

Manuale di progettazione Edizione 12/2006

Motori sincroni 1FK7
SINAMICS S120

sinamics

SIEMENS

SIEMENS

SINAMICS S120

Motori sincroni 1FK7

Manuale di progettazione

Premessa

Descrizione del motore

1

Impiego

2

Dati meccanici

3

Dati elettrici

4

Progettazione

5

Componenti del motore

6

Dati tecnici e
curve caratteristiche

7

Disegni quotati

8

Riduttore

9

Appendice

A

Istruzioni di sicurezza

Questo manuale contiene delle norme di sicurezza che devono essere rispettate per salvaguardare l'incolumità personale e per evitare danni materiali. Le indicazioni da rispettare per garantire la sicurezza personale sono evidenziate da un simbolo a forma di triangolo mentre quelle per evitare danni materiali non sono precedute dal triangolo. Gli avvisi di pericolo sono rappresentati come segue e segnalano in ordine decrescente i diversi livelli di rischio.

Pericolo

questo simbolo indica che la mancata osservanza delle opportune misure di sicurezza **provoca** la morte o gravi lesioni fisiche.

Avvertenza

il simbolo indica che la mancata osservanza delle relative misure di sicurezza **può causare** la morte o gravi lesioni fisiche.

Cautela

con il triangolo di pericolo indica che la mancata osservanza delle relative misure di sicurezza può causare lesioni fisiche non gravi.

Cautela

senza triangolo di pericolo indica che la mancata osservanza delle relative misure di sicurezza può causare danni materiali.

Attenzione

indica che, se non vengono rispettate le relative misure di sicurezza, possono subentrare condizioni o conseguenze indesiderate.

Nel caso in cui ci siano più livelli di rischio l'avviso di pericolo segnala sempre quello più elevato. Se in un avviso di pericolo si richiama l'attenzione con il triangolo sul rischio di lesioni alle persone, può anche essere contemporaneamente segnalato il rischio di possibili danni materiali.

Personale qualificato

L'apparecchio/sistema in questione deve essere installato e messo in servizio solo rispettando le indicazioni contenute in questa documentazione. La messa in servizio e l'esercizio di un apparecchio/sistema devono essere eseguiti solo da **personale qualificato**. Con riferimento alle indicazioni contenute in questa documentazione in merito alla sicurezza, come personale qualificato si intende quello autorizzato a mettere in servizio, eseguire la relativa messa a terra e contrassegnare le apparecchiature, i sistemi e i circuiti elettrici rispettando gli standard della tecnica di sicurezza.

Uso regolamentare delle apparecchiature/dei sistemi:

Si prega di tener presente quanto segue:

Avvertenza

L'apparecchiatura può essere destinata solo agli impieghi previsti nel catalogo e nella descrizione tecnica e può essere utilizzata solo insieme a apparecchiature e componenti di Siemens o di altri costruttori raccomandati o omologati dalla Siemens. Per garantire un funzionamento ineccepibile e sicuro del prodotto è assolutamente necessario che le modalità di trasporto, di immagazzinamento, di installazione e di montaggio siano corrette, che l'apparecchiatura venga usata con cura e che si provveda ad una manutenzione appropriata.

Marchio di prodotto

Tutti i nomi di prodotto contrassegnati con ® sono marchi registrati della Siemens AG. Gli altri nomi di prodotto citati in questo manuale possono essere dei marchi il cui utilizzo da parte di terzi per i propri scopi può violare i diritti dei proprietari.

Esclusione di responsabilità

Abbiamo controllato che il contenuto di questa documentazione corrisponda all'hardware e al software descritti. Non potendo comunque escludere eventuali differenze, non possiamo garantire una concordanza perfetta. Il contenuto di questa documentazione viene tuttavia verificato periodicamente e le eventuali correzioni o modifiche vengono inserite nelle successive edizioni.

Premessa

Informazioni sulla documentazione

Un elenco delle pubblicazioni, con le rispettive lingue disponibili, viene aggiornato mensilmente ed è disponibile in Internet all'indirizzo:

<http://www.siemens.com/motioncontrol>

Seguono le voci di menu "Supporto" → "Documentazione tecnica" → "Sommario delle pubblicazioni".

La versione Internet di DOConCD, la cosiddetta DOConWEB, si trova al sito:

<http://www.automation.siemens.com/doconweb>

Informazioni sull'offerta di corsi di formazione e sulle FAQ (frequently asked questions) sono reperibili in Internet all'indirizzo:

<http://www.siemens.com/motioncontrol> - menu "Supporto"

Destinatari

Pianificatori e progettisti

Uso

Il Manuale di progettazione è di supporto nella scelta dei motori, nel calcolo dei componenti dell'azionamento, nella scelta degli accessori necessari e delle opzioni di potenza della rete e del motore.

Configurazione standard

L'insieme delle funzionalità descritte nella presente documentazione può discostarsi dalle funzionalità presenti nel sistema di azionamento fornito. Il sistema di azionamento può contenere altre funzioni oltre a quelle descritte in questo manuale. Ciò non costituisce però obbligo di implementazione di tali funzioni in caso di nuove forniture o di assistenza tecnica. Eventuali integrazioni o le modifiche apportate dal costruttore della macchina vengono documentate dello stesso.

Inoltre, per motivi di chiarezza, questa documentazione non riporta tutte le informazioni dettagliate relative alle varie esecuzioni del prodotto e non può nemmeno prendere in considerazione e trattare ogni possibile caso di montaggio, funzionamento e manutenzione.

Supporto tecnico

Per chiarimenti tecnici rivolgersi alla seguente hotline:

	Europa/Africa	Asia/Australia	America
Telefono	+49 (0) 180 5050 – 222	+86 1064 719 990	+1 423 262 2522
Fax	+49 (0) 180 5050 – 223	+86 1064 747 474	+1 423 262 2289
Internet	http://www.siemens.com/automation/support-request		
E-mail	mailto:adsupport@siemens.com		

Nota

Per i numeri telefonici dell'assistenza tecnica specifica dei vari paesi, vedere in Internet:
<http://www.siemens.com/automation/service&support>

Domande sulla documentazione

Per chiarimenti relativi alla documentazione (suggerimenti, correzioni) inviare un fax o una e-mail al seguente indirizzo:

Fax	+49 9131 98 63315
E-mail	mailto: docu.motioncontrol@siemens.com

In appendice al presente documento è disponibile un modello fax.

Indirizzo Internet di SINAMICS

<http://www.siemens.com/sinamics>

Dichiarazione di conformità CE

La dichiarazione di conformità CE relativa alle direttive EMC è disponibile/ottenibile in Internet

<http://www.support.automation.siemens.com>

con il codice prodotto/numero di ordinazione 15257461 oppure presso la filiale competente dell'area A&D MC della Siemens AG.

Smaltimento

Lo smaltimento dei motori deve avvenire nel rispetto delle prescrizioni nazionali e locali relative al normale processo di materiali oppure restituendoli al costruttore.

Durante lo smaltimento occorre osservare quanto segue:

- Trattare l'olio secondo la normativa sugli olii esausti
- Non miscelare con solvente, detergenti a freddo o residui di vernice
- Separare i componenti per il riciclaggio in base a:
 - rottami elettronici (ad es. elettronica del trasduttore, moduli sensori)
 - rottame ferroso
 - alluminio
 - metalli verniciati (ruote di ingranaggi, avvolgimenti di motori)

Avvertenze di pericolo

Pericolo

La messa in servizio è interdetta fino a quando viene stabilito che la macchina nella quale devono essere montati i componenti descritti nel presente manuale è conforme alle prescrizioni definite nella direttiva 98/37/CE.

La messa in servizio delle apparecchiature SINAMICS e dei motori può essere eseguita solo da personale adeguatamente qualificato.

Questo personale deve osservare la documentazione tecnica relativa al prodotto, nonché conoscere a fondo e rispettare le relative indicazioni di pericolo e di avvertimento.

Quando un'apparecchiatura elettrica o un motore sono in funzione, i circuiti elettrici sono sottoposti a tensioni pericolose.

Durante il funzionamento dell'impianto sono possibili movimenti pericolosi degli assi.

Tutti i lavori sull'impianto elettrico devono avvenire in assenza di tensione.

Gli apparecchi SINAMICS sono concepiti per l'impiego nelle reti elettriche (reti TN) collegate a terra a bassa resistenza. Per ulteriori informazioni consultare la corrispondente documentazione del sistema di convertitori.

Avvertenza

Per un funzionamento ottimale e sicuro di queste apparecchiature e dei motori è essenziale che il trasporto sia corretto e che l'immagazzinaggio, l'installazione e il montaggio siano stati eseguiti con la cura necessaria.

Per l'esecuzione di varianti speciali per le apparecchiature e i motori è necessario fare riferimento alle indicazioni riportate nei cataloghi e nelle offerte.

Oltre alle avvertenze di pericolo riportate nella documentazione tecnica fornita, si devono tenere in considerazione le direttive e i requisiti specifici dell'impianto e in vigore nel luogo di installazione.

Cautela

La temperatura sulla superficie esterna dei motori può superare 100 °C.

Per questo motivo non devono trovarsi nelle immediate vicinanze del motore, o essere fissati allo stesso, componenti termosensibili quali p. es. cavi o componenti elettronici.

Si deve fare assolutamente evitare che in fase di montaggio i cavi di collegamento

- vengano danneggiati
 - siano tirati
 - si possano impigliare in parti in rotazione.
-

Cautela

Il collegamento dei motori va eseguito sulla base del manuale operativo fornito.

Non è consentito il collegamento diretto dei motori alla rete in corrente alternata perchè questo potrebbe distruggere i motori.

Le apparecchiature SINAMICS con motori, durante la fase di verifica costruttiva, vengono sottoposte ad una prova sotto tensione secondo quanto previsto dalla norma EN 50178.

Durante la prova sotto tensione degli equipaggiamenti elettrici di macchine industriali secondo la norma EN 60204-1, paragrafo 19.4, è necessario scollegare/disconnettere tutti i collegamenti delle apparecchiature SINAMICS per evitare di danneggiarle.

Cautela

L'interfaccia DRIVE-CLiQ contiene dati specifici sul motore e sul trasduttore, oltre ad una targhetta elettronica relativa al tipo, quindi questo Sensor Module (modulo sensore) può essere utilizzato solo per un motore originale e non per altri motori e non può essere sostituito con Sensor Module di altri motori.

L'interfaccia DRIVE-CLiQ è a diretto contatto con componenti sensibili alle cariche elettrostatiche (ESD). I collegamenti non devono venire a contatto con le mani o con utensili che siano caricati elettrostaticamente.

Nota

Le apparecchiature SINAMICS con motori in condizioni adeguate di esercizio e in ambienti operativi asciutti soddisfano la direttiva per la bassa tensione 73/23/CEE.

Gli apparecchi SINAMICS con motori soddisfano la direttiva EMC 89/336/CEE nelle configurazioni indicate nella relativa dichiarazione di conformità CE.

Avvertenze ESD

Cautela

Electrostatic Sensitive Devices (ESD) sono componenti singoli, circuiti integrati o schede che possono essere danneggiati da campi o scariche elettrostatiche.

Manipolazione - prescrizioni per i componenti ESD:

Lavorando con componenti elettronici è indispensabile provvedere ad una buona messa a terra della persona, della stazione di lavoro e dell'imballaggio!

I componenti elettronici devono essere manipolati solo in aree ESD con pavimentazione dotata di ottima conducibilità se il personale

- indossa l'apposito bracciale ESD messo a terra e
- porta scarpe ESD o gli appositi nastri ESD per la messa a terra delle scarpe.

Il contatto con componenti elettronici va comunque evitato se non strettamente indispensabile.

I componenti elettronici non devono venire a contatto con elementi in plastica e indumenti con parti in plastica.

Le schede elettroniche possono essere depositate solo su ripiani dotati di ottima conducibilità (tavoli con rivestimento ESD, gommapiuma ESD con ottima conducibilità, buste ESD per l'imballo, contenitori ESD per il trasporto).

Le schede elettroniche non devono essere collocate nelle vicinanze di videotermini, monitor o televisori. Distanza dallo schermo > 10 cm).

Sulle schede elettroniche si possono eseguire misure se

- l'apparecchio di misura è messo a terra (p. es. tramite apposito conduttore di terra) oppure
 - prima della misura, nel caso di apparecchi di misura non messi a terra, il puntale di misura viene messo per breve tempo a terra
- (p. es. toccando una parte non verniciata della custodia dell'apparecchiatura di comando).
-

Avvertenza sui prodotti di terze parti

Attenzione

Questo stampato contiene raccomandazioni su prodotti di terze parti. Si tratta di prodotti di altri fornitori, di cui conosciamo l'idoneità di massima. Naturalmente si possono utilizzare prodotti di ulteriori fornitori con caratteristiche analoghe. Le nostre indicazioni devono essere intese come informazione e non come prescrizione. Siemens non si assume alcuna responsabilità per la qualità dei prodotti di terze parti.

Indice

	Premessa	5
1	Descrizione del motore	15
1.1	Caratteristiche	15
1.2	Caratteristiche tecniche	16
1.3	Dati per la scelta/ordinazione.....	18
1.3.1	Motori 1FK7 Compact	18
1.3.2	Motori 1FK7 High Dynamic.....	20
1.3.3	Motori 1FK7 su Power Module 1 CA 230 V	22
2	Impiego.....	25
2.1	Ambiente	25
2.1.1	Posizione di montaggio.....	25
2.1.2	Influenze del tipo di montaggio e dei componenti installati	25
2.1.3	Raffreddamento	27
2.1.4	Grado di protezione	28
2.1.5	Verniciatura	29
2.1.6	Funzionamento con vibrazioni, resistenza agli urti.....	30
2.1.7	Forze radiali e forze assiali	30
2.2	Collegamenti elettrici.....	32
2.2.1	Panoramica dei collegamenti.....	32
2.2.2	Collegamento della potenza	33
2.2.3	DRIVE-CLiQ.....	33
2.2.4	Torsione dei connettori	35
3	Dati meccanici	37
4	Dati elettrici.....	39
4.1	Curve caratteristiche velocità/coppia	39
4.2	Caratteristiche del limite di tensione	40
4.3	Funzionamento con deflussaggio del campo	45
4.4	Definizioni.....	47
5	Progettazione	53
5.1	Software di progettazione	53
5.1.1	Tool di progettazione SIZER.....	53
5.1.2	Software azionamento/software di messa in servizio STARTER.....	56
5.1.3	Software di engineering DRIVE ES	58
5.2	Procedura di progettazione SINAMICS, soppressione del titolo	61
5.3	Dimensionamento	62
5.3.1	1. Chiarimenti sul tipo di azionamento.....	62
5.3.2	2. Determinazione del caso di carico, calcolo della coppia di carico massima	63
5.3.3	3. Determinazione del motore.....	68

6	Componenti del motore	69
6.1	Protezione termica del motore	69
6.2	Encoder (Opzione)	71
6.2.1	Panoramica degli encoder	71
6.2.2	Collegamento trasduttore per motori con interfaccia DRIVE-CLiQ	72
6.2.3	Collegamento encoder per motori senza interfaccia DRIVE-CLiQ	72
6.2.4	Encoder incrementale	73
6.2.5	Encoder assoluto	75
6.2.6	Resolver	77
6.3	Freno di stazionamento (opzione)	79
6.3.1	Proprietà	79
6.3.2	Tipi di freno	79
6.3.3	Freni a magneti permanenti	80
6.3.4	Freni a molla	80
6.3.5	Circuito di protezione del freno	81
6.3.6	Dati tecnici del freno di stazionamento	83
6.4	Resistenze di frenatura (funzione di frenatura mediante cortocircuito dell'armatura)	84
6.4.1	Descrizione delle funzioni	84
6.4.2	Potenza nominale	85
6.4.3	Tempo di frenatura e percorso di frenatura	85
6.4.4	Dimensionamento delle resistenze di frenatura	87
6.5	Giunto di accoppiamento	89
6.5.1	Descrizione delle funzioni	89
6.5.2	Dati tecnici dei giunti di accoppiamento	90
7	Dati tecnici e curve caratteristiche	91
7.1	Premessa	91
7.2	Motori 1FK7 su SINAMICS S120 con tensione di rete 3 CA 400/480 V	92
7.2.1	1FK7 Compact	92
7.2.2	1FK7 High Dynamic	134
7.3	Motori 1FK7 su SINAMICS S120 POWER MODULE con tensione di rete 1 CA 230 V	156
7.4	Diagrammi delle forze radiali	172
8	Disegni quotati	177
8.1	Motori 1FK7 Compact e High Dynamic	178
8.1.1	Motori 1FK7 Compact	178
8.1.2	Motori 1FK7 High Dynamic	180
8.2	Motori 1FK7-DYA con riduttore planetario	181
8.3	Motori 1FK7 con riduttore planetario SP+	182
8.4	Motori 1FK7 con riduttore planetario LP+	187
9	Riduttore	191
9.1	Dimensionamento dei riduttori	191
9.1.1	Panoramica	191
9.1.2	Dimensionamento per il funzionamento S3 con raffreddamento naturale	191
9.1.3	Dimensionamento per il funzionamento S1 con raffreddamento naturale	192
9.1.4	Modifica curva caratteristica S1 tramite montaggio riduttore	193
9.1.5	Procedura di avvio	193
9.1.6	Motori con riduttore integrato	193

9.2	Motori con riduttore planetario	194
9.2.1	Caratteristiche della serie costruttiva SP+	194
9.2.1.1	Dati per la scelta/ordinazione.....	196
9.2.2	Caratteristiche della serie costruttiva LP+	200
9.2.2.1	Dati per la scelta/ordinazione.....	202
9.2.3	Motoriduttore compatto 1FK7 DYA.....	203
9.2.3.1	Possibilità di installazione	207
9.3	Motori con ruota frontale e ruota dentata a cuspide	208
9.3.1	Caratteristiche	208
9.3.2	Dati per la scelta e l'ordinazione	211
9.3.3	Forme costruttive e posizioni di montaggio	239
A	Appendice.....	245
A.1	Bibliografia	245
	Indice analitico.....	251

Descrizione del motore

1.1 Caratteristiche

Panoramica

I motori 1FK7 sono motori sincroni molto compatti con eccitazione a magneti permanenti. Con le opzioni disponibili, i riduttori, i trasduttori e con lo spettro ampliato, i motori 1FK7 possono essere adattati in modo ottimale a qualsiasi impiego. Essi soddisfano pertanto anche le esigenze crescenti delle più recenti generazioni di macchine.

Insieme al sistema di azionamento SINAMICS S120 i motori 1FK7 costituiscono un potente sistema di elevata funzionalità. I trasduttori integrati per la regolazione di velocità e posizione possono essere scelti in funzione dell'applicazione.

I motori sono dimensionati per il funzionamento senza ventilazione forzata; essi dissipano il calore generato attraverso la superficie esterna. I motori 1FK7 sono caratterizzati da una elevata sovraccaricabilità.

Figura 1-1 Motori 1FK7

Vantaggi

I motori 1FK7 Compact offrono:

- Montaggio ad ingombro ridotto grazie all'elevata densità di potenza
- Utilizzabili universalmente per diverse applicazioni
- Ampio spettro di motori

I motori 1FK7 High Dynamic offrono:

- Una dinamica estremamente elevata grazie al basso momento d'inerzia del rotore

Campo di impiego

- macchine utensili
- robot e sistemi di manipolazione
- lavorazione di legno, vetro, ceramica e marmo
- macchine per imballaggio, per lavorazione della plastica e tessuti
- assi ausiliari

1.2 Caratteristiche tecniche

Tabella 1-1 Caratteristiche tecniche

Tipo di motore	Motore sincrono con eccitazione a magneti permanenti
Materiale magnetico	Materiale magnetico a terre rare
Isolamento dell'avvolgimento statorico secondo EN 60034-1 (IEC 60034-1)	Classe termica F per una sovratemperatura dell'avvolgimento $\Delta T = 100$ K con temperatura ambiente $+40$ °C
Altitudine d'installazione (secondo EN 60034-1 e IEC 60034-1)	≤ 1000 m s.l.m., per altitudini più elevate riduzione di potenza
Forma costruttiva secondo EN 60034-7 (IEC 60034-7)	IM B5 (IM V1, IM V3)
Grado di protezione secondo EN 60034-5 (IEC 60034-5) ²⁾	IP64
Raffreddamento	Raffreddamento naturale
Controllo della temperatura	Sensore di temperatura KTY 84 nell'avvolgimento statorico
Estremità dell'albero lato A secondo DIN 748-3 (IEC 60072-1)	Albero liscio
Verniciatura ²⁾	Non verniciato
2. Targhetta dei dati di potenza ²⁾ 3. targhetta dei dati di potenza ²⁾	incollata sull'involucro fornita sciolta
Regolarità di rotazione, coassialità e planarità secondo DIN 42955 (IEC 60072-1)	Tolleranza N (normale)
Grado di vibrazione secondo EN 60034-14 (IEC 60034-14)	livello A; il livello del grado di vibrazione viene mantenuto fino alla velocità nominale.

Livello di pressione sonora secondo DIN EN ISO 1680, max.	1FK701□: 55 dB(A) 1FK702□: 55 dB(A) 1FK703□: 55 dB(A) 1FK704□: 55 dB(A) 1FK706□: 65 dB(A) 1FK708□: 70 dB(A) 1FK710□: 70 dB (A)
Trasduttore, integrato, per motori con/senza interfaccia DRIVE-CLiQ	<ul style="list-style-type: none"> • Trasduttore incrementale sen/cos 1 V_{PP} 2048 S/R • Trasduttore assoluto ¹⁾, Multiturn, 2048 S/R per 1FK704 ... 1FK710. 512 S/R per 1FK701 ... 1FK703 e campo di posizionamento 4096 R con interfaccia EnDat • Trasduttore assoluto semplice, ¹⁾, multigiros, 32 S/R e campo di lavoro 4096 R con interfaccia EnDat • Resolver multipolare (il numero di coppie polari corrisponde al numero di coppie polari del motore) • Resolver bipolare
Collegamento	Connettore per segnali e potenza orientabile (270°)
Opzioni ²⁾	<ul style="list-style-type: none"> • estremità dell'albero lato A con chiavetta e gola per chiavetta (equilibratura con mezza chiavetta) • freno di stazionamento, integrato • grado di protezione IP65, inoltre flangia lato AS IP67 • riduttore a pianeti (presupposto: estremità d'albero liscia e grado di protezione IP65) • verniciatura antracite

S/R = Segnali/rivoluzione

1) Utilizzando il trasduttore assoluto, la coppia nominale si riduce del 10%.

2) 1FK701□: fornibile solo nel grado di protezione IP54 e con verniciatura colorata
Targhetta dei dati di potenza fornita sciolta
riduttori planetari non possibili

1.3 Dati per la scelta/ordinazione

1.3.1 Motori 1FK7 Compact

Rated speed	Shaft height	Rated power	Static torque	Rated torque ¹⁾	Rated current	1FK7 synchronous motor Compact natural cooling	Number of pole pairs	Rotor moment of inertia (without brake)	Weight (without brake)	
n_{rated}	SH	P_{rated} at $\Delta T=100$ K	M_0 at $\Delta T=100$ K	M_{rated} at $\Delta T=100$ K	I_{rated} at $\Delta T=100$ K	Order No.		J	m	
rpm		kW/HP	Nm/lb _f -ft	Nm/lb _f -ft	A			10 ⁻⁴ kgm ² /lb _f -in ^{-s} ²	kg/lb	
2000	100	7.75/10.4	48/35.4	37/27.3	16	1FK7105-5AC71-1 ■■■	4	156/0.1381	39/86.2	
3000	48	0.82/1.1	3/2.2	2.6/1.9	1.95	1FK7042-5AF71-1 ■■■	4	3.01/0.0027	4.9/10.8	
		1.48/2.0 2.29/3.1	6/4.4 11/8.1	4.7/3.5 7.3/5.4	3.7 5.6	1FK7060-5AF71-1 ■■■ 1FK7063-5AF71-1 ■■■	4 4	7.95/0.0070 15.1/0.0134	7/15.4 11.5/25.4	
	80	2.14/2.9 3.3/4.4	8/5.9 16/11.8	6.8/5 10.5/7.7	4.4 7.4	1FK7080-5AF71-1 ■■■ 1FK7083-5AF71-1 ■■■	4 4	15/0.0133 27.3/0.0242	10/22.1 14/30.9	
		100	3.77/5.1 4.87/6.5 5.37/7.2 ²⁾ 8.17/11.0	18/13.3 27/19.9 36/26.5 48/35.4	12/8.8 15.5/11.4 20.5/15.1 ²⁾ 26/19.2	8 11.8 16.5 ²⁾ 18	1FK7100-5AF71-1 ■■■ 1FK7101-5AF71-1 ■■■ 1FK7103-5AF71-1 ■■■ 1FK7105-5AF71-1 ■■■	4 4 4 4	55.3/0.0489 79.9/0.0707 105/0.0929 156/0.1381	19/41.9 21/46.3 29/63.9 39/86.2
	4500		63	1.74/2.3 2.09/2.8 ³⁾	6/4.4 11/8.1	3.7/2.7 5/3.7 ³⁾	4.1 6.1 ³⁾	1FK7060-5AH71-1 ■■■ 1FK7063-5AH71-1 ■■■	4 4	7.95/0.0070 15.1/0.0134
80				2.39/3.2 ³⁾ 3.04/4.1 ⁴⁾	8/5.9 16/11.8	5.7/4.2 ³⁾ 8.3/6.1 ⁴⁾	5.6 ³⁾ 9 ⁴⁾	1FK7080-5AH71-1 ■■■ 1FK7083-5AH71-1 ■■■	4 4	15/0.0133 27.3/0.0242
	6000	20	0.05/0.1 0.10/0.1	0.18/0.1 0.35/0.3	0.08/0.1 0.16/0.1	0.85 0.85	1FK7011-5AK71-1 ■■3 1FK7015-5AK71-1 ■■3	4 4	0.064/0.0001 0.083/0.0001	0.9/2 1.1/2.4
28			0.43/0.6	0.85/0.6	0.6/0.4	1.4	1FK7022-5AK71-1 ■■■	3	0.28/0.0002	1.8/4
		36	0.50/0.7 0.63/0.8	1.1/0.8 1.6/1.2	0.8/0.6 1/0.7	1.3 1.3	1FK7032-5AK71-1 ■■■ 1FK7034-5AK71-1 ■■■	3 3	0.61/0.0005 0.9/0.0008	2.7/6 3.7/8.2
48			0.69/0.9 1.02/1.4 ⁵⁾	1.6/1.2 3/2.2	1.1/0.8 1.95/1.4 ⁵⁾	1.7 3.1 ⁵⁾	1FK7040-5AK71-1 ■■■ 1FK7042-5AK71-1 ■■■	4 4	1.69/0.0015 3.01/0.0027	3.5/7.7 4.9/10.8
		Encoder systems for motors without DRIVE-CLiQ interface:		Incremental encoder sin/cos 1 V _{pp} 2048 pulses/revolution Abs. encoder EnDat 2048 pulses/rev. ¹⁾ (not for 1FK701 to 1FK703) Abs. encoder EnDat 512 pulses/rev. ¹⁾ (only for 1FK701 to 1FK703) Basic absolute encoder EnDat 32 pulses/revolution ¹⁾ (not for 1FK701 to 1FK703) Multi-pole resolver 2-pole resolver				A E H G S T		
Encoder systems for motors with DRIVE-CLiQ interface ⁸⁾ :		Increment. encoder sin/cos 1 V _{pp} 2048 pulses/rev. (not for 1FK701) Abs. encoder EnDat 2048 pulses/rev. ¹⁾ (not for 1FK701 to 1FK703) Abs. encoder EnDat 512 pulses/rev. ¹⁾ (only for 1FK702/1FK703) Basic absolute encoder EnDat 32 pulses/revolution ¹⁾ (not for 1FK701 to 1FK703) Multi-pole resolver (not for 1FK701) 2-pole resolver (not for 1FK701)				D F L K U P				
Shaft extension:		Radial eccentricity tolerance:		Holding brake:						
Fitted key and keyway		N		without		A				
Fitted key and keyway		N		with		B				
Plain shaft		N		without		G				
Plain shaft		N		with		H				
Degree of protection:		IP64 IP65, drive end flange IP67 IP64 (IP54 for 1FK701) and anthracite paint finish IP65, drive end flange IP67, anthracite paint finish				0 2 3 5				

To select the degree of protection and type, see "Selection guide".

