

Mecanizados **alcoy**

CILINDROS HIDRÁULICOS HYDRAULIC CYLINDERS

MDT
ISO 6020/2

Presentación

La gama de cilindros y servocilindros hidráulicos de doble efecto de Mecanizados Alcoy, S.A. serie MDT ha sido desarrollada para satisfacer las necesidades más exigentes del sector industrial en concordancia con la normativa constructiva ISO 6020/2 (edición 1991) y DIN 24554.

La construcción compacta con cabezas cuadradas y tirantes, el cuidado al elegir los materiales y las juntas utilizadas, combinados con el ensayo final que reproduce las condiciones normales de trabajo, hacen de estos actuadores hidráulicos una opción válida para todo tipo de uso industrial en los que se requiere máxima fiabilidad y repetibilidad con altas características dinámicas de trabajo.

Características técnicas

- Dimensiones intercambiables: según ISO 6020/2 (edición 1991) y DIN 24554
- Presión nominal de trabajo (servicio continuo): 160 bar (16 MPa)
- Presión máxima de trabajo: 250 bar (25 MPa)
- Diámetros interiores disponibles: desde 25 hasta 200 mm
- Diámetros vástago: en función del diámetro interior de camisa están disponibles 2 o 3 diámetros, desde 12 hasta 140 mm que permiten obtener las siguientes proporciones entre secciones:
 - a) 1:1.25 vástago reducido
 - b) 1:1.4 vástago intermedio
 - c) 1:2 vástago reforzado
- Material vástago: acero bonificado de alta resistencia, cromado y rectificado con una rugosidad $R_a = 0.2 \mu\text{m}$. A petición, el vástago se puede fabricar utilizando un tratamiento térmico de inducción templada, en acero inoxidable o con tratamiento de superficie con Ni-Cr.
- Carrera : a petición del cliente, con tolerancias dimensionales de 0 a 1 mm para carreras hasta 1000 mm y de 0 a 4 mm para carreras hasta 6000 mm.
- Velocidad máxima estándar: 0.5 m/s
- Temperatura estándar: desde $-20 \text{ }^\circ\text{C}$ hasta $+100 \text{ }^\circ\text{C}$
- Fluido hidráulico estándar: aceite mineral según normativa ISO 6743/4 - 1982 con grado de pureza según norma ISO 4406
- Fijaciones y accesorios disponibles: 14 diferentes tipos de fijación estándar según ISO y 3 no según norma ISO, completados por una amplia gama de accesorios que permiten satisfacer cualquier tipo de requisito operacional.

Elección de montaje para la serie MDT

La gama completa de cilindros serie MDT ISO 6020/2 fabricados por MASA ofrecen 17 diferentes tipos de montaje capaces de cubrir la mayor parte de requisitos de trabajo. En las siguientes páginas se describe el criterio general de elección y las medidas necesarias para el montaje de cilindros con simple o doble vástago con sus accesorios correspondientes.

Para aplicaciones especiales, se encuentra el Departamento Técnico a su disposición para la construcción de cilindros especiales.

Categorías principales de fijación

Fijación patas

Fijación brida delantera

Fijación muñón

Fijación charnela

Fijación patas

Los cilindros con fijación patas no absorben las cargas transmitidas por el vástago en el eje de la fijación y en consecuencia el empuje generado por el cilindro crea un momento de torsión que intenta girarlo alrededor de su amarre.

Con este tipo de montaje, resulta indispensable garantizar un soporte estable y un guiado efectivo de la carga, para reducir lo máximo posible las cargas en la guía del vástago. Este tipo de montaje está disponible sólo en el tipo de construcción identificado con el código MDT (ISO MS2).

Fijación brida y fijación roscada

Este tipo de fijación está indicada para cilindros que transmiten la fuerza a lo largo de su propio eje y por lo tanto son adaptables al movimiento lineal de la carga. Está disponible en nueve diferentes formas de construcción, identificadas por los siguientes códigos:

01 - Brida delantera rectangular (no ISO 6020/2)

02 - Brida trasera rectangular (no ISO 6020/2)

MX3 - Tirantes delanteros prolongados (ISO)

MX2 - Tirantes traseros prolongados (ISO)

MX1 - Tirantes prolongados ambos lados (ISO)

ME5 - Brida delantera (ISO)

ME6 - Brida trasera (ISO)

MX5 - Fijación delantera roscada (ISO)

MX6 - Fijación trasera roscada (ISO)

La elección de los diferentes tipos de fijación disponibles depende no sólo de las medidas, sino de la dirección de la fuerza generada en la fijación dependiendo de si el cilindro trabaja a empuje o a tracción.

Fijación muñón / charnela

Los cilindros con fijación charnela y muñón están disponibles para aplicaciones a empuje o tracción, donde la carga sigue un movimiento circular que le permite absorber las fuerzas en su propio eje.

Hay disponibles tres formas de construcción para las versiones con muñón y otras tres para las versiones con charnela trasera, identificadas con los siguientes códigos:

Fijación muñones

MT1 - Muñones delanteros (ISO)

MT2 - Muñones traseros (ISO)

MT4 - Muñones intermedios (ISO)

Fijación charnela

MP3 - Charnela macho (ISO)

MP5 - Charnela con rótula (ISO)

MP1 - Charnela hembra (ISO)

Fijación cilindros doble vástago

Los cilindros de doble vástago están disponibles en todos los tipos de fijaciones, excepto las siguientes versiones:

MP3 - Charnela macho (ISO)

MP5 - Charnela con rótula (ISO)

MP1 - Charnela hembra (ISO)

MDT Serie ISO 6020/2

Cómo pedir un cilindro MASA serie MDT según norma ISO 6020/2

Los cilindros MASA serie MDT según norma ISO 6020/2 están previstos con un código de identificación que describe las especificaciones constructivas de manera inequívoca.

Para componer el código de pedido, seguir el diagrama de codificación de abajo, insertando las letras que identifican las características técnicas del cilindro deseado en la siguiente secuencia:

Características	Descripción	Código	Código de pedido cilindros														
			AAAA	000	000	0000	A	a	000	/							
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Serie	ISO 6020/2 estándar	MDT															
	ISO 6020/2 estándar con sensores magnéticos [!]	MDTM	1														
	ISO 6020/2 estándar preparado para transductor ^{!!}	MDTT															
Diám. int. camisa	Especificar diám. int. en mm (indicar 3 cifras)	-	2														
Diámetro vástago	Diám. vástago 12 mm (diám. int. 25)	012															
	Diám. vástago 14 mm (diám. int. 32)	014															
	Diám. vástago 18 mm (diám. int. 25, 32 y 40)	018															
	Diám. vástago 22 mm (diám. int. 32, 40 y 50)	022															
	Diám. vástago 28 mm (diám. int. 40, 50 y 63)	028															
	Diám. vástago 36 mm (diám. int. 50, 63 y 80)	036															
	Diám. vástago 45 mm (diám. int. 63, 80 y 100)	045															
	Diám. vástago 56 mm (diám. int. 80, 100 y 125)	056															
	Diám. vástago 70 mm (diám. int. 100, 125 y 160)	070															
	Diám. vástago 90 mm (diám. int. 125, 160 y 200)	090															
	Diám. vástago 110 mm (diám. int. 160 y 200)	110															
Diám. vástago 140 mm (diám. int. 200)	140																
Carrera	Especificar carrera en mm (indicar 4 cifras)	-	4														
Tipo vástago	Sin amortiguación	C															
	Amortiguación delantera	E															
	Amortiguación trasera	G															
	Amortiguación delantera y trasera	P															
	Doble vástago sin amortiguación	S															
	Doble vástago con amortiguación	T															
Operaciones especiales	Rosca macho ligera	x															
	Rosca hembra	w															
	Rosca hembra ligera	y															
	Operaciones personalizadas	z															
Tipo fijación	Versión base (no según ISO 6020/2)	00															
	Brida delantera rectangular (no según ISO 6020/2)	01															
	Brida trasera rectangular (no según ISO 6020/2)	02															
	Fijación patas (ISO)	MS2															
	Muñones delanteros (ISO)	MT1															
	Muñones traseros (ISO)	MT2															
	Muñones intermedios (ISO)	MT4															
	Charnela macho (ISO)	MP3															
	Charnela con rótula (ISO)	MP5															
	Charnela hembra (ISO)	MP1															
	Tirantes delanteros prolongados (ISO)	MX3															
	Tirantes traseros prolongados (ISO)	MX2															
	Tirantes prolongados ambos lados (ISO)	MX1															
	Brida delantera (ISO)	ME5															
	Brida trasera (ISO)	ME6															
	Fijación delantera roscada (ISO)	MX5															
	Fijación trasera roscada (ISO)	MX6															

! No disponible para diám. int. 160 y 200, ver página 35

!! No disponible para diám. int. 25, 32, 40 (vást. 18 y 22), 50 (vást. 22), ver página 38

Ejemplo de código cilindro: MDT0630280125E01

Cilindro serie MDT según ISO 6020/2 - diám. int. 63 - vást. 28 - carrera 125 - amortiguación delantera - brida delantera rectangular (no según ISO). Las posiciones de las conexiones de entrada y de la amortiguación delantera son estándar y no se especifican en el código de pedido (entradas de aceite en lado 1 en la cabeza y el fondo - amortiguación en lado 3 de la cabeza según Tabla 19 en página 59).

Ejemplo de código cilindro: MDT1250900800PwMX3/FU P14 K22

Cilindro según ISO 6020/2 serie MDT estándar - diám. int. 125 - vást. 90 - carrera 800 - amortiguación en ambos lados - rosca hembra - tirantes delanteros prolongados (ISO MX3) - Sensor inductivo delantero y trasero - juntas baja fricción - posición conexiones entrada lado 1 en la cabeza y lado 4 en el fondo - posición sensor inductivo lado 2 en cabeza y fondo - posición estándar amortiguación lado 3 en cabeza y fondo (ver Tabla 19 en página 59).

MASA, como parte del continuo desarrollo de sus productos, se reserva el derecho de modificar el contenido del catálogo siguiente y las especificaciones técnicas de sus productos sin previo aviso. La reproducción, aunque parcial, de cualquiera de los textos e ilustraciones se puede hacer sólo con nuestra explícita autorización.

Cilindros hidráulicos
Hydraulic cylinders

MA - CT -2019

Al emitir el pedido del cilindro, suministrar la siguiente información:

- código de identificación del modelo
- cantidad
- características especiales (si requiere) con croquis y/o dibujo de construcción
- condiciones de trabajo para usos especiales
- fecha de entrega con tipo de prioridad

Código	Descripción	Características
15	K00 Especificar posición de los sensores inductivos delanteros y traseros	Posición sensores inductivos
14	S00 Especificar posición de las purgas delantera y trasera	Posición purgas
13	R00 Especificar posición de los reguladores de amortiguación delanteros y traseros	Posición reguladores de amortiguación
12	P00 Especificar posición conexiones delanteras y traseras	Posición conexiones
11	- Especificar número de distanciadores (múltiplos de 50 mm)	Distanciadores
10	T U* V** Juntas para mezclas de agua y glicol Juntas de baja fricción Juntas para temperaturas altas y/o fluidos agresivos	Juntas
9	D• E• F• Sensor inductivo delantero Sensor inductivo trasero Sensor inductivo delantero y trasero	Sensores inductivos
8	A B C ^Δ Purgas delanteras Purgas traseras Purgas delanteras y traseras	Purgas

- * Presión mínima de trabajo: 20 bar
- ** Temperatura máxima de trabajo para cilindros serie MDTM, MDTT y MDT con sensores inductivos: 70 °C
- No disponible para diám. int. 25 y 32, ver página 37
- Con sensores inductivos, el cilindro debe llevar amortiguación (delantera o trasera)
- Δ Obligatorio para cilindros serie MDTT

Juntas y fluidos hidráulicos

Los materiales de las juntas utilizadas en los cilindros serie MDT, según ISO 6020/2 satisfacen la mayor parte de las exigencias operativas que utilizan como fluido hidráulico de empuje aceites minerales según ISO 6743/4-1982. En la tabla de abajo están indicados y limitados la aplicación de los fluidos para definir el tipo de juntas a montar en la guía, el pistón y la camisa de los cilindros, en relación con el fluido hidráulico utilizado, temperatura, velocidad y presión mínima de trabajo.

Las juntas estándar pueden trabajar a temperaturas entre -20 °C y +100 °C inclusive.

Cuando se requieren condiciones especiales de trabajo, en las cuales la temperatura supera los límites, MASA ofrece juntas especiales para temperaturas altas.

Si se utilizan fluidos a base de mezcla de agua y glicol o fluidos especiales, están disponibles juntas especialmente diseñadas.

Para aplicaciones en las cuales se requiere la presencia de coeficientes de baja fricción, se pueden suministrar juntas de baja fricción.

Por favor indique el código de identificación (omitir si es estándar) del tipo de junta necesitada en el código de pedido dado en la página 4.

Bajo pedido, están disponibles juntas especiales para usos no previstos en la tabla de abajo y anillos de guía para cargas radiales grandes.

Para más información, póngase en contacto con el Departamento Técnico.

Código	Descripción	Material juntas	Fluido hidráulico (estándar ISO 6743/4-1982)	Presión mínima	Gama de temperaturas	Velocidad máxima
	Estándar	Caucho nitrílico (NBR), Poliuretano (AU)	Aceite mineral HH, HL, HLP, HLPD y HM	10 bar	de -20 °C a +100 °C	0,5 m/s
T	Mezclas de agua y glicol	Caucho nitrílico (NBR), Bronce cargado PTFE	Mezclas de agua y glicol (HFC)	10 bar	de -20 °C a +85 °C	0,5 m/s
U	Baja fricción	Caucho nitrílico (NBR), Bronce cargado PTFE	Aceite mineral HH, HL, HLP, HLPD, HM y mezclas de agua y glicol	20 bar	de -20 °C a +100 °C	15 m/s
V	Temperaturas altas Y/o fluidos agresivos	Fluoroelastómero (FKM) Bronce cargado PTFE	Fluidos hidráulicos no-inflamables a base de éter fosfórico (HFD-R), aceite hidráulico para temperaturas altas y/o ambientes con temperaturas de más de 100 °C. Fluidos hidráulicos especiales.	10 bar	de -20 °C a +150 °C	1 m/s

MDT Serie ISO 6020/2

Tipo 00

(No norma ISO estándar)

Versión base

Pist. Ø	MM Ø	A	B ^Ø Ø	CH	XX	E	EE (BSP)	D Ø	F	G	J	KK (Métrico)	PJ	TG	VD	WH	Y	ZB _{max}	ZJ	
25	12	14	24	9	5	40	1/4"	22	10	45	35	M10x1,25	54	28,3	6	15	50	121	114	
	18	18	30	14								M14x1,5								
32	14	16	26	11	5	45	1/4"	22	10	45	36	M12x1,25	57	33,2	12	25	60	137	128	
	18	18	30	14								M14x1,5			6					
	22	22	34	17								M16x1,5			12					
40	18	18	30	14	-	60	3/8"	25	10	55	45	M14x1,5	74	41,7	6	25	62	166	153	
	22	22	34	17								M16x1,5			12					
	28	28	42	22								M20x1,5			10					
50	22	22	34	17	-	75	1/2"	30	15	55	45	M16x1,5	76	52,3	7	26	68	176	159	
	28	28	42	22								M20x1,5			7					
	36	36	50	30								M27x2			10					
63	28	28	42	22	-	90	1/2"	30	15	55	45	M20x1,5	80	64,3	7	33	71	185	168	
	36	36	50	30								M27x2			10					
	45	45	60	36								M33x2			14					
80	36	36	50	30	-	114	3/4"	37	20	65	52	M27x2	93	82,7	5	31	77	212	190	
	45	45	60	36								M33x2			9					
	56	56	72	50								M42x2			9					
100	45	45	60	36	-	126	3/4"	37	22	69	55	M33x2	101	96,9	7	35	82	225	203	
	56	56	72	50								M42x2			7					
	70	63	88	60								M48x2			10					
125	56	56	72	50	-	164	1"	47	22	78	71	M42x2	117	125,9	6	35	86	260	232	
	70	63	88	60								M48x2			10					
	90	85	108	75								M64x3			10					
160	70	63	88	60	-	198	1"	47	25	86	63	M48x2	130	154,9	7	32	86	279	245	
	90	85	108	80								M64x3			7					
	110	95	133	100								M80x3			7					
200	90	85	108	80	-	240	1" 1/4	54	25	103	80	M64x3	165	190,2	7	32	98	336	299	
	110	95	133	100								M80x3								7
	140	112	163	130								M100x3								7

Todas las medidas están indicadas en milímetros.

Cilindros hidráulicos
Hydraulic cylinders

Brida delantera rectangular

Tipo **01**
(No norma ISO estándar)

Pist. Ø	MM Ø	A	B ^{FB} Ø	CH	XX	E	EE (BSP)	FB Ø	KK (Métrico)	PJ	R	S	TO	UO	VD1	WF	YK	ZB1 _{máx.}	ZJ1
25	12	14	24	9	5	40	1/4"	5,5	M10x1,25	54	27	10	51	64	6	25	60	131	124
	18	18	30	14					M14x1,5										
32	14	16	26	11	5	45	1/4"	6,6	M12x1,25	57	33	10	58	70	12	35	70	147	138
	18	18	30	14					M14x1,5						6				
	22	22	34	17					M16x1,5						12				
40	18	18	30	14	-	60	3/8"	11	M14x1,5	74	41	12	87	110	4	35	74	178	165
	22	22	34	17					M16x1,5						10				
	28	28	42	22					M20x1,5						8				
50	22	22	34	17	-	75	1/2"	13,5	M16x1,5	76	52	15	105	130	7	41	83	191	174
	28	28	42	22					M20x1,5						7				
	36	36	50	30					M27x2						10				
63	28	28	42	22	-	90	1/2"	13,5	M20x1,5	80	65	18	117	140	4	48	89	203	186
	36	36	50	30					M27x2						7				
	45	45	60	36					M33x2						11				
80	36	36	50	30	-	114	3/4"	17,5	M27x2	93	83	20	149	180	5	51	97	232	210
	45	45	60	36					M33x2						9				
	56	56	72	50					M42x2						9				
100	45	45	60	36	-	126	3/4"	17,5	M33x2	101	97	25	162	190	4	57	107	250	228
	56	56	72	50					M42x2						4				
	70	63	88	60					M48x2						7				
125	56	56	72	50	-	164	1"	22	M42x2	117	126	25*	208	240	4	57	111	285	257
	70	63	88	60					M48x2						7				
	90	85	108	75					M64x3						6				
160	70	63	88	60	-	198	1"	26	M48x2	130	155	27**	253	300	5	57	113	306	272
	90	85	108	80					M64x3						5				
	110	95	133	100					M80x3						5				
200	90	85	108	80	-	240	1" 1/4	33	M64x3	165	190	27***	300	350	5	57	125	363	326
	110	95	133	100					M80x3						5				
	140	112	163	130					M100x3						5				

* Máx 200 bar ** Máx 150 bar *** Máx 120 Bar

Todas las medidas están indicadas en milímetros.

MDT Serie ISO 6020/2

Tipo 02

(No norma ISO estándar)

Brida trasera rectangular

Pist. Ø	MM Ø	A	B ^Ø Ø	CH	XX	E	EE (BSP)	F	FB Ø	KK (Métrico)	PJ	R	S	TO	UO	VD	WH	Y	ZB2	ZJ
25	12	14	24	9	5	40	1/4"	10	5,5	M10x1,25	54	27	10	51	64	6	15	50	124	114
	18	18	30	14						M14x1,5										
32	14	16	26	11	5	45	1/4"	10	6,6	M12x1,25	57	33	10	58	70	12	25	60	138	128
	18	18	30	14						M14x1,5						6				
	22	22	34	17						M16x1,5						12				
40	18	18	30	14	-	60	3/8"	10	11	M14x1,5	74	41	12	87	110	6	25	62	165	153
	22	22	34	17						M16x1,5						12				
	28	28	42	22						M20x1,5						10				
50	22	22	34	17	-	75	1/2"	15	13,5	M16x1,5	76	52	15	105	130	7	26	68	174	159
	28	28	42	22						M20x1,5						7				
	36	36	50	30						M27x2						10				
63	28	28	42	22	-	90	1/2"	15	13,5	M20x1,5	80	65	18	117	140	7	33	71	186	168
	36	36	50	30						M27x2						10				
	45	45	60	36						M33x2						14				
80	36	36	50	30	-	114	3/4"	20	17,5	M27x2	93	83	20	149	180	5	31	77	210	190
	45	45	60	36						M33x2						9				
	56	56	72	50						M42x2						9				
100	45	45	60	36	-	126	3/4"	22	17,5	M33x2	101	97	25	162	190	7	35	82	228	203
	56	56	72	50						M42x2						7				
	70	63	88	60						M48x2						10				
125	56	56	72	50	-	164	1"	22	22	M42x2	117	126	25*	208	240	6	35	86	257	232
	70	63	88	60						M48x2						10				
	90	85	108	75						M64x3						10				
160	70	63	88	60	-	198	1"	25	26	M48x2	130	155	27**	253	300	7	32	86	272	245
	90	85	108	80						M64x3						7				
	110	95	133	100						M80x3						7				
200	90	85	108	80	-	240	1" 1/4	25	33	M64x3	165	190	27***	300	350	7	32	98	326	299
	110	95	133	100						M80x3						7				
	140	112	163	130						M100x3						7				

* Máx. 200 bar ** Máx. 150 bar *** Máx. 120 Bar
Todas las medidas están indicadas en milímetros.

Cilindros hidráulicos
Hydraulic cylinders

Fijación patas

Tipo MS2

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	E1	EE (BSP)	F	G	J	KK (Métrico)	LH ^{h10}	PJ	SB Ø	SS	ST	SW	VD	TS	US	XS	WH	Y	ZB _{máx.}	ZJ
25	12	14	24	9	5	38	1/4"	10	45	35	M10x1,25	19	54	6,6	73	8,5	8	6	54	70	33	15	50	121	114
	18	18	30	14							M14x1,5														
32	14	16	26	11	5	44	1/4"	10	45	36	M12x1,25	22	57	9	73	12,5	10	12	63	84	45	25	60	137	128
	18	18	30	14							M14x1,5							6							
	22	22	34	17							M16x1,5							12							
40	18	18	30	14	-	60	3/8"	10	55	45	M14x1,5	31	74	11	98	12,5	10	6	83	102	45	25	62	166	153
	22	22	34	17							M16x1,5							12							
	28	28	42	22							M20x1,5							10							
50	22	22	34	17	-	75	1/2"	15	55	45	M16x1,5	37	76	14	92	19	13	7	102	126	54	26	68	176	159
	28	28	42	22							M20x1,5							7							
	36	36	50	30							M27x2							10							
63	28	28	42	22	-	90	1/2"	15	55	45	M20x1,5	44	80	18	86	26	17	7	124	160	65	33	71	185	168
	36	36	50	30							M27x2							10							
	45	45	60	36							M33x2							14							
80	36	36	50	30	-	114	3/4"	20	65	52	M27x2	57	93	18	105	26	17	5	149	186	68	31	77	212	190
	45	45	60	36							M33x2							9							
	56	56	72	50							M42x2							9							
100	45	45	60	36	-	126	3/4"	22	69	55	M33x2	63	101	26	102	32	22	7	172	216	79	35	82	225	203
	56	56	72	50							M42x2							7							
	70	63	88	60							M48x2							10							
125	56	56	72	50	-	164	1"	22	78	71	M42x2	82	117	26	131	32	22	6	210	254	79	35	86	260	232
	70	63	88	60							M48x2							10							
	90	85	108	75							M64x3							10							
160	70	63	88	60	-	198	1"	25	86	63	M48x2	101	130	33	130	38	29	7	260	318	86	32	86	279	245
	90	85	108	80							M64x3							7							
	110	95	133	100							M80x3							7							
200	90	85	108	80	-	240	1" 1/4	25	103	80	M64x3	122	165	39	172	44	35	7	311	380	92	32	98	336	299
	110	95	133	100							M80x3							7							
	140	112	163	130							M100x3							7							

Todas las medidas están indicadas en milímetros.

Tipo MT1

Muñones delanteros

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	F	EE (BSP)	KK (Métrico)	PJ	TC	TD ^{f8} Ø	TL	TT	UT	VD	XG	WH	Y	ZB _{máx.}	ZJ
25	12	14	24	9	5	10	1/4"	M10x1,25	54	38	12	10	38	58	6	44	15	50	121	114
	18	18	30	14				M14x1,5												
32	14	16	26	11	5	10	1/4"	M12x1,25	57	44	16	12	44	68	12	54	25	60	137	128
	18	18	30	14				M14x1,5							6					
	22	22	34	17				M16x1,5							12					
40	18	18	30	14	-	10	3/8"	M14x1,5	74	63	20	16	60	95	6	57	25	62	166	153
	22	22	34	17				M16x1,5							12					
	28	28	42	22				M20x1,5							10					
50	22	22	34	17	-	15	1/2"	M16x1,5	76	76	25	20	75	116	7	64	26	68	176	159
	28	28	42	22				M20x1,5							7					
	36	36	50	30				M27x2							10					
63	28	28	42	22	-	15	1/2"	M20x1,5	80	89	32	25	88	139	7	70	33	71	185	168
	36	36	50	30				M27x2							10					
	45	45	60	36				M33x2							14					
80	36	36	50	30	-	20	3/4"	M27x2	93	114	40	32	114	178	5	76	31	77	212	190
	45	45	60	36				M33x2							9					
	56	56	72	50				M42x2							9					
100	45	45	60	36	-	-	3/4"	M33x2	101	127	50	40	126	207	7	71	35	82	225	203
	56	56	72	50				M42x2							7					
	70	63	88	60				M48x2							10					
125	56	56	72	50	-	-	1"	M42x2	117	165	63	50	164	265	6	75	35	86	260	232
	70	63	88	60				M48x2							10					
	90	85	108	75				M64x3							10					
160	70	63	88	60	-	-	1"	M48x2	130	203	80	63	198	329	7	75	32	86	279	245
	90	85	108	80				M64x3							7					
	110	95	133	100				M80x3							7					
200	90	85	108	80	-	-	1" 1/4	M64x3	165	241	100	80	240	401	7	85	32	98	336	299
	110	95	133	100				M80x3							7					
	140	112	163	130				M100x3							7					

Todas las medidas están indicadas en milímetros.

Muñones traseros

Tipo MT2

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	F	EE (BSP)	KK (Métrico)	PJ	TC	TD f8 Ø	TL	TT	UT	VD	XJ	WH	Y	ZA	ZK
25	12	14	24	9	5	10	1/4"	M10x1,25	54	38	12	10	38	58	6	101	15	50	114	35
	18	30	14	M14x1,5																
32	14	16	26	11	5	10	1/4"	M12x1,25	57	44	16	12	44	68	12	115	25	60	128	36
	18	30	14	M14x1,5				6												
	22	34	17	M16x1,5				12												
40	18	18	30	14	-	10	3/8"	M14x1,5	74	63	20	16	60	95	6	134	25	62	153	45
	22	34	17	M16x1,5				12												
	28	42	22	M20x1,5				10												
50	22	22	34	17	-	15	1/2"	M16x1,5	76	76	25	20	75	116	7	140	26	68	159	45
	28	42	22	M20x1,5				7												
	36	50	30	M27x2				10												
63	28	28	42	22	-	15	1/2"	M20x1,5	80	89	32	25	88	139	7	149	33	71	168	45
	36	50	30	M27x2				10												
	45	60	36	M33x2				14												
80	36	36	50	30	-	20	3/4"	M27x2	93	114	40	32	114	178	5	168	31	77	190	52
	45	60	36	M33x2				9												
	56	72	50	M42x2				9												
100	45	45	60	36	-	22	3/4"	M33x2	101	127	50	40	126	207	7	187	35	82	216	68
	56	72	50	M42x2				7												
	70	88	60	M48x2				10												
125	56	56	72	50	-	22	1"	M42x2	117	165	63	50	164	265	6	209	35	86	246	85
	70	88	60	M48x2				10												
	90	108	75	M64x3				10												
160	70	63	88	60	-	25	1"	M48x2	130	203	80	63	198	329	7	230	32	86	277	95
	90	108	80	M64x3				7												
	110	133	100	M80x3				7												
200	90	85	108	80	-	25	1" 1/4	M64x3	165	241	100	80	240	401	7	276	32	98	334	115
	110	133	100	M80x3				7												
	140	163	130	M100x3				7												

Todas las dimensiones están indicadas en milímetros.

Tipo MT4

Muñones intermedios

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	EE (BSP)	KK (Métrico)	PJ	SP	TD ^{f8} Ø	TL	TM	UM	UW	VD	XV mínimo	XV+carrera máximo	Y	WH	ZB _{máx.}	ZJ	Carrera mínimo
25	12	14	24	9	5	1/4"	M10x1,25	54	20	12	10	48	68	45	6	80	69	50	15	121	114	11
	18	18	30	14			M14x1,5															
32	14	16	26	11	5	1/4"	M12x1,25	57	25	16	12	55	79	50	12	93	79	60	25	137	128	13
	18	18	30	14			M14x1,5								6							
	22	22	34	17			M16x1,5								12							
40	18	18	30	14	-	3/8"	M14x1,5	74	30	20	16	76	108	70	6	105	93	62	25	166	153	12
	22	22	34	17			M16x1,5								12							
	28	28	42	22			M20x1,5								10							
50	22	22	34	17	-	1/2"	M16x1,5	76	40	25	20	89	129	85	7	116	94	68	26	176	159	22
	28	28	42	22			M20x1,5								7							
	36	36	50	30			M27x2								10							
63	28	28	42	22	-	1/2"	M20x1,5	80	40	32	25	100	150	95	7	123	103	71	33	185	168	20
	36	36	50	30			M27x2								10							
	45	45	60	36			M33x2								14							
80	36	36	50	30	-	3/4"	M27x2	93	45	40	32	127	191	120	5	139	115	77	31	212	190	23
	45	45	60	36			M33x2								9							
	56	56	72	50			M42x2								9							
100	45	45	60	36	-	3/4"	M33x2	101	60	50	40	140	220	130	7	156	118	82	35	225	203	38
	56	56	72	50			M42x2								7							
	70	63	88	60			M48x2								10							
125	56	56	72	50	-	1"	M42x2	117	70	63	50	178	278	170	6	170	126	86	35	260	232	44
	70	63	88	60			M48x2								10							
	90	85	108	75			M64x3								10							
160	70	63	88	60	-	1"	M48x2	130	90	80	63	215	341	205	7	188	137	86	32	279	245	91
	90	85	108	80			M64x3															
	110	95	133	100			M80x3															
200	90	85	108	80	-	1" 1/4	M64x3	165	110	100	80	279	439	275	7	215	164	98	32	336	299	51
	110	95	133	100			M80x3															
	140	112	163	130			M100x3															

* Especificar las medidas en caso de pedido.
Todas las medidas están indicadas en milímetros.

Charnela macho

Tipo MP3

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	E	EE (BSP)	F	G	J	KK (Métrico)	CD ^{H9} Ø	EW	L	MR máx.	PJ	VD	WH	Y	XC	ZJ
25	12	14	24	9	5	40	1/4"	10	45	35	M10x1,25	10	12	13	12	54	6	15	50	127	114
	18	18	30	14							M14x1,5										
32	14	16	26	11	5	45	1/4"	10	45	36	M12x1,25	12	16	19	17	57	12	25	60	147	128
	18	18	30	14							M14x1,5						6				
	22	22	34	17							M16x1,5						12				
40	18	18	30	14	-	60	3/8"	10	55	45	M14x1,5	14	20	19	17	74	6	25	62	172	153
	22	22	34	17							M16x1,5						12				
	28	28	42	22							M20x1,5						10				
50	22	22	34	17	-	75	1/2"	15	55	45	M16x1,5	20	30	32	29	76	7	26	68	191	159
	28	28	42	22							M20x1,5						7				
	36	36	50	30							M27x2						10				
63	28	28	42	22	-	90	1/2"	15	55	45	M20x1,5	20	30	32	29	80	7	33	71	200	168
	36	36	50	30							M27x2						10				
	45	45	60	36							M33x2						14				
80	36	36	50	30	-	114	3/4"	20	65	52	M27x2	28	40	39	34	93	5	31	77	229	190
	45	45	60	36							M33x2						9				
	56	56	72	50							M42x2						9				
100	45	45	60	36	-	126	3/4"	22	69	55	M33x2	36	50	54	50	101	7	35	82	257	203
	56	56	72	50							M42x2						7				
	70	63	88	60							M48x2						10				
125	56	56	72	50	-	164	1"	22	78	71	M42x2	45	60	57	53	117	6	35	86	289	232
	70	63	88	60							M48x2						10				
	90	85	108	75							M64x3						10				
160	70	63	88	60	-	198	1"	25	86	63	M48x2	56	70	63	59	130	7	32	86	308	245
	90	85	108	80							M64x3						7				
	110	95	133	100							M80x3						7				
200	90	85	108	80	-	240	1" 1/4	25	103	80	M64x3	70	80	82	78	165	7	32	98	381	299
	110	95	133	100							M80x3						7				
	140	112	163	130							M100x3						7				

Todas las medidas están indicadas en milímetros.

Tipo MP5

Charnela con rótula

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	E	EE (BSP)	KK (Métrico)	CX H7 Ø	EP	EX	LT	MS máx.	PJ	VD	XO	WH	Y	ZJ	α°
25	12	14	24	9	5	40	1/4"	M10x1,25	12	8	10	16	20	54	6	130	15	50	114	11
	18	18	30	14				M14x1,5												
32	14	16	26	11	5	45	1/4"	M12x1,25	16	11	14	20	22	57	12	148	25	60	128	10
	18	18	30	14				M14x1,5							6					
	22	22	34	17				M16x1,5							12					
40	18	18	30	14	-	60	3/8"	M14x1,5	20	13	16	25	29	74	6	178	25	62	153	9
	22	22	34	17				M16x1,5							12					
	28	28	42	22				M20x1,5							10					
50	22	22	34	17	-	75	1/2"	M16x1,5	25	17	20	31	33	76	7	190	26	68	159	7
	28	28	42	22				M20x1,5							7					
	36	36	50	30				M27x2							10					
63	28	28	42	22	-	90	1/2"	M20x1,5	30	19	22	38	40	80	7	206	33	71	168	6
	36	36	50	30				M27x2							10					
	45	45	60	36				M33x2							14					
80	36	36	50	30	-	114	3/4"	M27x2	40	23	28	48	50	93	5	238	31	77	190	7
	45	45	60	36				M33x2							9					
	56	56	72	50				M42x2							9					
100	45	45	60	36	-	126	3/4"	M33x2	50	30	35	58	62	101	7	261	35	82	203	6
	56	56	72	50				M42x2							7					
	70	63	88	60				M48x2							10					
125	56	56	72	50	-	164	1"	M42x2	60	38	44	72	80	117	6	304	35	86	232	6
	70	63	88	60				M48x2							10					
	90	85	108	75				M64x3							10					
160	70	63	88	60	-	198	1"	M48x2	80	47	55	92	100	130	7	337	32	86	245	6
	90	85	108	80				M64x3							7					
	110	95	133	100				M80x3							7					
200	90	85	108	80	-	240	1" 1/4	M64x3	100	57	70	116	120	165	7	415	32	98	299	6
	110	95	133	100				M80x3							7					
	140	112	163	130				M100x3							7					

Todas las medidas están indicadas en milímetros.

Charnela hembra

Tipo MP1

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	EE (BSP)	KK (Métrico)	CB	CD ^{H9} Ø	CF	E	L	MR _{máx.}	PJ	VD	WH	Y	XC	ZJ
25	12	14	24	9	5	1/4"	M10x1,25	12	10	24	40	13	12	54	6	15	50	127	114
	18	18	30	14			M14x1,5												
32	14	16	26	11	5	1/4"	M12x1,25	16	12	32	45	19	17	57	12	25	60	147	128
	18	18	30	14			M14x1,5								6				
	22	22	34	17			M16x1,5								12				
40	18	18	30	14	-	3/8"	M14x1,5	20	14	40	60	19	17	74	6	25	62	172	153
	22	22	34	17			M16x1,5								12				
	28	28	42	22			M20x1,5								10				
50	22	22	34	17	-	1/2"	M16x1,5	30	20	60	75	32	29	76	7	26	68	191	159
	28	28	42	22			M20x1,5								7				
	36	36	50	30			M27x2								10				
63	28	28	42	22	-	1/2"	M20x1,5	30	20	60	90	32	29	80	7	33	71	200	168
	36	36	50	30			M27x2								10				
	45	45	60	36			M33x2								14				
80	36	36	50	30	-	3/4"	M27x2	40	28	80	114	39	34	93	5	31	77	229	190
	45	45	60	36			M33x2								9				
	56	56	72	50			M42x2								9				
100	45	45	60	36	-	3/4"	M33x2	50	36	100	126	54	50	101	7	35	82	257	203
	56	56	72	50			M42x2								7				
	70	63	88	60			M48x2								10				
125	56	56	72	50	-	1"	M42x2	60	45	120	164	57	53	117	6	35	86	289	232
	70	63	88	60			M48x2								10				
	90	85	108	75			M64x3								10				
160	70	63	88	60	-	1"	M48x2	70	56	140	198	63	59	130	7	32	86	308	245
	90	85	108	80			M64x3								7				
	110	95	133	100			M80x3								7				
200	90	85	108	80	-	1" 1/4	M64x3	80	70	160	240	82	78	165	7	32	98	381	299
	110	95	133	100			M80x3								7				
	140	112	163	130			M100x3								7				

Todas las medidas están indicadas en milímetros.

Tipo MX3

Tirantes delanteros prolongados

Pist. Ø	MM Ø	A	B ^Ø Ø	CH	XX	EE (BSP)	KK (Métrico)	BB	DD (Métrico)	E	F	G	WH	KC	PJ	TG	VD	Y	ZJ
25	12	14	24	9	5	1/4"	M10x1,25	19	M5x0,8	40	10	45	15	5	54	28,3	6	50	114
	18	18	30	14			M14x1,5												
32	14	16	26	11	5	1/4"	M12x1,25	24	M6x1	45	10	45	25	6	57	33,2	12	60	128
	18	18	30	14			M14x1,5										6		
	22	22	34	17			M16x1,5										12		
40	18	18	30	14	-	3/8"	M14x1,5	35	M8x1	60	10	55	25	8	74	41,7	6	62	153
	22	22	34	17			M16x1,5										12		
	28	28	42	22			M20x1,5										10		
50	22	22	34	17	-	1/2"	M16x1,5	46	M12x1,25	75	15	55	26	12	76	52,3	7	68	159
	28	28	42	22			M20x1,5										7		
	36	36	50	30			M27x2										10		
63	28	28	42	22	-	1/2"	M20x1,5	46	M12x1,25	90	15	55	33	12	80	64,3	7	71	168
	36	36	50	30			M27x2										10		
	45	45	60	36			M33x2										14		
80	36	36	50	30	-	3/4"	M27x2	59	M16x1,5	114	20	65	31	16	93	82,7	5	77	190
	45	45	60	36			M33x2										9		
	56	56	72	50			M42x2										9		
100	45	45	60	36	-	3/4"	M33x2	59	M16x1,5	126	22	69	35	16	101	96,9	7	82	203
	56	56	72	50			M42x2										7		
	70	63	88	60			M48x2										10		
125	56	56	72	50	-	1"	M42x2	81	M22x1,5	164	22	78	35	22	117	125,9	6	86	232
	70	63	88	60			M48x2										10		
	90	85	108	75			M64x3										10		
160	70	63	88	60	-	1"	M48x2	92	M27x2	198	25	86	32	27	130	154,9	7	86	245
	90	85	108	80			M64x3										7		
	110	95	133	100			M80x3										7		
200	90	85	108	80	-	1" 1/4	M64x3	115	M30x2	240	25	103	32	30	165	190,2	7	98	299
	110	95	133	100			M80x3										7		
	140	112	163	130			M100x3										7		

Todas las medidas están indicadas en milímetros.