Motor type (continued)	Static current I_0 at M_0 $\Delta T=100$ K A	Calculated power $P_{calc} = M_0 \times$ $n_{rated}/9550$ P_{calc} for M_0 $\Delta T=100$ K kW/HP	SINAMICS Motor Module		Power cable with complete shield Motor terminal (and brake terminal) via power connector		
			Rated output current I_{rated} A	Order No. For complete order no., see "SINAMICS S120"	Power con- nector Size	Motor cable cross section ⁷⁾ mm ²	Order no. Pre-assembled cable
1FK7105-5AC71...	20	10/13.4	30	6SL312 ■ - ■TE23-0AA.	1.5	4 x 2.5	6FX ■002-5 ■S31-....
1FK7042-5AF71...	2.2	0.9/1.2	3	6SL312 ■ - ■TE13-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7060-5AF71...	4.5	1.9/2.6	5	6SL312 ■ - ■TE15-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7063-5AF71...	8	3.5/4.7	9	6SL312 ■ - ■TE21-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7080-5AF71...	4.8	2.5/3.4	5	6SL312 ■ - ■TE15-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7083-5AF71...	10.4	5.0/6.7	9 ⁶⁾	6SL312 ■ - ■TE21-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7100-5AF71...	11.2	5.7/7.6	18	6SL312 ■ - ■TE21-8AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7101-5AF71...	19	8.5/11.4	18 ⁶⁾	6SL312 ■ - ■TE21-8AA.	1.5	4 x 2.5	6FX ■002-5 ■S31-....
1FK7103-5AF71...	27.5	11.3/15.2	30	6SL312 ■ - 1TE23-0AA.	1.5	4 x 4	6FX ■002-5 ■S41-....
1FK7105-5AF71...	31	15/20.1	30 ⁶⁾	6SL312 ■ - 1TE23-0AA.	1.5	4 x 10	6FX ■002-5 ■S61-....
1FK7060-5AH71...	6.2	2.8/3.8	9	6SL312 ■ - ■TE21-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7063-5AH71...	12	5.2/7.0	18	6SL312 ■ - ■TE21-8AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7080-5AH71...	7.4	3.8/5.1	9	6SL312 ■ - ■TE21-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7083-5AH71...	15	7.5/10.1	18	6SL312 ■ - ■TE21-8AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7011-5AK71...	1.5	0.11/0.2	3	6SL312 ■ - ■TE13-0AA.	0.5	4 x 1.5	6FX5002-5DA20-....
1FK7015-5AK71...	1.5	0.22/0.3	3	6SL312 ■ - ■TE13-0AA.	0.5	4 x 1.5	6FX5002-5DA20-....
1FK7022-5AK71...	1.8	0.5/0.7	3	6SL312 ■ - ■TE13-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7032-5AK71...	1.7	0.7/0.9	3	6SL312 ■ - ■TE13-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7034-5AK71...	1.9	1/1.3	3	6SL312 ■ - ■TE13-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7040-5AK71...	2.25	1.0/1.3	3	6SL312 ■ - ■TE13-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
1FK7042-5AK71...	4.4	1.9/2.6	5	6SL312 ■ - ■TE15-0AA.	1	4 x 1.5	6FX ■002-5 ■S01-....
Cooling:							
Internal air cooling					0		
External air cooling					1		
Motor Module:							
Single Motor Module					1		
Double Motor Module					2		
Power cable model:							
MOTION-CONNECT 800						8	
MOTION-CONNECT 500						5	
Without brake cores							C
With brake cores							D
For length code as well as power and signal cables, see "MOTION-CONNECT cables and connections".						

1) If the absolute encoder is used, M_{rated} is reduced by 10%.

2) These values refer to $n = 2500$ rpm.

3) These values refer to $n = 4000$ rpm.

4) These values refer to $n = 3500$ rpm.

5) These values refer to $n = 5000$ rpm.

6) With the specified Motor Module, the motor cannot be utilized with M_0 at $\Delta T = 100$ K winding temperature rise. If a Motor Module with a higher rating is used, you must check whether the specified power cable can be connected to it.

7) The current carrying capacity of the power cables corresponds to IEC 60204-1 for type of routing C under continuous operation conditions with an ambient air temperature of +40 °C (104 °F), designed for I_0 (100 K), PVC/PUR-insulated cable.

8) Motors in shaft height 20 are not available with a DRIVE-CLiQ interface. The encoder systems are connected via the SMC (Sensor Modul Cabinet-Mounted).

1.3 Dati per la scelta/ordinazione

1.3.2 Motori 1FK7 High Dynamic

Rated speed	Shaft height	Rated power	Static torque	Rated torque ¹⁾	Rated current	1FK7 High Dynamic synchronous motor with natural cooling	Number of pole pairs	Rotor moment of inertia (without brake)	Weight (without brake)
n_{rated}	SH	P_{rated} at $\Delta T=100$ K	M_0 at $\Delta T=100$ K	M_{rated} at $\Delta T=100$ K	I_{rated} at $\Delta T=100$ K	Order No.		J	m
rpm		kW/HP	Nm/lb _f -ft	Nm/lb _f -ft	A			10 ⁻⁴ kgm ² /lb _f -in-s ²	kg/lb
3000	48	1.1/1.48	4/2.9	3.5/2.6	4	1FK7044-7AF71-1 ■■■	3	1.28/0.0011	7.7/17
	63	1.7/2.28	6.4/4.7	5.4/4	5.3	1FK7061-7AF71-1 ■■■	3	3.4/0.0030	10/22.1
		2.51/3.37	12/8.8	8/5.9	7.5	1FK7064-7AF71-1 ■■■	3	6.5/0.0058	15.5/34.2
	80	3.14/4.21 ²⁾	22/89.9	12/8.8 ²⁾	12.5 ²⁾	1FK7085-7AF71-1 ■■■	4	23/0.0204	23.5/51.8
3.77/5.06 ³⁾		28/20.6	18/13.3 ³⁾	14.5 ³⁾	1FK7086-7AF71-1 ■■■	4	23/0.0204	23.5/51.8	
4500	48	1.23/1.65	3.1/2.3	2.6/1.9	4	1FK7043-7AH71-1 ■■■	3	1/0.0009	6.3/13.9
		1.41/1.89	4/2.9	3/2.2	4.9	1FK7044-7AH71-1 ■■■	3	1.28/0.0011	7.7/17
	63	2.03/2.72	6.4/4.7	4.3/3.2	5.9	1FK7061-7AH71-1 ■■■	3	3.4/0.0030	10/22.1
		2.36/3.16	12/8.8	5/3.7	7	1FK7064-7AH71-1 ■■■	3	6.5/0.0058	15.5/34.2
6000	36	0.57/0.76	1.3/1	0.9/0.7	1.5	1FK7033-7AK71-1 ■■■	3	0.27/0.0002	3.1/6.8
	48	1.26/1.69	3.1/2.3	2/1.5	4.4	1FK7043-7AK71-1 ■■■	3	1/0.0009	6.3/13.9
Encoder systems for motors without DRIVE-CLiQ interface:		Incremental encoder sin/cos 1 V _{pp} 2048 pulses/revolution Absolute encoder EnDat 2048 pulses/revolution ¹⁾ (not for 1FK703) Absolute encoder EnDat 512 pulses/revolution ¹⁾ (only for 1FK703) Basic absolute encoder EnDat 32 pulses/rev. ¹⁾ (not for 1FK703) Multi-pole resolver 2-pole resolver				A E H G S T			
Encoder systems for motors mit DRIVE-CLiQ-Schnittstelle:		Incremental encoder sin/cos 1 V _{pp} 2048 pulses/revolution Absolute encoder EnDat 2048 pulses/rev. ¹⁾ (not for 1FK703) Absolute encoder EnDat 512 pulses/revolution ¹⁾ (only for 1FK703) Basic absolute encoder EnDat 32 pulses/rev. ¹⁾ (not for 1FK703) Multi-pole resolver 2-pole resolver				D F L K U P			
Shaft extension:		Radial eccentricity tolerance:		Holding brake:					
Fitted key and keyway		N		without		A			
Fitted key and keyway		N		with		B			
Plain shaft		N		without		G			
Plain shaft		N		with		H			
Degree of protection:		IP64				0			
		IP65 and IP67 drive end flange				2			
		IP64, anthracite paint finish				3			
		IP65 and drive end flange IP67, anthracite paint finish				5			

To select the degree of protection and type, see "Selection guide".

Rated speed	Shaft height	Rated power	Static torque	Rated torque	Rated current	1FK7 Compact/High Dynamic synchronous motor Natural cooling Connection to SINAMICS 230 V 1 AC	Number of pole pairs	Rotor moment of inertia (without brake)	Weight (without brake)	
n_{rated}	SH	P_{rated} at $\Delta T=100$ K	M_0 at $\Delta T=100$ K	M_{rated} at $\Delta T=100$ K	I_{rated} at $\Delta T=100$ K	Order No.		J	m	
rpm		kW/HP	Nm/lb _f -ft	Nm/lb _f -ft	A			10 ⁻⁴ kgm ² /lb _f -in ⁻²	kg/lb	
3000	36	0.31/0.42	1.15/0.8	1.0/0.7	1.6	1FK7032-5AF21-1	■ ■ ■	3	0.61/0.0005	2.7/5.9
		0.38/0.51	1.3/1	1.2/0.9	2	1FK7033-7AF21-1	■ ■ ■	3	0.27/0.0002	3.1/6.8
		0.46/0.62	1.6/1.2	1.45/1.1	1.8	1FK7034-5AF21-1	■ ■ ■	3	0.9/0.0008	3.7/8.2
	48	0.82/1.1	3/2.2	2.6/1.9	3.5	1FK7042-5AF21-1	■ ■ ■	4	3.01/0.0027	4.9/10.8
		0.79/1.06	2.7/2	2.5/1.8	3.8	1FK7043-7AF21-1	■ ■ ■	3	1/0.0009	6.3/13.9
6000	20	0.05/0.1	0.18/0.1	0.08/0.1	0.5	1FK7011-5AK21-1	■ ■ 3	4	0.064/0.0001	0.9/2
		0.1/0.1	0.35/0.3	0.16/0.1	0.5	1FK7015-5AK21-1	■ ■ 3	4	0.083/0.0001	1.1/2.4
	28	0.38/0.51	0.85/0.6	0.6/0.4	1.4	1FK7022-5AK21-1	■ ■ ■	3	0.28/0.0002	1.8/4
Encoder systems for motors without DRIVE-CLiQ interface:			Incremental encoder sin/cos 1 V _{pp} 2048 pulses/revolution Absolute encoder EnDat 2048 pulses/rev. (only for 1FK704) ¹⁾ Absolute encoder EnDat 512 pulses/revolution (not for 1FK704) ¹⁾ Basic absolute encoder EnDat 32 pulses/rev. (only for 1FK704) ¹⁾ Multi-pole resolver 2-pole resolver			A E H G S T				
Encoder systems for motors with DRIVE-CLiQ interface ⁴⁾ :			Incr. encoder sin/cos 1 V _{pp} 2048 pulses/rev. (not for 1FK701) Absolute encoder EnDat 2048 pulses/rev. (only for 1FK704) ¹⁾ Abs. encoder EnDat 512 pulses/rev. (not for 1FK701/1FK704) ¹⁾ Basic absolute encoder EnDat 32 pulses/rev. (only for 1FK704) ¹⁾ Multi-pole resolver (not for 1FK701) 2-pole resolver (not for 1FK701)			D F L K U P				
Shaft extension:		Radial eccentricity tolerance:		Holding brake:						
Fitted key and keyway		N		without		A				
Fitted key and keyway		N		with		B				
Plain shaft		N		without		G				
Plain shaft		N		with		H				
Degree of protection:		IP64, without paint finish				0				
		IP64, anthracite paint finish (IP54 for 1FK701)				3				

To select the degree of protection and type, see "Selection guide".

1.3 Dati per la scelta/ordinazione

1.3.3 Motori 1FK7 su Power Module 1 CA 230 V

Rated speed	Shaft height	Rated power	Static torque	Rated torque	Rated current	1FK7 Compact/High Dynamic synchronous motor Natural cooling Connection to SINAMICS 230 V 1 AC	Number of pole pairs	Rotor moment of inertia (without brake)	Weight (without brake)
n_{rated}	SH	P_{rated} at $\Delta T=100$ K	M_0 at $\Delta T=100$ K	M_{rated} at $\Delta T=100$ K	I_{rated} at $\Delta T=100$ K	Order No.		J	m
rpm		kW/HP	Nm/lb _r -ft	Nm/lb _r -ft	A			10^{-4} kgm ² / lb _r -in-s ²	kg/lb
3000	36	0.31/0.42	1.15/0.8	1.0/0.7	1.6	1FK7032-5AF21-1 ■■■	3	0.61/0.0005	2.7/5.9
		0.38/0.51	1.3/1	1.2/0.9	2	1FK7033-7AF21-1 ■■■	3	0.27/0.0002	3.1/6.8
		0.46/0.62	1.6/1.2	1.45/1.1	1.8	1FK7034-5AF21-1 ■■■	3	0.9/0.0008	3.7/8.2
6000	48	0.82/1.1	3/2.2	2.6/1.9	3.5	1FK7042-5AF21-1 ■■■	4	3.01/0.0027	4.9/10.8
		0.79/1.06	2.7/2	2.5/1.8	3.8	1FK7043-7AF21-1 ■■■	3	1/0.0009	6.3/13.9
6000	20	0.05/0.1	0.18/0.1	0.08/0.1	0.5	1FK7011-5AK21-1 ■■■ 3	4	0.064/0.0001	0.9/2
		0.1/0.1	0.35/0.3	0.16/0.1	0.5	1FK7015-5AK21-1 ■■■ 3	4	0.083/0.0001	1.1/2.4
	28	0.38/0.51	0.85/0.6	0.6/0.4	1.4	1FK7022-5AK21-1 ■■■	3	0.28/0.0002	1.8/4
Encoder systems for motors without DRIVE-CLiQ interface:		Incremental encoder sin/cos 1 V _{pp} 2048 pulses/revolution Absolute encoder EnDat 2048 pulses/rev. (only for 1FK704) ¹⁾ Absolute encoder EnDat 512 pulses/revolution (not for 1FK704) ¹⁾ Basic absolute encoder EnDat 32 pulses/rev. (only for 1FK704) ¹⁾ Multi-pole resolver 2-pole resolver				A E H G S T			
Encoder systems for motors with DRIVE-CLiQ interface ⁴⁾ :		Incr. encoder sin/cos 1 V _{pp} 2048 pulses/rev. (not for 1FK701) Absolute encoder EnDat 2048 pulses/rev. (only for 1FK704) ¹⁾ Abs. encoder EnDat 512 pulses/rev. (not for 1FK701/1FK704) ¹⁾ Basic absolute encoder EnDat 32 pulses/rev. (only for 1FK704) ¹⁾ Multi-pole resolver (not for 1FK701) 2-pole resolver (not for 1FK701)				D F L K U P			
Shaft extension:		Radial eccentricity tolerance:		Holding brake:					
Fitted key and keyway		N		without		A			
Fitted key and keyway		N		with		B			
Plain shaft		N		without		G			
Plain shaft		N		with		H			
Degree of protection:		IP64, without paint finish IP64, anthracite paint finish (IP54 for 1FK701)				0 3			

To select the degree of protection and type, see "Selection guide".

1.3 Dati per la scelta/ordinazione

Motor type (continued)	Static current I_0 at M_0 $\Delta T=100$ K A	Calculated power $P_{calc} = M_0 \times$ $n_{rated}/9550$ P_{calc} for M_0 $\Delta T=100$ K kW/HP	SINAMICS Power Module		Power cable with complete shield Motor terminal (and brake terminal) via power connector		
			Rated output current I_{rated} at M_0 $\Delta T=100$ K A	Order No. For complete order no., see "SINAMICS S120"	Power con- nector Size	Motor cable cross section ³⁾ mm ²	Order no. Pre-assembled cable
1FK7032-5AF21...	1.7	0.36/0.5	2.3	6SL3210 - 1SB12-3UA0	1	4 x 1.5	6FX ■002-5 ■A01-....
1FK7033-7AF21...	2.2	0.41/0.6	2.3	6SL3210 - 1SB12-3UA0	1	4 x 1.5	6FX ■002-5 ■A01-....
1FK7034-5AF21...	1.9	0.5/0.7	2.3	6SL3210 - 1SB12-3UA0	1	4 x 1.5	6FX ■002-5 ■A01-....
1FK7042-5AF21...	3.9	0.94/1.3	3.9	6SL3210 - 1SB14-0UA0	1	4 x 1.5	6FX ■002-5 ■A01-....
1FK7043-7AF21...	3.9	0.85/1.1	3.9	6SL3210 - 1SB14-0UA0	1	4 x 1.5	6FX ■002-5 ■A01-....
1FK7011-5AK21...	0.85	0.11/0.2	0.9	6SL3210 - 1SB11-0UA0	0.5	4 x 1.5	6FX5002-5ME00-.... ²⁾
1FK7015-5AK21...	0.85	0.22/0.3	0.9	6SL3210 - 1SB11-0UA0	0.5	4 x 1.5	6FX5002-5ME00-.... ²⁾
1FK7022-5AK21...	1.8	0.53/0.7	2.3	6SL3210 - 1SB12-3UA0	1	4 x 1.5	6FX ■002-5 ■A01-....
Cooling: Internal air cooling					0		
Motor Module: Single Motor Module					1		
Power cable model: MOTION-CONNECT 800 MOTION-CONNECT 500							8 5
Without brake cores							C
With brake cores							D
For length code as well as power and signal cables, see "MOTION-CONNECT cables and connections".						

1) If the absolute encoder is used, M_{rated} is reduced by 10%.

2) This power cable is fitted with a connector with M17 thread at the motor end and brake cores as standard (4 x 1.5 mm² + 2 x 1.5 mm²).

3) The current carrying capacity of the power cable corresponds to IEC 60204-1 for type of routing C under continuous operating conditions with an ambient air temperature of +40 °C (104 °F), designed for I_0 (100 K), PVC/PUR-insulated cable.

4) Motors in shaft height 20 are not available with a DRIVE-CLiQ interface. The encoder systems are connected via the SMC (Sensor Module Cabinet-Mounted).

Impiego

2.1 Ambiente

2.1.1 Posizione di montaggio

Tabella 2-1 Forme costruttive (secondo IEC 60034-7)

Denominazione	Rappresentazione	Descrizione
IM B5	
	impostazione predefinita
IM V1	
	I motori 1FK7 possono essere impiegati, senza ordinazione specifica, anche nelle forme costruttive IM V1 e IM V3. Nota: In fase di progettazione della forma costruttiva IM V3 è necessario verificare le sollecitazioni assiali consentite (peso degli elementi d'azionamento) e in particolare il grado di protezione necessario.
IM V3	
	

2.1.2 Influenze del tipo di montaggio e dei componenti installati

Grazie all'accoppiamento del motore alla superficie di montaggio, una parte della potenza dissipata dal motore viene eliminata tramite la flangia.

Struttura non isolata termicamente

Per i dati motore elencati valgono le seguenti condizioni di montaggio:

Tabella 2-2 Condizioni per il montaggio non isolato termicamente

Altezza d'asse	Piastra in acciaio, larghezza x altezza x spessore [mm]	Superficie di montaggio [m ²]
1FK701□	120 x 100 x 10	0,012
1FK702□ ... 1FK704□	120 x 100 x 40	0,012
1FK706□ ... 1FK710□	450 x 370 x 30	0,17

Se le superfici di montaggio sono più estese, la dissipazione del calore migliora notevolmente.

Struttura isolata termicamente senza parti aggiuntive

La coppia motore deve essere ridotta del 5 ... 10% nel caso di motori a raffreddamento naturale o a ventilazione forzata. Per la progettazione, si consiglia di utilizzare i valori $M_0(60\text{ K})$.

Struttura isolata termicamente con parti aggiuntive

- Freno di stazionamento (integrato nel motore)
non è nessuna ulteriore riduzione di coppia
- Riduttore
È necessaria una riduzione di coppia (ved. la figura "Curve caratteristiche S1")

Figura 2-1 Curve caratteristiche S1

2.1.3 Raffreddamento

I motori della serie 1FK7 sono a raffreddamento naturale.

Campo della temperatura di funzionamento: -15 °C ... +40 °C (senza limitazione).

Il calore dissipato viene eliminato mediante irradiazione o convezione naturale. Per tale ragione è necessario garantire un sufficiente deflusso del calore attraverso un montaggio adeguato del motore.

Tutti i dati elencati si riferiscono ad una temperatura ambiente di 40 °C, ad una struttura termica non isolata e ad una altitudine di installazione fino a 1000 m s.l.m.

In caso di condizioni differenti (temperatura ambiente > 40 °C o altitudine d'installazione > 1000 m s.l.m.), le coppie/potenze ammesse devono essere determinate con il supporto dei fattori riportati nella tabella seguente (riduzione delle coppie/potenze secondo EN 60034-6).

La temperatura ambiente e l'altezza di installazione si arrotondano a 5 °C risp. 500 m.

Tabella 2-3 Riduzione della potenza in funzione dell'altitudine di installazione e della temperatura ambiente

Altitudine d'installazione s.l.m. [m]	Temperatura ambiente in °C					
	< 30	30-40	45	50	55	60
1000	1,07	1,00	0,96	0,92	0,87	0,82
1500	1,04	0,97	0,93	0,89	0,84	0,79
2000	1,00	0,94	0,90	0,86	0,82	0,77
2500	0,96	0,90	0,86	0,83	0,78	0,74
3000	0,92	0,86	0,82	0,79	0,75	0,70
3500	0,88	0,82	0,79	0,75	0,71	0,67
4000	0,82	0,77	0,74	0,71	0,67	0,63

Cautela

Sulla superficie esterna dei motori sincroni si possono riscontrare temperature > 100 °C. In caso di necessità occorre prevedere un'adeguata protezione contro i contatti accidentali.

2.1.4 Grado di protezione

L'indicazione del grado di protezione secondo EN 60034-5 e IEC 60034-5 avviene con le due lettere IP seguite da due cifre (p. es. IP64). La seconda cifra del codice relativo al grado di protezione indica la protezione contro l'acqua mentre la prima indica la protezione contro corpi estranei.

Poiché nelle macchine utensili e nelle macchine transfer vengono per lo più utilizzati refrigeranti oleosi e/o aggressivi, la sola protezione contro l'acqua non è sufficiente. I servomotori vanno protetti con opportune coperture.

Quando si sceglie il grado di protezione del motore occorre prestare attenzione a un'adeguata tenuta dell'albero motore.

Tenuta dell'albero motore

Tabella 2-4 Tenuta dell'albero motore

Grado di protezione secondo EN 60034-5	Tenuta dell'albero motore realizzata mediante	Campo di impiego
IP64	Cuscinetti a sfere
	Non è ammessa alcuna influenza dell'umidità nella zona dell'albero e della flangia. Nota: Con IP64 sono ammessi flussi continui sulla flangia. L'uscita dell'albero non è a tenuta di polvere.
IP65 (flangia AS IP67)	Guarnizione radiale per alberi DIN3760
	Per l'accoppiamento del riduttore (per i riduttori non dotati di guarnizione) e la tenuta ermetica contro l'olio. Per garantire la sicurezza di funzionamento è necessario che il labbro di tenuta venga sufficientemente lubrificato e raffreddato dall'olio del riduttore. Durata 5000 h - 10000 h (valore di riferimento) Se un anello di tenuta radiale dell'albero funziona a secco, funzionalità e durata vengono inevitabilmente danneggiate.

Posa dei cavi in ambienti umidi

Attenzione

Se il motore è installato in un ambiente umido, i conduttori di potenza e di segnale devono essere disposti come nella figura seguente.

Figura 2-2 Posa dei cavi in ambienti umidi

2.1.5 Verniciatura

I motori della serie 1FK7 vengono forniti senza verniciatura (1FK701 con verniciatura).
Opzione: con verniciatura antracite (simile a RAL 7016).

Nota

In caso di impiego nelle regioni subtropicali o in caso di trasporto via mare, i motori vanno ordinati provvisti di verniciatura per prevenire la corrosione del pacchetto dello statore.

2.1.6 Funzionamento con vibrazioni, resistenza agli urti

Per un funzionamento corretto e per garantire una lunga durata dei motori non si dovranno superare i valori indicati per le vibrazioni secondo ISO 10816.

Tabella 2-5 Valori delle vibrazioni

Velocità delle vibrazioni V_{eff} [mm/s] secondo DIN ISO 10816	Frequenza f [Hz]	Accelerazione a [m/s ²]
4,5	10	0,4
4,5	250	10

In deroga alla norma succitata, i motori 1FK702□ ... 1FK710□ possono essere utilizzati con carico superiore, con limitazione della loro durata. In questo caso è consentito soltanto un funzionamento al di fuori della frequenza intrinseca.

Accelerazione di picco	Assiale 20 m/s ²	Radiale 50 m/s ²
Durata dell'urto	3 ms	3 ms

2.1.7 Forze radiali e forze assiali

Sollecitazione radiale

Punto di applicazione delle forze radiali F_Q sull'estremità dell'albero

- per le velocità medie di funzionamento
- per la durata nominale del cuscinetto (L_{10h}) di 20 000 h

Figura 2-3 Punto di applicazione della forza sull'estremità dell'albero AS

Quota x : distanza fra il punto di applicazione della forza F_Q e lo spallamento dell'albero in mm.

Quota l : lunghezza dell'estremità dell'albero in mm.

Per i diagrammi della forza radiale ved. il Cap. "Dati tecnici e caratteristiche, diagrammi delle forze radiali".

Calcolo della forza di pretensionamento della cinghia F_R

$$F_R [N] = 2 \cdot M_0 \cdot c / d_R \qquad F_R \leq F_{Qamm}$$

Tabella 2-6 Spiegazione dei simboli della formula

Simboli della formula	Unità	Descrizione
F_R	N	Forza di pretensionamento
M_0	Nm	Coppia da fermo del motore
c	—	Fattore di pretensionamento; il fattore di pretensionamento è un valore empirico determinato dal costruttore della cinghia. Tale valore può essere assunto come segue: per cinghie dentate: $c = 1,5 \dots 2,2$ per cinghie piate $c = 2,2 \dots 3,0$
d_R	m	Diametro della puleggia

In caso di altri dimensionamenti si dovranno considerare le forze effettive derivanti dalla coppia di trasmissione.

Sollecitazione assiale

Avvertenza

Per i motori con freno di stazionamento integrato non è ammessa alcuna forza assiale!

In caso di impiego p. es. di ingranaggi a denti obliqui come elemento di azionamento, oltre alla forza radiale sul cuscinetto del motore agisce anche una forza assiale. In presenza di forze assiali può essere superata la taratura della molla del cuscinetto, in modo tale che il rotore si muova in corrispondenza del gioco assiale del cuscinetto presente (fino a 0,2 mm). A questo proposito è necessario un cuscinetto speciale. In caso di utilizzo di cuscinetti speciali contattare la più vicina rappresentanza Siemens.

La forza assiale ammessa può essere calcolata in modo approssimativo con la seguente formula:

$$F_A = 0,35 \cdot F_Q$$

2.2 Collegamenti elettrici

2.2.1 Panoramica dei collegamenti

Figura 2-4 Panoramica del sistema SINAMICS S120

2.2.2 Collegamento della potenza

Avvertenza

I motori non sono adatti per il collegamento diretto a rete.

Assegnazione dei pin del connettore di potenza sul motore

Figura 2-5 Collegamento della potenza

2.2.3 DRIVE-CLiQ

È preferibile collegare i sistemi trasduttore al SINAMICS tramite DRIVE-CLiQ.