Tirantes traseros prolongados

Tipo MX2

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	EE (BSP)	KK (Métrico)	BB	DD (Métrico)	E	F	G	WH	KC	PJ	TG	VD	Y	ZJ	
25	12	14	24	9	5	1/4"	M10x1,25	19	M5x0,8	40	10	45	15	5	54	28,3	6	50	114	
	18	18	30	14			M14x1,5													
32	14	16	26	11	5	1/4"	M12x1,25	24	M6x1	45	10	45	25	6	57	33,2	6	60	128	
	18	18	30	14			M14x1,5													12
	22	22	34	17			M16x1,5													12
40	18	18	30	14	-	3/8"	M14x1,5	35	M8x1	60	10	55	25	8	74	41,7	6	62	153	
	22	22	34	17			M16x1,5													12
	28	28	42	22			M20x1,5													10
50	22	22	34	17	-	1/2"	M16x1,5	46	M12x1,25	75	15	55	26	12	76	52,3	7	68	159	
	28	28	42	22			M20x1,5													7
	36	36	50	30			M27x2													10
63	28	28	42	22	-	1/2"	M20x1,5	46	M12x1,25	90	15	55	33	12	80	64,3	7	71	168	
	36	36	50	30			M27x2													10
	45	45	60	36			M33x2													14
80	36	36	50	30	-	3/4"	M27x2	59	M16x1,5	114	20	65	31	16	93	82,7	5	77	190	
	45	45	60	36			M33x2													9
	56	56	72	50			M42x2													9
100	45	45	60	36	-	3/4"	M33x2	59	M16x1,5	126	22	69	35	16	101	96,9	7	82	203	
	56	56	72	50			M42x2													7
	70	63	88	60			M48x2													10
125	56	56	72	50	-	1"	M42x2	81	M22x1,5	164	22	78	35	22	117	125,9	6	86	232	
	70	63	88	60			M48x2													10
	90	85	108	75			M64x3													10
160	70	63	88	60	-	1"	M48x2	92	M27x2	198	25	86	32	27	130	154,9	7	86	245	
	90	85	108	80			M64x3													7
	110	95	133	100			M80x3													7
200	90	85	108	80	-	1" 1/4	M64x3	115	M30x2	240	25	103	32	30	165	190,2	7	98	299	
	110	95	133	100			M80x3													7
	140	112	163	130			M100x3													7

Todas las medidas están indicadas en milímetros.

Tipo MX1

Tirantes prolongados
ambos lados

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	EE (BSP)	KK (Métrico)	BB	DD (Métrico)	E	F	G	WH	KC	PJ	TG	VD	Y	ZJ
25	12	14	24	9	5	1/4"	M10x1,25	19	M5x0,8	40	10	45	15	5	54	28,3	6	50	114
	18	18	30	14			M14x1,5												
32	14	16	26	11	5	1/4"	M12x1,25	24	M6x1	45	10	45	25	6	57	33,2	12	60	128
	18	18	30	14			M14x1,5										6		
	22	22	34	17			M16x1,5										12		
40	18	18	30	14	-	3/8"	M14x1,5	35	M8x1	60	10	55	25	8	74	41,7	6	62	153
	22	22	34	17			M16x1,5										12		
	28	28	42	22			M20x1,5										10		
50	22	22	34	17	-	1/2"	M16x1,5	46	M12x1,25	75	15	55	26	12	76	52,3	7	68	159
	28	28	42	22			M20x1,5										7		
	36	36	50	30			M27x2										10		
63	28	28	42	22	-	1/2"	M20x1,5	46	M12x1,25	90	15	55	33	12	80	64,3	7	71	168
	36	36	50	30			M27x2										10		
	45	45	60	36			M33x2										14		
80	36	36	50	30	-	3/4"	M27x2	59	M16x1,5	114	20	65	31	16	93	82,7	5	77	190
	45	45	60	36			M33x2										9		
	56	56	72	50			M42x2										9		
100	45	45	60	36	-	3/4"	M33x2	59	M16x1,5	126	22	69	35	16	101	96,9	7	82	203
	56	56	72	50			M42x2										7		
	70	63	88	60			M48x2										10		
125	56	56	72	50	-	1"	M42x2	81	M22x1,5	164	22	78	35	22	117	125,9	6	86	232
	70	63	88	60			M48x2										10		
	90	85	108	75			M64x3										10		
160	70	63	88	60	-	1"	M48x2	92	M27x2	198	25	86	32	27	130	154,9	7	86	245
	90	85	108	80			M64x3										7		
	110	95	133	100			M80x3										7		
200	90	85	108	80	-	1" 1/4	M64x3	115	M30x2	240	25	103	32	30	165	190,2	7	98	299
	110	95	133	100			M80x3										7		
	140	112	163	130			M100x3										7		

Todas las medidas están indicadas en milímetros.

Brida delantera

Tipo ME5

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	E	EE (BSP)	KK (Métrico)	G	FB	FJ	KJ	PJ	RD ^{f8} Ø	R	TO	UO _{máx.}	VD	WF	Y	ZB _{máx.}	ZJ
25	12	14	24	9	5	40	1/4"	M10x1,25	45	5,5	10	35	54	38	27	51	64	6	25	50	121	114
	18	18	30	14				M14x1,5														
32	14	16	26	11	5	45	1/4"	M12x1,25	45	6,6	10	36	57	42	33	58	70	12	35	60	137	128
	18	18	30	14				M14x1,5										6				
	22	22	34	17				M16x1,5										12				
40	18	18	30	14	-	60	3/8"	M14x1,5	55	11	10	45	74	62	41	87	110	6	35	62	166	153
	22	22	34	17				M16x1,5										12				
	28	28	42	22				M20x1,5										10				
50	22	22	34	17	-	75	1/2"	M16x1,5	55	14	16	45	76	74	52	105	130	7	41	68	176	159
	28	28	42	22				M20x1,5										7				
	36	36	50	30				M27x2										10				
63	28	28	42	22	-	90	1/2"	M20x1,5	55	14	16	45	80	75	65	117	142	7	48	71	185	168
	36	36	50	30				M27x2						10								
	45	45	60	36				M33x2						14								
80	36	36	50	30	-	114	3/4"	M27x2	65	18	20	50	93	82	83	149	180	5	51	77	212	190
	45	45	60	36				M33x2						9								
	56	56	72	50				M42x2						9								
100	45	45	60	36	-	126	3/4"	M33x2	69	18	22	50	101	92	97	162	200	7	57	82	225	203
	56	56	72	50				M42x2						7								
	70	63	88	60				M48x2						10								
125	56	56	72	50	-	164	1"	M42x2	78	22	22	55	117	105	126	208	240	6	57	86	260	232
	70	63	88	60				M48x2						10								
	90	85	108	75				M64x3						10								
160	70	63	88	60	-	198	1"	M48x2	86	26	25	63	130	125	155	253	300	7	57	86	279	245
	90	85	108	80				M64x3						7								
	110	95	133	100				M80x3						170								
200	90	85	108	80	-	240	1" 1/4	M64x3	103	33	25	80	165	150	190	300	350	7	57	98	336	299
	110	95	133	100				M80x3						210								
	140	112	163	130				M100x3						210								

Todas las medidas están indicadas en milímetros.

Tipo ME6

Brida trasera

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	E	EE (BSP)	F	FB	G	J	KK (Métrico)	PJ	R	TO	UO máx.	VD	WH	Y	ZJ	
25	12	14	24	9	5	40	1/4"	10	5,5	45	35	M10x1,25	54	27	51	64	6	15	50	114	
	18	18	30	14								M14x1,5									
32	14	16	26	11	5	45	1/4"	10	6,6	45	36	M12x1,25	57	33	58	70	12	25	60	128	
	18	18	30	14								M14x1,5					6				
	22	22	34	17								M16x1,5					12				
40	18	18	30	14	-	60	3/8"	10	11	55	45	M14x1,5	74	41	87	110	6	25	62	153	
	22	22	34	17								M16x1,5					12				
	28	28	42	22								M20x1,5					10				
50	22	22	34	17	-	75	1/2"	15	14	55	45	M16x1,5	76	52	105	130	7	26	68	159	
	28	28	42	22								M20x1,5					7				
	36	36	50	30								M27x2					10				
63	28	28	42	22	-	90	1/2"	15	14	55	45	M20x1,5	80	65	117	142	7	33	71	168	
	36	36	50	30								M27x2					10				
	45	45	60	36								M33x2					14				
80	36	36	50	30	-	114	3/4"	20	18	65	52	M27x2	93	83	149	180	5	31	77	190	
	45	45	60	36								M33x2					9				
	56	56	72	50								M42x2					9				
100	45	45	60	36	-	126	3/4"	22	18	69	55	M33x2	101	97	162	200	7	35	82	203	
	56	56	72	50								M42x2					7				
	70	63	88	60								M48x2					10				
125	56	56	72	50	-	164	1"	22	22	78	71	M42x2	117	126	208	240	6	35	86	232	
	70	63	88	60								M48x2					10				
	90	85	108	75								M64x3					10				
160	70	63	88	60	-	198	1"	25	26	86	63	M48x2	130	155	253	300	7	32	86	245	
	90	85	108	80								M64x3					7				
	110	95	133	100								M80x3					7				
200	90	85	108	80	-	240	1" 1/4	25	33	103	80	M64x3	165	190	300	350	7	32	98	299	
	110	95	133	100								M80x3									7
	140	112	163	130								M100x3									7

Todas las medidas están indicadas milímetros.

Fijación delantera roscada

Tipo MX5

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	BG	E	EE (BSP)	G1	J	KB	KK (Métrico)	PJ	RT (Métrico)	TG	VD	WH	Y	ZB máx.	ZJ
25	12	14	24	9	5	8	40	1/4"	55	35	7	M10x1,25	54	M5x0,8	28,3	6	15	50	121	114
	18	18	30	14								M14x1,5								
32	14	16	26	11	5	9	45	1/4"	55	36	9	M12x1,25	57	M6x1	33,2	12	25	60	137	128
	18	18	30	14								M14x1,5				6				
	22	22	34	17								M16x1,5				12				
40	18	18	30	14	-	12	60	3/8"	65	45	13	M14x1,5	74	M8x1,25	41,7	6	25	62	166	153
	22	22	34	17								M16x1,5				12				
	28	28	42	22								M20x1,5				10				
50	22	22	34	17	-	18	75	1/2"	70	45	17	M16x1,5	76	M12x1,75	52,3	7	26	68	176	159
	28	28	42	22								M20x1,5				7				
	36	36	50	30								M27x2				10				
63	28	28	42	22	-	18	90	1/2"	70	45	17	M20x1,5	80	M12x1,75	64,3	7	33	71	185	168
	36	36	50	30								M27x2				10				
	45	45	60	36								M33x2				14				
80	36	36	50	30	-	24	114	3/4"	85	52	22	M27x2	93	M16x2	82,7	5	31	77	212	190
	45	45	60	36								M33x2				9				
	56	56	72	50								M42x2				9				
100	45	45	60	36	-	24	126	3/4"	91	55	22	M33x2	101	M16x2	96,9	7	35	82	225	203
	56	56	72	50								M42x2				7				
	70	63	88	60								M48x2				10				
125	56	56	72	50	-	27	164	1"	100	71	28	M42x2	117	M22x2,5	125,9	6	35	86	260	232
	70	63	88	60								M48x2				10				
	90	85	108	75								M64x3				10				
160	70	63	88	60	-	32	198	1"	111	63	34	M48x2	130	M27x3	154,9	7	32	86	279	245
	90	85	108	80								M64x3				7				
	110	95	133	100								M80x3				7				
200	90	85	108	80	-	40	240	1" 1/4	128	80	37	M64x3	165	M30x3,5	190,2	7	32	98	336	299
	110	95	133	100								M80x3				7				
	140	112	163	130								M100x3				7				

Todas las medidas están indicadas en milímetros.

Tipo MX6

Fijación trasera
roscada

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	BG	E	F	EE (BSP)	J	KB	KK (Métrico)	PJ	RT (Métrico)	TG	VD	WH	Y	ZB máx.	ZJ
25	12	14	24	9	5	8	40	10	1/4"	35	7	M10x1,25	54	M5x0,8	28,3	6	15	50	121	114
	18	18	30	14								M14x1,5								
32	14	16	26	11	5	9	45	10	1/4"	36	9	M12x1,25	57	M6x1	33,2	12	25	60	137	128
	18	18	30	14								M14x1,5				6				
	22	22	34	17								M16x1,5				12				
40	18	18	30	14	-	12	60	10	3/8"	45	13	M14x1,5	74	M8x1,25	41,7	6	25	62	166	153
	22	22	34	17								M16x1,5				12				
	28	28	42	22								M20x1,5				10				
50	22	22	34	17	-	18	75	15	1/2"	45	17	M16x1,5	76	M12x1,75	52,3	7	26	68	176	159
	28	28	42	22								M20x1,5				7				
	36	36	50	30								M27x2				10				
63	28	28	42	22	-	18	90	15	1/2"	45	17	M20x1,5	80	M12x1,75	64,3	7	33	71	185	168
	36	36	50	30								M27x2				10				
	45	45	60	36								M33x2				14				
80	36	36	50	30	-	24	114	20	3/4"	52	22	M27x2	93	M16x2	82,7	5	31	77	212	190
	45	45	60	36								M33x2				9				
	56	56	72	50								M42x2				9				
100	45	45	60	36	-	24	126	22	3/4"	55	22	M33x2	101	M16x2	96,9	7	35	82	225	203
	56	56	72	50								M42x2				7				
	70	63	88	60								M48x2				10				
125	56	56	72	50	-	27	164	22	1"	71	28	M42x2	117	M22x2,5	125,9	6	35	86	260	232
	70	63	88	60								M48x2				10				
	90	85	108	75								M64x3				10				
160	70	63	88	60	-	32	198	25	1"	63	34	M48x2	130	M27x3	154,9	7	32	86	279	245
	90	85	108	80								M64x3				7				
	110	95	133	100								M80x3				7				
200	90	85	108	80	-	40	240	25	1" 1/4	80	37	M64x3	165	M30x3,5	190,2	7	32	98	336	299
	110	95	133	100								M80x3				7				
	140	112	163	130								M100x3				7				

Todas las medidas están indicadas en milímetros.

Cilindro doble vástago versión base

Tipo 00-DV

(No norma ISO estándar)

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	E	EE (BSP)	D Ø	F	G	KK (Métrico)	TG	VD	WH	Y	ZB3	ZJ3
25	12	14	24	9	5	40	1/4"	22	10	45	M10x1,25	28,3	6	15	50	149	119
	18	30	14	M14x1,5													
32	14	16	26	11	5	45	1/4"	22	10	45	M12x1,25	33,2	12	25	60	172	122
	18	30	14	M14x1,5							6						
	22	34	17	M16x1,5							12						
40	18	18	30	14	-	60	3/8"	25	10	55	M14x1,5	41,7	6	25	62	198	148
	22	34	17	M16x1,5							12						
	28	42	22	M20x1,5							10						
50	22	22	34	17	-	75	1/2"	30	15	55	M16x1,5	52,3	7	26	68	210	158
	28	42	22	M20x1,5							7						
	36	50	30	M27x2							10						
63	28	28	42	22	-	90	1/2"	30	15	55	M20x1,5	64,3	7	33	71	226	160
	36	50	30	M27x2							10						
	45	60	36	M33x2							14						
80	36	36	50	30	-	114	3/4"	37	20	65	M27x2	82,7	5	31	77	254	192
	45	60	36	M33x2							9						
	56	72	50	M42x2							9						
100	45	45	60	36	-	126	3/4"	37	22	69	M33x2	96,9	7	35	82	274	204
	56	72	50	M42x2							7						
	70	88	60	M48x2							10						
125	56	56	72	50	-	164	1"	47	22	78	M42x2	125,9	6	35	86	312	242
	70	88	60	M48x2							10						
	90	108	75	M64x3							10						
160	70	63	88	60	-	198	1"	47	25	86	M48x2	154,9	7	32	86	325	261
	90	108	80	M64x3							154,9						
	110	133	100	M80x3													
200	90	85	108	80	-	240	1" 1/4	54	25	103	M64x3	190,2	7	32	98	379	315
	110	133	100	M80x3													
	140	163	130	M100x3													

Todas las medidas están indicadas en milímetros.

Tipo 01-DV

(No norma ISO estándar)

Cilindro doble vástago con brida delantera rectangular

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	E	EE (BSP)	FB Ø	F	G	KK (Métrico)	R	S	TO	UO	VD	VD1	WF	YK	WH	Y	ZB4	ZX3
25	12	14	24	9	5	40	1/4"	5,5	10	45	M10x1,25	27	10	51	64	6	6	25	60	15	50	159	119
	18	18	30	14							M14x1,5												
32	14	16	26	11	5	45	1/4"	6,6	10	45	M12x1,25	33	10	58	70	12	12	35	70	25	60	182	122
	18	18	30	14							M14x1,5					6	6						
	22	22	34	17							M16x1,5					12	12						
40	18	18	30	14	-	60	3/8"	11	10	55	M14x1,5	41	12	87	110	6	4	35	74	25	62	210	150
	22	22	34	17							M16x1,5					12	10						
	28	28	42	22							M20x1,5					10	8						
50	22	22	34	17	-	75	1/2"	13,5	15	55	M16x1,5	52	15	105	130	7	7	41	83	26	68	225	158
	28	28	42	22							M20x1,5					7	7						
	36	36	50	30							M27x2					10	10						
63	28	28	42	22	-	90	1/2"	13,5	15	55	M20x1,5	65	18	117	140	7	4	48	89	33	71	244	163
	36	36	50	30							M27x2					10	7						
	45	45	60	36							M33x2					14	11						
80	36	36	50	30	-	114	3/4"	17,5	20	65	M27x2	83	20	149	180	5	5	51	97	31	77	274	192
	45	45	60	36							M33x2					9	9						
	56	56	72	50							M42x2					9	9						
100	45	45	60	36	-	126	3/4"	17,5	22	69	M33x2	97	25	162	190	7	4	57	107	35	82	299	207
	56	56	72	50							M42x2					7	4						
	70	63	88	60							M48x2					10	7						
125	56	56	72	50	-	164	1"	22	22	78	M42x2	126	25*	208	240	6	4	57	111	35	86	321	229
	70	63	88	60							M48x2					10	7						
	90	85	108	75							M64x3					10	6						
160	70	63	88	60	-	198	1"	26	25	86	M48x2	155	27**	253	300	7	5	57	113	32	86	352	263
	90	85	108	80							M64x3					7	5						
	110	95	133	100							M80x3					7	5						
200	90	85	108	80	-	240	1" 1/4	33	25	103	M64x3	190	27***	300	350	7	5	57	125	32	98	406	317
	110	95	133	100							M80x3					7	5						
	140	112	163	130							M100x3					7	5						

* Máx. 200 bar ** Máx. 150 bar *** Máx. 120 Bar
 Todas las medidas están indicadas en milímetros.

Tipo MT1-DV

Muñones delanteros
doble vástago

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	F	G	EE (BSP)	KK (Métrico)	TC	TD ^{f8} Ø	TL	TT	UT	VD	XG	WH	Y	ZB3	ZJ3
25	12	14	24	9	5	10	45	1/4"	M10x1,25	38	12	10	38	58	6	44	15	50	149	119
	18	18	30	14					M14x1,5											
32	14	16	26	11	5	10	45	1/4"	M12x1,25	44	16	12	44	68	12	54	25	60	172	122
	18	18	30	14					M14x1,5						6					
	22	22	34	17					M16x1,5						12					
40	18	18	30	14	-	10	55	3/8"	M14x1,5	63	20	16	60	95	6	57	25	62	198	148
	22	22	34	17					M16x1,5						12					
	28	28	42	22					M20x1,5						10					
50	22	22	34	17	-	15	55	1/2"	M16x1,5	76	25	20	75	116	7	64	26	68	210	158
	28	28	42	22					M20x1,5						7					
	36	36	50	30					M27x2						10					
63	28	28	42	22	-	15	55	1/2"	M20x1,5	89	32	25	88	139	7	70	33	71	226	160
	36	36	50	30					M27x2						10					
	45	45	60	36					M33x2						14					
80	36	36	50	30	-	20	65	3/4"	M27x2	114	40	32	114	178	5	76	31	77	254	192
	45	45	60	36					M33x2						9					
	56	56	72	50					M42x2						9					
100	45	45	60	36	-	-	69	3/4"	M33x2	127	50	40	126	207	7	71	35	82	274	204
	56	56	72	50					M42x2						7					
	70	63	88	60					M48x2						10					
125	56	56	72	50	-	-	78	1"	M42x2	165	63	50	164	265	6	75	35	86	312	242
	70	63	88	60					M48x2						10					
	90	85	108	75					M64x3						10					
160	70	63	88	60	-	-	86	1"	M48x2	203	80	63	198	329	7	75	32	86	325	261
	90	85	108	80					M64x3											
	110	95	133	100					M80x3											
200	90	85	108	80	-	-	103	1" 1/4	M64x3	241	100	80	240	401	7	85	32	98	379	315
	110	95	133	100					M80x3											
	140	112	163	130					M100x3											

Todas las medidas están indicadas en milímetros.

Muñones intermedios doble vástago

Tipo MT4-DV

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	F	G	EE (BSP)	KK (Métrico)	SP	TD f8 Ø	TL	TM	UM	UW	VD	XV mínimo	XV+carrera máximo	WH	Y	ZB3	ZJ3	Carrera mínimo
25	12	14	24	9	5	10	45	1/4"	M10x1,25	20	12	10	48	68	45	6	80	69	15	50	149	119	11
	18	18	30	14					M14x1,5														
32	14	16	26	11	5	10	45	1/4"	M12x1,25	25	16	12	55	79	50	12	93	79	25	60	172	122	13
	18	18	30	14					M14x1,5							6							
	22	22	34	17					M16x1,5							12							
40	18	18	30	14	-	10	55	3/8"	M14x1,5	30	20	16	76	108	70	6	105	93	25	62	198	148	12
	22	22	34	17					M16x1,5							12							
	28	28	42	22					M20x1,5							10							
50	22	22	34	17	-	15	55	1/2"	M16x1,5	40	25	20	89	129	85	7	116	94	26	68	210	158	22
	28	28	42	22					M20x1,5							7							
	36	36	50	30					M27x2							10							
63	28	28	42	22	-	15	55	1/2"	M20x1,5	40	32	25	100	150	95	7	123	103	33	71	226	160	20
	36	36	50	30					M27x2							10							
	45	45	60	36					M33x2							14							
80	36	36	50	30	-	20	65	3/4"	M27x2	45	40	32	127	191	120	5	139	115	31	77	254	192	23
	45	45	60	36					M33x2							9							
	56	56	72	50					M42x2							9							
100	45	45	60	36	-	22	69	3/4"	M33x2	60	50	40	140	220	130	7	156	118	35	82	274	204	38
	56	56	72	50					M42x2							7							
	70	63	88	60					M48x2							10							
125	56	56	72	50	-	22	78	1"	M42x2	70	63	50	178	278	170	6	170	142	35	86	312	242	44
	70	63	88	60					M48x2							10							
	90	85	108	75					M64x3							10							
160	70	63	88	60	-	25	86	1"	M48x2	90	80	63	215	341	205	7	188	137	32	86	325	261	91
	90	85	108	80					M64x3														
	110	95	133	100					M80x3														
200	90	85	108	80	-	25	103	1" 1/4	M64x3	110	100	80	279	439	275	7	215	164	32	98	379	315	51
	110	95	133	100					M80x3														
	140	112	163	130					M100x3														

* Especificar la medida en caso de pedido.
Todas las medidas están indicadas en milímetros.

MDT Serie ISO 6020/2

Tipo MX3-DV

Cilindro doble vástago con tirantes delanteros prolongados

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	EE (BSP)	KK (Métrico)	BB	DD (Métrico)	E	F	G	WH	KC	TG	VD	Y	ZB3	ZJ3
25	12	14	24	9	5	1/4"	M10x1,25	19	M5x0,8	40	10	45	15	5	28,3	6	50	149	119
	18	18	30	14			M14x1,5												
32	14	16	26	11	5	1/4"	M12x1,25	24	M6x1	45	10	45	25	6	33,2	12	60	172	122
	18	18	30	14			M14x1,5									6			
	22	22	34	17			M16x1,5									12			
40	18	18	30	14	-	3/8"	M14x1,5	35	M8x1	60	10	55	25	8	41,7	6	62	198	148
	22	22	34	17			M16x1,5									12			
	28	28	42	22			M20x1,5									10			
50	22	22	34	17	-	1/2"	M16x1,5	46	M12x1,25	75	15	55	26	12	52,3	7	68	210	158
	28	28	42	22			M20x1,5									7			
	36	36	50	30			M27x2									10			
63	28	28	42	22	-	1/2"	M20x1,5	46	M12x1,25	90	15	55	33	12	64,3	7	71	226	160
	36	36	50	30			M27x2									10			
	45	45	60	36			M33x2									14			
80	36	36	50	30	-	3/4"	M27x2	59	M16x1,5	114	20	65	31	16	82,7	5	77	254	192
	45	45	60	36			M33x2									9			
	56	56	72	50			M42x2									9			
100	45	45	60	36	-	3/4"	M33x2	59	M16x1,5	126	22	69	35	16	96,9	7	82	274	204
	56	56	72	50			M42x2									7			
	70	63	88	60			M48x2									10			
125	56	56	72	50	-	1"	M42x2	81	M22x1,5	164	22	78	35	22	125,9	6	86	312	242
	70	63	88	60			M48x2									10			
	90	85	108	75			M64x3									10			
160	70	63	88	60	-	1"	M48x2	92	M27x2	198	25	86	32	27	154,9	7	86	325	261
	90	85	108	80			M64x3									7			
	110	95	133	100			M80x3									7			
200	90	85	108	80	-	1" 1/4	M64x3	115	M30x2	240	25	103	32	30	190,2	7	98	379	315
	110	95	133	100			M80x3									7			
	140	112	163	130			M100x3									7			

Todas las medidas están indicadas en milímetros.

Cilindros hidráulicos
Hydraulic cylinders

Cilindro doble vástago con tirantes prolongados ambos lados

Tipo
MX1-DV

Pist. Ø	MM Ø	A	B f8 Ø	CH	XX	EE (BSP)	KK (Métrico)	BB	DD (Métrico)	E	F	G	WH	KC	TG	VD	Y	ZB3	ZJ3
25	12	14	24	9	5	1/4"	M10x1,25	19	M5x0,8	40	10	45	15	5	28,3	6	50	149	119
	18	18	30	14			M14x1,5												
32	14	16	26	11	5	1/4"	M12x1,25	24	M6x1	45	10	45	25	6	33,2	12	60	172	122
	18	18	30	14			M14x1,5									6			
	22	22	34	17			M16x1,5									12			
40	18	18	30	14	-	3/8"	M14x1,5	35	M8x1	60	10	55	25	8	41,7	6	62	198	148
	22	22	34	17			M16x1,5									12			
	28	28	42	22			M20x1,5									10			
50	22	22	34	17	-	1/2"	M16x1,5	46	M12x1,25	75	15	55	26	12	52,3	7	68	210	158
	28	28	42	22			M20x1,5									7			
	36	36	50	30			M27x2									10			
63	28	28	42	22	-	1/2"	M20x1,5	46	M12x1,25	90	15	55	33	12	64,3	7	71	226	160
	36	36	50	30			M27x2									10			
	45	45	60	36			M33x2									14			
80	36	36	50	30	-	3/4"	M27x2	59	M16x1,5	114	20	65	31	16	82,7	5	77	254	192
	45	45	60	36			M33x2									9			
	56	56	72	50			M42x2									9			
100	45	45	60	36	-	3/4"	M33x2	59	M16x1,5	126	22	69	35	16	96,9	7	82	274	204
	56	56	72	50			M42x2									7			
	70	63	88	60			M48x2									10			
125	56	56	72	50	-	1"	M42x2	81	M22x1,5	164	22	78	35	22	125,9	6	86	312	242
	70	63	88	60			M48x2									10			
	90	85	108	75			M64x3									10			
160	70	63	88	60	-	1"	M48x2	92	M27x2	198	25	86	32	27	154,9	7	86	325	261
	90	85	108	80			M64x3									7			
	110	95	133	100			M80x3									7			
200	90	85	108	80	-	1" 1/4	M64x3	115	M30x2	240	25	103	32	30	190,2	7	98	379	315
	110	95	133	100			M80x3									7			
	140	112	163	130			M100x3									7			

Todas las medidas están indicadas en milímetros.

Tipo ME5-DV

Cilindro doble vástago con brida delantera

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	E	EE (BSP)	KK (Métrico)	F	G	FB	FJ	KJ	RD ^{f8} Ø	R	TO	UO _{máx.}	VD	WF	WH	ZB3	ZK3
25	12	14	24	9	5	40	1/4"	M10x1,25	10	45	5,5	10	35	38	27	51	64	6	25	15	149	109
	18	18	30	14				M14x1,5														
32	14	16	26	11	5	45	1/4"	M12x1,25	10	45	6,6	10	36	42	33	58	70	12	35	25	172	112
	18	18	30	14				M14x1,5										6				
	22	22	34	17				M16x1,5										12				
40	18	18	30	14	-	60	3/8"	M14x1,5	10	55	11	10	45	62	41	87	110	6	35	25	198	138
	22	22	34	17				M16x1,5										12				
	28	28	42	22				M20x1,5										10				
50	22	22	34	17	-	75	1/2"	M16x1,5	15	55	14	16	45	74	52	105	130	7	41	26	210	143
	28	28	42	22				M20x1,5										7				
	36	36	50	30				M27x2										10				
63	28	28	42	22	-	90	1/2"	M20x1,5	15	55	14	16	45	75	65	117	142	7	48	33	226	145
	36	36	50	30				M27x2						88								
	45	45	60	36				M33x2						88								
80	36	36	50	30	-	114	3/4"	M27x2	20	65	18	20	50	82	83	149	180	5	51	31	254	172
	45	45	60	36				M33x2						105								
	56	56	72	50				M42x2						105								
100	45	45	60	36	-	126	3/4"	M33x2	22	69	18	22	50	92	97	162	200	7	57	35	274	182
	56	56	72	50				M42x2						125								
	70	63	88	60				M48x2						125								
125	56	56	72	50	-	164	1"	M42x2	22	78	22	22	55	105	126	208	240	6	57	35	312	220
	70	63	88	60				M48x2						150								
	90	85	108	75				M64x3						150								
160	70	63	88	60	-	198	1"	M48x2	25	86	26	25	63	125	155	253	300	7	57	32	325	236
	90	85	108	80				M64x3						170								
	110	95	133	100				M80x3						170								
200	90	85	108	80	-	240	1" 1/4	M64x3	25	103	33	25	80	150	190	300	350	7	57	32	379	290
	110	95	133	100				M80x3						210								
	140	112	163	130				M100x3						210								

Todas las medidas están indicadas en milímetros.

Fijación delantera roscada doble vástago

Tipo MX5-DV

Pist. Ø	MM Ø	A	B ^{f8} Ø	CH	XX	BG	E	EE (BSP)	F	G	G1	KB	KK (Métrico)	RT (Métrico)	TG	VD	WH	Y	ZB3	ZJ3	
25	12	14	24	9	5	8	40	1/4"	10	45	55	7	M10x1,25	M5x0,8	28,3	6	15	50	149	119	
	18	18	30	14									M14x1,5								
32	14	16	26	11	5	9	45	1/4"	10	45	55	9	M12x1,25	M6x1	33,2	12	25	60	172	122	
	18	18	30	14									M14x1,5			6					
	22	22	34	17									M16x1,5			12					
40	18	18	30	14	-	12	60	3/8"	10	55	65	13	M14x1,5	M8x1,25	41,7	6	25	62	198	148	
	22	22	34	17									M16x1,5			12					
	28	28	42	22									M20x1,5			10					
50	22	22	34	17	-	18	75	1/2"	15	55	70	17	M16x1,5	M12x1,75	52,3	7	26	68	210	158	
	28	28	42	22									M20x1,5			7					
	36	36	50	30									M27x2			10					
63	28	28	42	22	-	18	90	1/2"	15	55	70	17	M20x1,5	M12x1,75	64,3	7	33	71	226	160	
	36	36	50	30									M27x2			10					
	45	45	60	36									M33x2			14					
80	36	36	50	30	-	24	114	3/4"	20	65	85	22	M27x2	M16x2	82,7	5	31	77	254	192	
	45	45	60	36									M33x2			9					
	56	56	72	50									M42x2			9					
100	45	45	60	36	-	24	126	3/4"	22	69	91	22	M33x2	M16x2	96,9	7	35	82	274	204	
	56	56	72	50									M42x2			7					
	70	63	88	60									M48x2			10					
125	56	56	72	50	-	27	164	1"	22	78	100	28	M42x2	M22x2,5	125,9	6	35	86	312	242	
	70	63	88	60									M48x2			10					
	90	85	108	75									M64x3			10					
160	70	63	88	60	-	32	198	1"	25	86	111	34	M48x2	M27x3	154,9	7	32	86	325	261	
	90	85	108	80									M64x3								7
	110	95	133	100									M80x3								
200	90	85	108	80	-	40	240	1" 1/4	25	103	128	37	M64x3	M30x3,5	190,2	7	32	98	379	315	
	110	95	133	100									M80x3								
	140	112	163	130									M100x3								

Todas las medidas están indicadas en milímetros.

MDT Serie ISO 6020/2

Cabeza de rótula (ISO 6982/DIN 24338)

Vást.	KK (Métrico)	B ^{h12}	C1	D ^{H7} Ø	R2	D4	D5 _{máx.}	H1	I3 _{mín.}	I4	Código
14	M12x1,25	12	11	12	16	16	32	38	17	54	39F014
18	M14x1,5	16	13	16	20	21	40	44	19	64	39F018
22	M16x1,5	20	17	20	23,5	25	47	52	23	75	39F022
28	M20x1,5	25	22	25	29	30	54	65	29	96	39F028
36	M27x2	32	28	32	35,5	38	66	80	37	118	39F036
45	M33x2	40	33	40	45	47	80	97	46	146	39F045
56	M42x2	50	41	50	54,5	58	96	120	57	179	39F056
70	M48x2	63	53	63	68	70	114	140	64	211	39F070
90	M64x3	80	67	80	85	90	148	180	86	270	39F090
110	M80x3	100	85	100	105,5	110	178	210	96	322	39F110
140	M100x3	125	103	125	132,5	135	200	260	113	405	39F140

Todas las medidas están indicadas en milímetros.

Cabeza de rótula (ISO 8133/DIN 24555)

Vást.	KK (Métrico)	EN	EU	CE Ø	EF _{máx.}	N _{máx.}	DX	CF ^{js13}	AK	AX _{mín.}	Código
12	M10x1,25	10 ⁰ _{-0,12}	8	12 ⁰ _{-0,008}	16	17	40	42	58	15	38T012
14	M12x1,25	14 ⁰ _{-0,12}	11	16 ⁰ _{-0,008}	21	21	45	48	69	17	38T014
18	M14x1,5	16 ⁰ _{-0,12}	13	20 ⁰ _{-0,010}	25	25	55	58	83	19	38T018
22	M16x1,5	20 ⁰ _{-0,12}	17	25 ⁰ _{-0,010}	31	30	62	68	99	23	38T022
28	M20x1,5	22 ⁰ _{-0,12}	19	30 ⁰ _{-0,010}	38	36	80	85	123	29	38T028
36	M27x2	28 ⁰ _{-0,12}	23	40 ⁰ _{-0,012}	48	45	90	105	153	37	38T036
45	M33x2	35 ⁰ _{-0,15}	30	50 ⁰ _{-0,012}	58	55	105	130	188	46	38T045
56	M42x2	44 ⁰ _{-0,15}	38	60 ⁰ _{-0,015}	75	68	134	150	225	57	38T056
70	M48x2	55 ⁰ _{-0,15}	47	80 ⁰ _{-0,015}	97,5	78	156	185	282,5	64	38T070
90	M64x3	70 ⁰ _{-0,20}	57	100 ⁰ _{-0,020}	117,5	100	190	240	357,5	86	38T090

Todas las medidas están indicadas en milímetros.

Accesorio brida vástago (ISO 8132)

Vást.	KK (Métrico)	B1	B2	C Ø	K Ø	R x N° Ø Q.ty	R2 Ø	Código
14	M12x1,25	17	6,8	56	40	6,6 4	11	41T014
18	M14x1,5	19	9	63	45	9 4	14,5	41T018
22	M16x1,5	23	9	72	54	9 6	14,5	41T022
28	M20x1,5	29	9	82	63	9 6	14,5	41T028
36	M27x2	37	11	100	78	11 6	17,5	41T036
45	M33x2	46	13	120	95	13,5 8	20	41T045
56	M42x2	57	17,5	150	120	17,5 8	26	41T056
70	M48x2	64	21,5	190	150	22 8	33	41T070
90	M64x3	86	25	230	180	26 8	40	41T090

Todas las medidas están indicadas en milímetros.

Horquilla hembra con perno (ISO 8133)

Vást.	KK (Métrico)	CK ^{f8} Ø	CL ^{máx.}	CM ^{b12}	CJ ^{js13}	LE ^{min.}	ER ^{máx.}	CG	Código
12	M10x1,25	10	24	12	32	13	12	19	30T012
14	M12x1,25	12	32	16	36	19	17	21	30T014
18	M14x1,5	14	40	20	38	19	17	21	30T018
22	M16x1,5	20	60	30	54	32	29	32	30T022
28	M20x1,5	20	60	30	60	32	29	32	30T028
36	M27x2	28	80	40	75	39	34	40	30T036
45	M33x2	36	100	50	99	54	50	56	30T045
56	M42x2	45	120	60	113	57	53	56	30T056
70	M48x2	56	140	70	126	63	59	75	30T070
90	M64x3	70	160	80	168	83	78	95	30T090
110	M80x3	70	160	80	168	83	78	95	30T110
140	M100x3	100	230	100	250	90	95	160	30T140

Todas las medidas están indicadas en milímetros.