A tale scopo sono disponibili i motori con interfaccia DRIVE-CLiQ. I motori con interfaccia DRIVE-CLiQ devono essere collegati direttamente al relativo Motor Module tramite i cavi MOTION-CONNECT DRIVE-CLiQ disponibili.

Il collegamento del cavo MOTION-CONNECT DRIVE-CLiQ viene eseguito sul motore con grado di protezione IP67. L'interfaccia DRIVE-CLiQ alimenta il trasduttore motore tramite l'alimentatore integrato CC 24 V e trasmette direttamente alla Control Unit i segnali del trasduttore motore e della temperatura nonché i dati elettronici di targa, p. es. il numero di identificazione e i dati nominali (tensione, corrente, coppia) univoci.

Per i diversi tipi di trasduttore il cablaggio viene solitamente effettuato tramite il cavo MOTION-CONNECT DRIVE CLiQ. Questi motori semplificano la messa in servizio e la diagnostica essendo possibile l'identificazione automatica del tipo di motore e del trasduttore.

Motori con DRIVE-CLiQ

I motori con DRIVE-CLiQ possono essere collegati direttamente al relativo Module del motore attraverso i cavi MOTION-CONNECT DRIVE-CLiQ disponibili. In questo modo i dati vengono trasmessi direttamente alla Control Unit.

Figura 2-6 Collegamento del trasduttore con DRIVE-CLiQ

Motori senza DRIVE-CLiQ

I motori senza DRIVE-CLiQ se collegati al SINAMICS S120 richiedono un Sensor Module Cabinet-mounted. I Sensor Modules interpretano i segnali dei trasduttori del motore o quelli di trasduttori esterni collegati e li convertono su DRIVE-CLiQ. Nel collegamento ai trasduttori del motore è possibile anche valorizzare la temperatura del motore mediante i Sensor Modules. Altre informazioni sono disponibili nel Manuale del SINAMICS.

Figura 2-7 Collegamento del trasduttore senza DRIVE-CLiQ

2.2.4 Torsione dei connettori

La possibilità di torsione del connettore della potenza, del connettore dei segnali e di DRIVE-CLiQ è limitata.

Attenzione

Il campo di tolleranza consentito non può essere superato.

Per garantire il tipo di protezione sono consentite max 10 torsioni.

Non superare le coppie max. di torsione.

Per la torsione è necessaria la presenza di un controconnettore adatto alla filettatura del connettore stesso.

I cavi di collegamento non devono essere sottoposti a trazione o piegatura.

Anche i connettori del motore devono essere protetti da ulteriori torsioni.

Sforzi permanenti sui connettori non sono consentiti.

Direzione di torsione e coppie di torsione

Tabella 2-7 Direzione di torsione e coppie di torsione dei connettori

Connettori	Direzione di torsione		Coppia di torsione max.
	in senso orario	in senso antiorario	
Connettore di potenza grandezza 0,5	270°	non possibile	8 Nm
Connettore di potenza grandezza 1	270°	non possibile	8 Nm
Connettore di potenza grandezza 1,5	270°	non possibile	15 Nm
Connettore dei segnali	90°	180° con AH 20 ... 80 90° con AH 100	8 Nm
DRIVE-CLiQ	90°	180°	8 Nm

Figura 2-8 Possibilità di torsione del connettore - Esempio con un motore 1FK706

Dati meccanici

Tipo di cuscinetto

I motori sono dotati di cuscinetti a sfere con lubrificazione continua con grasso. Essi sono a tenuta su entrambi i lati e dimensionati per una temperatura ambiente minima di funzionamento di -15 °C.

Nota

Si consiglia di sostituire i cuscinetti dopo circa 20 000 ore di funzionamento e comunque al più tardi dopo cinque anni.

Estremità d'albero

A scelta è possibile ordinare le estremità cilindriche dell'albero motore secondo DIN 748 (IEC 60072) con o senza chiavetta. Per rapidi processi di accelerazione e funzionamento reversibile è preferibile optare per un accoppiamento rigido albero-mozzo.

Rotazione meccanica

Non è possibile una rotazione meccanica libera dell'asse sul lato B del motore. La rotazione manuale deve essere attuata sul lato meccanicamente accessibile (p. es. vite a ricircolo di sfere).

Rotazione, coassialità e planarità

I motori sono testati secondo DIN 42955 (IEC 60072-1).

Livello del grado di vibrazione A (secondo EN 60034-14, IEC 60034-14)

I valori di vibrazione indicati si riferiscono al solo motore. Le oscillazioni del sistema dovute all'installazione possono portare a un aumento di tali valori per il motore.

Il livello del grado di vibrazione viene mantenuto fino alla velocità nominale.

Equilibratura (secondo DIN ISO 8821) per motori con chiavetta

Motori con chiavetta nell'albero sono equilibrati con mezza chiavetta. Negli elementi condotti tenere conto dell'equilibratura delle masse della metà chiavetta anteriore.

Dati elettrici

4.1 Curve caratteristiche velocità/coppia

Il range operativo consentito è limitato da fattori termici, meccanici ed elettromagnetici.

Figura 4-1 Caratteristica di coppia dei motori sincroni

Range di temperatura consentito, valori 100 K, 60 K

Il surriscaldamento del motore è causato dalle perdite che si verificano nel motore stesso (perdite dovute alla corrente, perdite di ferro, perdite per attrito). Esso è legato al tipo di raffreddamento (naturale, a ventilazione forzata, ad acqua).

155 °C corrisponde a un utilizzo secondo la classe termica F.

I motori 1FK7 possono essere impiegati fino a una temperatura media dell'avvolgimento di 140 °C.

Per tutti i dati è valida solitamente una temperatura ambiente massima consentita di 40 °C per motori a raffreddamento naturale.

100 K o 60 K è la sovratemperatura media dell'avvolgimento espressa in gradi Kelvin.

Nella pratica 60 K si trova all'interno della classe termica B. Si deve pertanto fare ricorso ad un utilizzo a 60 K se

- la temperatura della carcassa deve stare per motivi di sicurezza sotto i 90 °C
- oppure se il riscaldamento dell'albero del motore ha effetti negativi sulla macchina installata.

Caratteristica di coppia del motore

L'entità della coppia consentita dipende dalla sovratemperatura consentita e quindi dal modo operativo. Per rispettare i limiti di temperatura è necessario che, partendo dalla coppia da fermo M_0 , la coppia venga ridotta aumentando la velocità.

L'indicazione delle curve caratteristiche per i modi operativi di servizio continuo S1 (100 K), S1 (60 K) e servizio a intermittenza periodico S3-25%, S3-40%, S3-60% viene effettuata con un tempo di ciclo di 10 minuti. Diversamente da quanto detto, per dimensioni ridotte dei motori viene indicato un tempo di ciclo di 1 minuto e annotato nella curva caratteristica.

Per ulteriori informazioni sui cicli di carico consultare il capitolo Dimensionamento.

È disponibile un'elevata sovraccaricabilità di breve durata fino a M_{max} in tutto il campo di regolazione della velocità.

Avvertenza

Un servizio continuo nel campo al di sopra della curva caratteristica S1 non è ammissibile termicamente per il motore.

Il campo di velocità viene limitato dalla velocità limite meccanica $n_{max\ mecc}$ (forze centrifughe sul rotore, durata del cuscinetto) oppure dalla velocità limite elettrica $n_{max\ Inv}$ (resistenza alla tensione del convertitore e/o del motore).

4.2 Caratteristiche del limite di tensione

Circuito d'armatura

Nell'ambito della grandezza costruttiva di un motore sono possibili varie esecuzioni del circuito d'armatura (esecuzioni dell'avvolgimento) per diverse velocità nominali n_N .

Tabella 4-1 Lettere di identificazione per l'esecuzione dell'avvolgimento

Velocità nominale n_N [1/min]	Esecuzione dell'avvolgimento (10. Posizione del numero di ordinazione)
2000	C
3000	F
4500	H
6000	K

4.2 Caratteristiche del limite di tensione

La rappresentazione delle curve caratteristiche viene effettuata per ogni circuito di armatura in un apposito foglio dati. A ogni foglio dati sono poi assegnati i diagrammi velocità-coppia per le diverse tensioni di uscita del convertitore.

Nota

La caratteristica del limite di tensione di un motore con velocità nominale pari a 6000 1/min si trova molto al di sopra di quella di un motore dello stesso tipo con una velocità nominale pari a 2000 1/min. Tuttavia questo motore necessita, per la stessa coppia nominale, di una corrente decisamente superiore.

Per questo è opportuno scegliere la velocità nominale in modo tale che essa non sia di molto superiore alla velocità massima indispensabile per le operazioni da eseguirsi.

In questo modo è possibile ridurre al minimo le dimensioni del modulo convertitore (corrente di uscita).

Spostamento della caratteristica del limite di tensione

Attenzione

Lo spostamento della caratteristica del limite di tensione vale solo per le curve caratteristiche limite approssimativamente lineari come p. es. per i motori della serie costruttiva 1FK7.

Per conoscere i limiti del motore con una tensione di uscita del convertitore (U_{mot}) diversa da 380 V, 425 V o 460 V, la relativa caratteristica del limite di tensione tracciata deve essere traslata per la corrispettiva nuova tensione di uscita ($U_{mot, nuova}$).

L'entità dello spostamento si ricava come descritto qui di seguito:

sull'asse X (velocità) si ricava con una tensione di uscita di $U_{mot, nuova}$ uno spostamento del fattore:

$$\frac{U_{Mot, Nuovo}}{U_{Mot}} \quad U_{mot, nuova} = \text{nuova tensione di uscita del convertitore}$$
$$U_{mot} = \text{Tensione di uscita del convertitore dalla curva caratteristica per 380 V, 425 V o 460 V}$$

Attenzione

Lo spostamento della curva caratteristica limite di tensione è possibile solo se la condizione $U_{mot, nuova} > U_{iN}$ è soddisfatta.

La tensione indotta U_{iN} è indicata sulla targhetta dei dati del motore.

$$U_{iN} = k_E \cdot n_N / 1000$$

Calcolo della nuova coppia limite con una nuova curva caratteristica limite

$$M_{\text{Grenz, neu}} = \frac{U_{\text{Mot, neu}} - U_{\text{iN}}}{U_{\text{Mot}} - U_{\text{iN}}} \cdot M_{\text{Grenz}}$$

Il valore M_{limite} viene letto dalla curva caratteristica limite per U_{mot} (valore alla velocità nominale).

Figura 4-3 Spostamento della caratteristica del limite di tensione da U_{mot} a U_{mot} nuova

P1 Uscita nel caso di n_1 [1/min] dalla caratteristica del limite di tensione indicata per U_{mot} sull'asse x (velocità).

P2 Spostamento dall'uscita della caratteristica del limite di tensione sull'asse x da n_1 a n_2 .

$$n_2 [1/\text{min}] = n_1 \cdot \frac{U_{\text{Mot, neu}}}{U_{\text{Mot}}}$$

P3 Lettura di M_{limite} sulla caratteristica del limite di tensione per U_{mot} .

Calcolo di $M_{\text{limite, nuovo}}$:

$$M_{\text{Grenz, neu}} = \frac{U_{\text{Mot, neu}} - U_{\text{iN}}}{U_{\text{Mot}} - U_{\text{iN}}} \cdot M_{\text{Grenz}}$$

P4 $M_{\text{limite, nuovo}}$

Con i punti P2 e P4 si ricava la caratteristica traslata del limite di tensione.

Esempio di traslazione della caratteristica del limite di tensione senza deflussaggio del campo

Motore 1FK7032-5AK71; $k_E = 45 \text{ V/1000 min}^{-1}$

$U_{\text{mot, nuovo}} = 290 \text{ V}$; calcolo con $U_{\text{mot}} = 425 \text{ V}$

$U_{iN} = k_E \cdot n_N/1000$; $U_{iN} = 45 \cdot 6000/1000 = 270 \text{ V}$

Condizione: $U_{\text{mot, nuova}} > U_{iN}$ soddisfatta.

Berechnung P1: $n_1 = \frac{425}{45} \cdot 1000 \text{ 1/min} = 9444 \text{ 1/min}$

Berechnung P2: $n_2 = \frac{290}{425} \cdot 9444 \text{ 1/min} = 6444 \text{ 1/min}$

Berechnung P3: M_{Grenz} für 425 V und $n_N = 6000 \text{ 1/min}$ ablesen = 3,25 Nm

Berechnung P4: $M_{\text{Grenz, neu}} = \frac{290 - 270}{425 - 270} \cdot 3,25 \text{ Nm} = 0,42 \text{ Nm}$

Inserire i punti P2 e P4 e collegarli. Questa linea è la nuova caratteristica del limite di tensione per la tensione di uscita del convertitore $U_{\text{mot, nuova}}$.

4.3 Funzionamento con deflussaggio del campo

Il convertitore SINAMICS S120 imprime una corrente di deflussaggio in modo da rendere possibile il funzionamento del motore al di sopra della caratteristica limite di tensione senza indebolimento del campo. La caratteristica secondo la quale il convertitore imprime la corrente di deflussaggio, influenza in modo determinante l'andamento della curva.

Limite di coppia in caso di funzionamento con convertitore con possibilità di deflussaggio del campo.

Le seguenti caratteristiche sono valide per il funzionamento con SINAMICS S120.

Con il SINAMICS S120 il funzionamento con deflussaggio del campo è sempre attivo.

L'andamento delle curve caratteristiche con deflussaggio del campo dipende dalla posizione della caratteristica limite di tensione. Ogni caratteristica limite di tensione è associata quindi ad un diagramma coppia-velocità.

Figura 4-4 Caratteristica di coppia di un motore sincrono nel funzionamento con convertitore con deflussaggio del campo (caratteristica di esempio)

Il campo di velocità consentito è stato limitato a $n_{\max \text{ Inv}}$.

Convertitore consigliato

La caratteristica $M_{\max \text{ Inv}}$ indica il campo di funzionamento che può essere raggiunto con il convertitore consigliato. Il convertitore consigliato è dimensionato in modo tale da rendere possibile il funzionamento S1(100K) rappresentato. Se è necessaria una coppia fino a M_{\max} occorre scegliere un convertitore che possa fornire la corrente massima richiesta per M_{\max} .

Le caratteristiche S1 e S3 valgono per il funzionamento con la corrente termica consentita. Nella progettazione del funzionamento S3 si deve verificare se il convertitore può fornire la corrente di picco necessaria, eventualmente scegliere un convertitore più grande.

Utilizzando un convertitore più piccolo le caratteristiche indicate nel campo di deflussaggio non vengono più raggiunte.

Limite di velocità $n_{\max \text{ Inv}}$

Cautela

Il funzionamento del motore (come motore o azionato dall'esterno) con velocità superiori a $n_{\max \text{ Inv}}$ può indurre eventualmente nell'avvolgimento una tensione superiore a quella consentita dal convertitore. Questo potrebbe danneggiare irrimediabilmente il convertitore.

Cautela

Non è consentito il funzionamento con velocità superiori a $n_{\max \text{ Inv}}$ senza ulteriori precauzioni di protezione. La ditta Siemens AG non si assume alcuna responsabilità per eventuali danni causati dalla mancata osservanza delle indicazioni di pericolo.

4.4 Definizioni

Velocità nominale n_N

Mediante la velocità nominale viene definito nel diagramma velocità-coppia il campo di velocità caratteristico per il motore.

Numero di poli $2p$

Numero dei poli magnetici nord e sud sul rotore. p è il numero di coppie polari.

Coppia nominale M_N

Coppia continuativa termica ammissibile nel servizio S1 con velocità nominale del motore.

Corrente nominale I_N

Corrente di ramo effettiva del motore per generare la corrispondente coppia nominale. Indicazione del valore effettivo di una corrente sinusoidale.

Coppia da fermo M_0

Coppia limite termica con il motore fermo corrispondente all'utilizzo a 100 K e/o 60 K. Questa coppia può essere fornita, senza limitazione di tempo, con $n = 0$. M_0 è sempre maggiore della coppia nominale M_N .

Corrente di stallo I_0

Corrente di ramo del motore per generare la corrispondente coppia di fermo. Indicazione del valore effettivo di una corrente sinusoidale.

Momento di inerzia J_{mot}

Momento di inerzia delle masse delle parti rotanti del motore.

Punto di funzionamento ottimale

Punto di funzionamento in cui viene solitamente fornita la massima potenza continuativa del motore a elevato rendimento (ved. figura seguente).

Figura 4-5 Punto di funzionamento ottimale

Velocità ottimale n_{ott}

Velocità alla quale il motore garantisce una potenza ottimale.

Se la velocità nominale è inferiore alla velocità ottimale, viene indicata la velocità nominale.

Potenza ottimale P_{ott}

Potenza che viene raggiunta alla velocità ottimale.

Se la velocità nominale (ved. velocità ottimale) risulta quale velocità ottimale, la potenza ottimale corrisponde alla potenza nominale.

Velocità massima n_{max}

La velocità di funzionamento massima consentita n_{max} è il valore minimo della velocità massima consentita a livello meccanico e della velocità massima consentita sul convertitore.

Velocità massima consentita (a livello meccanico) $n_{max\ mecc}$

La velocità di funzionamento massima consentita a livello meccanico è $n_{max\ mecc}$. Essa deriva dalle forze centrifughe e di attrito del cuscinetto.

Velocità massima consentita sul convertitore $n_{max\ Inv}$

La velocità di funzionamento massima consentita in caso di funzionamento su un convertitore è $n_{max\ Inv}$ (p. es. limitata da resistenza alla tensione, frequenza massima).

Coppia massima M_{max}

Coppia che viene generata con la massima corrente ammissibile.

Per processi altamente dinamici la coppia massima è disponibile per un tempo brevissimo.

La coppia massima viene limitata con i parametri di regolazione. Un aumento della corrente causa la smagnetizzazione del rotore.

Corrente massima $I_{max, eff}$

Questo limite di corrente è determinato dal circuito magnetico. Un superamento anche per breve tempo, porta a una smagnetizzazione irreversibile del materiale magnetico. Indicazione del valore effettivo di una corrente sinusoidale.

Costante di coppia k_T (valore con una sovratemperatura media di 100 K)

Quoziente della coppia e della corrente da fermo.

Calcolo: $k_T = M_{0(100\ K)} / I_{0(100\ K)}$

La costante vale fino a circa $2 \cdot M_{0(60\ K)}$ per motori con raffreddamento naturale

Nota

Questa costante non è valida per la progettazione delle correnti nominali e di accelerazione (perdite del motore!).

Nel calcolo vanno considerati anche il carico statico e le coppie d'attrito.

Costante di tensione k_E (valore con temperatura del rotore di 20 °C)

Valore della tensione indotta del motore ad una velocità pari a 1000 giri/min con una temperatura del rotore di 20 °C.

Nei motori 1FK7 viene indicata la tensione concatenata effettiva sui morsetti del motore.

Resistenza dell'avvolgimento R_{Str} con temperatura avvolgimento di 20 °C

Viene indicata la resistenza di ramo di una fase con una temperatura avvolgimento di 20 °C. L'avvolgimento è collegato a stella.

Induttanza del campo rotante L_D

L'induttanza del campo rotante è costituita dalla somma dell'induttanza del traferro d'aria e dell'induttanza parassita, riferita al circuito equivalente a un solo ramo. Essa si compone dell'induttanza propria di un ramo e dell'induttanza di accoppiamento verso gli altri rami.

Costante elettrica di tempo T_{el}

Quoziente dell'induttanza del campo rotante e della resistenza dell'avvolgimento.

$$T_{el} = L_D / R_{Str}$$

Costante di tempo meccanica T_{mecc}

La costante di tempo meccanica viene determinata dalla tangente di una funzione esponenziale teorica.

$$T_{mecc} = 3 \cdot R_{Str} \cdot J_{mot} / k_T^2 \text{ [s]}$$

$$J_{Mot} = \text{Momento d'inerzia del servomotore [kgm}^2\text{]}$$

$$R_{Str} = \text{Resistenza di una fase dell'avvolgimento statorico [Ohm]}$$

$$k_T = \text{Costante di coppia [Nm/A]}$$

Costante termica di tempo T_{th}

Descrive l'aumento di temperatura della struttura del motore con un innalzamento repentino del carico alla coppia nominale S1. Dopo T_{th} il motore ha raggiunto il 63% della sua temperatura di esercizio.

Resistenza torsionale dell'albero c_T

Viene indicata la rigidità alla torsione dell'albero dal pacco lamierini del rotore fino al centro dell'estremità dell'albero.

Corrente nominale del convertitore $I_{N Inv}$

Corrente di uscita effettiva del convertitore (per ramo) che viene fornita in maniera continuativa dal modulo motore suggerito. Il modulo motore suggerito è selezionato in modo tale che $I_{N Inv}$ risulta superiore alla corrente da fermo I_0 (100 K).

Corrente massima del convertitore $I_{\max Inv}$

Corrente di uscita effettiva del convertitore (per ramo) che viene fornita brevemente dal modulo motore suggerito.

Coppia massima (limitata dal convertitore) $M_{\max Inv}$

Coppia massima che può essere fornita (brevemente) durante il funzionamento al modulo motore suggerito.

Caratteristica M/I tipica

La coppia può essere calcolata solo in parte in maniera lineare dalla corrente (influssi di saturazione, ecc.)

La caratteristica di sinistra può essere considerata come "best case" e la caratteristica di destra come "worst case".

Figura 4-6 Andamento caratteristico della curva caratteristica coppia-corrente per motori a raffreddamento naturale

Resistenza di frenatura R_{opt}

R_{opt} corrisponde al valore di resistenza ottimale per ogni ramo collegato esternamente in serie all'avvolgimento del motore in caso di funzione di frenatura mediante cortocircuito dell'armatura.

Coppia di frenatura $M_{b, opt}$

$M_{b, opt}$ corrisponde al valore medio ottimale della coppia di frenatura che viene raggiunto mediante la resistenza di frenatura R_{opt} collegata a monte.

Valori di tolleranza

(Inoltre i dati indicati sono soggetti alla precisione di misura)

Tabella 4-3 Valori di tolleranza dei dati motori

Dati motore		Valore tipico	valore teorico
Corrente da fermo	I_0	$\pm 3\%$	$\pm 7,5\%$
Costante di tempo elettrica	T_{el}	$\pm 5\%$	$\pm 10\%$
Costante di coppia	k_T	$\pm 3\%$	$\pm 7,5\%$
Costante di tensione	k_E	$\pm 3\%$	$\pm 7,5\%$
Resistenza dell'avvolgimento	R_{Str}	$\pm 5\%$	$\pm 10\%$
Coppia d'inerzia delle masse	J_{Mot}	$\pm 2\%$	$\pm 10\%$

Progettazione

5.1 Software di progettazione

5.1.1 Tool di progettazione SIZER

Panoramica

Figura 5-1 SIZER

La progettazione confortevole delle famiglie di azionamenti SINAMICS e MICROMASTER 4 nonché quella dei controllori numerici CNC SINUMERIK solution line e dei controlli numerici Motion Control SIMOTION si esegue con il tool di progettazione SIZER. Esso fornisce un supporto per la definizione tecnica dei componenti hardware e firmware necessari per un compito d'azionamento. SIZER comprende la progettazione del sistema di azionamento completo e consente la gestione non solo di semplici azionamenti singoli ma anche di quelli complessi multiasse.

SIZER supporta tutte le fasi della progettazione in un workflow:

- Scelta dell'alimentazione dalla rete
- Dimensionamento del motore in base alla progettazione del carico
- Calcolo dei componenti d'azionamento
- Elencazione degli accessori necessari
- Scelta delle opzioni di performance lato rete e lato motore

Nella realizzazione di SIZER è stata data particolare rilevanza alla semplicità di utilizzo e alla funzionalità complessiva orientata ai compiti relativi agli azionamenti. Una guida utente completa facilita l'approccio al tool. Informazioni di stato visualizzano in ogni momento lo stato d'avanzamento della progettazione.

La superficie operativa di SIZER è realizzata in lingua tedesca e inglese. La configurazione dell'azionamento viene memorizzata in un progetto. Le funzioni ed i componenti utilizzati sono rappresentati in una struttura ad albero in base alla loro correlazione.

La rappresentazione d'insieme del progetto consente la progettazione di sistemi d'azionamento nonché la copiatura/l'immissione/la modifica di azionamenti già progettati.

Risultati della progettazione sono:

- Lista dei componenti necessari
- Dati tecnici
- Caratteristica
- Dichiarazioni sulla ripercussione in rete
- Disegno costruttivo e disegni dimensionali

Questi risultati sono visualizzati in un albero dei risultati e possono essere utilizzati anche a scopo di documentazione. Quale supporto per l'utente è disponibile un online-help tecnologico, che fornisce le seguenti informazioni:

- Dati tecnici dettagliati
- informazioni sui sistemi d'azionamento e sui relativi componenti
- criteri decisionali per la scelta dei componenti.

Presupposti minimi di hardware e software

- PG oppure PC con Pentium™ II 400 MHz (Windows™ 2000), Pentium™ III 500 MHz (Windows™ XP)
- RAM da 256 Mbyte (consigliata RAM da 512 Mbyte)
- Almeno 1150 Mbyte liberi su disco fisso, ulteriori 100 Mbyte sul disco fisso del sistema operativo Windows.
- risoluzione del monitor 1024 x 768 pixel
- Windows™ 2000 SP2, XP Professional SP1, XP Home Edition SP1
- Microsoft Internet Explorer 5.5 SP2

Dati per la scelta/ordinazione

Titolo	N. di ordinazione (MLFB)
Tool di progettazione SINAMICS MICROMASTER SIZER tedesco/inglese	6SL3070-0AA00-0AG0

5.1.2 Software azionamento/software di messa in servizio STARTER

Panoramica

Figura 5-2 STARTER

Il software di azionamento e messa in servizio, di semplice utilizzo, STARTER offre

- la messa in servizio,
- l'ottimizzazione e
- la diagnostica

Questo software può funzionare sia come applicazione autonoma, sia integrato nell'Engineering-System SCOUT (con SIMOTION) sia integrato in STEP 7 (con Drive ES Basic). La funzionalità base e la sua gestione sono indipendenti da questa opzione.

Nella versione attuale di STARTER sono supportati oltre agli azionamenti SINAMICS anche le apparecchiature MICROMASTER 4 ed i convertitori di frequenza per la periferia decentrata SIMATIC ET 200S FC.

Con l'assistente del progetto si definiscono gli azionamenti strutturati nell'albero di progetto.

Il neoutente viene supportato tramite una guida in dialogo interattivo orientata alla soluzione, dove una rappresentazione grafica omogenea facilita la parametrizzazione dell'azionamento.

La prima messa in servizio viene guidata da un assistente, che esegue tutte le impostazioni di base nell'azionamento. In questo modo, con pochi parametri di impostazione, l'azionamento viene configurato in modo tale che l'asse possa già muoversi.

Le impostazioni individuali necessarie si eseguono tramite maschere grafiche di parametrizzazione, che visualizzano anche il modo operativo.

Si effettuano impostazioni individuali ad es. per:

- morsetti
- interfaccia di bus
- canale del valore di riferimento (ad es. valori di riferimento fissi)
- regolazione di velocità (ad es. generatore di rampa, limitazioni)
- interconnessioni BICO
- diagnostica.

Per gli utenti esperti è possibile l'accesso rapido ai singoli parametri, tramite la lista per esperti, in modo tale da non dover necessariamente navigare solo con dialoghi interattivi.

Per l'ottimizzazione sono inoltre disponibili le seguenti funzioni:

- Auto-ottimizzazione
- Trace (dipendente dall'apparecchiatura d'azionamento)

Le funzioni diagnostiche forniscono informazioni su:

- parole di comando/di stato
- Stato dei parametri
- Condizioni operative
- Stati della comunicazione

Caratteristiche prestazionali

- Easy to Use; la prima messa in servizio porta con poche impostazioni al primo successo: l'asse si muove.
- Dialoghi interattivi orientati alla soluzione semplificano la procedura di messa in servizio
- Le funzioni di auto-ottimizzazione riducono l'impegno manuale per l'ottimizzazione del sistema di azionamento
- La funzionalità Trace integrata offre un supporto ottimale per la messa in servizio, l'ottimizzazione e la ricerca dei guasti.