MDT Serie ISO 6020/2

Charnela hembra (ISO 8132)

CK H9 Ø	A16 CM	h13 CL	js14 FL	LE	FB Ø	js14 TB	UH	js14 RC	UR	MR	Código
10	10	24	32	22	6.6	42	60	17	33	10	39T010
12	12	28	34	22	9	50	70	20	40	12	39T012
16	16	36	40	27	11	65	90	26	50	16	39T016
20	20	45	45	30	11	75	98	32	58	20	39T020
25	25	56	55	37	13.5	85	113	40	70	25	39T025
32	32	70	65	43	17.5	110	143	50	85	32	39T032
40	40	90	76	52	22	130	170	65	108	40	39T040
50	50	110	95	65	26	170	220	80	130	50	39T050
63	63	140	112	75	33	210	270	100	160	63	39T063
80	80	170	140	95	39	250	320	125	210	80	39T080

Todas las dimensiones están indicadas en milímetros.

Fijación soporte muñones (ISO 8132)

Pist.	AX H13 Ø	js13 H	H1	H2 _{max}	T D H7	HJ	E1	N	N1	B4 ^{N9}	T ^{+0,3} +0	Código
25	9	34	25	49	12	63	17	40	8	10	3,3	42T012
32	11	40	30	59	16	80	21	50	10	16	4,3	42T016
40	11	45	38	69	20	90	21	60	10	16	4,3	42T020
50	13,5	55	45	80	25	110	26	80	12	25	5,4	42T025
63	17,5	65	52	100	32	150	33	110	15	25	5,4	42T032
80	22	76	60	120	40	170	41	125	16	36	8,4	42T040
100	26	95	75	140	50	210	51	160	20	36	8,4	42T050
125	33	112	85	177	63	265	61	200	25	50	11,4	42T063
160	39	140	112	220	80	325	81	250	31	50	11,4	42T080

Todas las medidas están indicadas en milímetros.

Soporte para la charnela macho con rótula MP5 (DIN 24556)

Pist.	CX ^{h6} Ø	CP	CG ^{+0,3} Ø	FM ^{js11}	LG _{min}	LO	SR _{max}	UJ	UK	GL	TA	RE	FO	CO	N9 ^{+0,3} KC ⁺⁰	HB	Código
25	12	30	10	40	28	56	12	75	60	46	40	55	16	10	3,3	9	35T025
32	16	40	14	50	37	74	16	95	80	61	55	70	18	16	4,3	11	35T032
40	20	50	16	55	39	80	20	120	90	64	58	85	20	16	4,3	13,5	35T040
50	25	60	20	65	48	98	25	140	110	78	70	100	22	25	5,4	15,5	35T050
63	30	70	22	85	62	120	30	160	135	97	90	115	24	25	5,4	17,5	35T063
80	40	80	28	100	72	148	40	190	170	123	120	135	24	36	8,4	22	35T080
100	50	100	35	125	90	190	50	240	215	155	145	170	35	36	8,4	30	35T100
125	60	120	44	150	108	225	60	270	260	187	185	200	35	50	11,4	39	35T125
160	80	160	55	190	140	295	80	320	340	255	260	240	35	50	11,4	45	35T160
200	100	200	70	210	150	335	100	400	400	285	300	300	35	63	12,4	48	35T200

Todas las dimensiones están indicadas en milímetros.

Placas Cetop 03 y Cetop 05 para válvulas incorporadas

Los cilindros según norma ISO 6020/2, serie MDT pueden ser suministrados, bajo pedido, a partir de diámetro 40 con placas Cetop 03 y Cetop 05 para el montaje de válvulas pilotadas directamente sobre el cilindro. La carrera mínima necesaria para la instalación es de 100 mm para la placa Cetop 03 y 150 mm para la placa Cetop 05; para medidas inferiores de carrera, se pueden suministrar distanciadores bajo pedido. Para más detalles, por favor, póngase en contacto con el Departamento Técnico.

Placa Cetop 03 (conexiones P y T de 3/8" BSP)

Placa Cetop 05 (conexiones P y T de 3/4" BSP)

Cilindros con sensores magnéticos

Los cilindros hidráulicos MASA serie MDTM, según norma ISO 6020/2 están diseñados para el uso de sensores magnéticos Reed, ó con efecto Hall fijados en los tirantes y regulables en longitud.

La señal de conmutación generada por este tipo de sensores se suele utilizar para efectuar la detección en cualquier posición, sea intermedia o sea en la proximidad del final de carrera del pistón, encontrando aplicación en muchos tipos de secuenciadores y controladores programables. El sensor conmuta cuando el pistón entra en la considerada "zona de conmutación" que puede llegar a tener de 30 a 40 mm de largo, dependiendo de la velocidad del pistón y del diámetro del cilindro.

Esto significa que si el cliente considera de importancia para la aplicación la máxima homogeneidad en la posición del final de la carrera del cilindro, le recomendamos el uso de los sensores inductivos en lugar de los magnéticos. La camisa y el pistón de estos cilindros están hechos en acero inoxidable, utilizados por sus propiedades amagnéticas que no alteran el campo magnético generado por el imán alojado en el interior del pistón.

Los siguientes diámetros están disponibles para los cilindros equipados con estos sensores:

25	32	40	50	63	80	100	125
----	----	----	----	----	----	-----	-----

Sensores magnéticos Reed

Los sensores magnéticos Reed que suministramos como estándar contienen un contacto normalmente abierto (N.A.) incorporado en un pequeño contenedor precintado con poliamida.

Al acercarse el pistón, el sensor de contacto depende del campo magnético creado durante la conmutación. El contacto permanece cerrado durante la presencia del pistón, mientras que con su alejamiento el campo magnético deja de existir y por lo tanto también las líneas de fuerza que mantienen el contacto entre las dos piezas metálicas, conmutando, como consecuencia, el circuito. Este tipo de sensores tienen una larga vida eléctrica y una gran potencia de conmutación que permite dirigir directamente las cargas.

MASA no recomienda el uso de estos sensores en aplicaciones donde hay cargas inductivas o elevados picos de tensión, que podrían comprometer la fiabilidad y repetibilidad de la lectura.

Sensores magnéticos con efecto Hall

Los sensores magnéticos con efecto Hall miden la variación de tensión generada por el tránsito del pistón alrededor de un semiconductor electrónico con efecto Hall normalmente abierto (N.A.), tipo PNP o NPN sumergido en un contenedor hermético de poliamida.

Este tipo de sensores tienen una vida eléctrica prácticamente infinita (más larga que los sensores Reed, porque no hay partes en movimiento en el interior), tienen mayor sensibilidad y alta fiabilidad de conmutación.

Estos dispositivos no pueden ser utilizados para pilotar directamente una carga de potencia, sólo para suministrar la señal de conmutación.

Cómo pedir sensores magnéticos

Los cilindros estándar serie MDTM se suministran sin sensores.

Para pedir el cilindro completo con los sensores y conectores instalados, el tipo y la cantidad de sensores debe ser especificada en el pedido, acompañado de la información dada en la siguiente tabla.

Código de pedido	Descripción
02990010000004	Sensor Reed sin conector (diámetros 25 y 32)
02990010000001	Sensor Reed con conector (diám. 40, 50, 63, 80, 100 e 125)
02990010000002	Sensor efecto Hall, tipo PNP (sin conector)
02990010000003	Sensor efecto Hall, tipo NPN (sin conector)

Soportes de fijación

Los sensores pueden ser aplicados en cualquier lado del cilindro utilizando soportes de fijación adecuados hechos en nylon cargado con fibra de vidrio que se fijan en un tirante y previenen el movimiento del sensor durante su funcionamiento.

Los soportes de fijación no se suministran con los sensores, se piden por separado indicando la cantidad y el código de identificación como sigue:

Código de pedido	Descripción
02990020000001	Soporte de fijación sensores

Fig. 1 - Ejemplo de montaje de sensor Reed sin conector

Fig. 2 - Ejemplo de montaje de sensor Reed con conector

Límites de uso de la serie MDTM

Los cilindros hidráulicos equipados con sensores magnéticos deben aplicarse con una presión de trabajo (sin tensiones máximas) menor de 160 bars.

Para garantizar la máxima fiabilidad y repetibilidad de lectura, MASA recomienda no utilizar el cilindro serie MDTM como tope mecánico y en el final del recorrido dejar siempre 15 / 20 mm más de carrera, para prevenir la magnetización del cabezal, particularmente si el pistón permanece mucho tiempo en el final de carrera.

Los cilindros serie MDTM se pueden suministrar con juntas de fluoroelastómero (identificadas con la letra V) adaptadas para el uso de fluidos hidráulicos agresivos, pero no para trabajar a temperaturas superiores a 70°C.

Características técnicas de los sensores Reed

Fig. 3 – Dimensiones de los sensores Reed

Descripción	Valores	
Código de pedido	02990010000004	02990010000001
Versión de sensor	Reed	Reed
Tipo de contacto	N.A.	N.A.
Potencia máxima	10 W	50 W
Tensión máxima	130 V ac/dc	250 V ac/dc
Tensión mínima	3 V ac/dc	3 V ac/dc
Caída de tensión	2,5 V	2,5 V
Corriente máxima	300 mA	1000 mA
Cableado	2 cables	2 cables
Sección del cable	0,25 mm ²	0,25 mm ²
Conexión	Cable (L=2 m)	Cable (L=2 m)
Varistancia	-	250 V
Revestimiento material	PVC	PVC
Indicador contacto	Led Rojo	Led Rojo
Conector	-	Angulo a 90°

Diagrama de cableado

Características técnicas de los sensores Hall tipo PNP

Fig. 4 - Requisitos de espacio de los sensores Hall

Descripción	Valores
Código de pedido	02990010000002
Versión de sensor	efecto Hall
Tipo de contacto	N.A.
Tipo	PNP
Tensión máxima	30 V dc
Tensión mínima	10 V dc
Caída de tensión	0,5 V dc
Corriente máxima	200 mA
Cableado	3 cables
Sección del cableado	0,14 mm ²
Conexión	Cable (L=2 m)
Revestimiento material	PVC
Indicador contacto	Led Rojo

Diagrama de cableado

Características técnicas de los sensores Hall tipo NPN

Descripción	Valores
Código de pedido	02990010000003
Versión de sensor	efecto Hall
Tipo de contacto	N.A.
Tipo	NPN
Tensión máxima	30 V dc
Tensión mínima	10 V dc
Caída de tensión	0,5 V dc
Corriente máxima	200 mA
Cableado	3 cables
Sección del cable	0,14 mm ²
Conexión	Cable (L=2 m)
Revestimiento material	PVC
Indicador contacto	Led Rojo

Diagrama de cableado

Sensores de proximidad inductivos

Los sensores de final de carrera utilizan tecnología de lectura basada en el efecto inductivo Hall, pueden ser montados en ambos, cabeza o fondo de cilindro, siempre que la fijación y la presencia de otros tipos de conexión en el mismo lado lo permitan en concordancia con la información dada en la tabla 19, página 59. Están disponibles en los siguientes diámetros:

40	50	63	80	100	125	160	200
----	----	----	----	-----	-----	-----	-----

Los sensores se pueden aplicar a todos los tipos de cilindro y en ambos lados, excepto los diámetros 40 y 50, que presentan las siguientes limitaciones:

- ISO MT1 - disponible sólo para el fondo
- ISO MT2 - disponible sólo para la cabeza
- ISO ME5 - disponible sólo para el fondo
- ISO ME6 - disponible sólo para la cabeza

El principio de trabajo de los sensores de proximidad inductivos se basa en la interacción de los conductores metálicos con propio campo electromagnético. Cuando el pistón llega al final de carrera, el sensor detecta la presencia del material conductor con el que se realiza la amortiguación, dando la señal de movimiento. Los cilindros deben necesariamente ir acompañados de amortiguación en el lado del sensor.

Los sensores de final de carrera instalados en los cilindros MASA están testados para trabajar correctamente a temperaturas desde -20°C hasta $+70^{\circ}\text{C}$, no están influenciados por vibraciones y pueden ser suministrados, bajo pedido, con protección de acero para la parte exterior del sensor.

Los cilindros equipados con sensores inductivos pueden llevar también juntas de fluorelastómero (identificadas con la letra V) para uso exclusivo con fluidos hidráulicos agresivos y no para temperaturas altas.

Características de los sensores inductivos

Los cilindros MASA ISO 6020/2 serie MDT con sensores de final de carrera están suministrados con sensores inductivos de tipo PNP (carga conectada al positivo de alimentación) y con la salida de tipo normalmente abierta (N.A.).

Estos dispositivos no pueden ser utilizados para pilotar directamente una carga de potencia, sino solo para suministrar la señal de conmutación (contacto puro).

Especificaciones técnicas de los sensores inductivos:

- Rosca sensor: M12x1
- Par motor: 15 Nm
- Distancia de lectura señal: $1\pm 1,2$ mm
- Tensión de trabajo: 10 ± 30 V CC
- Capacidad de corriente: 200 mA
- Frecuencia de trabajo: 1000 Hz
- Protección del circuito: si
- Presión máxima: 500 bar
- Precisión de repetibilidad: < 5%

MASA suministra también conectores lineales estándar sin LED (código 02990030000003) con las siguientes características técnicas:

- conector: M12 pre-cableado - IP68
- tipo cable: con 3 x $0,34$ mm² conductores
- longitud cable: 3 mt.
- materia cable: poliuretano (resistente al aceite)

Opcionalmente, están disponibles conectores con un ángulo de 90° con LED, que consiguen reducir el espacio de montaje y las dimensiones exteriores, pero a los que no se les pueden aplicar protecciones de acero; al hacer el pedido especificar la cantidad, seguida del siguiente código

- 02990030000001 - conector con ángulo 90°

Fig. 5 - Conector recto y con ángulo de 90°

Introducción a los cilindros serie MDTT

Los cilindros hidráulicos ISO 6020/2 serie MDTT son actuadores hidráulicos diseñados para el montaje de transductores de posición lineal.

Estos dispositivos hidráulicos combinados con un transductor de desplazamiento y unas condiciones electrónicas adecuadas, consiguen obtener un sistema de control compacto, preciso y fiable que permite una gran flexibilidad de uso en aplicaciones de todo tipo.

Los cilindros serie MDTT están equipados con purgadores de aire en las partes delantera y trasera para permitir liberar el aire presente en la cavidad del vástago donde esta alojada la guía del transductor.

Esta gama de cilindros viene equipada con un pistón especial que permite amortiguar el cilindro en el fondo, aunque esté presente un transductor lineal. Los siguientes diámetros están disponibles para cilindros equipados con transductores de desplazamiento:

		Pistón							
		40	50	63	80	100	125	160	200
Vást.	-	-	-	28	36	45	56	70	90
	-	-	28	36	45	56	70	90	110
	28	28	36	45	56	70	90	110	140

Bajo pedido, se puede realizar una protección especial para cubrir la parte expuesta del transductor.

Tipos de fijación

Los cilindros serie MDTT están disponibles para todos los tipos de fijación, excepto las versiones con fijación charnela trasera.

Para aplicaciones especiales, MASA puede suministrar estos tipos de fijaciones de fabricación especial. Para más detalles, por favor póngase en contacto con nuestra Oficina Técnica.

Transductores de desplazamiento

Un transductor de desplazamiento consta de un dispositivo guíaondas minitubular protegido por un tubo de acero fino a lo largo del cual se desplaza un sensor de posición montado sobre el émbolo del cilindro.

El sensor de posición define la posición a medir sobre el guíaondas. Un impulso generado externamente, conjuntamente con el campo magnético del transmisor de posición genera una onda de torsión dentro del guíaondas, la cual se origina por magnetostricción y se propaga a una velocidad ultrasónica.

La onda de torsión que se propaga hacia el extremo del guíaondas es absorbida en la zona de amortiguación. La onda que se desplaza hacia el inicio del tramo de medida genera una señal eléctrica en una bobina captadora. A partir del tiempo de propagación de la onda se determina la posición, estando disponible a la salida de diferente forma, según la versión, como información digital. Esto se realiza con elevada precisión y reproducibilidad dentro del intervalo de medida indicado como longitud nominal. En el extremo final de la varilla se encuentra la zona de amortiguación, una zona que no puede aprovecharse para medida y que puede rebasarse.

La conexión eléctrica entre el transductor de posicionamiento, la unidad de evaluación /PLC y la alimentación eléctrica se realiza mediante un cable, el cual, según la versión, está conectado firmemente al transductor de desplazamiento o mediante un conector.

Fig. 2 - Transductor de desplazamiento con imán permanente

Tipos de señales de salida disponible

MASA ofrece una amplia gama de transductores de desplazamiento equipados con electrónica de conversión que da cuatro tipos de señal de salida:

- Analógico-lineal
- Sincrono-Serie (SSI)
- Can-Bus
- Profibus-DP

La salida Analógica-lineal da una señal analógica que puede ser en tensión o en corriente; las salidas de corrientes son preferibles a las de tensión cuando hay perturbaciones eléctricas que puedan distorsionar la señal. Con la salida Sincrono-Serie Interface (SSI), la posición del imán permanente a lo largo del tramo medido es transmitida directamente al controlador o a los circuitos electrónicos de regulación, utilizando una entrada SSI, por medio de impulsos de reloj sincronizados.

Can-Bus y Profibus-DP son tipos de transmisiones de datos digitales realizados con controladores, dotados de un módulo delantero conectado a varios dispositivos presentes en la máquina (actuadores con transductores lineales, sistemas de conducción, sensores etc.) a través de un adaptador normal. Estos transductores son distintos porque tienen dos tipos diferentes de señal de salida: Can-Bus según especifica ISO 11898 y Profibus-DP según especifica ISO 74498.

Con el fin de aumentar la eficiencia del actuador, se pueden implementar para los transductores con salida Can-Bus y Profibus-DP, funciones software que permiten no solo determinar la posición de lectura y la velocidad del pistón pero también el perfil de movimiento y la velocidad a medir.

Marcado CE

Todos los transductores de desplazamiento y sensores (sean magnéticos o inductivos) suministrados por MASA respetan la compatibilidad electromagnética de la norma EN 60 947-5-2 apéndice ZA.

La marca CE aplicada a los conectores y los dispositivos electrónicos suministrados por MASA indica que los productos comercializados cumplen con los requisitos de la directiva CEE 89/336/CEE (directiva EMV) y de la legislación vigente.

Medidas traseras del transductor con conector

Medidas traseras del transductor con cable integrado

Tipos y medidas de conectores

Los cilindros hidráulicos MASA equipados con transductores de desplazamiento se pueden suministrar con 4 modelos de conectores para pedir por separado (cable de conexión no incluido). Los modelos de 6 pines se usan exclusivamente para transductores analógico-lineal y Can-Bus mientras los de 7 pines se usan para SSI:

- Código 02990060000001 - Conector metálico DIN de 6 pines acoplado directo hembra
- Código 02990060000002 - Conector metálico DIN de 6 pines a 90°, dirección ajustable, acoplado hembra
- Código 02990060000003 - Conector metálico DIN de 7 pines acoplado directo hembra
- Código 02990060000004 - Conector metálico DIN de 7 pines a 90°, dirección ajustable acoplado hembra

Tabla dimensiones transductores de desplazamiento

Pistón	A	B	B	C máx.	D máx.
		Analogico lineal	SSI, Can-Bus y Profibus-DP		
40	28	65	83,5*	13	20
50	30				
63	20				
80	22				
100	18				
125	9				
160	24				
200	24				

* Añadir 10 mm con carrera eléctrica mayor de 3500 mm.