Presupposti minimi di hardware e software

- PG oppure PC con Pentium™ II 400 MHz (Windows™ NT/2000), Pentium™ III 500 MHz (Windows™ XP)
- 256 Mbyte RAM
- risoluzione del monitor 1024 x 768 pixel
- Windows™ NT 4.0 SP6, 2000 SP3, XP Professional SP1
- Microsoft Internet Explorer 5.01

Dati per la scelta/ordinazione

Titolo	N. di ordinazione (MLFB)
Tool di messa in servizio STARTER per SINAMICS e MICROMASTER tedesco/inglese/francese/spagnolo/italiano	6SL3072-0AA00-0AG0

5.1.3 Software di engineering DRIVE ES

Panoramica

Figura 5-3 Drive ES

Drive ES è l'Engineering System con il quale si può integrare, senza problemi, rapidamente ed in modo economico, la tecnica di azionamento Siemens nel mondo dell'automazione SIMATIC per quanto riguarda comunicazione, progettazione e gestione dei dati. Come base si utilizza la superficie operativa di STEP7 Manager.

Per il SINAMICS S120 sono disponibili diversi pacchetti software:

DRIVE ES Basic

per l'accesso al mondo della Totally Integrated Automation, per il Routing attraverso le reti e per utilizzare il Teleservice del SIMATIC.

Drive ES Basic costituisce il software di base per la parametrizzazione online ed offline di tutti gli azionamenti.

Con Drive ES Basic l'automazione e l'azionamento sono gestiti dalla superficie operativa del SIMATIC manager. Drive ES Basic rappresenta il punto di partenza per una archiviazione comune dei dati di un progetto completo e per utilizzare il Teleservice del SIMATIC anche per gli azionamenti. Drive ES Basic mette a disposizione i tool di progettazione per le nuove funzionalità di Motion Control quali il traffico dati trasversale, l'equidistanza e il sincronismo di clock con PROFIBUS DP.

Drive ES SIMATIC

semplice parametrizzazione dei programmi di comunicazione STEP 7 al posto della programmazione.

Drive ES SIMATIC necessita del pacchetto STEP 7 installato. Esso è dotato di una libreria di blocchi SIMATIC e consente quindi una semplice e sicura programmazione dell'interfaccia PROFIBUS per l'azionamento sulla CPU del controller SIMATIC.

Non serve più pertanto la programmazione separata dello scambio dati tra CPU-SIMATIC e azionamento, penalizzante dal punto di vista temporale.

Per l'utente di Drive ES vale il motto:

Copia – Adatta – Carica – ed è tutto.

Si trasferiscono nel progetto prelevandoli dalla libreria **blocchi funzionali adeguati e collaudati**.

Le funzioni che si usano più sovente sono già completamente programmate:

- lettura automatica di tutta la memoria di diagnostica dell'azionamento
- caricamento automatico del blocco completo dei parametri dalla CPU SIMATIC nell'azionamento, p.es. in caso di sostituzione dell'apparecchiatura
- caricamento automatico di sezioni di blocco di parametri (p.es. per cambio ricetta o produzione) dalla CPU SIMATIC nell'azionamento
- lettura di una parametrizzazione completa o di sezioni di blocco di parametri dall'azionamento nella CPU SIMATIC, cioè esecuzione dell'aggiornamento.

Drive ES PCS 7

integra gli azionamenti con interfaccia PROFIBUS nel sistema di controllo del processo SIMATIC PCS 7.

Drive ES PCS 7 presuppone l'installazione del sistema di controllo del processo SIMATIC PCS 7 a partire dalla versione 5.2. Drive ES PCS 7 mette a disposizione una libreria di blocchi funzionali per gli azionamenti e le relative Faceplate per le stazioni operatore. In questo modo è possibile gestire gli azionamenti dal sistema di controllo del processo PCS 7.

Ulteriori informazioni sono reperibili in Internet all'indirizzo:

<http://www.siemens.com/drivesolutions>

Dati per la scelta/ordinazione

Tabella 5-1 Dati per la scelta/ordinazione per l'Engineering System Drive ES

Descrizione	N. di ordinazione (MLFB)
Drive ES Basic V 5.4	
<ul style="list-style-type: none"> • Software di progettazione per l'integrazione di azionamenti nella Totally Integrated Automation • Presupposto: STEP 7 da V 5.3, SP 3 • fornito su: CD-ROM te, in, fr, sp, it con documentazione elettronica 	
Single License	6SW1700-5JA00-4AA0
Licenza di copiatura, 60 pezzi	6SW1700-5JA00-4AA1
Servizio di assistenza per licenza singola	6SW1700-0JA00-0AB2
Servizio di assistenza per licenza di copiatura	6SW1700-0JA00-1AB2
Upgrade da V 5.x a V 5.4	6SW1700-5JA00-4AA4
Drive ES SIMATC V 5.4	
<ul style="list-style-type: none"> • Libreria di blocchi per SIMATIC per la parametrizzazione della comunicazione con gli azionamenti • Presupposto: STEP 7 da V 5.3, SP 3 • fornito su: CD-ROM te, in, fr, sp, it con documentazione elettronica 	
Licenza singola, inclusa 1 licenza Runtime	6SW1700-5JC00-4AA0
Licenza Runtime	6SW1700-5JC00-1AC0
Servizio di assistenza per licenza singola	6SW1700-0JC00-0AB2
Upgrade da V 5.x a V 5.4	6SW1700-5JC00-4AA4
Drive ES PCS 7 V 6.1	
<ul style="list-style-type: none"> • Libreria di blocchi per integrare gli azionamenti in PCS 7 • Presupposto: PCS 7 da V 6.1 • fornito su: CD-ROM te, in, fr, sp, it con documentazione elettronica 	
Licenza singola, inclusa 1 licenza Runtime	6SW1700-6JD00-1AA0
Licenza Runtime	6SW1700-5JD00-1AC0
Servizio di assistenza per licenza singola	6SW1700-0JD00-0AB2
Upgrade da V 5.x a V 6.1	6SW1700-6JD00-1AA4

5.2 Procedura di progettazione SINAMICS, soppressione del titolo

La base della progettazione è costituita dalla descrizione funzionale della macchina. La definizione dei componenti è legata alle performance richieste e viene di solito eseguita nelle seguenti fasi:

Passo	Descrizione delle attività di progettazione	vedere il capitolo
1.	Chiarimenti sul tipo di azionamento	5.3.1
2.	Determinazione del carico, calcolo della massima coppia di carico	5.3.2
3.	Determinazione del motore	5.3.3
4.	Definizione del SINAMICS Motor Module	vedere il catalogo del convertitore
5.	Ripetizione delle fasi 3 e 4 per altri assi	
6.	Calcolo della potenza del circuito intermedio necessaria e definizione del SINAMICS Line Module	
7.	Definizione delle performance di regolazione necessarie e scelta della Control Unit, definizione del cablaggio dei componenti	
8.	Definizione delle opzioni di potenza lato rete (interruttore principale, fusibili, filtri di rete ecc.)	
9.	Definizione di ulteriori componenti di sistema	
10.	Calcolo del fabbisogno di corrente per l'alimentazione a 24V DC dei componenti e definizione degli alimentatori (apparecchi SITOP, Control Supply Module)	
11.	Definizione dei componenti per la tecnica di collegamento	
12.	Struttura dei componenti del gruppo di azionamento	
13.	Sezioni necessarie dei cavi per il collegamento della rete e dei motori	
14.	Spazi liberi da rispettare nel montaggio del sistema	

La progettazione inizia dall'interfaccia meccanica verso la macchina. Sulla base delle coppie e delle velocità predefinite si stabilisce un motore adatto e poi la parte di potenza adeguata. Sulla base delle esigenze della macchina il motore viene alimentato come azionamento singolo tramite un Power Module o nell'ambito di un azionamento multimotore tramite un Motor Module. Dopo aver definito i componenti base, si procede alla selezione dei componenti di sistema per il loro adattamento alle connessioni elettriche e meccaniche.

Con il tool di progettazione SIZER la scelta dei componenti adatti avviene in modo semplice e veloce: SIZER guida l'utente con sicurezza nella progettazione sulla base degli andamenti della coppia e della velocità e stabilisce i motori adatti e le parti di potenza SINAMICS necessarie nonché i componenti di sistema.

5.3 Dimensionamento

5.3.1 1. Chiarimenti sul tipo di azionamento

La scelta del motore avviene sulla base della coppia necessaria che è definita dal tipo di impiego come p.es. azionamenti di nastri trasportatori, di piattaforme di sollevamento, per banchi prova, per centrifughe, per acciaierie e cartiere, di avanzamento o per mandrini. Si devono inoltre tenere in considerazione i riduttori per la trasmissione del movimento o per adattare la velocità del motore e la sua coppia alle caratteristiche del carico.

Per il calcolo della coppia che il motore deve fornire devono essere noti, oltre alla coppia di carico che è definita dal tipo di applicazione, anche i seguenti dati meccanici:

- masse movimentate
- diametro della puleggia motrice
- passo della vite, rapporto di trasmissione
- Indicazioni sulle resistenze d'attrito
- Rendimento meccanico
- Corse di movimentazione
- Velocità massima
- Accelerazione e decelerazione massima
- Tempo di clock.

Fondamentalmente occorre decidere se si devono utilizzare motori sincroni o asincroni.

I motori sincroni sono da preferirsi in caso di spazi di installazione ridotti e momento d'inerzia del rotore contenuto e quindi dinamica elevata.

Motori di questo tipo sono p. es. i motori 1FK7 e 1FT7 che funzionano con il tipo di regolazione "Servo".

Nella progettazione occorre tener presente tra l'altro:

- il tipo di rete per l'impiego di determinati tipi di motore e/o i filtri di rete per reti IT (reti non messe a terra)
- le temperature ambiente e l'altitudine di installazione dei motori e dei componenti dell'azionamento.

La base per la definizione dei motori sono le curve caratteristiche limite, specifiche per tipo di motore.

Queste descrivono l'andamento della coppia o della potenza riferito alla velocità e tengono conto dei limiti del motore sulla base della tensione del circuito intermedio del Power/Motor Module. La tensione del circuito intermedio è a sua volta dipendente dalla tensione di rete e, nel caso di azionamenti a coppia, dal tipo di Line Module.

Figura 5-4 Curve caratteristiche limite per i motori sincroni

5.3.2 2. Determinazione del caso di carico, calcolo della coppia di carico massima

Cicli di carico

La definizione del motore avviene sulla base del carico che viene fornito dall'applicazione. Per i vari tipi di carico si devono utilizzare diverse curve caratteristiche.

Sono definiti i seguenti tipi di funzionamento:

- Ciclo di carico con durata di inserzione costante
- Ciclo di carico con durata di inserzione intermittente
- Ciclo di carico qualsiasi

Lo scopo è quello di trovare punti di lavoro caratteristici per la coppia e la velocità sulla base dei quali si possa definire il motore in base al carico.

Dopo aver definito i tipi di funzionamento e le loro specifiche, si calcola la coppia massima del motore stesso. In generale questa si ricava durante la fase di accelerazione. Qui si sommano la coppia di carico e la coppia necessaria per accelerare il motore.

Al termine avviene una verifica della coppia massima del motore con le curve caratteristiche limite del motore.

Nella definizione del motore si devono considerare i seguenti criteri:

- mantenimento dei limiti dinamici cioè tutti i punti coppia-velocità del carico devono trovarsi al di sotto delle curve caratteristiche limite rilevanti.

- I limiti termici devono essere rispettati nel caso dei motori sincroni, cioè la coppia motore effettiva alla velocità media calcolata sulla base del ciclo di carico, deve trovarsi al di sotto della curva caratteristica S1 (funzionamento continuo). Nel caso dei motori asincroni il valore effettivo della corrente del motore all'interno di un ciclo di carico deve essere inferiore alla corrente nominale del motore.
- Con i motori sincroni occorre fare attenzione affinché la coppia motore massima ammessa venga ridotta dalla caratteristica del limite di tensione in caso di velocità più elevate. Inoltre, per sicurezza nei confronti delle oscillazioni di tensione, si deve rispettare una distanza del 10% dalla caratteristica del limite di tensione.
- Utilizzando motori asincroni, la coppia motore ammessa viene ridotta nell'area del deflussaggio del campo dalla caratteristica del limite di tensione (limite di stallo). In questo caso si deve rispettare una distanza del 30%.

Cicli di carico con durata di inserzione costante

In caso di cicli di carico con durata di inserzione costante sono presenti requisiti specifici per l'andamento della coppia quale funzione della velocità,

ad es. $M = \text{costante}$, $M \sim n^2$, $M \sim n$ oppure $P = \text{costante}$.

Questi azionamenti lavorano tipicamente su un punto di lavoro stazionario. Per questi si deve eseguire un dimensionamento del carico base. La coppia del carico base deve trovarsi al di sotto della curva caratteristica S1.

La definizione del sovraccarico (ad es. all'avviamento) avviene sulla base di periodi molto brevi. La coppia di picco deve trovarsi al di sotto della caratteristica del limite di tensione nel caso dei motori sincroni oppure al di sotto del limite di stallo nel caso di motori asincroni.

Riassumendo, il dimensionamento si rappresenta come segue:

Figura 5-5 Scelta del motore per cicli di carico con durata di inserzione costante (esempio)

Cicli di carico con durata di inserzione intermittente

Oltre al funzionamento continuo (S1), per i cicli di carico con durata di inserzione intermittente sono definiti dei modi operativi intermittenti standardizzati (S3). Si tratta di un funzionamento che comprende una serie di cicli dello stesso tipo dei quali ognuno comprende un tempo con carico costante e una pausa.

Figura 5-6 Modo operativo S1 (funzionamento continuo)

Figura 5-7 Modo operativo S3 (funzionamento intermittente senza influsso del processo di avviamento)

Si devono impostare di solito grandezze definite per la durata relativa di inserzione:

- S3 – 60%
- S3 – 40%
- S3 – 25%

Per queste specifiche sono disponibili le corrispondenti curve caratteristiche del motore. La coppia di carico deve trovarsi al di sotto della relativa curva termica limite del motore. La valutazione del sovraccarico è stata presa in considerazione nei cicli di carico con durata di inserzione intermittente.

Ciclo di carico

Un ciclo di carico definisce l'andamento della velocità e della coppia di un motore nel tempo.

Figura 5-8 Esempio di un ciclo di carico

Per ogni intervallo di tempo si imposta una coppia di carico. Oltre alla coppia di carico, per i processi di accelerazione si devono prendere in considerazione il momento d'inerzia medio del carico e il momento d'inerzia medio del motore. Eventualmente occorre prevedere una coppia d'attrito nella direzione contraria al movimento.

Per il calcolo della coppia di carico o della coppia di accelerazione che deve essere fornita dal motore, occorre tener conto del rapporto di riduzione e del rendimento del riduttore. Un elevato rapporto di riduzione è molto vantaggioso sulla precisione del posizionamento riferita alla risoluzione del trasduttore. Con determinate risoluzioni del trasduttore motore si raggiunge una elevata risoluzione della posizione da rilevare sulla macchina utilizzando rapporti di riduzione crescenti.

Per la coppia motore in un intervallo di tempo Δt_i vale:

$$M_{Mot, i} = (J_M + J_G) \cdot \frac{2\pi}{60} \cdot \frac{\Delta n_{Last, i}}{\Delta t_i} \cdot i + (J_{Last} \cdot \frac{2\pi}{60} \cdot \frac{\Delta n_{Last, i}}{\Delta t_i} + M_{Last, i} + M_R) \cdot \frac{1}{i \cdot \eta_G}$$

La velocità del motore ammonta a:

$$n_{Mot, i} = n_{Last, i} \cdot i$$

La coppia effettiva si ricava da:

$$M_{Mot, eff} = \sqrt{\frac{\sum M_{Mot, i}^2 \cdot \Delta t_i}{T}}$$

La velocità media del motore si ricava da:

$$n_{Mot, mittel} = \frac{\sum \frac{n_{Mot, k, A} + n_{Mot, k, E}}{2} \cdot \Delta t_i}{t_e}$$

J_M	Momento di inerzia del motore
J_G	Momento d'inerzia del riduttore
J_{carico}	Momento di inerzia del carico
n_{carico}	Velocità del carico
i	Rapporto di riduzione
η_G	Efficienza del riduttore
M_{carico}	Coppia del carico
M_R	Coppia d'attrito
T	Tempo di ciclo, tempo di clock
A; E	Valore iniziale, valore finale nell'intervallo di tempo Δt_i
t_e	Durata di inserzione
Δt_i	Intervallo di tempo

La coppia effettiva M_{eff} deve trovarsi al di sotto della curva caratteristica S1.

La coppia massima M_{max} si ottiene durante il processo di accelerazione.

Per i motori sincroni M_{max} deve trovarsi al di sotto della caratteristica del limite di tensione.

Per i motori asincroni M_{max} deve trovarsi al di sotto del limite di stallo.

Riassumendo, il dimensionamento si rappresenta come segue:

Figura 5-9 Scelta del motore secondo il ciclo di carico (esempio)

5.3.3 3. Determinazione del motore

Con la variazione si può ora trovare un motore che soddisfi proprio le condizioni del caso applicativo.

In secondo luogo si verifica se vengono rispettati i limiti termici. Per questo si deve calcolare la corrente del motore per il carico base. Nella progettazione secondo il ciclo di carico con durata d'inserzione costante e sovraccarico, si deve calcolare la corrente di sovraccarico riferita alla coppia di sovraccarico richiesta.

Le normative per questo calcolo dipendono dal tipo di motore (motore sincrono, motore asincrono) e dal modo operativo (ciclo di carico con durata d'inserzione costante, ciclo di carico qualsiasi) che si utilizzano.

Infine si devono definire le altre caratteristiche del motore. Queste si definiscono come configurazione delle opzioni motore.

Componenti del motore

6.1 Protezione termica del motore

Per sorvegliare la temperatura del motore, nell'avvolgimento dello statore è integrata una resistenza termica quale sensore di temperatura.

Tabella 6-1 Caratteristiche e dati tecnici

Tipo	KTY 84 (termistore)
Resistenza a freddo (20°C)	circa 580 Ohm
Resistenza a caldo (100°C)	circa 1000 Ohm
Collegamento	tramite il cavo dei segnali

La variazione della resistenza di KTY 84 è proporzionale alla variazione della temperatura dell'avvolgimento.

Il rilevamento e l'elaborazione avvengono nel convertitore, la cui regolazione tiene conto dell'andamento della temperatura delle resistenze del motore.

In caso di anomalie, il convertitore emette il relativo messaggio di errore. Se la temperatura aumenta, viene emesso un messaggio "Preallarme sovratemperatura motore", che può essere elaborato esternamente. Se il messaggio viene ignorato, in caso di superamento della temperatura limite del motore o della temperatura di disinserzione, il convertitore viene disinserito e viene emesso il messaggio di errore corrispondente.

Avvertenza

Se l'operatore intende eseguire un'ulteriore prova ad alta tensione, le estremità dei cavi dei sensori di temperatura vanno cortocircuitate prima della prova!

L'applicazione della tensione di prova su un solo morsetto di collegamento del sensore di temperatura provoca la distruzione del sensore.

La polarità deve essere rispettata.

Il sensore di temperatura è realizzato in accordo con i requisiti DIN/EN in merito alla "separazione galvanica sicura".

Cautela

La sonda termica integrata protegge il motore sincrono dai sovraccarichi.

altezza asse 11 ... 48 fino a $2 \cdot I_{0(60K)}$ e velocità $\neq 0$

a partire da altezza asse 63 fino a $4 \cdot I_{0(60K)}$ e velocità $\neq 0$

Per carichi termici critici, ad es. in caso di sovraccarico a motore fermo o sovraccarico di M_{max} per più di 4 secondi, la protezione non è più sufficiente.

Figura 6-1 Andamento della resistenza del KTY 84 in funzione della temperatura

6.2 Encoder (Opzione)

6.2.1 Panoramica degli encoder

La scelta dell'encoder viene definita nel codice di ordinazione (MLFB) del motore alla 14. posizione indicando le lettere corrispondenti. La lettera da indicare alla 14. posizione del codice di ordinazione (MLFB) è diversa per i motori con o senza DRIVE-CLiQ.

Tabella 6-2 Encoder per motori con interfaccia DRIVE-CLiQ

Motore	Trasduttori incrementali sin/cos 1 Vpp (I-2048)	Encoder assoluto EnDat (A-2048)	Encoder assoluto EnDat (A-512)	Encoder assoluto semplice (A-32)	Resolver a 2 poli/multipolare
1FK701□	ved. Tabella "Encoder per motori senza interfaccia DRIVE-CLiQ"				
1FK702□	D		L		U / P
1FK703□	D		L		U / P
1FK704□	D	F		K	U / P
1FK706□	D	F		K	U / P
1FK708□	D	F		K	U / P
1FK710□	D	F		K	U / P

Tabella 6-3 Encoder per motori senza interfaccia DRIVE-CLiQ

Motore	Encoder incrementale sin/cos 1 Vpp (I-2048)	Encoder assoluto EnDat (A-2048)	Encoder assoluto EnDat (A-512)	Encoder assoluto semplice (A-32)	Resolver bipolare/multipolare
1FK701□	A		H		S / T
1FK702□	A		H		S / T
1FK703□	A		H		S / T
1FK704□	A	E		G	S / T
1FK706□	A	E		G	S / T
1FK708□	A	E		G	S / T
1FK710□	A	E		G	S / T

Attenzione

In caso di sostituzione dell'encoder è necessario regolare la posizione dell'encoder rispetto all'EMK motore. La sostituzione può essere eseguita solo da personale qualificato.

6.2.2 Collegamento trasduttore per motori con interfaccia DRIVE-CLiQ

I motori con DRIVE-CLiQ hanno un Sensor Module che contiene la valorizzazione del trasduttore, il rilevamento della temperatura del motore ed una targhetta elettronica del tipo.

Questo Sensor Module è montato in sostituzione del connettore segnali ed ha un connettore femmina RJ45-plus a 10 poli.

Avvertenza

Il Sensore Module contiene dati specifici sul motore e sul trasduttore oltre ad una targhetta elettronica relativa al tipo, quindi può essere utilizzato solo per un motore originale e non per altri motori e non può essere sostituito con Sensor Module di altri motori.

Il Sensor Module è a diretto contatto con componenti sensibili alle cariche elettrostatiche (ESD). I collegamenti non devono venire a contatto con le mani o con utensili che possono essere caricati elettrostaticamente.

6.2.3 Collegamento encoder per motori senza interfaccia DRIVE-CLiQ

I motori senza interfaccia DRIVE-CLiQ vengono collegati tramite il connettore femmina flangiato a 17 poli.

6.2.4 Encoder incrementale

Funzione:

- Sistema di misura angolare per commutazione
- Rilevamento del valore reale di velocità
- Sistema di misura incrementale indiretto per anello di regolazione della posizione
- Un impulso di zero (tacca di riferimento) al giro

Tabella 6-4 Dati tecnici dell'encoder incrementale sin/cos 1 Vpp

Caratteristiche	Encoder incrementale sin/cos 1 Vpp (I-2048)	Encoder incrementale sin/cos 1 Vpp (altezza asse ridotta) (I-2048)
numero di giri limite meccan.	15000 giri/min	12000 giri/min
Tensione di esercizio	5 V ± 5%	5 V ± 5%
Corrente assorbita	max. 150 mA	max. 150 mA
Risoluzione incrementale (periodi per rotazione)	2048	2048
Segnali incrementali	1 Vpp	1 Vpp
errore angolare	± 40"	± 80"
Traccia C-D (posizione del rotore)	presente	presente

Figura 6-2 Andamento dei segnali e correlazione con senso di rotazione positivo

Assegnazione dei pin del connettore flangiato a 17 poli

Tabella 6-5 Assegnazione dei pin del connettore flangiato a 17 poli

N. PIN	Descrizione dei segnali		Vista lato connettore (pin)
	Grandezza connettore 1 per 1FK702□ ... 1FK710□	Grandezza connettore 0,5 per 1FK701□	
1	A	R	<p>grandezza connettore 1</p> <p>grandezza connettore 0,5</p>
2	A*	R*	
3	R	B	
4	D*	B*	
5	C	A	
6	C*	A*	
7	M-Encoder	M-Encoder	
8	+1R1	P-Encoder	
9	-1R2	+1R1	
10	P-Encoder	-1R2	
11	B	0 V Sense	
12	B*	5 V Sense	
13	R*	not connected	
14	D	D*	
15	0 V Sense	C	
16	5 V Sense	C*	
17	not connected	D	

Cavi

Tabella 6-6 Cavo confezionato

grandezza connettore 0,5	6FX	5	002	-	2CA20	-	1□□	0
grandezza connettore 1	6FX	□	002	-	2CA31	-	□□□	0
		↓					↓↓↓	
		↓					Lunghezza	
			5		MOTION-CONNECT®500		max. lunghezza del cavo	100 m
			8		MOTION-CONNECT®800		max. lunghezza del cavo	100 m

Per ulteriori dati tecnici e per i codici relativi alle varie lunghezze consultare il catalogo al capitolo "Tecnica di collegamento MOTION-CONNECT"

6.2.5 Encoder assoluto

Funzione:

- Sistema di misura angolare per commutazione
- Rilevamento del valore reale di velocità
- Sistema di misura assoluto indiretto per anello di regolazione della posizione

Tabella 6-7 Dati tecnici encoder assoluto

Caratteristica	Encoder assoluto EnDat (A-2048)	Encoder assoluto EnDat (A-512)	Encoder assoluto semplice (A-32)
Condizioni Velocità limite meccanica	12000 giri/min	12000 giri/min	12000 giri/min
Tensione di esercizio	5 V \pm 5%	5 V \pm 5%	5 V \pm 5%
Corrente assorbita	max. 300 mA	max. 200 mA	max. 300 mA
Risoluzione incrementale (periodi per rotazione)	2048	512	32
Risoluzione assoluta (rotazioni codificate)	4096	4096	4096
Segnali incrementali	1 Vpp	1 Vpp	1 Vpp
Interfaccia seriale per posizione assoluta	EnDat	EnDat	EnDat
Errore angolare	\pm 40"	\pm 80"	\pm 280"

Nota

Poiché la temperatura d'esercizio massima dei trasduttori assoluti è inferiore a quella dei trasduttori incrementali, la coppia termica nominale ammessa del motore diminuisce del 10%.

Assegnazione dei pin del connettore flangiato a 17 poli con contatti a spina

Tabella 6-8 Assegnazione dei pin del connettore flangiato a 17 poli

N. PIN	Descrizione dei segnali		Vista lato connettore (pin)
	Grandezza connettore 1 per 1FK702□ ... 1FK710□	Grandezza connettore 0,5 per 1FK701□	
1	A	data	<p>grandezza connettore 1</p> <p>grandezza connettore 0,5</p>
2	A*	data*	
3	data	B	
4	not connected	B*	
5	clock	A	
6	not connected	A*	
7	M-Encoder	M-Encoder	
8	+1R1	P-Encoder	
9	-1R2	+1R1	
10	P-Encoder	-1R2	
11	B	0 V Sense	
12	B*	5 V Sense	
13	data*	not connected	
14	clock*	clock	
15	0 V Sense	not connected	
16	5 V Sense	not connected	
17	not connected	clock*	

Cavi

Tabella 6-9 Cavo confezionato

grandezza connettore 0,5	6FX	5	002	-	2EQ20	-	1□□	0
grandezza connettore 1	6FX	□	002	-	2EQ10	-	□□□	0
		↓					↓↓↓	
		↓					Lunghezza	
			5		MOTION-CONNECT®500		max. lunghezza del cavo	100 m
			8		MOTION-CONNECT®800		max. lunghezza del cavo	100 m

Per ulteriori dati tecnici e per i codici relativi alle varie lunghezze consultare il catalogo al capitolo "Tecnica di collegamento MOTION-CONNECT"

6.2.6 Resolver

Funzione:

- Sistema di misura angolare per commutazione
- Rilevamento del valore reale di velocità
- Sistema di misura incrementale indiretto per anello di regolazione della posizione

Tabella 6-10 Dati tecnici resolver

Proprietà	Resolver
Condizioni Velocità limite meccanica	15 000 giri/min
Tensione di eccitazione	5 V (eff) ... 13 V (eff)
Frequenza di eccitazione	4 kHz ... 10 kHz
Corrente assorbita	< 80 mA (eff)
Precisione angolare (larghezza di banda) bipolare multipolare (> 2)	< 14' < 4'
Numero di poli resolver	2
Numero di poli resolver = numero di poli motore	4, 6, 8
Rapporto di trasmissione	0,5

Figura 6-3 Segnali di uscita resolver

Assegnazione dei pin del connettore flangiato a 12-17 poli

Tabella 6-11 Assegnazione dei pin del connettore flangiato a 12 poli

N. PIN	Descrizione dei segnali		Vista lato connettore (pin)
	a 12 poli Grandezza connettore 1 per 1FK702□ ... 1FK710□	a 17 poli Grandezza connettore 0,5 per 1FK701□	
1	S2	+1R1	<p>grandezza connettore 1</p> <p>grandezza connettore 0,5</p>
2	S4	-1R2	
3	not connected	not connected	
4	not connected	S1	
5	not connected	S3	
6	not connected	not connected	
7	R2	S2	
8	+1R1	S4	
9	-1R2	not connected	
10	R1	R1	
11	S1	R2	
12	S3	not connected	
13	---	not connected	
14	---	not connected	
15	---	not connected	
16	---	not connected	
17	---	not connected	

Cavi

Tabella 6-12 Cavo confezionato

grandezza connettore 0,5	6FX	5	002	-	2CF20	-	1□□	0
grandezza connettore 1	6FX	□	002	-	2CF02	-	□□□	0
		↓					↓↓↓	
		↓					Lunghezza	
			5		MOTION-CONNECT®500		max. lunghezza del cavo	130 m
			8		MOTION-CONNECT®800		max. lunghezza del cavo	50 m

Per ulteriori dati tecnici e per i codici relativi alle varie lunghezze consultare il catalogo al capitolo "Tecnica di collegamento MOTION-CONNECT"

6.3 Freno di stazionamento (opzione)

6.3.1 Proprietà

- Il freno di stazionamento integrato viene utilizzato per bloccare l'albero a motore fermo. Il freno di stazionamento **non** è un freno di lavoro da attivare per frenare il motore in rotazione.
- È ammesso il funzionamento come arresto d'emergenza. Si possono eseguire 2000 manovre di frenatura con tre volte il momento d'inerzia del rotore come momento d'inerzia esterno alla velocità di 3000 giri/min senza che il freno si usuri in modo inammissibile. Non si può superare la capacità massima di commutazione data per ogni frenatura di emergenza.
- La tensione nominale del freno di arresto è di 24 V DC.

Cautela

La tensione nominale è di 24 V DC +/- 10 %. Le tensioni al di fuori di questa fascia di tolleranza possono causare dei guasti.

Con una usura non ammessa non è più garantita la funzione di frenatura! Il superamento delle caratteristiche di frenatura sopra citate o il riavviamento ripetuto del motore anche per breve tempo con il freno ancora inserito non sono ammessi. I tempi di risposta del freno e i tempi di commutazione del relè devono essere pertanto tenuti in considerazione quando si comanda o si abilita l'azionamento.

Attenzione

I motori con o senza il freno di stazionamento non possono essere riattrezzati successivamente!

La lunghezza dei motori con il freno di stazionamento include anche il rispettivo spazio di montaggio (vedere i disegni quotati).

6.3.2 Tipi di freno

Si possono utilizzare freni con diversi principi di funzionamento:

- Freni a magneti permanenti
- Freni a molla

Entrambi i tipi di freni funzionano secondo il principio della corrente di riposo.

6.3.3 Freni a magneti permanenti

Principio di funzionamento freno a magneti permanenti

Il campo magnetico dei magneti permanenti provoca una forza di attrazione sulla piastra armatura del freno. In questo modo il freno viene chiuso nello stato di assenza di corrente e si blocca l'albero motore.

Con una tensione nominale di 24 V DC sul freno la bobina eccitata genera un campo contrario. In questo modo viene neutralizzata l'attrazione dei magneti permanenti.

Il freno a magneti permanenti presenta un collegamento con il rotore del motore rigido alla torsione. Pertanto questo tipo di freno è quasi senza gioco.

Cautela

Per i motori con freno di stazionamento integrato a magneti permanenti non è ammessa alcuna forza assiale sull'estremità dell'albero! Questo vale sia per l'installazione sia durante il funzionamento.

6.3.4 Freni a molla

Principio di funzionamento del freno a molla

Nel freno a molla, al posto del campo magnetico dei magneti permanenti, agisce la forza della molla.

Per il funzionamento del freno a molla è necessario che la piastra armatura del freno sia mobile in senso assiale. Pertanto non è possibile eliminare il gioco angolare. A freno chiuso l'albero motore può muoversi fino a 1°.

Effetto con assi verticali

Il motore frena elettricamente l'asse verticale. Se interviene il freno e poi si disattiva la tensione, è possibile che l'albero motore sia mosso ulteriormente dal carico. La corsa massima possibile corrisponde al gioco sopra citato nell'aggancio. Con un riduttore installato il movimento viene ridotto o amplificato.

Pericolo

L'utilizzo dei freni di stazionamento per gli assi verticali deve essere analizzato con molta cura perché in questo caso sono presenti elevati potenziali di rischio.

Nei motori con freno a molla, a causa del gioco angolare, è necessario verificare che il freno sia adatto.

Nei motori con freno a molla sono ammesse forze assiali uguali a quelle per l'esecuzione senza freno.

6.3.5 Circuito di protezione del freno

Cautela

Per evitare sovratensioni alla disinserzione e le relative possibili influenze sull'impianto si deve integrare sul cavo del freno un circuito di protezione (vedere la figura "Esempio di circuito per l'alimentazione esterna con circuito di protezione").

Senza di questo, nell'arco di millisecondi si possono raggiungere picchi di tensione superiori a 1000 V. Possono essere distrutti la bobina di frenatura, i contatti d'inserzione e i componenti elettronici.

Componenti elettrici sensibili (ad es. componenti logici) possono essere danneggiati anche da tensioni di disinserzione inferiori. È necessario attenersi ai limiti di potenza dei componenti integrati.

Figura 6-4 Esempio di collegamento per l'alimentazione esterna con circuito di protezione

Tabella 6-13 Esempio: Componenti elettronici per il circuito d'esempio

Componente elett.	Esempi		
F	Interruttore automatico 3RV10 con in serie le sbarre di corrente (eventualmente con integrato i contatti ausiliari 3RV1901 per segnalazione all'azionamento)	oppure	Interruttore modulare 5SX21 (eventualmente con integrato i contatti ausiliari per segnalazione all'azionamento)
K1	Contattore ausiliario 3RH11	oppure	Contattore 3RT10
R2	Varistore SIOVS14K30 (EPCOS)		

Figura 6-5 Tempi per il funzionamento di arresto

Avvertenza importante per l'installazione del cavo di collegamento

Il cavo per il collegamento del freno è contenuto nel cavo di potenza. L'isolamento tra il collegamento di potenza e quello di frenatura è dimensionato per l'isolamento di base (VDE 600 V / 1000 V UL). Per proteggere la tensione interna della logica (PELV=Protective Extra Low Voltage) anche il relè K1 deve essere dotato di un isolamento di base tra bobina e contatto. L'alimentatore del freno di stazionamento non deve essere alimentato con alimentazione PELV (vedere la figura "Circuito consigliato per l'alimentazione esterna con circuito di protezione").

Calcolo della tensione minima

Sul connettore lato motore deve essere disponibile una tensione minima di 24 V DC -10 % per garantire l'apertura senza problemi del freno. Nel caso in cui venga superata la tensione massima 24 V DC +10 % il freno può nuovamente chiudersi. Occorre tenere in considerazione la caduta di tensione sul cavo del freno.

A titolo indicativo è possibile calcolare la caduta di tensione ΔU del cavo di rame procedendo come segue:

$$\Delta U [V] = 0,042 \cdot (l/q) \cdot I_{freno}$$

l = Lunghezza cavo [m]

q = Sezione del conduttore del freno [mm²]

I_{freno} = corrente continua del freno [A]

6.3.6 Dati tecnici del freno di stazionamento

Tabella 6-14 Dati tecnici dei freni di stazionamento installati sui motori 1FK7

Tipo di motore	Tipo di freno	Coppia di stazionamento a 120 °C M ₄	Corrente continua a 20 °C	Tempo di apertura con varistore	Tempo di chiusura con varistore	Frequenza di commutazione massima
		[Nm]	[A]	[ms]	[ms]	[J]
1FK7 CT Freni con eccitazione a magneti permanenti						
1FK701□	HT03P	0,4	0,3	30	20	2
1FK7022	EBD 0,11 BN	1,0	0,3	30	20	8
1FK703□	EBD 0,13 BN	1,3	0,4	50	30	17
1FK704□	EBD 0,3 BV	3,2	0,6	70	30	74
1FK706□	EBD 0,8 BK	13	0,8	100	50	400
1FK7080	EBD 1,5 BN	10	0,7	100	50	400
1FK7083 1FK7100	EBD 2 BY	22	0,9	200	60	1400
1FK7101 1FK7103 1FK7105	EBD 3,5 BV	41	1,0	300	70	3000
1FK7 HD Freni a pressione di molle						
1FK7033	1EB 14-30	1,3	0,5	100	40	14
1FK704□	1EB 20-40	4	0,6	150	50	96
1FK706□	1EB 28-60	12	0,8	150	50	230
1FK708□	1EB 35-80	22	1,2	200	60	700

Coppia da fermo M₄

La coppia di stazionamento M₄ è la maggiore coppia consentita con la quale il freno inserito durante il funzionamento statico può essere sottoposto a carico senza slittamento (funzione di stazionamento a motore fermo).

6.4 Resistenze di frenatura (funzione di frenatura mediante cortocircuito dell'armatura)

6.4.1 Descrizione delle funzioni

In caso di superamento dei valori di tensione del circuito intermedio o di un guasto all'elettronica non è più possibile frenare elettricamente il convertitore PWM a transistori. Nel caso in cui la rotazione incontrollata dell'azionamento sia fonte di pericolo, è allora possibile frenare il motore mediante cortocircuito dell'armatura. La frenatura mediante cortocircuito dell'armatura dovrebbe essere eseguita nel campo di movimento dell'asse di avanzamento, al più tardi, tramite il finecorsa.

Nel calcolo del percorso di fuga dell'asse d'avanzamento vanno considerati sia l'attrito della meccanica che i tempi di commutazione dei contattori. Per evitare danni meccanici è necessario predisporre degli ammortizzatori all'estremità del campo di movimento assoluto.

Per i servomotori con freno di stazionamento integrato è possibile diseccitare contemporaneamente il freno di stazionamento al fine di poter creare, anche se con un leggero ritardo, un'ulteriore coppia di frenatura.

Cautela

In ogni caso è necessario che sul convertitore sia eseguita la cancellazione impulsi prima che si attivi o disattivi il contattore di cortocircuito dell'armatura. Si evita in questo modo che i contatti del contattore possano bruciarsi e che il convertitore sia danneggiato.

Avvertenza

La frenatura durante il funzionamento normale deve essere sempre effettuata mediante l'ingresso del valore di riferimento. Per ulteriori informazioni consultare il Manuale di progettazione del convertitore.

Tramite il cortocircuito dell'armatura con una resistenza esterna adattata è possibile ottimizzare la coppia di frenatura del servomotore nel funzionamento come generatore.

Figura 6-6 Circuito (principio) con resistenze di frenatura

Indirizzo di ordinazione

Frizlen GmbH & Co. KG
 Gottlieb-Daimler-Str. 61, D-71711 Murr
 Germania

Telefono: +49 (0) 7144 / 8100 - 0

Telefax: +40 (0) 7144 / 2076 - 30

E-mail: info@frizlen.com

Internet: www.frizlen.com

Nota

Siemens non si assume alcuna responsabilità per la qualità dei prodotti di terze parti.

6.4.2 Potenza nominale

La potenza costruttiva delle resistenze deve essere compatibile con la relativa caricabilità I^{2t}. La potenza costruttiva delle resistenze deve essere dimensionata in modo tale che si possa raggiungere in breve tempo (max. 500 ms) una temperatura superficiale di 300 °C.

Per evitare che la resistenza venga danneggiata, è ammessa una operazione di frenatura dalla velocità nominale al max. ogni 2 minuti. Altri cicli di frenatura vanno indicati al momento dell'ordinazione. Determinante per il calcolo sono il momento d'inerzia esterno e il momento d'inerzia proprio.

Per la determinazione della potenza nominale è necessario indicare l'energia cinetica al momento dell'ordinazione.

$$W = \frac{1}{2} \cdot J \cdot \omega^2$$

W	[Ws]
J	[kgm ²]
ω	[s ⁻¹]

6.4.3 Tempo di frenatura e percorso di frenatura

Il tempo di frenatura viene calcolato in base alla seguente formula:

Tempo di frenatura:	$t_B = \frac{J_{tot} \cdot n_N}{9,55 \cdot M_B}$	Tempo di frenatura t _B [s] Velocità nominale n _N [giri/min]
Momento d'inerzia:	$J_{tot} = J_{mot} + J_{esterna}$	Coppia frenante media M _B [Nm] Momento d'inerzia J [kgm ²]
Percorso di frenatura	$s = \frac{1}{2} V_{max} \cdot t_B$	Percorso di frenatura s [m] Velocità V _{max} [m/s]

Attenzione

Per la determinazione del percorso di fuga vanno considerati ad es. l'attrito (in M_B come fattore additivo) degli elementi di trasmissione meccanica e i tempi di ritardo di commutazione dei contattori. Per evitare danni meccanici è necessario predisporre degli ammortizzatori all'estremità del campo di movimento assoluto degli assi macchina.

Figura 6-7 Frenatura mediante cortocircuito dell'armatura

6.4.4 Dimensionamento delle resistenze di frenatura

Con il loro dimensionamento si ottiene un tempo di frenatura ottimale. Nelle tabelle sono riportate anche le relative coppie di frenatura risultanti. I dati sono validi per le frenature a partire dalla velocità nominale e dal momento d'inerzia $J_{est} = J_{mot}$. Se il motore viene frenato passando ad un'altra velocità, il tempo di frenatura non può essere calcolato in modo proporzionale. Possono verificarsi tuttavia tempi di frenatura superiori se la velocità di frenatura è inferiore alla velocità nominale.

I dati riportati nelle seguenti tabelle sono calcolati per i valori nominali indicati nei dati tecnici. La tolleranza dovuta alla fabbricazione e la saturazione del ferro non sono state prese in considerazione. A causa della saturazione si possono riscontrare correnti e coppie più elevate di quelle calcolate.

Tabella 6-15 Frenatura reostatica per 1FK7 CT

Tipo di motore	Resistenza di frenatura esterna R_{opt} [Ω]	Coppia di frenatura media $M_{br\ eff}$ [Nm]		Coppia di frenatura max $M_{br\ max}$ [Nm]	Corrente di frenatura effettiva $I_{br\ eff}$ [A]	
		senza resistenza di frenatura esterna	con resistenza di frenatura esterna		senza resistenza di frenatura esterna	con resistenza di frenatura esterna
1FK7011-5AK71	2,3	0,13	0,14	0,17	2,5	2,3
1FK7015-5AK71	6,2	0,23	0,28	0,35	2,6	2,3
1FK7022-5AK71	4,1	1,0	1,2	1,5	5,9	5,4
1FK7032-5AK71	15,7	0,7	1,1	1,4	3,7	3,4
1FK7034-5AK71	12,7	1,3	2,0	2,5	5,5	4,9
1FK7040-5AK71	20,1	0,4	0,9	1,1	3,2	2,9
1FK7042-5AF71	16,4	1,3	2,2	2,7	3,6	3,2
1FK7042-5AK71	9,0	0,9	2,2	2,7	7,5	6,7
1FK7060-5AF71	8,8	1,8	4,0	5,0	7,2	6,4
1FK7060-5AH71	6,9	1,5	4,1	5,2	10,3	9,2
1FK7063-5AF71	4,8	3,3	8,2	10,2	14,0	12,5
1FK7063-5AH71	3,4	2,5	7,9	9,8	20,5	18,3
1FK7080-5AF71	10,0	2,0	5,5	6,8	8,1	7,2
1FK7080-5AH71	6,7	1,5	5,6	6,9	12,3	11,0
1FK7083-5AF71	3,6	4,9	13,7	17,0	21,2	19,0
1FK7083-5AH71	3,0	2,8	12,5	15,5	28,0	25,0
1FK7100-5AF71	4,1	4,1	13,2	16,4	19,6	17,5
1FK7101-5AF71	2,1	5,6	20,6	25,7	34,4	30,8
1FK7103-5AF71	1,4	7,3	28,3	35,1	49,4	44,2
1FK7105-5AC71	1,8	15,2	44,5	55,3	44,2	39,6
1FK7105-5AF71	1,2	11,9	45,9	57,0	68,9	61,6

6.4 Resistenze di frenatura (funzione di frenatura mediante cortocircuito dell'armatura)

Tabella 6-16 Frenatura reostatica per 1FK7 HD

Tipo di motore	Resistenza di frenatura esterna R_{opt} [Ω]	Coppia di frenatura media $M_{br\ eff}$ [Nm]		Coppia di frenatura max $M_{br\ max}$ [Nm]	Corrente di frenatura effettiva $I_{br\ eff}$ [A]	
		senza resistenza di frenatura esterna	con resistenza di frenatura esterna		senza resistenza di frenatura esterna	con resistenza di frenatura esterna
1FK7033 - 7AK71	16,7	0,5	0,9	1,1	3,4	3,1
1FK7043 - 7AH71	10,7	0,5	1,4	1,8	4,8	4,3
1FK7043 - 7AK71	7,9	0,4	1,4	1,7	6,5	5,8
1FK7044 - 7AF71	8,5	0,9	1,9	2,3	4,9	4,4
1FK7044 - 7AH71	7,2	0,7	1,9	2,4	6,8	6,1
1FK7061 - 7AF71	8,5	0,9	2,7	3,4	6,2	5,6
1FK7061 - 7AH71	6,4	0,6	2,7	3,4	8,9	8,0
1FK7064 - 7AF71	5,1	1,3	4,9	6,1	10,9	9,7
1FK7064 - 7AH71	3,8	1,1	5,7	7,1	16,7	15,0
1FK7085 - 7AF71	2,3	2,2	9,6	11,9	22,8	20,4
1FK7086 - 7AF71	1,9	5,4	20,7	25,7	36,6	32,7

Tabella 6-17 Frenatura reostatica per 1FK7 CT/HD su Power Module 1 CA 230 V

Tipo di motore	Resistenza di frenatura esterna R_{opt} [Ω]	Coppia di frenatura media $M_{br\ eff}$ [Nm]		Coppia di frenatura max $M_{br\ max}$ [Nm]	Corrente di frenatura effettiva $I_{br\ eff}$ [A]	
		senza resistenza di frenatura esterna	con resistenza di frenatura esterna		senza resistenza di frenatura esterna	con resistenza di frenatura esterna
1FK7011-5AK21	6,9	0,13	0,14	0,17	1,4	1,3
1FK7015-5AK21	19,1	0,23	0,28	0,34	1,5	1,3
1FK7022-5AK21	4,4	1,0	1,1	1,4	5,7	5,2
1FK7032-5AF21	3,5	1,2	1,3	1,7	4,3	4,0
1FK7033-7AF21	4,8	0,9	1,1	1,4	4,0	3,7
1FK7034-5AF21	3,3	2,1	2,2	2,8	5,9	5,5
1FK7042-5AF21	3,6	1,9	2,8	3,4	8,4	7,6
1FK7043-7AF21	5,9	0,8	1,6	2,0	5,4	4,8

6.5 Giunto di accoppiamento

6.5.1 Descrizione delle funzioni

Descrizione delle funzioni

A seguito dell'analisi di diversi giunti di accoppiamento per i servomotori in combinazione con i convertitori Siemens, è stato riscontrato che, in molti casi, la causa dei problemi di vibrazione va ricercata nei giunti di accoppiamento. Per poter disporre di una caratteristica d'azionamento ottimale si consiglia l'uso di giunti ROTEX® GS della ditta KTR. I vantaggi offerti dai giunti ROTEX® GS sono:

- rigidità torsionale 2... 4 volte superiore a quella di un riduttore a cinghia
- nessun ingranamento dei denti (rispetto al riduttore a cinghia)
- momento d'inerzia minimo
- buon comportamento in regolazione

In merito al fissaggio, fino alla grandezza di accoppiamento 38 il mozzo senza chiavetta è sufficiente per trasmettere la coppia indicata. Le coppie di attrito devono sempre essere misurate correttamente in funzione dell'abbinamento alla relativa grandezza del motore. Anche la coppia di accelerazione deve poter essere trasferita.

Dalla grandezza di accoppiamento 42 risp. come alternativa al mozzo senza chiavetta, si raccomanda l'uso della versione con anello di serraggio. Si può così raggiungere quasi la coppia massima dell'accoppiamento.

Le analisi si estendono al comportamento alle vibrazioni. I giunti abbinati ai motori ammettono guadagni maggiori nel circuito di regolazione della velocità e portano a valori K_v superiori e ad un movimento uniforme.

Per i ROTEX® GS sono disponibili 4 diverse corone dentate in plastica con diverse durezza Shore:

- 98 risp. 95 Shore A (medio)
- in alternativa: 92 Shore A
- in alternativa: 80 Shore A (morbido)
- in alternativa: 64 Shore D (duro)

L'adattamento alle masse della macchina presenti e la rigidità devono essere calcolati in funzione della meccanica impiegata.

Indirizzo di ordinazione

Indirizzo:	KTR Kupplungstechnik GmbH Rodder Damm 170, D - 48432 Rheine
Recapito postale:	Postfach 1763, D - 48407 Rheine
Telefono divisione tecnica:	+49 (0) 5971 / 798 - 465 (337)
Telefax:	+49 (0) 5971 / 798 - 450
Internet:	www.ktr.com

6.5.2 Dati tecnici dei giunti di accoppiamento

Tabella 6-18 Abbinamento dei giunti di accoppiamento ai motori

Motore 1FK7	d_w [mm] ¹⁾	Rotex® GS Tipo	Coppie trasmissibili con 80 o 92 Sh A della corona dentata		T_R [Nm] ⁴⁾
			T_{KN} [Nm] ²⁾	T_{Kmax} [Nm] ³⁾	
1FK7022-...	9	9	1,8	3,6	2,6
1FK703□-...	14	14	7,5	15	102
1FK704□-...	19	19/24	10	20	-
1FK706□-...	24	24/28	35	70	-
1FK708□-...	32	28/38	95	190	-
1FK710□-...	38	38/45	190	380	-

- 1) d_w = diametro dell'estremità d'albero del motore
- 2) T_{KN} = coppia nominale del giunto
- 3) T_{Kmax} = coppia massima del giunto
- 4) T_R = coppia d'attrito (coppia trasmissibile con giunto elastico per d_w)

Si possono anche utilizzare altre corone dentate (ad es. durezza Shore 80 Sh A).
La compatibilità ottimale deve essere determinata anche in base alla meccanica utilizzata.

Attenzione

Siemens non si assume alcuna responsabilità per la qualità dei prodotti di terze parti.

Dati tecnici e curve caratteristiche

7.1 Premessa

I dati nominali indicati nelle tabelle si riferiscono a $U_{\text{rete eff}} = 400 \text{ V}$, modulo Active Line, curva caratteristica [b].

Nota

Le curve caratteristiche del limite di tensione [a], [b], [c] si riferiscono alla tensione di uscita del convertitore a seconda della tensione di rete.