Conector metálico DIN de 6 o 7 pines directo

Conector metálico DIN de 7 pines a 90°, dirección ajustable acoplador hembra

Características técnicas de los transductores Analógico-Lineales

Características

Variable de medida	Posición
Gama de medición	50 - 1650 mm
Señal de salida- tensión	0 ... + 10 V e + 10 V ... 0 V Resistencia de carga $R_L \geq 5 \text{ k}\Omega$
Señal de salida-corriente	4 ... 20 mA e 20 ... 4 mA 0 ... 20 mA e 20 ... 0 mA Resistencia de carga $R_L \geq 100 \text{ }\Omega$
Resolución	Infinita
Linealidad	$\leq \pm 0,05 \%$ F.S. (mínim $\pm 50 \mu\text{m}$)
Repetibilidad	$\leq \pm 0,001 \%$ F.S. (mínim $\pm 2,5 \mu\text{m}$)
Histéresis	$\leq 20 \mu\text{m}$
Tipo de conexión	Conector o cable integrado
Alimentación	24 V d.c. ($\pm 25 \%$)
Absorción	80 mA típico
Ondulación residual	$\leq 1 \%$ pico a pico
Coefficiente de temperatura	70 ppm/° C típico (válido solo para señal de salida en tensión) 90 ppm/° C típico (válido solo para señal de salida en corriente)
Temperatura de funcionamiento	- 40° C ... + 65° C
Posición de montaje	Cualquier orientación
Velocidad magnética	Cualquiera
Sensor de cabeza	Aluminio fundido a presión
Sensor vástago con brida	Acero inoxidable
Campo de presión	350 bar (530 Bar pico de presión)
Grado de protección	IP 67 (Vástago, brida) IP 65 (Sensor de cabeza)
Rosca vástago	M 18 x 1,5
Tipo de magneto	Cuerpo de plástico con imán permanente

Código de pedido para transductores Analógico-lineales

Características	Descripción	Código
Tipo transductor	Analógico-lineal con alojamiento en el vástago	GH
Tipo brida	Brida roscada M 18 x 1,5 (estándar)	M
Longitud carrera	Estándar desde 50 hasta 1650 mm	-
Unidad de medida	Milímetros	M
Tipo conexión	Conector roscado de 6 pins 2 mt. cable PVC, con o sin conector 2 mt. cable PUR, con o sin conector	D60 R02 H02
Alimentación	24 VDC	1
Salida	0 ... 10 V 10 ... 0 V - 10 ... +10 V +10 ... -10 V 4 ... 20 mA 20 ... 4 mA 0 ... 20 mA 20 ... 0 mA	V01 V11 V21 V31 A01 A11 A21 A31

Código de pedido para transd. analógico-lineales

Características técnicas de los transductores SSI, Can-Bus y Profibus-DP

Características	Variable medida (transductor SSI)	Posición
	Variable medida (transductor Can-Bus y Profibus-DP)	Velocidad y posición
	Gama de medición	25 - 6000 mm
	Señal de salida (transductor SSI)	SSI (Synchronous Serial Interface) - RS 422/485 estándar
	Señal de salida (transductor Can-Bus)	Can-Bus según ISO 11898
	Señal de salida (transductor Profibus-DP)	Profibus-DP según ISO 74498
	Formato datos (transductor SSI)	Código binario o Gray
	Longitud datos (transductor SSI)	25 o 24 bit (a su petición)
	Formato datos (transductor Can-Bus)	CAN Base 2.0 A
	Formato datos (transductor Profibus-DP)	Profibus-DP (EN 50 170)
	Resolución (transductor SSI y Can-Bus)	2 µm máximo
	Resolución (transductor Profibus-DP)	5 µm máximo
	Baud Rate (transductor Can-Bus)	Seleccionable: 1000, 500, 250 e 125 Kbit/sec.
	Linealidad (incorrecta)	< ± 0,01 % F.S. (mínim ± 40 µm)
	Repetibilidad	Independiente de la influencia de la temperatura exterior
	Histéresis	< ± 0,001 % F.S. (mínim ± 2,5 µm)
	Tipo de conexión	< 4 µm
	Tensión de entrada	Conector o cable integrado
	Absorción (transductor SSI)	24 V d.c. (+ 20 % / - 15%)
	Absorción (transductor Can-Bus y Profibus-DP)	70 mA típico
	Ondulación residual	90 mA típico
	Coefficiente de temperatura	< 1 % pico a pico
	Aislamiento eléctrico	< 15 ppm/° C
	Temperatura de funcionamiento	500 V (D.C. masa a masa máquina)
	EMC-Test	- 40° C ... + 75° C
	Resistencia a choques	DIN IEC 801-4 / tipo 4 / Certificado CE
	Resistencia a vibraciones	100 g (impacto único) / IEC-Estandar 68-2-27
	Posición de montaje	5 g / 10 -150 Hz / IEC-Estandar 68-2-6
	Velocidad magnética	Cualquier orientación
	Cabeza electrónica	Cualquiera
	Sensor vástago con brida	Aluminio fundido a presión
	Campo de presión	Acero inoxidable
	Grado de protección	350 bar (530 Bar pico de presión)
	Rosca vástago	IP 67 (válido solo con el conector insertado)
	Tipo de magneto	M 18 x 1,5
		Cuerpo plástico con imán permanente

Código de pedido para transductores Profibus-DP

Características	Descripción	Código
Tipo transductor	Profibus-DP alojamiento vástago	RH
Tipo brida	Brida roscada M 18 x 1,5 (estándar)	M
Longitud carrera	Estándar desde 25 hasta 6000 m	-
Tipo conexión	Conector roscado de 4 pins	D52
	Conector roscado de 6 pins	D63
Alimentación	+ 24 V d.c.	1
Salida	Profibus-DP (estándar)	P102

Código de pedido para transductores Profibus-DP

Conexiones eléctricas

Los cilindros MASA serie MDTT son suministrados con toda la documentación técnica del fabricante con respecto a la identificación y el cableado de los conectores de los transductores.

Para más informaciones con respecto a la instalación y/o las conexiones eléctricas de los transductores, póngase en contacto con el Departamento Técnico.

Vista exterior para conectores de 6 o 7 pins

Almacenaje y mantenimiento

Para garantizar una vida larga a los cilindros, MASA recomienda seguir cuidadosamente las siguientes reglas de mantenimiento:

- Almacenar los cilindros en un ambiente cerrado, seco, en posición vertical con el vástago hacia arriba para reducir la posibilidad de producirse corrosión interna debido a la condensación.
- Los vástagos, las roscas, los centrages y todos los accesorios aplicados al vástago y a la cabeza deben protegerse no solo de los agentes agresivos sino también de los golpes que pueden comprometer su funcionalidad.
- Las capas de protección montadas en las conexiones no deben ser quitadas hasta que no se instale el cilindro, para prevenir la introducción de suciedad y cuerpos extraños en el mismo.
- Después de la instalación, el cilindro debe verificarse periódicamente para asegurarse que no hay pérdidas de aceite debido al uso de las juntas o eventuales daños a las partes mecánicas. Si hay, se deben reemplazar lo más pronto posible.
- En funcionamiento, asegúrese que el vástago no gira alrededor de su propio eje. En el caso en el que la rotación es necesaria, quitar presión de alimentación y se puede seguir con la operación.
- Los kits de juntas suministrados por MASA y también las piezas de repuesto deben almacenarse en un ambiente seco, evitando el contacto directo con fuentes de calor o la exposición directa a la luz del sol.
- Si es necesario remontar los cilindros, apretar las tuercas de los tirantes en diagonal, aplicando un momento de torsión gradual hasta que se llega al valor máximo de la tabla:

Pistón (mm)	25	32	40	50	63	80	100	125	160	200
Tirante	M5x0,8	M6x1	M8x1	M12x1,25	M12x1,25	M16x1,5	M16x1,5	M22x1,5	M27x2	M30x2
Momento de torsión (Nm)	5	9	20	70	70	160	160	450	820	1150

Juntas de repuesto para guías

La presencia de pérdida de líquido en la proximidad de la guía, significa que hay que cambiar las juntas. Para sustituirlas, desmontar las partes mecánicas y las juntas usadas, asegurándose que se siguen cuidadosamente las siguientes recomendaciones, recordando que en muchos casos el mal funcionamiento se debe al mal montaje de las juntas:

- Quitar la presión de alimentación y drenar los restos de fluidos hidráulicos presentes en la cámara del cilindro.
- Desenroscar el tornillo de retención y desmontar la guía, desplazándola a lo largo del vástago para extraerla.
- Después de desmontar las juntas gastadas, limpiar cuidadosamente la guía hasta que esté perfectamente limpia, asegurándose que no quedan partículas metálicas y que no hay defectos superficiales de ningún tipo; si hay algún defecto, pedir los repuestos a MASA.
- Lubricar las juntas nuevas y la guía con el mismo lubricante utilizado en la instalación o con otro tipo de lubricante compatible.
- Comprobar cuidadosamente la orientación de las juntas con respecto a la dirección de trabajo del fluido hidráulico de empuje según se muestra en las figuras de abajo:

Guía estándar

Guía para mezclas de agua y glicol

Guía para temperaturas altas y/o fluidos agresivos

Guías para baja fricción

- Montar las juntas en la guía, ajustándolas, evitando la utilización de herramientas metálicas con lados agudos, asegurándose que las juntas no se quedan deformadas permanentemente.
- Al montar la guía, prestar máxima atención para no dañar las juntas cuando entran en contacto con la rosca del vástago y girarla para facilitar el ajuste en el vástago.
- Desplazar la guía sobre el vástago y roscarla en la brida, bloqueándola con el tornillo de retención.

Despiece de componentes de repuesto para los cilindros serie MDT

Tab.1 - Piezas de repuesto para cilindros serie MDT

Pos.	Descripción	Notas
1	Cabeza	-
2	Fondo	-
3	Vástago	-
4	Camisa cilindro	-
5	Pistón	-
6	Amortiguación delantera	Sólo si hay amortiguación
7	Amortiguación trasera	Sólo si hay amortiguación
8	Guía amortiguación trasera	Sólo si hay amortiguación
9	Guía amortiguación delantera	Diám. int.160 y 200 sólo si hay amortiguación
10	Brida de cabeza	-
11	Guía vástago	-

Pos.	Descripción	Notas
12	Tirante	-
13	Cartucho amortiguación	Sólo si hay amortiguación
14	Tornillo de ajuste amortiguación	Sólo si hay amortiguación
15	Tuerca	-
16	Anillo elástico amortiguación trasera	Sólo si hay amortiguación
17	Anillo elástico amortiguación delantera	Diám. int.160 y 200 sólo si hay amortiguación
18	Tornillo bloqueo pistón	-
19	Tornillo bloqueo guía	-
20	Arandela de cobre	Sólo si hay purgas
21	Tornillo purgador	Sólo si hay purgas
22	Tapa de protección rosca tornillo	-

MDT Serie ISO 6020/2

Kit de juntas de repuesto para cilindros serie MDT estándar y para la serie MDT con sensores inductivos

Tab.2 - Kit de juntas de repuesto para cilindros estándar serie MDT y para MDT con sensores inductivos

Pos.	Descripción	Notas
A	Rascador	-
B	Junta vástago	-
C	Junta tórica	Excluye diám. int. 25, 32, 40 (vást. 18 y 28)
D	Junta guía	-
E	Junta pistón	-
F	Junta tórica camisa	-
G	Junta tórica pistón	-
H	Tórica tornillo amortiguación	Sólo si hay amortiguación
I	Anillo para tórica camisa	-
L	Anillo para tórica guía	Excluye diám. int. 25, 32, 40 (vást. 18 y 28)
M	Anillo para tórica tornillo amortiguación	Sólo si hay amortiguación
N	Anillo para cartucho amortiguación	Sólo si hay amortiguación

Detalle ajuste amortiguación

Las siguientes tablas describen el procedimiento a seguir para pedir kits de juntas completos:

Tab.3 - Kit de juntas completo para cilindros estándar serie MDT y para MDT con sensores inductivos

Características	Descripción	Cód.
Serie kit	Kit completo de juntas para cilindros serie MDT según ISO 6020/2 estándar y para la serie MDT con sensores inductivos	KJT
Diám. int.	Especificar diámetro interior en mm	-
Vástago	Diámetro vástago 12 mm (diám. int. 25)	012
	Diámetro vástago 14 mm (diám. int. 32)	014
	Diámetro vástago 18 mm (diám. int. 25, 32 y 40)	018
	Diámetro vástago 22 mm (diám. int. 32, 40 y 50)	022
	Diámetro vástago 28 mm (diám. int. 40, 50 y 63)	028
	Diámetro vástago 36 mm (diám. int. 50, 63 y 80)	036
	Diámetro vástago 45 mm (diám. int. 63, 80 y 100)	045
	Diámetro vástago 56 mm (diám. int. 80, 100 y 125)	056
	Diámetro vástago 70 mm (diám. int. 100, 125 y 160)	070
	Diámetro vástago 90 mm (diám. int. 125, 160 y 200)	090
	Diámetro vástago 110 mm (diám. int. 160 y 200)	110
	Diámetro vástago 140 mm (diám. int. 200)	140
	Tipo juntas	Normal (Caucho nitrílico, Poliuretano)
Temperaturas altas y/o fluidos agresivos (Fluoroelastómero, bronce cargado PTFE)		1*
Mezcla de agua y glicol (caucho nitrílico, bronce cargado PTFE)		7
Baja fricción (caucho nitrílico, bronce cargado PTFE)		9

Código de pedido juntas

KJT 000 000 0

* Temperatura máxima de trabajo para los cilindros serie MDT equipados con sensores inductivos : 70 °C

Despiece de componentes de repuesto para los cilindros con doble vástago serie MDT

Tab.4 - Piezas de repuesto para los cilindros con doble vástago serie MDT

Pos.	Descripción	Notas
1	Cabeza	-
4	Camisa cilindro	-
6	Amortiguación trasera	Sólo si hay amortiguación
9	Amortiguación delantera guía	Diám. int. 160 y 200 sólo si hay amortiguación
10	Brida de cabeza	-
11	Guía vástago	-
12	Tirante	-
13	Cartucho amortiguación	Sólo si hay amortiguación
14	Tornillo de ajuste amortiguación	Sólo si hay amortiguación
15	Tuerca	-

Pos.	Descripción	Notas
17	Anillo elástico amortiguación delantera	Diám. int. 160 y 200 sólo si hay amortiguación
19	Tornillo bloqueaje guía	-
20	Arandela de cobre	Sólo si hay purgas
21	Tornillo purgador	Sólo si hay purgas
22	Tapa de protección rosca tornillo	-
23	Vástago delantero	-
24	Vástago trasero	-
25	Pistón	-
26	Tornillo bloqueaje vástago	-
27	Brida de cabeza con agujeros directos	-

MDT Serie ISO 6020/2

Kit de juntas de repuesto para cilindros doble vástago serie MDT estándar y serie MDT con sensores inductivos

Tab.5 - Kit de juntas de repuesto para cilindros estándar serie MDT con doble vástago y para cilindros doble vástago serie MDT con sensores inductivos

Pos.	Descripción	Notas
A	Rascador	-
B	Junta vástago	-
C	Junta tórica guía	Excluye diám. int. 25, 32, 40 (vást. 18 y 28)
D	Junta guía	-
E	Junta pistón	-
F	Junta tórica camisa	-
G	Junta tórica pistón	-
H	Tórica tornillo amortiguación	Sólo si hay amortiguación
I	Anillo para tórica camisa	-
L	Anillo para tórica guía	Excluye diám. int. 25, 32, 40 (vást. 18 y 28)
M	Anillo para tórica tornillo amortiguación	Sólo si hay amortiguación
N	Anillo para tórica cartucho amortiguación	Sólo si hay amortiguación

Detalle ajuste amortiguación

Las siguientes tablas describen el procedimiento a seguir para pedir kits de juntas completos:

Tab.6 - Kit de juntas completo para cilindros estándar serie MDT con doble vástago y para cilindros doble vástago serie MDT con sensores inductivos

Características	Descripción	Cód.
Serie kit	Kit completo de juntas para cilindros serie MDT con doble vástago (ISO 6020/2) y para cilindros doble vástago serie MDT con sensores inductivos	KJT
Diám. int.	Especificar diám. int. en mm	-
Vástago	Diámetro vástago 12 mm (diám. int. 25)	012
	Diámetro vástago 14 mm (diám. int. 32)	014
	Diámetro vástago 18 mm (diám. int. 25, 32 y 40)	018
	Diámetro vástago 22 mm (diám. int. 32, 40 y 50)	022
	Diámetro vástago 28 mm (diám. int. 40, 50 y 63)	028
	Diámetro vástago 36 mm (diám. int. 50, 63 y 80)	036
	Diámetro vástago 45 mm (diám. int. 63, 80 y 100)	045
	Diámetro vástago 56 mm (diám. int. 80, 100 y 125)	056
	Diámetro vástago 70 mm (diám. int. 100, 125 y 160)	070
	Diámetro vástago 90 mm (diám. int. 125, 160 y 200)	090
	Diámetro vástago 110 mm (diám. int. 160 y 200)	110
	Diámetro vástago 140 mm (diám. int. 200)	140
Tipo juntas	Normal (caucho nitrílico, Poliuretano)	2
	Temperaturas altas y/o fluidos agresivos (Fluoroelastómero, bronce cargado PTFE)	3*
	Mezcla de agua y glicol (caucho nitrílico, bronce cargado PTFE)	8
	Baja fricción (caucho nitrílico, bronce cargado PTFE)	10

Código de pedido juntas

KJT 000 000 000 0

* Temperatura máxima de trabajo para cilindros doble vástago serie MDT equipados con sensores inductivos: 70 °C

Despiece de componentes de repuesto para cil. serie MDTM

Tab.7 - Piezas de repuesto para cilindros serie MDTM

Pos.	Descripción	Notas
1	Cabeza	-
2	Fondo	-
3	Vástago	-
6	Amortiguación delantera	Sólo si hay amortiguación
7	Amortiguación trasera	Sólo si hay amortiguación
8	Amortiguación trasera guía	Sólo si hay amortiguación
10	Brida de cabeza	-
11	Guía vástago	-
12	Tirante	-
13	Cartucho amortiguación	Sólo si hay amortiguación
14	Tornillo ajuste amortiguación	Sólo si hay amortiguación
15	Tuerca	-

Pos.	Descripción	Notas
16	Anillo elástico amortiguación trasera	Sólo si hay amortiguación
19	Tornillo bloquea guía	-
20	Arandela de cobre	Sólo si hay purgas
21	Tornillo purgador	Sólo si hay purgas
22	Tapa protección rosca tornillo	-
41	Tornillo bloquea pistón	-
42	Camisa cilindro	-
43	Pistón	-
44	Imán de plastroferrita ¹	-
45	Soporte montaje sensor	-
46	Sensor magnético Reed con conector	Diám. int. 40, 50, 63, 80, 100 y 125
47	Sensor magnético Reed sin conector	Diám. int. 25 y 32

¹ Cantidad variable con el diámetro interior.