Tensione di rete:

1 CA 230 V
3 CA 400 V
3 CA 480 V

Nota

Le curve limite termiche S3 indicate sono riferite a $\Delta T = 100 \text{ K}$ con

durata ciclo - 1 min. con 1FK701□ ... 1FK703□

durata ciclo - 10 min. per 1FK704□ ... 1FK710□

7.2 Motori 1FK7 su SINAMICS S120 con tensione di rete 3 CA 400/480 V

7.2.1 1FK7 Compact

Tabella 7-1 1FK7011 CT

Dati tecnici	Abbreviazioni	Unità	-5AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		8	
Coppia nominale (100 K)	M_N (100 K)	Nm	0,08	
Corrente nominale	I_N	A	0,85	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,15	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	0,18	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,2	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,5	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	0,083	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,064	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	5000	
Potenza ottimale	P_{opt}	kW	0,06	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Coppia massima	M_{max}	Nm	0,5	
Corrente massima	I_{max}	A	4,2	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,12	
Costante di tensione	k_E	V/1000 min ⁻¹	8	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	3	
Induttanza del campo rotante	L_D	mH	4,2	
Costante di tempo elettrica	T_{el}	ms	1,4	
Costante di tempo meccanica	T_{mecc}	ms	4	
Costante di tempo termica	T_{th}	min	14	
Rigidità torsionale dell'albero	C_t	Nm/rad	1400	
Peso con il freno	m_{motFr}	kg	1,0	
Peso senza il freno	m_{mot}	kg	0,9	
Motor Module consigliato 6SL312_-_TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max\ Inv}$	A	6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	0,5	

Figura 7-1 1FK7011-5AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-2 1FK7015 CT

Dati tecnici	Abbreviazione	Unità	-5AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	0,16	
Corrente nominale	I_N	A	0,85	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,29	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	0,35	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,2	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,5	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	0,102	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,083	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	5000	
Potenza ottimale	P_{opt}	kW	0,12	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	1	
Corrente massima	I_{max}	A	4,2	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,24	
Costante di tensione	k_E	V/1000 min ⁻¹	16	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	4,3	
Induttanza del campo rotante	L_D	mH	8,4	
Costante di tempo elettrica	T_{el}	ms	2	
Costante di tempo meccanica	T_{mecc}	ms	1,9	
Costante di tempo termica	T_{th}	min	16	
Rigidità torsionale dell'albero	C_t	Nm/rad	1300	
Peso con il freno	m_{motFr}	kg	1,2	
Peso senza il freno	m_{mot}	kg	1,1	
Motor Module consigliato 6SL312_-_TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max\ Inv}$	A	6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	1	

Figura 7-2 1FK7015-5AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-3 1FK7022 CT

Dati tecnici	Abbreviazione	Unità	-5AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	0,6	
Corrente nominale	I_N	A	1,4	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,7	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	0,85	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,5	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,8	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	0,35	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,28	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	6000	
Potenza ottimale	P_{opt}	kW	0,38	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	10000	
Velocità max. consentita	M_{max}	Nm	3,4	
Corrente massima	I_{max}	A	8	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,46	
Costante di tensione	k_E	V/1000 min ⁻¹	29	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	4,2	
Induttanza del campo rotante	L_D	mH	9,1	
Costante di tempo elettrica	T_{el}	ms	2,2	
Costante di tempo meccanica	T_{mecc}	ms	1,7	
Costante di tempo termica	T_{th}	min	18	
Rigidità torsionale dell'albero	C_t	Nm/rad	3000	
Peso con il freno	m_{motFr}	kg	2,0	
Peso senza il freno	m_{mot}	kg	1,8	
Motor Module consigliato 6SL312_-_TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max\ Inv}$	A	6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	2,75	

Figura 7-3 1FK7022-5AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-4 1FK7032 CT

Dati tecnici	Abbreviazione	Unità	-5AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	0,8	
Corrente nominale	I_N	A	1,3	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,85	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	1,15	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,4	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,7	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	0,69	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,61	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	6000	
Potenza ottimale	P_{opt}	kW	0,5	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	10000	
Velocità max. consentita	M_{max}	Nm	4,5	
Corrente massima	I_{max}	A	7,5	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,67	
Costante di tensione	k_E	V/1000 min ⁻¹	45	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	5,2	
Induttanza del campo rotante	L_D	mH	18,5	
Costante di tempo elettrica	T_{el}	ms	3,6	
Costante di tempo meccanica	T_{mecc}	ms	2,2	
Costante di tempo termica	T_{th}	min	25	
Rigidità torsionale dell'albero	C_t	Nm/rad	6500	
Peso con il freno	m_{motFr}	kg	3,0	
Peso senza il freno	m_{mot}	kg	2,7	
Motor Module consigliato 6SL312_-_TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max\ Inv}$	A	6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	3,9	

Figura 7-4 1FK7032-5AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-5 1FK7034 CT

Dati tecnici	Abbreviazione	Unità	-5AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	1,0	
Corrente nominale	I_N	A	1,3	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	1,35	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	1,6	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,6	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,9	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	0,98	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,9	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	6000	
Potenza ottimale	P_{opt}	kW	0,63	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	10000	
Velocità max. consentita	M_{max}	Nm	6,5	
Corrente massima	I_{max}	A	8	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,86	
Costante di tensione	k_E	V/1000 min ⁻¹	55	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	4,5	
Induttanza del campo rotante	L_D	mH	16,5	
Costante di tempo elettrica	T_{el}	ms	3,7	
Costante di tempo meccanica	T_{mecc}	ms	1,6	
Costante di tempo termica	T_{th}	min	30	
Rigidità torsionale dell'albero	C_t	Nm/rad	5500	
Peso con il freno	m_{motFr}	kg	4,0	
Peso senza il freno	m_{mot}	kg	3,7	
Motor Module consigliato 6SL312_-_TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max\ Inv}$	A	6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	4,9	

Figura 7-5 1FK7034-5AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-6 1FK7040 CT

Dati tecnici	Abbreviazione	Unità	-5AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	1,1	
Corrente nominale	I_N	A	1,7	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	1,3	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	1,6	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,8	
Corrente da fermo (100 K)	I_0 (100 K)	A	2,3	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	2,41	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	1,7	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	6000	
Potenza ottimale	P_{opt}	kW	0,69	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	9000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	5,1	
Corrente massima	I_{max}	A	7,7	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,68	
Costante di tensione	k_E	V/1000 min ⁻¹	43	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	3,3	
Induttanza del campo rotante	L_D	mH	17,0	
Costante di tempo elettrica	T_{el}	ms	5,15	
Costante di tempo meccanica	T_{mecc}	ms	3,62	
Costante di tempo termica	T_{th}	min	25	
Rigidità torsionale dell'albero	C_t	Nm/rad	19000	
Peso con il freno	m_{motFr}	kg	4,0	
Peso senza il freno	m_{mot}	kg	3,5	
Motor Module consigliato 6SL312_-_TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max}\ Inv$	A	6	
Coppia max. con $I_{max}\ Inv$	$M_{max}\ Inv$	Nm	4,1	

7.2 Motori 1FK7 su SINAMICS S120 con tensione di rete 3 CA 400/480 V

Figura 7-6 1FK7040-5AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-7 1FK7042 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	2,6	
Corrente nominale	I_N	A	1,95	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	2,5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	3,0	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,8	
Corrente da fermo (100 K)	I_0 (100 K)	A	2,2	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	3,73	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	3,0	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	0,82	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	9000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6500	
Velocità max. consentita	M_{max}	Nm	10,5	
Corrente massima	I_{max}	A	7,35	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,4	
Costante di tensione	k_E	V/1000 min ⁻¹	89	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	5,15	
Induttanza del campo rotante	L_D	mH	29	
Costante di tempo elettrica	T_{el}	ms	5,6	
Costante di tempo meccanica	T_{mecc}	ms	2,37	
Costante di tempo termica	T_{th}	min	30	
Rigidità torsionale dell'albero	C_t	Nm/rad	16000	
Peso con il freno	m_{motFr}	kg	5,4	
Peso senza il freno	m_{mot}	kg	4,9	
Motor Module consigliato 6SL312_-_TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max\ Inv}$	A	6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	8,4	

Figura 7-7 1FK7042-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-8 1FK7042 CT

Dati tecnici	Abbreviazione	Unità	-5AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	1,5	
Corrente nominale	I_N	A	2,45	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	2,5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	3,0	
Corrente da fermo (60 K)	I_0 (60 K)	A	3,6	
Corrente da fermo (100 K)	I_0 (100 K)	A	4,4	
Momento d'inerzia (con freno)	J_{motFr}	10^{-4} kgm ²	3,73	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	3,0	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	5000	
Potenza ottimale	P_{opt}	kW	1,02	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	9000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	10,5	
Corrente massima	I_{max}	A	15,3	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,69	
Costante di tensione	k_E	V/1000 min ⁻¹	44	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	1,2	
Induttanza del campo rotante	L_D	mH	6,7	
Costante di tempo elettrica	T_{el}	ms	5,6	
Costante di tempo meccanica	T_{mecc}	ms	2,27	
Costante di tempo termica	T_{th}	min	30	
Rigidità torsionale dell'albero	C_t	Nm/rad	16000	
Peso con il freno	m_{motFr}	kg	5,4	
Peso senza il freno	m_{mot}	kg	4,9	
Motor Module consigliato 6SL312_-_TE15-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	5	
Corrente massima convertitore	$I_{max\ Inv}$	A	10	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	6,8	

Figura 7-8 1FK7042-5AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-9 1FK7060 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	4,7	
Corrente nominale	I_N	A	3,7	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	6	
Corrente da fermo (60 K)	I_0 (60 K)	A	3,7	
Corrente da fermo (100 K)	I_0 (100 K)	A	4,5	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	10,2	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	7,95	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	1,48	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	7200	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6800	
Velocità max. consentita	M_{max}	Nm	18	
Corrente massima	I_{max}	A	15	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,33	
Costante di tensione	k_E	V/1000 min ⁻¹	84,5	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	1,44	
Induttanza del campo rotante	L_D	mH	14,7	
Costante di tempo elettrica	T_{el}	ms	10,2	
Costante di tempo meccanica	T_{mecc}	ms	1,94	
Costante di tempo termica	T_{th}	min	30	
Rigidità torsionale dell'albero	C_t	Nm/rad	42000	
Peso con il freno	m_{motBr}	kg	8	
Peso senza il freno	m_{mot}	kg	7	
Motor Module consigliato 6SL312_-_TE15-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	5	
Corrente massima convertitore	$I_{max\ Inv}$	A	10	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	13,2	

Figura 7-9 1FK7060-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-10 1FK7060 CT

Dati tecnici	Abbreviazione	Unità	-5AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	3,7	
Corrente nominale	I_N	A	4,1	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	6	
Corrente da fermo (60 K)	I_0 (60 K)	A	5,1	
Corrente da fermo (100 K)	I_0 (100 K)	A	6,2	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	10,2	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	7,95	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	4500	
Potenza ottimale	P_{opt}	kW	1,74	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	7200	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	7200	
Velocità max. consentita	M_{max}	Nm	18	
Corrente massima	I_{max}	A	19,5	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,95	
Costante di tensione	k_E	V/1000 min ⁻¹	60,5	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,73	
Induttanza del campo rotante	L_D	mH	7,0	
Costante di tempo elettrica	T_{el}	ms	9,6	
Costante di tempo meccanica	T_{mecc}	ms	1,93	
Costante di tempo termica	T_{th}	min	30	
Rigidità torsionale dell'albero	C_t	Nm/rad	42000	
Peso con il freno	m_{motBr}	kg	8	
Peso senza il freno	m_{mot}	kg	7	
Motor Module consigliato 6SL312_-_TE21-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max\ Inv}$	A	18	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	16,8	

Figura 7-10 1FK7060-5AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-11 1FK7063 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	7,3	
Corrente nominale	I_N	A	5,6	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	9,1	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	11	
Corrente da fermo (60 K)	I_0 (60 K)	A	6,6	
Corrente da fermo (100 K)	I_0 (100 K)	A	8,0	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	17,3	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	15,1	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	2,29	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	7200	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6600	
Velocità max. consentita	M_{max}	Nm	35	
Corrente massima	I_{max}	A	28	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,37	
Costante di tensione	k_E	V/1000 min ⁻¹	87,5	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,65	
Induttanza del campo rotante	L_D	mH	7,7	
Costante di tempo elettrica	T_{el}	ms	11,8	
Costante di tempo meccanica	T_{mecc}	ms	1,56	
Costante di tempo termica	T_{th}	min	40	
Rigidità torsionale dell'albero	C_t	Nm/rad	35000	
Peso con il freno	m_{motBr}	kg	12	
Peso senza il freno	m_{mot}	kg	11,5	
Motor Module consigliato 6SL312_-_TE21-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max\ Inv}$	A	18	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	24,5	

Figura 7-11 1FK7063-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-12 1FK7063 CT

Dati tecnici	Abbreviazione	Unità	-5AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	3	
Corrente nominale	I_N	A	3,8	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	9,1	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	11	
Corrente da fermo (60 K)	I_0 (60 K)	A	9,9	
Corrente da fermo (100 K)	I_0 (100 K)	A	12,0	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	17,3	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	15,1	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3300	
Potenza ottimale	P_{opt}	kW	2,32	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	7200	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	7200	
Velocità max. consentita	M_{max}	Nm	35	
Corrente massima	I_{max}	A	42	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,91	
Costante di tensione	k_E	V/1000 min ⁻¹	58	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,29	
Induttanza del campo rotante	L_D	mH	3,2	
Costante di tempo elettrica	T_{el}	ms	11	
Costante di tempo meccanica	T_{mecc}	ms	1,58	
Costante di tempo termica	T_{th}	min	40	
Rigidità torsionale dell'albero	C_t	Nm/rad	35000	
Peso con il freno	m_{motBr}	kg	12	
Peso senza il freno	m_{mot}	kg	11,5	
Motor Module consigliato 6SL312_-_TE21-8AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	18	
Corrente massima convertitore	$I_{max\ Inv}$	A	36	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	31,2	

Figura 7-12 1FK7063-5AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-13 1FK7080 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	6,8	
Corrente nominale	I_N	A	4,4	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	6,6	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	8,0	
Corrente da fermo (60 K)	I_0 (60 K)	A	4,0	
Corrente da fermo (100 K)	I_0 (100 K)	A	4,8	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	18,1	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	15,0	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	2,14	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5600	
Velocità max. consentita	M_{max}	Nm	25	
Corrente massima	I_{max}	A	18	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,61	
Costante di tensione	k_E	V/1000 min ⁻¹	102,5	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	1,04	
Induttanza del campo rotante	L_D	mH	14,0	
Costante di tempo elettrica	T_{el}	ms	13,5	
Costante di tempo meccanica	T_{mecc}	ms	1,78	
Costante di tempo termica	T_{th}	min	40	
Rigidità torsionale dell'albero	C_t	Nm/rad	126000	
Peso con il freno	m_{motBr}	kg	12,5	
Peso senza il freno	m_{mot}	kg	10	
Motor Module consigliato 6SL312_-_TE15-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	5	
Corrente massima convertitore	$I_{max\ Inv}$	A	10	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	16,6	

Figura 7-13 1FK7080-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-14 1FK7080 CT

Dati tecnici	Abbreviazione	Unità	-5AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	4,5	
Corrente nominale	I_N	A	4,7	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	6,6	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	8,0	
Corrente da fermo (60 K)	I_0 (60 K)	A	6,1	
Corrente da fermo (100 K)	I_0 (100 K)	A	7,4	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	18,1	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	15,0	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	4000	
Potenza ottimale	P_{opt}	kW	2,39	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	25	
Corrente massima	I_{max}	A	25	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,06	
Costante di tensione	k_E	V/1000 min ⁻¹	68	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,44	
Induttanza del campo rotante	L_D	mH	6,3	
Costante di tempo elettrica	T_{el}	ms	14,3	
Costante di tempo meccanica	T_{mecc}	ms	1,76	
Costante di tempo termica	T_{th}	min	40	
Rigidità torsionale dell'albero	C_t	Nm/rad	126000	
Peso con il freno	m_{motBr}	kg	12,5	
Peso senza il freno	m_{mot}	kg	10	
Motor Module consigliato 6SL312_-_TE15-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max\ Inv}$	A	18	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	19,1	

Figura 7-14 1FK7080-5AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-15 1FK7083 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	10,5	
Corrente nominale	I_N	A	7,4	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	13,3	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	16	
Corrente da fermo (60 K)	I_0 (60 K)	A	8,6	
Corrente da fermo (100 K)	I_0 (100 K)	A	10,4	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	35,9	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	27,3	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	3,3	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5900	
Velocità max. consentita	M_{max}	Nm	50	
Corrente massima	I_{max}	A	37	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,52	
Costante di tensione	k_E	V/1000 min ⁻¹	97	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,4	
Induttanza del campo rotante	L_D	mH	6,0	
Costante di tempo elettrica	T_{el}	ms	15	
Costante di tempo meccanica	T_{mecc}	ms	1,41	
Costante di tempo termica	T_{th}	min	50	
Rigidità torsionale dell'albero	C_t	Nm/rad	105000	
Peso con il freno	m_{motBr}	kg	16,5	
Peso senza il freno	m_{mot}	kg	14	
Motor Module consigliato 6SL312_-_TE21-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max\ Inv}$	A	18	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	27,8	

Figura 7-15 1FK7083-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-16 1FK7083 CT

Dati tecnici	Abbreviazione	Unità	-5AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	3	
Corrente nominale	I_N	A	3,6	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	13,3	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	16	
Corrente da fermo (60 K)	I_0 (60 K)	A	12,4	
Corrente da fermo (100 K)	I_0 (100 K)	A	15,0	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	35,9	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	27,3	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	3,30	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	50	
Corrente massima	I_{max}	A	52	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,05	
Costante di tensione	k_E	V/1000 min ⁻¹	67	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,17	
Induttanza del campo rotante	L_D	mH	2,9	
Costante di tempo elettrica	T_{el}	ms	17	
Costante di tempo meccanica	T_{mecc}	ms	1,26	
Costante di tempo termica	T_{th}	min	50	
Rigidità torsionale dell'albero	C_t	Nm/rad	105000	
Peso con il freno	m_{motBr}	kg	16,5	
Peso senza il freno	m_{mot}	kg	14	
Motor Module consigliato 6SL312_-_TE21-8AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	18	
Corrente massima convertitore	$I_{max\ Inv}$	A	36	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	37,7	

Figura 7-16 1FK7083-5AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-17 1FK7100 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	12	
Corrente nominale	I_N	A	8	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	15	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	18	
Corrente da fermo (60 K)	I_0 (60 K)	A	9,2	
Corrente da fermo (100 K)	I_0 (100 K)	A	11,2	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	63,9	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	55,3	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	3,77	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	5000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5000	
Velocità max. consentita	M_{max}	Nm	55	
Corrente massima	I_{max}	A	37	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,59	
Costante di tensione	k_E	V/1000 min ⁻¹	101	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,34	
Induttanza del campo rotante	L_D	mH	7,0	
Costante di tempo elettrica	T_{el}	ms	20,5	
Costante di tempo meccanica	T_{mecc}	ms	2,23	
Costante di tempo termica	T_{th}	min	55	
Rigidità torsionale dell'albero	C_t	Nm/rad	184000	
Peso con il freno	m_{motBr}	kg	21,5	
Peso senza il freno	m_{mot}	kg	19	
Motor Module consigliato 6SL312_-_TE21-8AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	18	
Corrente massima convertitore	$I_{max\ Inv}$	A	36	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	53,8	

Figura 7-17 1FK7100-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-18 1FK7101 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	15,5	
Corrente nominale	I_N	A	11,8	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	22,4	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	27	
Corrente da fermo (60 K)	I_0 (60 K)	A	15,7	
Corrente da fermo (100 K)	I_0 (100 K)	A	19	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	92,3	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	79,9	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	4,87	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	5000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5000	
Velocità max. consentita	M_{max}	Nm	80	
Corrente massima	I_{max}	A	63	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,41	
Costante di tensione	k_E	V/1000 min ⁻¹	90	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,15	
Induttanza del campo rotante	L_D	mH	3,0	
Costante di tempo elettrica	T_{el}	ms	20	
Costante di tempo meccanica	T_{mecc}	ms	1,80	
Costante di tempo termica	T_{th}	min	60	
Rigidità torsionale dell'albero	C_t	Nm/rad	165000	
Peso con il freno	m_{motBr}	kg	24	
Peso senza il freno	m_{mot}	kg	21	
Motor Module consigliato 6SL312_-_TE21-8AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	18	
Corrente massima convertitore	$I_{max\ Inv}$	A	36	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	51	

Figura 7-18 1FK7101-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-19 1FK7103 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	14	
Corrente nominale	I_N	A	12	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	30	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	36	
Corrente da fermo (60 K)	I_0 (60 K)	A	22,8	
Corrente da fermo (100 K)	I_0 (100 K)	A	27,5	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	118	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	105	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	2500	
Potenza ottimale	P_{opt}	kW	5,37	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	5000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5000	
Velocità max. consentita	M_{max}	Nm	108	
Corrente massima	I_{max}	A	84	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,35	
Costante di tensione	k_E	V/1000 min ⁻¹	86	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,09	
Induttanza del campo rotante	L_D	mH	2,0	
Costante di tempo elettrica	T_{el}	ms	22,2	
Costante di tempo meccanica	T_{mecc}	ms	1,55	
Costante di tempo termica	T_{th}	min	65	
Rigidità torsionale dell'albero	C_t	Nm/rad	149000	
Peso con il freno	m_{motBr}	kg	32	
Peso senza il freno	m_{mot}	kg	29	
Motor Module consigliato 6SL312_-_TE23-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	30	
Corrente massima convertitore	$I_{max\ Inv}$	A	56	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	73	

Figura 7-19 1FK7103-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-20 1FK7105 CT

Dati tecnici	Abbreviazione	Unità	-5AC71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	2000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	37	
Corrente nominale	I_N	A	16	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	40	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	48	
Corrente da fermo (60 K)	I_0 (60 K)	A	17	
Corrente da fermo (100 K)	I_0 (100 K)	A	20	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	169	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	156	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	2000	
Potenza ottimale	P_{opt}	kW	7,75	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	5000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	3800	
Velocità max. consentita	M_{max}	Nm	150	
Corrente massima	I_{max}	A	72	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	2,37	
Costante di tensione	k_E	V/1000 min ⁻¹	151	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,17	
Induttanza del campo rotante	L_D	mH	4,4	
Costante di tempo elettrica	T_{el}	ms	26	
Costante di tempo meccanica	T_{mecc}	ms	1,4	
Costante di tempo termica	T_{th}	min	70	
Rigidità torsionale dell'albero	C_t	Nm/rad	125000	
Peso con il freno	m_{motBr}	kg	41,5	
Peso senza il freno	m_{mot}	kg	39,1	
Motor Module consigliato 6SL312_-_TE23-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	30	
Corrente massima convertitore	$I_{max\ Inv}$	A	56	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	127	

Figura 7-20 1FK7105-5AC71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-21 1FK7105 CT

Dati tecnici	Abbreviazione	Unità	-5AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	26	
Corrente nominale	I_N	A	18	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	40	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	48	
Corrente da fermo (60 K)	I_0 (60 K)	A	25	
Corrente da fermo (100 K)	I_0 (100 K)	A	31	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	169	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	156	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	8,17	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	5000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5000	
Velocità max. consentita	M_{max}	Nm	150	
Corrente massima	I_{max}	A	109	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,57	
Costante di tensione	k_E	V/1000 min ⁻¹	100	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,074	
Induttanza del campo rotante	L_D	mH	1,9	
Costante di tempo elettrica	T_{el}	ms	26	
Costante di tempo meccanica	T_{mecc}	ms	1,4	
Costante di tempo termica	T_{th}	min	70	
Rigidità torsionale dell'albero	C_t	Nm/rad	125000	
Peso con il freno	m_{motBr}	kg	41,5	
Peso senza il freno	m_{mot}	kg	39,1	
Motor Module consigliato 6SL312_-_TE23-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	30	
Corrente massima convertitore	$I_{max\ Inv}$	A	56	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	87	

Figura 7-21 1FK7105-5AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

7.2.2 1FK7 High Dynamic

Tabella 7-22 1FK7033 HD

Dati tecnici	Abbreviazione	Unità	-7AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	0,9	
Corrente nominale	I_N	A	1,5	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	1,0	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	1,3	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,7	
Corrente da fermo (100 K)	I_0 (100 K)	A	2,2	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	0,3	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,27	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	6000	
Potenza ottimale	P_{opt}	kW	0,56	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	10000	
Velocità max. consentita	M_{max}	Nm	4,3	
Corrente massima	I_{max}	A	7,2	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,6	
Costante di tensione	k_E	V/1000 min ⁻¹	40	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	3,7	
Induttanza del campo rotante	L_D	mH	18	
Costante di tempo elettrica	T_{el}	ms	4,9	
Costante di tempo meccanica	T_{mecc}	ms	0,83	
Costante di tempo termica	T_{th}	min	25	
Rigidità torsionale dell'albero	C_t	Nm/rad	8000	
Peso con il freno	m_{motBr}	kg	3,4	
Peso senza il freno	m_{mot}	kg	3,1	
Motor Module consigliato 6SL312_- _TE13-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	3	
Corrente massima convertitore	$I_{max\ Inv}$	A	6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	3,5	

Figura 7-22 1FK7033 - 7AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-23 1FK7043 HD

Dati tecnici	Abbreviazione	Unità	-7AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	2,6	
Corrente nominale	I_N	A	4,0	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	2,5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	3,1	
Corrente da fermo (60 K)	I_0 (60 K)	A	3,6	
Corrente da fermo (100 K)	I_0 (100 K)	A	4,5	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	1,14	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	1,01	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	4500	
Potenza ottimale	P_{opt}	kW	1,23	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	9,4	
Corrente massima	I_{max}	A	14,8	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,67	
Costante di tensione	k_E	V/1000 min ⁻¹	44	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	1,2	
Induttanza del campo rotante	L_D	mH	15	
Costante di tempo elettrica	T_{el}	ms	12,5	
Costante di tempo meccanica	T_{mecc}	ms	0,81	
Costante di tempo termica	T_{th}	min	40	
Rigidità torsionale dell'albero	C_t	Nm/rad	11000	
Peso con il freno	m_{motBr}	kg	7,0	
Peso senza il freno	m_{mot}	kg	6,3	
Motor Module consigliato 6SL312_-_TE15-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	5	
Corrente massima convertitore	$I_{max\ Inv}$	A	10	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	6,8	

Figura 7-23 1FK7043 - 7AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-24 1FK7043 HD

Dati tecnici	Abbreviazione	Unità	-7AK71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	2	
Corrente nominale	I_N	A	4,4	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	2,5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	3,1	
Corrente da fermo (60 K)	I_0 (60 K)	A	4,8	
Corrente da fermo (100 K)	I_0 (100 K)	A	6,4	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	1,14	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	1,01	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	6000	
Potenza ottimale	P_{opt}	kW	1,26	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	9,4	
Corrente massima	I_{max}	A	20	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,48	
Costante di tensione	k_E	V/1000 min ⁻¹	32	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,65	
Induttanza del campo rotante	L_D	mH	9	
Costante di tempo elettrica	T_{el}	ms	13,8	
Costante di tempo meccanica	T_{mecc}	ms	0,85	
Costante di tempo termica	T_{th}	min	40	
Rigidità torsionale dell'albero	C_t	Nm/rad	11000	
Peso con il freno	m_{motBr}	kg	7,0	
Peso senza il freno	m_{mot}	kg	6,3	
Motor Module consigliato 6SL312_-_TE15-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max}\ Inv$	A	18	
Coppia max. con $I_{max}\ Inv$	$M_{max}\ Inv$	Nm	8,5	

Figura 7-24 1FK7043 - 7AK71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-25 1FK7044 HD

Dati tecnici	Abbreviazione	Unità	-7AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	3,5	
Corrente nominale	I_N	A	4,0	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	3,0	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	4,0	
Corrente da fermo (60 K)	I_0 (60 K)	A	3,4	
Corrente da fermo (100 K)	I_0 (100 K)	A	4,5	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	1,41	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	1,28	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	1,1	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	12	
Corrente massima	I_{max}	A	14,8	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,86	
Costante di tensione	k_E	V/1000 min ⁻¹	57	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	1,5	
Induttanza del campo rotante	L_D	mH	20	
Costante di tempo elettrica	T_{el}	ms	13,3	
Costante di tempo meccanica	T_{mecc}	ms	0,78	
Costante di tempo termica	T_{th}	min	45	
Rigidità torsionale dell'albero	C_t	Nm/rad	9500	
Peso con il freno	m_{motBr}	kg	8,3	
Peso senza il freno	m_{mot}	kg	7,7	
Motor Module consigliato 6SL312_-_TE15-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	5	
Corrente massima convertitore	$I_{max\ Inv}$	A	10	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	8,8	

Figura 7-25 1FK7044 - 7AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-26 1FK7044 HD

Dati tecnici	Abbreviazione	Unità	-7AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	3,0	
Corrente nominale	I_N	A	4,9	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	3,0	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	4,0	
Corrente da fermo (60 K)	I_0 (60 K)	A	4,6	
Corrente da fermo (100 K)	I_0 (100 K)	A	6,3	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	1,41	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	1,28	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	4500	
Potenza ottimale	P_{opt}	kW	1,41	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	12	
Corrente massima	I_{max}	A	20	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,63	
Costante di tensione	k_E	V/1000 min ⁻¹	42	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,81	
Induttanza del campo rotante	L_D	mH	11	
Costante di tempo elettrica	T_{el}	ms	13,5	
Costante di tempo meccanica	T_{mecc}	ms	0,78	
Costante di tempo termica	T_{th}	min	45	
Rigidità torsionale dell'albero	C_t	Nm/rad	9500	
Peso con il freno	m_{motBr}	kg	8,3	
Peso senza il freno	m_{mot}	kg	7,7	
Motor Module consigliato 6SL312_-_TE21-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max}\ Inv$	A	18	
Coppia max. con $I_{max}\ Inv$	$M_{max}\ Inv$	Nm	11	

Figura 7-26 1FK7044 - 7AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-27 1FK7061 HD

Dati tecnici	Abbreviazione	Unità	-7AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		6	
Coppia nominale (100K)	$M_N (100 K)$	Nm	5,4	
Corrente nominale	I_N	A	5,3	
Coppia da fermo (60 K)	$M_0 (60 K)$	Nm	4,9	
Coppia da fermo (100 K)	$M_0 (100 K)$	Nm	6,4	
Corrente da fermo (60 K)	$I_0 (60 K)$	A	4,8	
Corrente da fermo (100 K)	$I_0 (100 K)$	A	6,1	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	3,74	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	3,4	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	1,7	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	17,3	
Corrente massima	I_{max}	A	17,5	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,0	
Costante di tensione	k_E	V/1000 min ⁻¹	66	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,74	
Induttanza del campo rotante	L_D	mH	20	
Costante di tempo elettrica	T_{el}	ms	27	
Costante di tempo meccanica	T_{mecc}	ms	0,75	
Costante di tempo termica	T_{th}	min	45	
Rigidità torsionale dell'albero	C_t	Nm/rad	37000	
Peso con il freno	m_{motBr}	kg	11,2	
Peso senza il freno	m_{mot}	kg	10	
Motor Module consigliato 6SL312_-_TE21-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max\ Inv}$	A	18	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	17,3 (= M_{max})	

Figura 7-27 1FK7061 - 7AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-28 1FK7061 HD

Dati tecnici	Abbreviazione	Unità	-7AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		6	
Coppia nominale (100K)	$M_N (100 K)$	Nm	4,3	
Corrente nominale	I_N	A	5,9	
Coppia da fermo (60 K)	$M_0 (60 K)$	Nm	4,9	
Coppia da fermo (100 K)	$M_0 (100 K)$	Nm	6,4	
Corrente da fermo (60 K)	$I_0 (60 K)$	A	7,0	
Corrente da fermo (100 K)	$I_0 (100 K)$	A	8,0	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	3,74	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	3,4	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	4500	
Potenza ottimale	P_{opt}	kW	2,03	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	17,3	
Corrente massima	I_{max}	A	25,3	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,7	
Costante di tensione	k_E	V/1000 min ⁻¹	46	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,36	
Induttanza del campo rotante	L_D	mH	9,6	
Costante di tempo elettrica	T_{el}	ms	27	
Costante di tempo meccanica	T_{mecc}	ms	0,75	
Costante di tempo termica	T_{th}	min	45	
Rigidità torsionale dell'albero	C_t	Nm/rad	37000	
Peso con il freno	m_{motBr}	kg	11,2	
Peso senza il freno	m_{mot}	kg	10	
Motor Module consigliato 6SL312_-_TE21-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	9	
Corrente massima convertitore	$I_{max\ Inv}$	A	18	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	14,1	

Figura 7-28 1FK7061 - 7AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-29 1FK7064 HD

Dati tecnici	Abbreviazione	Unità	-7AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	8,0	
Corrente nominale	I_N	A	7,5	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	9,0	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	12	
Corrente da fermo (60 K)	I_0 (60 K)	A	8,5	
Corrente da fermo (100 K)	I_0 (100 K)	A	11	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	6,84	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	6,5	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	2,51	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	32	
Corrente massima	I_{max}	A	31	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,03	
Costante di tensione	k_E	V/1000 min ⁻¹	68	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,35	
Induttanza del campo rotante	L_D	mH	10,7	
Costante di tempo elettrica	T_{el}	ms	30,5	
Costante di tempo meccanica	T_{mecc}	ms	0,64	
Costante di tempo termica	T_{th}	min	55	
Rigidità torsionale dell'albero	C_t	Nm/rad	30000	
Peso con il freno	m_{motBr}	kg	16,8	
Peso senza il freno	m_{mot}	kg	15,5	
Motor Module consigliato 6SL312_-_TE21-8AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	18	
Corrente massima convertitore	$I_{max\ Inv}$	A	36	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	32 (con I_{max})	

Figura 7-29 1FK7064 - 7AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-30 1FK7064 HD

Dati tecnici	Abbreviazione	Unità	-7AH71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	4500	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	5,0	
Corrente nominale	I_N	A	7,0	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	9,0	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	12	
Corrente da fermo (60 K)	I_0 (60 K)	A	12	
Corrente da fermo (100 K)	I_0 (100 K)	A	15	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	6,84	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	6,5	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3500	
Potenza ottimale	P_{opt}	kW	2,75	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	32	
Corrente massima	I_{max}	A	42	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,77	
Costante di tensione	k_E	V/1000 min ⁻¹	51	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,18	
Induttanza del campo rotante	L_D	mH	5,6	
Costante di tempo elettrica	T_{el}	ms	31,1	
Costante di tempo meccanica	T_{mecc}	ms	0,59	
Costante di tempo termica	T_{th}	min	55	
Rigidità torsionale dell'albero	C_t	Nm/rad	30000	
Peso con il freno	m_{motBr}	kg	16,8	
Peso senza il freno	m_{mot}	kg	15,5	
Motor Module consigliato 6SL312_-_TE21-8AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	18	
Corrente massima convertitore	$I_{max\ Inv}$	A	36	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	28,2	

Figura 7-30 1FK7064 - 7AH71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-31 1FK7085 HD

Dati tecnici	Abbreviazione	Unità	-7AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	6,5	
Corrente nominale	I_N	A	7,0	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	17	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	22	
Corrente da fermo (60 K)	I_0 (60 K)	A	16,5	
Corrente da fermo (100 K)	I_0 (100 K)	A	22,5	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	25	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	23	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	2500	
Potenza ottimale	P_{opt}	kW	3,14	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	65	
Corrente massima	I_{max}	A	80	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,96	
Costante di tensione	k_E	V/1000 min ⁻¹	63	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,12	
Induttanza del campo rotante	L_D	mH	3,3	
Costante di tempo elettrica	T_{el}	ms	27,5	
Costante di tempo meccanica	T_{mecc}	ms	0,9	
Costante di tempo termica	T_{th}	min	65	
Rigidità torsionale dell'albero	C_t	Nm/rad	83000	
Peso con il freno	m_{motBr}	kg	25,7	
Peso senza il freno	m_{mot}	kg	23,5	
Motor Module consigliato 6SL312_-_TE23-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	30	
Corrente massima convertitore	$I_{max\ Inv}$	A	56	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	52,6	

Figura 7-31 1FK7085 - 7AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

Tabella 7-32 1FK7086 HD

Dati tecnici	Abbreviazione	Unità	-7AF71	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	6,5	
Corrente nominale	I_N	A	5,5	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	23,5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	28	
Corrente da fermo (60 K)	I_0 (60 K)	A	17	
Corrente da fermo (100 K)	I_0 (100 K)	A	21	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	25	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	23	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	2000	
Potenza ottimale	P_{opt}	kW	3,77	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	6000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6000	
Velocità max. consentita	M_{max}	Nm	105	
Corrente massima	I_{max}	A	112	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	1,33	
Costante di tensione	k_E	V/1000 min ⁻¹	85	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	0,12	
Induttanza del campo rotante	L_D	mH	3	
Costante di tempo elettrica	T_{el}	ms	25	
Costante di tempo meccanica	T_{mecc}	ms	0,47	
Costante di tempo termica	T_{th}	min	65	
Rigidità torsionale dell'albero	C_t	Nm/rad	83000	
Peso con il freno	m_{motBr}	kg	25,7	
Peso senza il freno	m_{mot}	kg	23,5	
Motor Module consigliato 6SL312_-_TE23-0AA_				
Corrente nominale convertitore	$I_N\ Inv$	A	30	
Corrente massima convertitore	$I_{max\ Inv}$	A	56	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	72	

Figura 7-32 1FK7086 - 7AF71

- [a] SINAMICS SLM 400 V
- [b] SINAMICS ALM 400 V
- [c] SINAMICS SLM 480 V

7.3 Motori 1FK7 su SINAMICS S120 POWER MODULE con tensione di rete 1 CA 230 V

Tabella 7-33 1FK7011

Dati tecnici	Abbreviazione	Unità	-5AK21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	0,08	
Corrente nominale	I_N	A	0,5	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,15	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	0,18	
Corrente da fermo (60 K)	I_0 (60 K)	A	0,7	
Corrente da fermo (100 K)	I_0 (100 K)	A	0,85	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	0,083	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,064	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	5000	
Potenza ottimale	P_{opt}	kW	0,06	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	0,5	
Corrente massima	I_{max}	A	2,4	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,21	
Costante di tensione	k_E	V/1000 min ⁻¹	14	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	9,4	
Induttanza del campo rotante	L_D	mH	13	
Costante di tempo elettrica	T_{el}	ms	1,4	
Costante di tempo meccanica	T_{mecc}	ms	4,1	
Costante di tempo termica	T_{th}	min	14	
Rigidità torsionale dell'albero	C_t	Nm/rad	1400	
Peso con il freno	m_{motBr}	kg	1,0	
Peso senza il freno	m_{mot}	kg	0,9	
Power Module consigliato 6SL3210-1SB11-0UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	0,9	
Corrente massima convertitore	$I_{max\ Inv}$	A	1,8	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	0,37	

Figura 7-33 1FK7011-5AK21

[a] SINAMICS 1 CA 230 V

Tabella 7-34 1FK7015

Dati tecnici	Abbreviazione	Unità	-5AK21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	0,16	
Corrente nominale	I_N	A	0,5	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,29	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	0,35	
Corrente da fermo (60 K)	I_0 (60 K)	A	0,7	
Corrente da fermo (100 K)	I_0 (100 K)	A	0,85	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	0,102	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,083	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	5000	
Potenza ottimale	P_{opt}	kW	0,12	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	8000	
Velocità max. consentita	M_{max}	Nm	1	
Corrente massima	I_{max}	A	2,4	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,42	
Costante di tensione	k_E	V/1000 min ⁻¹	28	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	13,6	
Induttanza del campo rotante	L_D	mH	26	
Costante di tempo elettrica	T_{el}	ms	1,9	
Costante di tempo meccanica	T_{mecch}	ms	1,9	
Costante di tempo termica	T_{th}	min	16	
Rigidità torsionale dell'albero	C_t	Nm/rad	1300	
Peso con il freno	m_{motBr}	kg	1,2	
Peso senza il freno	m_{mot}	kg	1,2	
Power Module consigliato 6SL3210-1SB11-0UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	0,9	
Corrente massima convertitore	$I_{max\ Inv}$	A	1,8	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	0,75	

Figura 7-34 1FK7015-5AK21

[a] SINAMICS 1 CA 230 V

Tabella 7-35 1FK7022

Dati tecnici	Abbreviazione	Unità	-5AK21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	6000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	0,6	
Corrente nominale	I_N	A	1,4	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,7	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	0,85	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,5	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,8	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	0,35	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,28	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	6000	
Potenza ottimale	P_{opt}	kW	0,38	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	9990	
Velocità max. consentita	M_{max}	Nm	3,4	
Corrente massima	I_{max}	A	8,0	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,46	
Costante di tensione	k_E	V/1000 min ⁻¹	29	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	4,2	
Induttanza del campo rotante	L_D	mH	9,1	
Costante di tempo elettrica	T_{el}	ms	2,2	
Costante di tempo meccanica	T_{mecch}	ms	1,7	
Costante di tempo termica	T_{th}	min	18	
Rigidità torsionale dell'albero	C_t	Nm/rad	3000	
Peso con il freno	m_{motBr}	kg	2,0	
Peso senza il freno	m_{mot}	kg	1,8	
Power Module consigliato 6SL3210-1SB12-3UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	2,3	
Corrente massima convertitore	$I_{max\ Inv}$	A	4,6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	2,0	

Figura 7-35 1FK7022-5AK21

[a] SINAMICS 1 CA 230 V

Tabella 7-36 1FK7032

Dati tecnici	Abbreviazione	Unità	-5AF21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	1	
Corrente nominale	I_N	A	1,6	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	0,85	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	1,15	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,4	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,7	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	0,69	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,61	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	0,31	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6440	
Velocità max. consentita	M_{max}	Nm	4,5	
Corrente massima	I_{max}	A	7	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,67	
Costante di tensione	k_E	V/1000 min ⁻¹	45	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	5,2	
Induttanza del campo rotante	L_D	mH	18,5	
Costante di tempo elettrica	T_{el}	ms	3,6	
Costante di tempo meccanica	T_{mecch}	ms	2,2	
Costante di tempo termica	T_{th}	min	25	
Rigidità torsionale dell'albero	C_t	Nm/rad	6500	
Peso con il freno	m_{motBr}	kg	3	
Peso senza il freno	m_{mot}	kg	2,7	
Power Module consigliato 6SL3210-1SB12-3UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	2,3	
Corrente massima convertitore	$I_{max\ Inv}$	A	4,6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	3	

Figura 7-36 1FK7032-5AF21

[a] SINAMICS 1 CA 230 V

Tabella 7-37 1FK7033

Dati tecnici	Abbreviazione	Unità	-7AF21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	1,2	
Corrente nominale	I_N	A	2	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	1	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	1,3	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,7	
Corrente da fermo (100 K)	I_0 (100 K)	A	2,2	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	0,3	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,27	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	0,38	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	7240	
Velocità max. consentita	M_{max}	Nm	4,3	
Corrente massima	I_{max}	A	7,2	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,6	
Costante di tensione	k_E	V/1000 min ⁻¹	40	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	3,7	
Induttanza del campo rotante	L_D	mH	18	
Costante di tempo elettrica	T_{el}	ms	4,9	
Costante di tempo meccanica	T_{mecch}	ms	0,83	
Costante di tempo termica	T_{th}	min	25	
Rigidità torsionale dell'albero	C_t	Nm/rad	8000	
Peso con il freno	m_{motBr}	kg	3,4	
Peso senza il freno	m_{mot}	kg	3,1	
Power Module consigliato 6SL3210-1SB12-3UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	2,3	
Corrente massima convertitore	$I_{max\ Inv}$	A	4,6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	2,7	

Figura 7-37 1FK7033-7AF21

[a] SINAMICS 1 CA 230 V

Tabella 7-38 1FK7034

Dati tecnici	Abbreviazione	Unità	-5AF21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	1,45	
Corrente nominale	I_N	A	1,8	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	1,35	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	1,6	
Corrente da fermo (60 K)	I_0 (60 K)	A	1,6	
Corrente da fermo (100 K)	I_0 (100 K)	A	1,9	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	0,98	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	0,9	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	0,46	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	10000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5270	
Velocità max. consentita	M_{max}	Nm	6,5	
Corrente massima	I_{max}	A	8	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,86	
Costante di tensione	k_E	V/1000 min ⁻¹	55	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	4,5	
Induttanza del campo rotante	L_D	mH	16,5	
Costante di tempo elettrica	T_{el}	ms	3,7	
Costante di tempo meccanica	T_{mecch}	ms	1,6	
Costante di tempo termica	T_{th}	min	30	
Rigidità torsionale dell'albero	C_t	Nm/rad	5500	
Peso con il freno	m_{motBr}	kg	4,0	
Peso senza il freno	m_{mot}	kg	3,7	
Power Module consigliato 6SL3210-1SB12-3UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	2,3	
Corrente massima convertitore	$I_{max\ Inv}$	A	4,6	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	3,9	

Figura 7-38 1FK7034-5AF21

[a] SINAMICS 1 CA 230 V

Tabella 7-39 1FK7042

Dati tecnici	Abbreviazione	Unità	-5AF21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		8	
Coppia nominale (100K)	M_N (100 K)	Nm	2,6	
Corrente nominale	I_N	A	3,5	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	2,5	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	3,0	
Corrente da fermo (60 K)	I_0 (60 K)	A	3,2	
Corrente da fermo (100 K)	I_0 (100 K)	A	3,9	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	3,73	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	3,01	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	0,82	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	9000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	5910	
Velocità max. consentita	M_{max}	Nm	10,5	
Corrente massima	I_{max}	A	13,3	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,77	
Costante di tensione	k_E	V/1000 min ⁻¹	49	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	1,42	
Induttanza del campo rotante	L_D	mH	8,0	
Costante di tempo elettrica	T_{el}	ms	5,6	
Costante di tempo meccanica	T_{mecch}	ms	2,16	
Costante di tempo termica	T_{th}	min	30	
Rigidità torsionale dell'albero	C_t	Nm/rad	16000	
Peso con il freno	m_{motBr}	kg	5,4	
Peso senza il freno	m_{mot}	kg	4,9	
Power Module consigliato 6SL3210-1SB14-0UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	3,9	
Corrente massima convertitore	$I_{max\ Inv}$	A	7,8	
Coppia max. con $I_{max\ Inv}$	$M_{max\ Inv}$	Nm	6	

Figura 7-39 1FK7042-5AF21

[a] SINAMICS 1 CA 230 V

Tabella 7-40 1FK7043

Dati tecnici	Abbreviazione	Unità	-7AF21	
Dati di progettazione				
Velocità nominale	n_N	giri/min	3000	
Numero di poli	2p		6	
Coppia nominale (100K)	M_N (100 K)	Nm	2,5	
Corrente nominale	I_N	A	3,8	
Coppia da fermo (60 K)	M_0 (60 K)	Nm	2,2	
Coppia da fermo (100 K)	M_0 (100 K)	Nm	2,7	
Corrente da fermo (60 K)	I_0 (60 K)	A	3,1	
Corrente da fermo (100 K)	I_0 (100 K)	A	3,9	
Momento d'inerzia (con freno)	J_{motBr}	10^{-4} kgm ²	1,14	
Momento d'inerzia (senza freno)	J_{mot}	10^{-4} kgm ²	1,01	
Punto di funzionamento ottimale				
Velocità ottimale	n_{opt}	giri/min	3000	
Potenza ottimale	P_{opt}	kW	0,79	
Dati limite				
Velocità max. consentita (mecc.)	$n_{max\ mecc}$	giri/min	8000	
Velocità max. consentita (convertitore)	$n_{max\ Inv}$	giri/min	6580	
Velocità max. consentita	M_{max}	Nm	9,4	
Corrente massima	I_{max}	A	14,8	
Costanti fisiche				
Costante di coppia	k_T	Nm/A	0,67	
Costante di tensione	k_E	V/1000 min ⁻¹	44	
Resistenza dell'avvolgimento a 20 °C	R_{Str}	Ohm	1,2	
Induttanza del campo rotante	L_D	mH	15	
Costante di tempo elettrica	T_{el}	ms	12,5	
Costante di tempo meccanica	T_{mecch}	ms	0,81	
Costante di tempo termica	T_{th}	min	40	
Rigidità torsionale dell'albero	C_t	Nm/rad	11000	
Peso con il freno	m_{motBr}	kg	7	
Peso senza il freno	m_{mot}	kg	6,3	
Power Module consigliato 6SL3210-1SB14-0UA0				
Corrente nominale convertitore	$I_N\ Inv$	A	3,9	
Corrente massima convertitore	$I_{max}\ Inv$	A	7,8	
Coppia max. con $I_{max}\ Inv$	$M_{max}\ Inv$	Nm	5,2	

Figura 7-40 1FK7043-7AF21

[a] SINAMICS 1 CA 230 V

7.4 Diagrammi delle forze radiali

Forza radiale di 1FK7011

Figura 7-41 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Forza radiale di 1FK7015

Figura 7-42 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Forza radiale 1FK702

Figura 7-43 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Forza radiale 1FK703

Figura 7-44 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Forza radiale 1FK704

Figura 7-45 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Forza radiale 1FK706

Figura 7-46 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Forza radiale 1FK708

Figura 7-47 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Forza radiale 1FK710

Figura 7-48 Forza radiale F_Q alla distanza x dallo spallamento dell'albero con durata nominale del cuscinetto di 20 000 h.

Disegni quotati

CAD CREATOR

Il CAD CREATOR, grazie alla sua superficie operativa semplice e intuitiva, è di rapido aiuto per i dati specifici di prodotto e rappresenta un supporto nella stesura della documentazione d'impianto in merito alle informazioni specifiche di progetto.

Vantaggi

- Superficie operativa multilingue in tedesco, inglese, francese, italiano e spagnolo.
- Disegni quotati con indicazioni in mm o pollici
- Disegni quotati e dati CAD 2D/3D per
 - Motori sincroni 1FT7/1FT6/1FK7
 - Motori asincroni 1PH7/1PH4/1PM4/1PM6
 - Motoriduttori 1FT6/1FK7/1FK7-DYA
 - Motori Torque 1FW3
 - Motori integrati 1FE1

Il CAD CREATOR offre diverse possibilità di approccio per la configurazione del prodotto:

- Numero di ordinazione
- Ricerca del numero di ordinazione
- Dati geometrici

Dopo aver terminato con successo la configurazione del prodotto, vengono mostrate le informazioni specifiche del prodotto, quali i disegni quotati, i dati CAD 2D/3D e offerti in diversi formati per la memorizzazione, p. es.: *.pdf, *.dxf, *.stp o *.igs.

Il CAD CREATOR è disponibile sia su CD-ROM sia come applicazione Internet.

Per ulteriori informazioni consultare l'indirizzo Internet:

<http://www.siemens.com/cad-creator>

Aggiornamento dei disegni quotati

Nota

La Siemens AG si riserva la facoltà di apportare, senza alcun preavviso, modifiche alle dimensioni della macchina, al fine di migliorare il prodotto. Quindi è possibile che i disegni quotati non siano aggiornati. I disegni quotati aggiornati possono essere richiesti gratuitamente al reparto di vendita della sede Siemens competente.

8.1 Motori 1FK7 Compact e High Dynamic

8.1.1 Motori 1FK7 Compact

For motor		Dimensions in mm (in)											Resolver							
Shaft height	Type	DIN IEC	a ₁ P	b ₁ N	c ₁ LA	e ₁ M	f AB	f ₁ T	g ₂ -	h H	i ₂ -	s ₂ S	without brake			with brake				
													k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -		
1FK7 Compact, type IM B5, natural cooling, with connector, with/without brake																				
20	1FK7011-5	-	30	7	46	40	2.5	65.5	20	18	4.5	140	89	118	140	89	118			
	1FK7015-5	-	30	7	46	40	2.5	65.5	20	18	4.5	165	114	143	165	114	143			
28	1FK7022-5	-	40	10	63	55	2.5	75	27.5	20	5.4	153	95	128	175	95	150			
	1FK7032-5	92	60	8	75	72	3	81	36	30	6.5	150	90	125	175	90	149			
36	1FK7034-5	92	60	8	75	72	3	81	36	30	6.5	175	115	150	200	115	174			
	1FK7040-5	120	80	10	100	96	3	90	48	40	7	134	73	106	163	73	135			
48	1FK7042-5	120	80	10	100	96	3	90	48	40	7	162	101	134	191	101	163			
	1FK7060-5	155	110	10	130	126	3.5	105	63	50	9	157	94	126	200	94	169			
63	1FK7063-5	155	110	10	130	126	3.5	105	63	50	9	202	139	171	245	139	214			
	1FK7063-5	155	110	10	130	126	3.5	105	63	50	9	202	139	171	245	139	214			
		Basic absolute encoder (EnDat) (shaft height 48 and larger), Incremental encoder sin/cos1 V _{pp}							Absolute encoder (EnDat)											
Shaft height	Type	without brake			with brake			without brake			with brake			d D	d ₆ -	l E	t GA	u F		
		k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -							
20	1FK7011-5	155	89	118	155	89	118	155	98	118	155	89	118	8	M3	18	8.8	2		
	1FK7015-5	180	114	143	180	114	143	180	114	143	180	114	143	8	M3	18	8.8	2		
28	1FK7022-5	178	95	128	200	95	150	178	95	128	200	95	150	9	M3	20	10.2	3		
	1FK7032-5	175	90	125	200	90	149	175	90	125	200	90	149	14	M5	30	16	5		
36	1FK7034-5	200	115	150	225	115	174	200	115	150	225	115	174	14	M5	30	16	5		
	1FK7040-5	155	73	106	184	73	135	163	73	106	192	73	135	19	M6	40	21.5	6		
48	1FK7042-5	182	101	134	211	101	163	191	101	134	220	101	163	19	M6	40	21.5	6		
	1FK7060-5	180	94	126	223	94	169	188	94	126	231	94	169	24	M8	50	27	8		
63	1FK7063-5	225	139	171	268	139	214	233	139	171	276	139	214	24	M8	50	27	8		

<p>1FK701.-5 1FK702.-5 1FK703.-5 1FK704.-5 1FK706.-5</p>	<p>Shaft design with fitted key</p>		
--	---	--	--

8.1 Motori 1FK7 Compact e High Dynamic

For motor		Dimensions in mm (in)											Resolver					
Shaft height	Type	DIN IEC	a ₁ P	b ₁ N	c ₁ LA	e ₁ M	f AB	f ₁ T	g ₂ -	h H	i ₂ -	s ₂ S	without brake			with brake		
		k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -		
1FK7 Compact, type IM B5, natural cooling, with connector, with/without brake																		
80	1FK7080-5	186 (7.32)	130 (5.12)	13 (0.51)	165 (6.50)	155 (6.10)	3.5 (0.14)	119.5 (4.70)	77.5 (3.05)	58 (2.28)	11 (0.43)	156 (6.14)	91 (3.58)	124 (4.88)	184 (7.24)	91 (3.58)	151 (5.94)	
	1FK7083-5	186 (7.32)	130 (5.12)	13 (0.51)	165 (6.50)	155 (6.10)	3.5 (0.14)	119.5 (4.70)	77.5 (3.05)	58 (2.28)	11 (0.43)	194 (7.64)	129 (5.08)	162 (6.38)	245 (9.65)	129 (5.08)	207 (8.15)	
100	1FK7100-5	240 (9.45)	180 (7.09)	13 (0.51)	215 (8.46)	192 (7.56)	4 (0.16)	138 (5.43)	96 (3.78)	80 (3.15)	14 (0.55)	185 (7.28)	113 (4.45)	153 (6.02)	204 (8.03)	113 (4.45)	172 (6.77)	
	1FK7101-5	240 (9.45)	180 (7.09)	13 (0.51)	215 (8.46)	192 (7.56)	4 (0.16)	160 (6.30)	96 (3.78)	80 (3.15)	14 (0.55)	211 (8.31)	139 (5.47)	179 (7.05)	240 (9.45)	139 (5.47)	208 (8.19)	
	1FK7103-5	240 (9.45)	180 (7.09)	13 (0.51)	215 (8.46)	192 (7.56)	4 (0.16)	160 (6.30)	96 (3.78)	80 (3.15)	14 (0.55)	237 (9.33)	165 (6.50)	205 (8.07)	266 (10.47)	165 (6.50)	234 (9.21)	
	1FK7105-5	240 (9.45)	180 (7.09)	13 (0.51)	215 (8.46)	192 (7.56)	4 (0.16)	160 (6.30)	96 (3.78)	80 (3.15)	14 (0.55)	289 (11.38)	217 (8.54)	257 (10.12)	318 (12.52)	217 (8.54)	286 (11.26)	

Shaft height	Type	Basic absolute encoder (EnDat) (shaft height 48 and larger), Incremental encoder sin/cos 1 V _{pp}						Absolute encoder (EnDat)											
		without brake			with brake			without brake				with brake				d D	d ₆ -	l E	t GA
k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	k LB	o ₁ -	o ₂ -	d D	d ₆ -	l E	t GA	u F
80	1FK7080-5	179 (7.05)	91 (3.58)	124 (4.88)	206 (8.11)	91 (3.58)	151 (5.94)	187 (7.36)	91 (3.58)	124 (4.88)	215 (8.46)	91 (3.58)	151 (5.94)	32 (1.26)	M12	58 (2.28)	35 (1.38)	10 (0.39)	
	1FK7083-5	217 (8.54)	129 (5.08)	162 (6.38)	268 (10.55)	153 (6.02)	213 (8.39)	225 (8.86)	129 (5.08)	162 (6.38)	276 (10.87)	129 (5.08)	207 (8.15)	32 (1.26)	M12	58 (2.28)	35 (1.38)	10 (0.39)	
100	1FK7100-5	208 (8.19)	113 (4.45)	153 (6.02)	227 (8.94)	113 (4.45)	172 (6.77)	216 (8.50)	113 (4.45)	153 (6.02)	235 (9.25)	113 (4.45)	172 (6.77)	38 (1.50)	M12	80 (3.15)	41 (1.61)	10 (0.39)	
	1FK7101-5	234 (9.21)	139 (5.47)	179 (7.05)	263 (10.35)	139 (5.47)	208 (8.19)	242 (9.53)	139 (5.47)	179 (7.05)	271 (10.67)	139 (5.47)	208 (8.19)	38 (1.50)	M12	80 (3.15)	41 (1.61)	10 (0.39)	
	1FK7103-5	260 (10.24)	165 (6.50)	205 (8.07)	289 (11.38)	165 (6.5)	234 (9.21)	268 (10.55)	165 (6.50)	205 (8.07)	297 (11.69)	165 (6.50)	234 (9.21)	38 (1.50)	M12	80 (3.15)	41 (1.61)	10 (0.39)	
	1FK7105-5	312 (12.28)	217 (8.54)	257 (10.12)	341 (13.43)	217 (8.54)	286 (11.26)	320 (12.60)	217 (8.54)	257 (10.12)	349 (13.74)	217 (8.54)	286 (11.26)	38 (1.50)	M12	80 (3.15)	41 (1.61)	10 (0.39)	