Kit de juntas de repuesto para cilindros serie MDTM

Tab.8 - Kit de juntas de repuesto para cilindros serie MDTM

Pos.	Descripción	Notas
A	Rascador	-
B	Junta vástago	-
C	Junta tórica guía	Excepto diám. int. 25, 32, 40 (vást. 18 y 28)
D	Anillo guía	-
E	Junta pistón	-
F	Junta tórica camisa	-
G	Junta tórica pistón	-
H	Tórica tornillo amortiguación	Sólo si hay amortiguación
I	Anillo para tórica camisa	-
L	Anillo para tórica guía	Excepto diám. int. 25, 32, 40 (vást. 18 y 28)
M	Anillo para tórica amortiguación	Sólo si hay amortiguación
N	Anillo para tórica cartucho amortiguación	Sólo si hay amortiguación

Detalle ajuste amortiguación

Las siguientes tablas describen el procedimiento a seguir para pedir kits de juntas de repuesto:

Tab.9 - Kit completo de juntas de repuesto para cilindros serie MDTM

Características	Descripción	Código
Serie kit	Kit completo de juntas para cilindros serie MDTM según ISO 6020/2	KJTM
Diám. int.	Especificar diámetro interior en mm	-
Vástago	Diámetro vástago 12 mm (diám. int. 25)	012
	Diámetro vástago 14 mm (diám. int. 32)	014
	Diámetro vástago 18 mm (diám. int. 25, 32 y 40)	018
	Diámetro vástago 22 mm (diám. int. 32, 40 y 50)	022
	Diámetro vástago 28 mm (diám. int. 40, 50 y 63)	028
	Diámetro vástago 36 mm (diám. int. 50, 63 y 80)	036
	Diámetro vástago 45 mm (diám. int. 63, 80 y 100)	045
	Diámetro vástago 56 mm (diám. int. 80, 100 y 125)	056
	Diámetro vástago 70 mm (diám. int. 100 y 125)	070
	Diámetro vástago 90 mm (diám. int. 125)	090
Tipo juntas	Normal (Caucho nitrílico, Poliuretano)	4
	Temperaturas altas y/o fluidos agresivos (Fluoroelastómero, bronce cargado PTFE)	16*
	Mezcla agua y glicol (caucho nitrílico, bronce cargado PTFE)	14
	Baja fricción (caucho nitrílico, bronce cargado PTFE)	11

Código pedido kit de juntas

KJTM 000 000 0

* Temperatura máxima de trabajo para sensores: 70 °C

Despiece de componentes de repuesto para cilindros serie MDTM con doble vástago

Tab.10 - Piezas de repuesto para cilindros con doble vástagos serie MDTM

Pos.	Descripción	Notas
1	Cabeza	-
6	Amortiguación delantera	Sólo si hay amortiguación
10	Brida de cabeza	-
11	Guía	-
12	Tirante	-
13	Cartucho amortiguación	Sólo si hay amortiguación
14	Tornillo ajuste amortiguación	Sólo si hay amortiguación
15	Tuerca	-
19	Tornillo bloqueo guía	-
20	Arandela de cobre	Sólo si hay purgas
21	Tornillo purgador	Sólo si hay purgas

Pos.	Descripción	Notas
22	Tapa protección rosca tornillo	-
23	Vástago delantero	-
24	Vástago trasero	-
26	Tornillo bloqueo vástago	-
27	Brida de cabeza con agujeros directos	-
42	Camisa cilindro	-
44	Ímán de plastroferrita ¹	-
45	Soporte montaje sensor	-
46	Sensor magnético Reed con conector	Diám. int. 40, 50, 63, 63, 80, 100 e 125
47	Sensor magnético Reed sin conector	Diám. int. 25 y 32
48	Pistón	-

¹ Cantidad variable con el diámetro interior.

Kit de juntas de repuesto para cilindros con doble vástago serie MDTM

Tab.11 - Kit juntas repuesto cilindros doble vástago serie MDTM

Pos.	Descripción	Notas
A	Rascador	-
B	Junta vástago	-
C	Junta tórica guía	Excluye diám. int. 25, 32, 40 (vást. 18 y 28)
D	Junta guía	-
E	Junta pistón	-
F	Junta tórica camisa	-
G	Junta tórica pistón	-
H	Tórica tornillo amortiguación	Sólo si hay amortiguación
I	Anillo para tórica camisa	-
L	Anillo para tórica guía	Excluye diám. int. 25, 32, 40 (vást. 18 y 28)
M	Anillo para tórica tornillo amortiguación	Sólo si hay amortiguación
N	Anillo para cartucho amortiguación	Sólo si hay amortiguación

Detalle ajuste amortiguación

Las siguientes tablas describen el procedimiento a seguir para pedir kits de juntas:

Tab.12 - Kit completo de juntas de repuesto para cilindros doble vástago serie MDTM

Características	Descripción	Código
Serie kit	Kit completo de juntas para cilindros doble vástago serie MDTM según ISO 6020/2	KJTM
Diám. int.	Especificar diám. int. en mm	-
Vástago	Diámetro vástago 12 mm (diám. int. 25)	012
	Diámetro vástago 14 mm (diám. int. 32)	014
	Diámetro vástago 18 mm (diám. int. 25, 32 y 40)	018
	Diámetro vástago 22 mm (diám. int. 32, 40 y 50)	022
	Diámetro vástago 28 mm (diám. int. 40, 50 y 63)	028
	Diámetro vástago 36 mm (diám. int. 50, 63 y 80)	036
	Diámetro vástago 45 mm (diám. int. 63, 80 y 100)	045
	Diámetro vástago 56 mm (diám. int. 80, 100 y 125)	056
	Diámetro vástago 70 mm (diám. int. 100 y 125)	070
	Diámetro vástago 90 mm (diám. int. 125)	090
Tipo juntas	Normal (Caucho nitrílico, Poliuretano)	5
	Temperaturas altas y/o fluidos agresivos (Fluoroelastómero, bronce cargado PTFE)	17*
	Mezcla de agua y glicol (caucho nitrílico, bronce cargado PTFE)	15
	Baja fricción (caucho nitrílico, bronce cargado PTFE)	12

Código de pedido juntas

KJTM 000 000 000 0

* Temperatura máxima de trabajo para sensores: 70 °C

Despiece de componentes de repuesto para los cilindros serie MDT con sensores inductivos

Tab.13 - Piezas de repuesto para cilindros serie MDT con sensores inductivos

Pos.	Descripción	Notas
1	Cabeza	-
2	Fondo	-
3	Vástago	-
4	Camisa cilindro	-
5	Pistón	-
6	Amortiguación delantera	-
7	Amortiguación trasera	-
8	Amortiguación trasera guía	-
9	Amortiguación delantera guía	Diám. int. 160 y 200
10	Brida de cabeza	-
11	Guía	-
12	Tirante	-
13	Cartucho amortiguación	-

Pos.	Descripción	Notas
14	Tornillo ajuste amortiguación	-
15	Tuerca	-
16	Anillo elástico amortiguación trasera	-
17	Anillo elástico amortiguación delantera	Diám. int. 160 y 200
18	Tornillo bloqueo pistón	-
19	Tornillo bloqueo guía	-
20	Arandela de cobre	Sólo si hay purgas
21	Tornillo purgador	Sólo si hay purgas
22	Tapa protección rosca tornillo	-
37	Sensor inductivo cabeza	-
38	Sensor inductivo fondo	-
39	Tuerca bloqueo posición sensor	-
40	Conector	-

MDT Serie ISO 6020/2

Despiece de componentes de repuesto para cilindros serie MDTT

Tab.14 - Piezas de repuesto para cilindros serie MDTT

Pos.	Descripción	Notas
1	Cabeza	-
4	Camisa cilindro	-
6	Amortiguación delantera	Sólo si hay amortiguación
9	Amortiguación trasera	Diám. int. 160 y 200 Sólo si hay amortiguación
10	Brida de cabeza	-
11	Guia vástago	-
12	Tirante	-
13	Cartucho amortiguación	Sólo si hay amortiguación
14	Tornillo ajuste amortiguación	Sólo si hay amortiguación
15	Tuerca	-
17	Anillo elástico amortig.delantera	Diám. int. 160 y 200 Sólo si hay amortiguación
18	Tornillo bloquea pistón	-
19	Tornillo bloquea guía	-

Pos.	Descripción	Notas
20	Arandela de cobre	-
21	Tornillo purgador	-
22	Tapa protección rosca tornillo	-
28	Fondo para transductor lineal	-
29	Vástago para transductor lineal	-
30	Pistón para transductor lineal	-
31	Distanciador delantero amagnético	-
32	Magneto toroidal de posición	-
33	Distanciador trasero amagnético	Diám. int. 40 y 50
34	Anillo de bloquea magneto	-
35	Transductor Linear	Opcional (Sólo bajo pedido)
36	Anillo elástico amortig. trasera	Diám. int. 63,80,100,125,160 y 200 sólo con amortiguación
49	Amortiguación trasera guía	Diám. int. 63,80,100,125,160 y 200 sólo con amortiguación

Kit de juntas de repuesto para cilindros serie MDTT

Tab.15 - Kit de juntas de repuesto para cilindros serie MDTT

Pos.	Descripción	Notas
A	Rascador	-
B	Junta vástago	-
C	Junta tórica guía	-
D	Junta guía	-
E	Junta pistón	-
F	Junta tórica camisa	-
O	Junta tórica pistón	-
H	Junta tórica tornillo amortiguación	Sólo si hay amortiguación
I	Anillo para tórica camisa	-
L	Anillo para tórica guía	-
M	Anillo para tornillo tórica amortiguación	Sólo si hay amortiguación
N	Anillo para tórica cartucho amortiguación	Sólo si hay amortiguación
P	Tórica de posición transductor	-

Detalle ajuste amortiguación

Las siguientes tablas describen el procedimiento a seguir para pedir kits de juntas de repuesto:

Tab.16 - Kit de juntas completo para la serie MDTT (predispuesto para transductores de desplazamiento)

Características	Descripción	Código
Serie kit	Kit completo de juntas para cilindros serie MDTT según ISO 6020/2	KJTT
Diám. int.	Especificar diám. int. en mm	-
Vástago	Diámetro vástago 28 mm (diám. int. 40, 50 y 63)	028
	Diámetro vástago 36 mm (diám. int. 50, 63 y 80)	036
	Diámetro vástago 45 mm (diám. int. 63, 80 y 100)	045
	Diámetro vástago 56 mm (diám. int. 80, 100 y 125)	056
	Diámetro vástago 70 mm (diám. int. 100, 125 y 160)	070
	Diámetro vástago 90 mm (diám. int. 125, 160 y 200)	090
	Diámetro vástago 110 mm (diám. int. 160 y 200)	110
	Diámetro vástago 140 mm (diám. int. 200)	140
Tipo juntas	Normal (Caucho nitrílico, Poliuretano)	19
	Temperaturas altas y/o fluidos agresivos (Fluoroelastómero, bronce cargado PTFE)	18*
	Mezcla de agua y glicol (caucho nitrílico, bronce cargado PTFE)	6
	Baja fricción (caucho nitrílico, bronce cargado PTFE)	13

Código de pedido juntas

KJTT 000 000 0

* Temperatura máxima de trabajo: 70 °C

MDT Serie ISO 6020/2

Pesos de la serie MDT

Teniendo en cuenta el diámetro interior, el diámetro del vástago, la fijación y la carrera, el peso total de los cilindros se calcula sumando al peso en kg del cilindro montado con carrera nula el peso de cada 10 mm de carrera multiplicado por la carrera en cm.

Pist. Ø mm	Vást. Ø mm	Peso en kg cilindro montado con carrera nula								Peso por cada 10 mm de carrera
		01	02	MS-2	ME-5 / ME-6	MT-1 / MT-2	MT-4	MP-3 / MP-5 MP-1	BASE / MX-1 / MX-2 / MX-3 MX-5 / MX-6	
25	12	1,3	1,3	1,3	1,4	1,4	1,5	1,4	1,2	0,04
	18									0,06
32	14	1,8	1,8	1,8	1,9	1,7	1,9	1,9	1,6	0,06
	18									0,07
	22									0,08
40	18	4	4,3	3,9	4,6	3,9	4,6	4,2	3,7	0,1
	22									0,11
	28									0,12
50	22	6,4	6,8	6,4	7,2	6,3	7,9	7,1	5,9	0,14
	28	6,5	6,9	6,5	7,2	6,4	8	7,2	6	0,17
	36	6,6	7	6,6	7,3	6,5	8,1	7,3	6,1	0,18
63	28	9,1	10	9,7	10	8,8	10,5	10,1	8,5	0,19
	36	9,2	10,1	9,8	10,1	8,9	10,6	10,3	8,6	0,22
	45	9,3	10,2	9,9	10,2	9,1	10,7	10,4	8,7	0,26
80	36	17,2	18,7	17,2	18,8	16,6	19	19,5	16	0,27
	45	17,4	18,9	17,4	19	16,7	19,8	19,6	16,2	0,32
	56	17,5	19	17,6	19,1	16,9	21,8	19,8	16,3	0,39
100	45	23,6	25,9	23	25	22,8	26	28,1	22	0,4
	56	24,1	26,4	24	25,5	23,1	27	28,5	22,5	0,48
	70	24,1	26,9	25	26	23,4	28	29	23	0,58
125	56	44	48,1	44	47,5	42,5	48	53	41,5	0,65
	70	45	49,1	44,5	48	43	49	54	42,5	0,76
	90	46,5	50,6	45	49	44	50	55	44	0,96
160	70	73,3	79,6	72	79	70,9	84	89,5	69	1
	90	74,3	80,6	73	80	72	85	91	70	1,2
	110	75,3	81,6	74	81	72,5	86	92	71	1,4
200	90	127,6	136,8	128,5	137	127	152	157	122	1,6
	110	128,6	137,8	129,7	139	128,5	153	158	123	1,8
	140	129,6	139,8	131	140	129,5	155	159	124	2,2

Cilindros simple efecto

Los cilindros estándar MASA se suministran con función doble efecto.

Sin embargo se pueden utilizar como cilindros de simple efecto alimentando el cilindro solo por un lado del pistón y designando la tarea de reposición del vástago a una carga exterior cuando la presión de alimentación deja de trabajar.

La conexión inutilizada se debe conectar a una toma de drenaje externa para permitir la entrada y salida de aire de la cámara no alimentada con aceite hidráulico.

Cilindros doble vástago

Los cilindros doble vástago se fabrican utilizando dos vástagos separados, uno roscado en la extremidad del otro.

Como consecuencia de este tipo de conexión, en todos los cilindros con doble vástago, el vástago en el cual se rosca el otro es inevitablemente menos resistente. Con el fin de identificar el vástago más resistente, este viene

marcado en su extremidad con la letra "M". MASA recomienda el uso del vástago más débil para aplicaciones menos exigentes.

Conexiones estándar y agrandadas

Los cilindros serie MDT se suministran con conexiones cilíndricas roscadas BSP con alojamiento para arandelas. En el caso que sea necesario utilizar entradas de aceite distintas a las mostradas en las tablas de este catálogo, las conexiones agrandadas, los rácores SAE y las roscas no cubiertas por la norma ISO 6020/2, están disponibles. Para más información, póngase en contacto con el Departamento Técnico.

Elección del diámetro del vástago

Para garantizar suficiente resistencia a la carga máxima de los vástagos bajo ciertas condiciones de fuerza a empuje, deben comprobarse con el siguiente procedimiento:

- Establecer el tipo de fijación y la conexión del vástago más apropiada para la aplicación del cilindro. Utilizando la tabla 17, establecer el factor de carrera correspondiente a las condiciones de trabajo del cilindro.
- Calcular la longitud básica multiplicando la carrera útil por el factor de carrera determinado anteriormente.
- Determinar la fuerza de empuje multiplicando la sección total del cilindro por la presión de trabajo o utilizando la Tabla 18 en la página 58.
- En el diagrama de la Fig. 7 en la pág. 57, buscar el punto de intersección de las coordenadas relativas de la fuerza a empuje y la longitud básica.
- El diámetro del vástago a elegir es el dado de la curva inmediatamente superior al punto de intersección encontrado anteriormente.
- Los vástagos de menor diámetro que los existentes en el diagrama no aseguran suficiente resistencia mecánica.

Distanciadores

Los distanciadores impiden que el pistón golpee la cabeza cuando el vástago está totalmente extendido y garantizan la presencia de un espacio que puede variar con el número de dispositivos de limitación insertados entre el pistón y la cabeza del cilindro.

Esto permite aumentar el brazo de palanca presente entre la guía y el pistón incrementando en consecuencia la rigidez del vástago. El número de distanciadores a utilizar depende de las condiciones de carga y el tipo de fijación, descrito en la columna derecha del diagrama de la Fig. 7; cada distanciador tiene una longitud de 50 mm.

Recuerde que las dimensiones del cilindro aumentan en 50 mm multiplicados por el número de distanciadores utilizados con respecto a los valores dados en las tablas de ayuda.

Si el número de distanciadores requeridos cae en la zona gris, por favor consulte con el Departamento Técnico para poder diseñar un cilindro específico con sus requisitos.

Ejemplo de código: MDT1250702250PMT1/4

Cilindros según ISO 6020/2 - diám. int.125 - vástago 70 - carrera de trabajo 2250 - amortiguación en ambos lados - muñón delantero (ISO MT1) - 4 distanciadores (L=50x4=200 mm). Las cotas ZB, ZJ y PJ obtenidas de las tablas de ayuda se deben incrementar con 200 mm debido a la presencia de cuatro distanciadores.

Tab. 17 - Tabla elección factor de carrera

Tipo fijación	Conexión vástago	Montaje	Factor de carrera
01 MX-3	Fijo y apoyado		2
MX-1 ME-5	Fijo y rigidamente guiado		0,5
MX-5	Fijo y articulado guiado		0,7
02 MX-2	Fijo y apoyado		4
MX-6 ME-6	Fijo y rigidamente guiado		1
	Fijo y articulado guiado		1,5
MT-1	Articulado y articulado guiado		1

Tipo fijación	Conexión vástago	Montaje	Factor de carrera
MT-2 MP-3	Articulado y apoyado		4
MP-5 MP-1	Articulado y articulado guiado		2
MS-2	Fijo y apoyado		2
	Fijo y rigidamente guiado		0,5
	Fijo y articulado guiado		0,7
MT-4	Articulado y apoyado		3
	Articulado y articulado guiado		1,5

MDT Serie ISO 6020/2

Fig. 7 - Diagrama elección vástago

Velocidad teórica

El dibujo en Fig.8 representa el esquema de un circuito oleohidráulico elemental: observe cómo el fluido alternativamente alimenta la cámara delantera a través del distribuidor 4/2 cuando la cámara trasera descarga y viceversa. Las velocidades teóricas generadas por el cilindro se pueden obtener de las siguientes correlaciones:

Velocidad vástago al empujar:

$$V_s = \frac{Q \cdot 1000}{A_p \cdot 60}$$

Velocidad vástago a tracción:

$$V_t = \frac{Q \cdot 1000}{A_a \cdot 60}$$

Donde:

- V_s = Velocidad de empuje vást. en m/s
- V_t = Velocidad tracción vást. en m/s
- Q = Caudal en l/min
- A_p = Área del pistón en mm²
- A_a = Área anular en mm²
- A_s = Área vástago en mm²
- Q_d = Caudal distribuidor en l/min en la válvula de control

Fig. 8

El dibujo en Fig.9 representa el diagrama del circuito hidráulico regenerador de un cilindro. Este diagrama encuentra su uso en los sistemas que requieren altas velocidades combinadas con grados relativamente bajos de fuerza: observe que la cámara anular está siempre en contacto con la bomba, mientras que la cámara total está conectada alternativamente por medio del distribuidor 4/2 a la bomba y por lo tanto el vástago resalta por la diferencia entre áreas o la descarga y entonces el vástago vuelve a entrar.

Las velocidades teóricas generadas por el cilindro se pueden obtener de las siguientes correlaciones:

Velocidad vástago al empujar:

$$V_s = \frac{Q \cdot 1000}{A_s \cdot 60}$$

Velocidad vástago a tracción:

$$V_t = \frac{Q \cdot 1000}{A_a \cdot 60}$$

En instalaciones con circuitos regenerativos el distribuidor debe ir correctamente dimensionado. El caudal transitivo a través del distribuidor se calcula con la siguiente relación:

$$Q_d = \frac{V_s \cdot A_p \cdot 60}{1000}$$

Fig. 9

Fuerzas teóricas desarrolladas por el cilindro

Al elegir un cilindro hidráulico, es necesario comprobar que en la instalación, la presión nominal de trabajo indicada para este tipo de cilindros, no excede, para servicio continuo la presión de trabajo nominal de 160 bar, aunque las dimensiones del cilindro permiten llegar a picos máximos de funcionamiento de 250 bar para periodos cortos de tiempo. Establecida ya la carga y la presión de trabajo y después de determinar el diámetro de vástago más adecuado para garantizar la resistencia a los picos de carga (ver pág. 56 y 57), el diámetro interior del cilindro se puede elegir de la tabla de abajo identificando la presión de trabajo y la fuerza de empuje o tracción más próxima a la requerida.

Tab. 18 - Fuerzas teóricas desarrolladas por el cilindro

Pist. Ø mm	Vast. Ø mm	Area de trabajo		25 bar **		50 bar **		75 bar **		100 bar **		150 bar **		200 bar **		250 bar **								
		Empuje	Tracción	Empj.	Tracc.	Empj.	Tracc.	Empj.	Tracc.	Empj.	Tracc.	Empj.	Tracc.	Empj.	Tracc.	Empj.	Tracc.							
		mm ²	mm ²	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*	kN*						
25	12	490,87	377,78	1,23	0,945	2,46	1,89	3,68	0,2835	4,91	3,78	7,37	5,67	9,82	7,56	12,28	9,45							
	18		236,40															0,59	1,18	0,177	2,36	3,54	4,72	5,9
32	14	804,25	650,31	2,01	1,3725	4,02	3,25	6,03	0,4875	8,04	6,50	12,06	9,75	16,08	13	20,1	16,25							
	18		549,78															1,06	2,12	0,318	4,24	6,36	8,48	10,6
	22		424,11															2,505	5,01	9,43	0,7515	10,02	15,03	20,04
40	18	1256,64	1002,17	3,14	2,19	6,29	4,38	9,43	0,657	12,57	8,76	18,86	13,14	25,14	17,52	31,43	21,9							
	22		876,51															1,6025	3,205	0,4808	6,41	9,615	12,82	16,025
	28		640,88															3,9575	7,915	14,72	1,1873	15,83	29,45	23,745
50	22	1963,49	1583,36	4,91	3,37	9,82	6,74	14,72	1,011	19,63	13,48	29,45	20,22	39,26	26,96	49,08	33,7							
	28		1347,74															2,365	4,73	0,7095	9,46	14,19	18,92	23,65
	36		945,62															6,2525	12,505	18,758	25,01	46,76	37,515	50,02
63	28	3117,24	2501,49	7,79	5,2475	15,19	10,495	23,37	1,5743	31,17	20,99	46,76	31,485	62,34	41,98	77,93	52,475							
	36		2099,37															3,8175	7,635	1,1453	15,27	22,905	30,54	38,175
	45		1526,81															10,023	20,045	3,0068	40,09	75,04	60,135	80,18
80	36	5026,54	4008,67	12,57	8,59	25,14	17,18	37,70	2,577	50,27	34,36	75,04	51,54	100,54	68,72	125,68	85,9							
	45		3436,11															6,41	12,82	1,923	25,64	38,46	51,28	64,1
	56		2563,54															15,66	31,32	4,698	62,64	93,96	125,28	156,6
100	45	7853,98	6263,55	19,64	13,478	39,27	26,955	58,90	4,0433	78,54	53,91	117,81	80,865	157,08	107,82	196,35	134,78							
	56		5390,97															20,03	40,06	3,0045	40,06	60,09	80,12	100,15
	70		4005,53															24,523	49,045	7,3568	98,09	147,14	196,18	245,23
125	56	12271,84	9808,93	30,68	21,058	61,36	42,115	92,04	6,3173	122,72	84,23	184,08	126,35	245,44	168,46	306,8	210,58							
	70		8423,39															29,55	59,1	4,4325	59,1	88,65	118,2	147,75
	90		5910,12															40,645	81,29	12,194	162,58	243,87	325,16	406,45
160	70	20106,18	16257,73	50,27	34,36	100,53	68,72	150,80	10,308	201,06	137,44	301,59	206,16	402,12	274,88	502,65	343,6							
	90		13744,46															26,508	53,015	7,9523	106,03	159,05	212,06	265,08
	110		10602,87															62,635	125,27	18,791	250,54	375,81	501,08	626,35
200	90	31415,90	25054,18	78,54	54,783	157,08	109,57	235,62	16,435	314,16	219,13	471,24	328,7	628,32	438,26	785,4	547,83							
	110		21912,59															80,11	12,017	160,22	240,33	320,44	400,55	
	140		16022,11																					

* 1kN = 98,067 Kg_f

** 1bar = 100000 Pa

Longitud conos de amortiguación

Pist. Ø	Longitud cono amortiguación delantera	Longitud cono amortiguación trasera
25	17	17
32	17	17
40	28	26
50	28	26
63	28	26

Pist. Ø	Longitud cono amortiguación delantera	Longitud cono amortiguación trasera
80	28	28
100	30	31
125	30	30
160	38	38
200	45	55

Todas las medidas están indicadas en milímetros.

Amortiguación fin de carrera

La amortiguación es un dispositivo de frenado opcional disponible para todos los diámetros interiores y recomendado para controlar la deceleración en el final de carrera de la carga aplicada al vástago cuando la velocidad del pistón excede 0.1 m/s.

El frenado de final de carrera está en todas las circunstancias recomendado porque reduce los picos de presión y el empuje transmitido a través de la instalación de tal modo que garantiza mayor resistencia del cilindro a la fatiga y también de los dispositivos hidráulicos conectados a la instalación.

La amortiguación se puede proporcionar en la cabeza, el fondo o en ambos lados sin que las dimensiones del cilindro se modifiquen. La velocidad de frenado es ajustable por medio de unas válvulas de aguja previstas con un sistema de seguridad anti-expulsión para evitar que la aguja de ajuste sea quitada involuntariamente del cartucho durante las operaciones de ajuste.

En comparación con los sistemas de amortiguación cilíndricos y cónicos presentes en el mercado, MASA utiliza conos de amortiguación especiales con 3 conicidades, diseñados para absorber de manera constante la energía desarrollada durante el frenado de final de carrera, de tal modo que el empuje se reduce drásticamente y se garantiza el frenado progresivo, llegando a un valor de la presión en la cámara ideal para amortiguar.

Fig. 10 - Estado de las presiones teóricas en la cámara de frenado

Posición conexiones

En la tabla 19 de esta página, indica las posiciones estándar de las conexiones de entrada (P), del freno final de carrera (R), las purgas (S) y los sensores inductivos (K), dependiendo del tipo de fijación elegido, se destacan impresos en negrita. En el caso de necesitar las posiciones giradas, esto se debe especificar en la fase de pedido, indicando en el código de pedido la letra correspondiente al tipo de conexión (P,R,S o K) para girar con respecto al estándar seguido del nuevo lado de posicionamiento (1,2,3 o 4) de la cabeza y fondo respectivamente coincidiendo con los lados disponibles en la tabla. En el caso de no especificar nada en el código de pedido, las conexiones serán las estándar evidenciadas en la tabla.

Ejemplo de código: MDT0800560400P02/CF

Cilindro según ISO 6020/2 - diám. int. 80 - vástago 56 - carrera 400 - brida trasera rectangular (no según ISO) - entrada aceite posición estándar lado 1 (ver tabla) - posición estándar amortiguación lado 3 (ver tabla) - posición estándar purgas lado 4 (ver tabla) - posición estándar sensor inductivo trasero y delantero lado 2 (ver tabla).

Ejemplo de código: MDT0500360200PMP1/CE R23S42K03

Cilindro según ISO 6020/2 - diám. int. 50 - vástago 36 - carrera 200 - charnela hembra (MP1) - posición estándar entradas aceite lado 1 - amortiguación lado 2 en cabeza y lado 3 en el fondo - purgas delanteras lado 4 y traseras en lado 2 - sensor inductivo delantero lado 3.

Tab. 19 - Posición de los posibles conexiones

	Tipo de fijación															
	00 - 01 - 02		MS2		MT1		MT2		MT4-MP3-MP5-MP1-MX3-MX2-MX1		ME5		ME6		MX5-MX6	
	Cabeza	Fondo	Cabeza	Fondo	Cabeza	Fondo	Cabeza	Fondo	Cabeza	Fondo	Cabeza	Fondo	Cabeza	Fondo	Cabeza	Fondo
Entrada P	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
	2	2	-	-	-	2	2	-	2	2	2	2	2	2	2	2
	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
	4	4	-	-	-	4	4	-	4	4	4	4	4	4	4	4
Ajuste frenado R	1	1	-	-	1	1	1	1	1	1	1	1	1	1	1	1
	2	2	2	2	-	2	2	-	2	2	-	2	2	-	2	2
	3	3	-	-	3	3	3	3	3	3	3	3	3	3	3	3
	4	4	4	4	-	4	4	-	4	4	-	4	4	-	4	4
Purgas S	1	1	-	-	1	1	1	1	1	1	1	1	1	1	1	1
	2	2	2	2	-	2	2	-	2	2	-	2	2	-	2	2
	3	3	-	-	3	3	3	3	3	3	3	3	3	3	3	3
	4	4	4	4	-	4	4	-	4	4	-	4	4	-	4	4
Sensores inductivos K	1	1	-	-	-	1	1	-	1	1	1	1	1	1	1	1
	2	2	2	2	-	2	2	-	2	2	2	2	2	2	2	2
	3	3	-	-	3*	3	3	3*	3	3	3	3	3	3	3	3
	4	4	4	4	-	4	4	-	4	4	4	4	4	4	4	4

* Disponibles desde diámetro interior 63 incluido.

DIMENSIONES MECANIZADO DEL VÁSTAGO

Vástago roscado estándar

Stilo x: Rosca macho ligera

Stilo w: Rosca hembra

Stilo y: Rosca hembra ligera

Pist. Ø	MM Ø	A	A1	B ^{f8} Ø	CH	KK (Métrico)	KK1 (Métrico)	KF (Métrico)	KF1 (Métrico)
		25	12	14	14	24	9	M10x1,25	M10x1,25
	18	18	14	30	14	M14x1,5	M10x1,25	M12x1,25	M8x1
32	14	16	16	26	11	M12x1,25	M12x1,25	M10x1,25	M10x1,25
	18	18	14	30	14	M14x1,5	M10x1,25	M12x1,25	M8x1
	22	22	16	34	17	M16x1,5	M12x1,25	M16x1,5	M10x1,25
40	18	18	14	30	14	M14x1,5	M10x1,25	M12x1,25	M8x1
	22	22	16	34	17	M16x1,5	M12x1,25	M16x1,5	M10x1,25
	28	28	18	42	22	M20x1,5	M14x1,5	M20x1,5	M12x1,25
50	22	22	16	34	17	M16x1,5	M12x1,25	M16x1,5	M10x1,25
	28	28	18	42	22	M20x1,5	M14x1,5	M20x1,5	M12x1,25
	36	36	22	50	30	M27x2	M16x1,5	M27x2	M16x1,5
63	28	28	18	42	22	M20x1,5	M14x1,5	M20x1,5	M12x1,25
	36	36	22	50	30	M27x2	M16x1,5	M27x2	M16x1,5
	45	45	28	60	36	M33x2	M20x1,5	M33x2	M20x1,5
80	36	36	22	50	30	M27x2	M16x1,5	M27x2	M16x1,5
	45	45	28	60	36	M33x2	M20x1,5	M33x2	M20x1,5
	56	56	36	72	50	M42x2	M27x2	M42x2	M27x2
100	45	45	28	60	36	M33x2	M20x1,5	M33x2	M20x1,5
	56	56	36	72	50	M42x2	M27x2	M42x2	M27x2
	70	63	45	88	60	M48x2	M33x2	M48x2	M33x2
125	56	56	36	72	50	M42x2	M27x2	M42x2	M27x2
	70	63	45	88	60	M48x2	M33x2	M48x2	M33x2
	90	85	56	108	75	M64x3	M42x2	M64x3	M42x2
160	70	63	45	88	60	M48x2	M33x2	M48x2	M33x2
	90	85	56	108	80	M64x3	M42x2	M64x3	M42x2
	110	95	63	133	100	M80x3	M48x2	M80x3	M48x2
200	90	85	56	108	80	M64x3	M42x2	M64x3	M42x2
	110	95	63	133	100	M80x3	M48x2	M80x3	M48x2
	140	112	85	163	130	M100x3	M64x3	M100x3	M64x3

Todas las medidas están indicadas en milímetros.

KatMASA

KatMASA es el nuevo catálogo técnico multimedia realizado por MASA para simplificar la codificación y composición del diseño de los cilindros según norma MDA - MDR - MDT (ISO 6020/2) y MDF (ISO 6022). Además de guiar al Cliente en la elección y codificación de un cilindro, el programa puede generar dibujos CAD que pueden importarse o eventualmente personalizarlos mediante diferentes aplicaciones CAD gracias a los ficheros de intercambio gráficos DXF.

Para pedir KatMASA obtener más informaciones sobre el producto, póngase en contacto con el Departamento Comercial

Índice

Pág.

PRESENTACIÓN Y CODIFICACIÓN DE CILINDROS

Presentación y características técnicas.....	1
Elección de montaje para la serie MDT	2
Categorías principales de fijación.....	2
Fijación patas	2
Fijación brida y fijación roscada.....	2
Fijación muñón y fijación charnela.....	2
Fijación cilindros doble vástago.....	2
Cómo pedir un cilindro MASA serie MDT	3
Juntas y fluidos hidráulicos.....	4
TIPOS FIJACIÓN CILINDROS SIMPLE VÁSTAGO	
Versión base (no norma ISO estándar).....	5
Brida delantera rectangular (no norma ISO estándar).....	6
Brida trasera rectangular (no norma ISO estándar).....	7
Fijación patas (ISO MS2).....	8
Muñones delanteros (ISO MT1).....	9
Muñones traseros (ISO MT2).....	10
Muñones intermedios (ISO MT4).....	11
Charnela macho (ISO MP3).....	12
Charnela con rótula (ISO MP5).....	13
Charnela hembra (ISO MP1).....	14
Tirantes delanteros prolongados (ISO MX3).....	15
Tirantes traseros prolongados (ISO MX2).....	16
Tirantes prolongados ambos lados (ISO MX1).....	17
Brida delantera (ISO ME5).....	18
Brida trasera (ISO ME6).....	19
Fijación delantera roscada (ISO MX5).....	20
Fijación trasera roscada (ISO MX6).....	21
TIPOS FIJACIÓN CILINDROS DOBLE VÁSTAGO	
Doble vástago versión base (no norma ISO estándar).....	22
Doble vástago con brida	
delantera rectangular(no norma ISO estándar).....	23
Doble vástago fijación patas (ISO MS2).....	24
Doble vástago muñones delanteros (ISO MT1).....	25
Doble vástago muñones intermedios (ISO MT4).....	26
Doble vástago tirantes prolongados delanteros(ISO MX3)...	27
Doble vástago tirantes prolongados ambos lados(ISO MX1)	28
Doble vástago brida delantera (ISO ME5).....	29
Fijación roscada delantera (ISO MX5).....	30
ACCESORIOS	
Cabeza de rótula	
(ISO 6982/DIN 24338).....	31
Cabeza de rótula	
(ISO 8133/DIN 24555).....	31
Accesorio brida vástago (ISO 8132).....	32
Horquilla hembra con perno (ISO 8133).....	32
Charnela hembra (ISO 8132).....	33
Fijación soporte muñones (ISO 8132).....	33
Soporte para la charnela macho con	
rótula (DIN 24556).....	34
Placas Cetop 03 y Cetop 05 para válvulas incorporadas.....	34
CILINDROS CON SENSORES MAGNÉTICOS	
Cilindros con sensores magnéticos.....	35
Sensores magnéticos Reed.....	35
Sensores magnéticos con efecto Hall.....	35
Pedir sensores magnéticos.....	35
Soportes de fijación.....	35
Límites de uso de la serie MDTM.....	36
Características técnicas de los sensores Reed.....	36
Diagrama de cableado sensores Reed.....	36
Características técnicas de los	
sensores Hall tipo PNP y tipo NPN.....	36

Índice

Pág.

Diagrama de cableado para	
sensores Hall tipo PNP y tipo NPN.....	36
CILINDROS CON SENSORES INDUCTIVOS	
Sensores de proximidad inductivos.....	37
Características de los sensores inductivos.....	37
CILINDROS CON TRANSDUCTOR DE DESPLAZAMIENTO	
Introducción a los cilindros serie MDTT.....	38
Tipos de fijación.....	38
Transductores de desplazamiento.....	38
Tipos de señales de salida disponibles.....	38
Marcado CE.....	38
Medidas traseras transductor con conector	39
Medidas traseras transductor con cable integrado.....	39
Tipos y medidas de conctores.....	39
Características técnicas transductor Analógico Lineal	39
Codigo de pedido trasductores Analogicos - Lineales	40
Características técnicas de los transductores	
SSI, Can-Bus y Profibus-DP.....	40
Código pedido transductor Synchronous-Serial Interface.....	41
Código pedido para transductor Can-Bus.....	41
Código pedido para transductor Profibus-DP	42
Conexiones eléctricas.....	42
ALMACENAJE Y MANTENIMIENTO CILINDROS	
Almacenaje y mantenimiento.....	42
Juntas de repuesto para guías.....	43
DESPIECE DE COMPONENTES DE REPUESTO Y JUNTAS	
Despiece de componentes de repuestos	
para cilindros serie MDT.....	44
Kit de juntas de repuesto para cilindros serie MDT	
estándar y MDT con sensores inductivos.....	45
Despiece de componentes de repuesto	
para cilindros doble vástago serie MDT.....	46
Kit de juntas de repuesto para cilindros doble vástago	
serie MDT estándar y MDT con sensores inductivos.....	47
Despiece de componentes de recambio	
para cilindros serie MDTM.....	48
Kit de juntas de repuesto para cilindros serie MDTM.....	49
Despiece de componentes de repuesto para	
cilindros doble vástago serie MDTM.....	50
Kit de juntas de repuesto para	
cilindros doble vástago serie MDTM.....	51
Despiece componentes de repuesto	
para cilindros serie MDT con sensores inductivos.....	52
Despiece de componentes de repuesto	
para cilindros serie MDTT.....	53
Kit de juntas de repuesto para cilindros serie MDTT.....	54
ELECCIÓN Y DIMENSIÓN CILINDROS	
Pesos de la serie MDT.....	55
Cilindros simple efecto.....	55
Cilindros doble vástago.....	55
Conexiones estándar y agrandadas.....	55
Elección diámetro vástago.....	56
Distanciadores.....	56
Velocidad teórica.....	57
Fuerzas teóricas desarrolladas por el cilindro.....	58
Longitud conos de amortiguación.....	58
Amortiguación fin de carrera.....	59
Posición conexiones.....	59
Dimensiones mecanizado del vástago.....	60
KatMASA - catálogo multi-media.....	61

NOTAS

Mecanizados **ALCOY**

📍 Pol. Ind. La Beniata
C/ Filà Verds, 29. 03801 Alcoy (Alicante)

☎ 965 54 80 77
Fax: 965 54 41 54

✉ comercial@mecanizadosalcoy.es

🖱 www.mecanizadosalcoy.es