1FK708...-5

Shaft design with fitted key

1FK7100-5
1FK7101-5
1FK7103-5
1FK7105-5

8.1.2 Motori 1FK7 High Dynamic

For motor		Dimensions in mm (in)												Resolver		
Shaft height	Type	DIN IEC	a ₁	b ₁	c ₁	e ₁	f	f ₁	g ₂	h	i ₂	s ₂	k	o ₁	o ₂	
			P	N	LA	M	AB	T	-	H	-	S	LB	-	-	
1FK7 High Dynamic, type IM B5, natural cooling, with connector, with/without brake																
36	1FK7033-7		92 (3.62)	60 (2.36)	8 (0.31)	75 (2.95)	72 (2.83)	3 (0.12)	78 (3.07)	36 (1.42)	30 (1.18)	6.5 (0.26)	170/195 (6.69/7.68)	108/108 (4.25/4.25)	145/170 (5.71/6.69)	
48	1FK7043-7		120 (4.72)	80 (3.15)	10 (0.39)	100 (3.94)	96 (3.78)	3 (0.12)	90 (3.54)	48 (1.89)	40 (1.57)	7 (0.28)	191/220 (7.52/8.66)	130/130 (5.12/5.12)	163/192 (6.42/7.56)	
	1FK7044-7											7 (0.28)	216/245 (8.51/9.65)	155/155 (6.10/6.10)	188/217 (7.40/8.54)	
63	1FK7061-7		155 (6.10)	110 (4.33)	10 (0.39)	130 (5.12)	126 (4.96)	3.5 (0.14)	105 (4.13)	63 (2.48)	50 (1.97)	9 (0.35)	185/228 (7.28/8.98)	121/121 (4.76/4.76)	153/196 (6.02/7.72)	
	1FK7064-7												249/292 (9.80/11.5)	185/185 (7.28/7.28)	217/260 (8.54/10.24)	
80	1FK7085-7		186 (7.32)	130 (5.12)	13 (0.51)	165 (6.50)	155 (6.10)	3.5 (0.14)	141.5 (5.57)	77.5 (3.05)	60 (2.36)	11 (0.43)	261/304 (10.28/11.97)	190/191 (7.48/7.52)	229/272 (9.02/10.71)	
	1FK7086-7								140.5 (5.53)				261/303 (10.28/11.93)	192/192 (7.56/7.56)	229/272 (9.02/10.71)	
			Basic absolute encoder (EnDat) (shaft height 48 and larger), Incremental encoder sin/cos1 V _{pp} without/with brake				Absolute encoder (EnDat) without/with brake				DE shaft extension					
Shaft height	Type	DIN IEC	k	o ₁	o ₂	k	o ₁	o ₂	d	d ₆	l	t	u			
36	1FK7033-7		194/219 (7.64/8.62)	109/109 (4.29/4.29)	144/168 (5.67/6.61)	194/219 (7.64/8.62)	109/109 (4.29/4.29)	144/168 (5.67/6.61)	14 (0.55)	M5	30 (1.18)	16 (0.63)	5 (0.20)			
48	1FK7043-7		212/241 (8.35/9.49)	130/130 (5.12/5.12)	163/192 (6.42/7.56)	220/249 (8.66/9.80)	130/130 (5.12/5.12)	163/192 (6.42/7.56)	19 (0.75)	M6	40 (1.57)	21.5 (0.85)	6 (0.24)			
	1FK7044-7		237/266 (9.33/10.47)	155/155 (6.10/6.10)	188/217 (7.40/8.54)	245/274 (9.65/10.79)	155/155 (6.10/6.10)	188/217 (7.40/8.54)								
63	1FK7061-7		208/251 (8.19/9.88)	121/121 (4.76/4.76)	154/197 (6.06/7.76)	217/260 (8.54/10.24)	121/121 (4.76/4.76)	154/197 (6.06/7.76)	24 (0.94)	M6	50 (1.97)	27 (1.06)	8 (0.31)			
	1FK7064-7		272/315 (10.71/12.40)	185/185 (7.28/7.28)	218/261 (8.58/10.28)	281/324 (11.06/12.76)	185/185 (7.28/7.28)	218/261 (8.58/10.28)								
80	1FK7085-7		283/326 (11.14/12.83)	192/192 (7.56/7.56)	229/272 (9.02/10.71)	292/334 (11.50/13.15)	192/192 (7.56/7.56)	229/272 (9.02/10.71)	32 (1.26)	M12	58 (2.28)	35 (1.38)	10 (0.39)			
	1FK7086-7															

Shaft design
with fitted key

8.2 Motori 1FK7-DYA con riduttore planetario

Motori 1FK7-DYA senza/con DRIVE-CLiQ (con riduttore planetario, a 1 stadio)

For motor		Dimensions in mm (in)																
Shaft height	Type	Resolver				Basic absolute encoder (EnDat) ¹⁾				Incremental encoder sin/cos 1 V _{pp}				Absolute encoder (EnDat)				
		without brake		with brake		without brake		with brake		without brake		with brake		without brake		with brake		
		K	K1	K	K1	K	K1	K	K1	K	K1	K	K1	K	K1	K	K1	
1FK7-DYA (with planetary gearbox, single-stage), type IM B5, natural cooling, with connector, with/without brake																		
36	1FK7032-5	197 (7.76)	177 (6.97)	222 (8.74)	202 (7.95)	222 (8.74)	202 (7.95)	247 (9.72)	227 (8.94)	222 (8.74)	202 (7.95)	247 (9.72)	227 (8.94)	222 (8.74)	202 (7.95)	247 (9.72)	227 (8.94)	
	1FK7034-5	222 (8.74)	202 (7.95)	247 (9.72)	227 (8.94)	247 (9.72)	227 (8.94)	272 (10.71)	252 (9.92)	247 (9.72)	227 (8.94)	272 (10.71)	252 (9.92)	247 (9.72)	227 (8.94)	272 (10.71)	252 (9.92)	
48	1FK7040-5	194 (7.64)	174 (6.85)	223 (8.78)	203 (7.99)	214 (8.43)	194 (7.64)	243 (9.57)	223 (8.78)	223 (8.78)	203 (7.99)	252 (9.92)	232 (9.13)	223 (8.78)	203 (7.99)	252 (9.92)	232 (9.13)	
	1FK7042-5	221 (8.70)	201 (7.91)	250 (9.84)	230 (9.06)	242 (9.53)	222 (8.74)	271 (10.67)	251 (9.88)	250 (9.84)	230 (9.06)	279 (10.98)	259 (10.20)	250 (9.84)	230 (9.06)	279 (10.98)	259 (10.20)	
63	1FK7060-5	233 (9.17)	208 (8.19)	261 (10.28)	236 (9.29)	256 (10.08)	231 (9.09)	284 (11.18)	259 (10.20)	264 (10.39)	239 (9.41)	292 (11.50)	267 (10.51)	264 (10.39)	239 (9.41)	292 (11.50)	267 (10.51)	
	1FK7063-5	278 (10.94)	253 (9.96)	306 (12.05)	281 (11.06)	301 (11.85)	276 (10.87)	329 (12.95)	304 (11.97)	309 (12.17)	284 (11.18)	337 (13.27)	312 (12.28)	309 (12.17)	284 (11.18)	337 (13.27)	312 (12.28)	
80	1FK7080-5	250 (9.84)	220 (8.66)	278 (10.94)	248 (9.76)	273 (10.75)	243 (9.57)	300 (11.81)	270 (10.63)	281 (11.06)	251 (9.88)	309 (12.17)	279 (10.98)	281 (11.06)	251 (9.88)	309 (12.17)	279 (10.98)	
	1FK7083-5	288 (11.34)	258 (10.16)	339 (13.35)	309 (12.17)	311 (12.24)	281 (11.06)	362 (14.25)	332 (13.07)	319 (12.56)	289 (11.38)	370 (14.57)	340 (13.39)	319 (12.56)	289 (11.38)	370 (14.57)	340 (13.39)	
Planetary gearbox																		
Shaft height	Type	Type	D1	D2	D3	D4	D5	D7	D8	L1	L2	L3	L4	L5	L8	L9	L10	L12
36	1FK7032-5	DYA70-10	70 (2.76)	52 (2.05)	16 (0.63)	62 (2.44)	M5	82 (3.23)	5.5 (0.22)	56 (2.20)	28 (1.10)	5 (0.20)	8 (0.31)	10 (0.39)	18 (0.71)	5 (0.20)	20 (0.79)	76 (2.99)
	1FK7034-5	DYA70-5	70 (2.76)	52 (2.05)	16 (0.63)	62 (2.44)	M5	82 (3.23)	5.5 (0.22)	56 (2.20)	28 (1.10)	5 (0.20)	8 (0.31)	10 (0.39)	18 (0.71)	5 (0.20)	20 (0.79)	76 (2.99)
48	1FK7040-5	DYA90-10	90 (3.54)	68 (2.68)	22 (0.87)	80 (3.15)	M6	105 (4.13)	7 (0.28)	66 (2.60)	36 (1.42)	5 (0.20)	10 (0.39)	12 (0.47)	24.5 (0.96)	6 (0.24)	20 (0.79)	101 (3.98)
	1FK7042-5	DYA90-5	90 (3.54)	68 (2.68)	22 (0.87)	80 (3.15)	M6	105 (4.13)	7 (0.28)	66 (2.60)	36 (1.42)	5 (0.20)	10 (0.39)	12 (0.47)	24.5 (0.96)	6 (0.24)	20 (0.79)	101 (3.98)
63	1FK7060-5	DYA120-10	120 (4.72)	90 (3.54)	32 (1.26)	108 (4.25)	M8	140 (5.51)	9 (0.35)	95 (3.74)	58 (2.28)	6 (0.24)	12 (0.47)	16 (0.63)	35 (1.38)	10 (0.39)	25 (0.98)	128 (5.04)
	1FK7063-5	DYA120-5	120 (4.72)	90 (3.54)	32 (1.26)	108 (4.25)	M8	140 (5.51)	9 (0.35)	95 (3.74)	58 (2.28)	6 (0.24)	12 (0.47)	16 (0.63)	35 (1.38)	10 (0.39)	25 (0.98)	128 (5.04)
80	1FK7080-5	DYA155-10	155 (6.10)	120 (4.72)	40 (1.57)	140 (5.51)	M10	170 (6.69)	11 (0.43)	127 (5.00)	82 (3.23)	8 (0.31)	15 (0.59)	20 (0.79)	43 (1.69)	12 (0.47)	30 (1.18)	161 (6.34)
	1FK7083-5	DYA155-5	155 (6.10)	120 (4.72)	40 (1.57)	140 (5.51)	M10	170 (6.69)	11 (0.43)	127 (5.00)	82 (3.23)	8 (0.31)	15 (0.59)	20 (0.79)	43 (1.69)	12 (0.47)	30 (1.18)	161 (6.34)

1FK7032-5
1FK7034-5
1FK7040-5
1FK7042-5
1FK7060-5
1FK7063-5
1FK7080-5
1FK7083-5

¹⁾ 1FK7032 and 1FK7034 motors cannot be supplied with a basic absolute encoder.

8.3 Motori 1FK7 con riduttore planetario SP+

Motori 1FK7 Compact senza/con DRIVE-CLiQ con riduttore planetario SP+, a 1 stadio

For motor		Dimensions in mm (in)										Resolver		Incremental encoder sin/cos 1 V _{pp} , Basic absolute encoder (EnDat) ¹⁾		Absolute encoder (EnDat)	
Shaft height	Type	F4	Planetary gearbox Type	D1	D2	D3	D4	L5	L6	L7	L8	without brake K	with brake K	without brake K	with brake K	without brake K	with brake K
1FK7 Compact with SP+ planetary gearbox, single-stage, type IM B5, natural cooling, with connector, without/with brake																	
28	1FK7022-5	62 (2.44)	SP060S-MF1	60 (2.36)	16 (0.63)	6 (0.24)	68 (2.68)	137 (5.40)	28 (1.10)	20 (0.79)	6 (0.24)	242 (9.53)	264 (10.40)	267 (10.52)	289 (11.39)	267 (10.52)	289 (11.39)
36	1FK7032-5	62 (2.44)	SP060S-MF1	60 (2.36)	16 (0.63)	6 (0.24)	68 (2.68)	142 (5.59)	28 (1.10)	20 (0.79)	6 (0.24)	244 (9.61)	269 (10.60)	269 (10.60)	294 (11.58)	269 (10.60)	294 (11.58)
48	1FK7040-5	76 (2.99)	SP075S-MF1	70 (2.76)	22 (0.87)	7 (0.28)	85 (3.35)	168 (6.62)	36 (1.42)	20 (0.79)	7 (0.28)	246 (9.69)	275 (10.84)	267 (10.52)	296 (11.66)	275 (10.84)	304 (11.98)
	1FK7042-5	76 (2.99)	SP075S-MF1	70 (2.76)	22 (0.87)	7 (0.28)	85 (3.35)	168 (6.62)	36 (1.42)	20 (0.79)	7 (0.28)	274 (10.80)	303 (11.94)	294 (11.58)	323 (12.73)	303 (11.94)	332 (13.08)
63	1FK7060-5	101 (3.98)	SP100S-MF1	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	217 (8.55)	58 (2.29)	30 (1.18)	10 (0.39)	286 (11.27)	329 (12.96)	309 (12.17)	352 (13.87)	317 (12.49)	360 (14.18)
	1FK7063-5	101 (3.98)	SP100S-MF1	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	217 (8.55)	58 (2.29)	30 (1.18)	10 (0.39)	331 (13.04)	374 (14.74)	354 (13.95)	397 (15.64)	362 (14.26)	405 (15.96)
80	1FK7080-5	141 (5.56)	SP140S-MF1	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	283 (11.15)	82 (3.23)	30 (1.18)	12 (0.47)	327 (12.88)	355 (13.99)	350 (13.79)	377 (14.85)	358 (14.11)	386 (15.21)
	1FK7083-5	141 (5.56)	SP140S-MF1	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	283 (11.15)	82 (3.23)	30 (1.18)	12 (0.47)	365 (14.38)	416 (16.39)	388 (15.29)	439 (17.30)	396 (15.60)	447 (17.61)
100	1FK7100-5	182 (7.17)	SP180S-MF1	160 (6.30)	55 (2.17)	14 (0.55)	215 (8.47)	310 (12.21)	82 (3.23)	30 (1.18)	15 (0.59)	383 (15.09)	402 (15.84)	406 (16.00)	425 (16.75)	414 (16.31)	433 (17.06)
	1FK7101-5	182 (7.17)	SP180S-MF1	160 (6.30)	55 (2.17)	14 (0.55)	215 (8.47)	310 (12.21)	82 (3.23)	30 (1.18)	15 (0.59)	409 (16.11)	438 (17.26)	432 (17.02)	461 (18.16)	440 (17.34)	469 (18.48)
	1FK7103-5	182 (7.17)	SP180S-MF1	160 (6.30)	55 (2.17)	14 (0.55)	215 (8.47)	310 (12.21)	82 (3.23)	30 (1.18)	15 (0.59)	435 (17.14)	464 (18.28)	458 (18.05)	487 (19.19)	466 (18.36)	495 (19.50)
	1FK7105-5	182 (7.17)	SP180S-MF1	160 (6.30)	55 (2.17)	14 (0.55)	215 (8.47)	310 (12.21)	82 (3.23)	30 (1.18)	15 (0.59)	487 (19.19)	516 (20.33)	510 (20.09)	539 (21.24)	518 (20.41)	547 (21.55)
	1FK7105-5	212 (8.35)	SP210-MF1	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	350 (13.79)	105 (4.14)	38 (1.50)	17 (0.67)	496 (19.54)	525 (20.69)	519 (20.45)	548 (21.59)	527 (20.76)	556 (21.91)

1FK702-5
1FK703-5
1FK704-5
1FK706-5
1FK708-5
1FK710-5

¹⁾ 1FK022 and 1FK7032 motors cannot be supplied with basic absolute encoders.

Motori 1FK7 High Dynamic senza/con DRIVE-CLiQ con riduttore planetario SP+, a 1 stadio

For motor		Dimensions in mm (in)										Resolver		Incremental encoder sin/cos 1 V _{pp} , Basic absolute encoder (EnDat) ¹⁾		Absolute encoder (EnDat)		
Shaft height	Type	F4	Planetary gearbox Type	D1	D2	D3	D4	L5	L6	L7	L8	without brake	with brake	without brake	with brake	without brake	with brake	
												K	K	K	K	K	K	
1FK7 High Dynamic with SP+ planetary gearbox, single-stage, type IM B5, natural cooling, with connector, without/with brake																		
36	1FK7033-7	62 (2.44)	SP060S-MF1	60 (2.36)	16 (0.63)	6 (0.24)	68 (2.68)	142 (5.59)	28 (1.10)	20 (0.79)	6 (0.24)	263 (10.36)	288 (11.35)	288 (11.35)	313 (12.33)	288 (11.35)	313 (12.33)	
48	1FK7043-7	76 (2.99)	SP075S-MF1	70 (2.76)	22 (0.87)	7 (0.28)	85 (3.35)	168 (6.62)	36 (1.42)	20 (0.79)	7 (0.28)	303 (11.94)	332 (13.08)	324 (12.77)	353 (13.91)	332 (13.08)	361 (14.22)	
	1FK7044-7	76 (2.99)	SP075S-MF1	70 (2.76)	22 (0.87)	7 (0.28)	85 (3.35)	168 (6.62)	36 (1.42)	20 (0.79)	7 (0.28)	328 (12.92)	357 (14.07)	349 (13.75)	378 (14.89)	357 (14.07)	386 (15.21)	
63	1FK7061-7	101 (3.98)	SP100S-MF1	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	217 (8.55)	58 (2.29)	30 (1.18)	10 (0.39)	314 (12.37)	357 (14.07)	337 (13.28)	380 (14.97)	346 (13.63)	389 (15.33)	
	1FK7064-7	101 (3.98)	SP100S-MF1	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	217 (8.55)	58 (2.29)	30 (1.18)	10 (0.39)	378 (14.89)	421 (16.59)	401 (15.80)	444 (17.49)	410 (16.15)	453 (17.85)	
80	1FK7085-7	141 (5.56)	SP140S-MF1	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	283 (11.15)	82 (3.23)	30 (1.18)	12 (0.47)	432 (17.02)	474 (18.68)	454 (17.89)	497 (19.58)	463 (18.24)	505 (19.90)	
	1FK7086-7	141 (5.56)	SP140S-MF1	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	283 (11.15)	82 (3.23)	30 (1.18)	12 (0.47)	432 (17.02)	474 (18.68)	454 (17.89)	497 (19.58)	463 (18.24)	505 (19.90)	

1FK703.-7
1FK704.-7
1FK706.-7
1FK708.-7

¹⁾ The 1FK7033 motor cannot be supplied with a basic absolute encoder.

Motori 1FK7 Compact senza/con DRIVE-CLiQ con riduttore planetario SP+, a 2 stadi

For motor		Dimensions in mm (in)											Resolver		Incremental encoder sin/cos 1 V _{pp} , Basic absolute encoder (EnDat) ¹⁾		Absolute encoder (EnDat)	
Shaft height	Type	F4	Planetary gearbox Type	D1	D2	D3	D4	L5	L6	L7	L8	without brake	with brake	without brake	with brake	without brake	with brake	
												K	K	K	K	K	K	
1FK7 Compact with SP+ planetary gearbox, two-stage, type IM B5, natural cooling, with connector, without/with brake																		
28	1FK7022-5	62 (2.44)	SP060S-MF2	60 (2.36)	16 (0.63)	5.5 (0.22)	68 (2.68)	156 (6.15)	28 (1.10)	20 (0.79)	6 (0.24)	261 (10.28)	283 (11.15)	286 (11.27)	308 (12.14)	286 (11.27)	308 (12.14)	
	1FK7022-5	76 (2.99)	SP075S-MF2	70 (2.76)	22 (0.87)	6.6 (0.26)	85 (3.35)	175 (6.90)	36 (1.42)	20 (0.79)	7 (0.28)	272 (10.72)	294 (11.58)	297 (11.70)	319 (12.57)	297 (11.70)	319 (12.57)	
	1FK7022-5	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	230 (9.06)	58 (2.29)	30 (1.18)	10 (0.39)	295 (11.62)	317 (12.49)	320 (12.61)	342 (13.47)	320 (12.61)	342 (13.47)	
36	1FK7032-5	62 (2.44)	SP060S-MF2	60 (2.36)	16 (0.63)	5.5 (0.22)	68 (2.68)	164 (6.46)	28 (1.10)	20 (0.79)	6 (0.24)	266 (10.48)	291 (11.47)	291 (11.47)	316 (12.45)	291 (11.47)	316 (12.45)	
	1FK7032-5	76 (2.99)	SP075S-MF2	70 (2.76)	22 (0.87)	6.6 (0.26)	85 (3.35)	179 (7.05)	36 (1.42)	20 (0.79)	7 (0.28)	273 (10.76)	298 (11.74)	298 (11.74)	323 (12.73)	298 (11.74)	323 (12.73)	
	1FK7032-5	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	230 (9.06)	58 (2.29)	30 (1.18)	10 (0.39)	292 (11.50)	317 (12.49)	317 (12.49)	342 (13.47)	317 (12.49)	342 (13.47)	
48	1FK7040-5	76 (2.99)	SP075S-MF2	70 (2.76)	22 (0.87)	6.6 (0.26)	85 (3.35)	192 (7.56)	36 (1.42)	20 (0.79)	7 (0.28)	270 (10.64)	299 (11.78)	291 (11.47)	320 (12.61)	299 (11.78)	328 (12.92)	
	1FK7040-5	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	234 (9.22)	58 (2.29)	30 (1.18)	10 (0.39)	280 (11.03)	309 (12.17)	301 (11.86)	330 (13.00)	309 (12.17)	338 (13.32)	
	1FK7040-5	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	298 (11.74)	82 (3.23)	30 (1.18)	12 (0.47)	320 (12.61)	349 (13.75)	341 (13.44)	370 (14.58)	349 (13.75)	378 (14.89)	
	1FK7042-5	76 (2.99)	SP075S-MF2	70 (2.76)	22 (0.87)	6.6 (0.26)	85 (3.35)	192 (7.56)	36 (1.42)	20 (0.79)	7 (0.28)	298 (11.74)	327 (12.88)	298 (11.74)	347 (13.67)	327 (12.88)	356 (14.03)	
	1FK7042-5	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	234 (9.22)	58 (2.29)	30 (1.18)	10 (0.39)	308 (12.14)	337 (13.28)	308 (12.14)	357 (14.07)	337 (13.28)	366 (14.42)	
	1FK7042-5	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	298 (11.74)	82 (3.23)	30 (1.18)	12 (0.47)	348 (13.71)	377 (14.85)	368 (14.50)	397 (15.64)	377 (14.85)	406 (16.00)	
63	1FK7060-5	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	252 (9.93)	58 (2.29)	30 (1.18)	10 (0.39)	321 (12.65)	364 (14.34)	344 (13.55)	387 (15.25)	352 (13.87)	395 (15.56)	
	1FK7060-5	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	305 (12.02)	82 (3.23)	30 (1.18)	12 (0.47)	350 (13.79)	393 (15.48)	373 (14.70)	416 (16.39)	381 (15.01)	424 (16.71)	
	1FK7063-5	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	305 (12.02)	82 (3.23)	30 (1.18)	12 (0.47)	395 (15.56)	438 (17.26)	418 (16.47)	461 (18.16)	426 (16.78)	469 (18.48)	
	1FK7063-5	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	346 (13.63)	82 (3.23)	30 (1.18)	15 (0.59)	436 (17.18)	479 (18.87)	459 (18.08)	502 (19.78)	467 (18.40)	510 (20.09)	

1FK702.-5
1FK703.-5
1FK704.-5
1FK706.-5

¹⁾ 1FK7022 and 1FK7032 motors cannot be supplied with a basic absolute encoder.

8.3 Motori 1FK7 con riduttore planetario SP+

For motor		Dimensions in mm (in)											Resolver		Incremental encoder sin/cos 1 V _{pp} , Basic absolute encoder (EnDat) ¹⁾		Absolute encoder (EnDat)	
Shaft height	Type	F4	Planetary gearbox Type	D1	D2	D3	D4	L5	L6	L7	L8	without brake	with brake	without brake	with brake	without brake	with brake	
												K	K	K	K	K	K	
1FK7 Compact with SP+ planetary gearbox, two-stage, type IM B5, natural cooling, with connector, without/with brake																		
80	1FK7080-5	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	332 (13.08)	82 (3.23)	30 (1.18)	12 (0.47)	376 (14.81)	404 (15.92)	399 (15.72)	426 (16.78)	407 (16.04)	435 (17.14)	
	1FK7080-5	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	355 (13.99)	82 (3.23)	30 (1.18)	15 (0.59)	399 (15.72)	427 (16.82)	422 (16.63)	449 (17.69)	430 (16.94)	458 (18.05)	
	1FK7080-5	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	410 (16.15)	438 (17.26)	433 (17.06)	460 (18.12)	441 (17.38)	469 (18.48)	
	1FK7083-5	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	332 (13.08)	82 (3.23)	30 (1.18)	12 (0.47)	414 (16.31)	465 (18.32)	437 (17.22)	488 (19.23)	445 (17.53)	496 (19.54)	
	1FK7083-5	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	355 (13.99)	82 (3.23)	30 (1.18)	15 (0.59)	437 (17.22)	488 (19.23)	460 (18.12)	511 (20.13)	468 (18.44)	519 (20.45)	
	1FK7083-5	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	448 (17.65)	499 (19.66)	471 (18.56)	522 (20.57)	479 (18.87)	530 (20.88)	
100	1FK7100-5	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	310 (12.21)	82 (3.23)	30 (1.18)	15 (0.59)	383 (15.09)	402 (15.84)	406 (16.00)	425 (16.75)	414 (16.31)	433 (17.06)	
	1FK7100-5	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	439 (17.30)	458 (18.05)	462 (18.20)	481 (18.95)	470 (18.52)	489 (19.27)	
	1FK7101-5	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	310 (12.21)	82 (3.23)	30 (1.18)	15 (0.59)	409 (16.11)	438 (17.26)	432 (17.02)	461 (18.16)	440 (17.34)	469 (18.48)	
	1FK7101-5	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	465 (18.32)	494 (19.46)	488 (19.23)	517 (20.37)	496 (19.54)	525 (20.69)	
	1FK7101-5	242 (9.53)	SP240-MF2	200 (7.88)	85 (3.35)	17 (0.67)	290 (11.43)	454 (17.89)	130 (5.12)	40 (1.58)	20 (0.79)	495 (19.50)	524 (20.65)	518 (20.41)	547 (21.55)	526 (20.72)	555 (21.87)	
	1FK7103-5	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	310 (12.21)	82 (3.23)	30 (1.18)	15 (0.59)	435 (17.14)	464 (18.28)	458 (18.05)	487 (19.19)	466 (18.36)	495 (19.50)	
	1FK7103-5	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	491 (19.35)	520 (20.49)	514 (20.25)	543 (21.39)	522 (20.57)	551 (21.71)	
	1FK7103-5	242 (9.53)	SP240-MF2	200 (7.88)	85 (3.35)	17 (0.67)	290 (11.43)	454 (17.89)	130 (5.12)	40 (1.58)	20 (0.79)	521 (20.53)	550 (21.67)	544 (21.43)	573 (22.58)	552 (21.75)	581 (22.89)	
	1FK7105-5	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	543 (21.39)	572 (22.54)	566 (22.30)	595 (23.44)	574 (22.62)	603 (23.76)	
	1FK7105-5	242 (9.53)	SP240-MF2	200 (7.88)	85 (3.35)	17 (0.67)	290 (11.43)	454 (17.89)	130 (5.12)	40 (1.58)	20 (0.79)	573 (22.58)	602 (23.72)	596 (23.48)	625 (24.63)	604 (23.80)	633 (24.94)	

1FK708-5
1FK710-5

Motori 1FK7 High Dynamic senza/con DRIVE-CLiQ con riduttore planetario SP+, a 2 stadi

For motor				Dimensions in mm (in)								Resolver		Incremental encoder sin/cos 1 V _{pp} , Basic absolute encoder (EnDat) ¹⁾		Absolute encoder (EnDat)	
Shaft height	Type	F4	Planetary gearbox Type	D1	D2	D3	D4	L5	L6	L7	L8	without brake K	with brake K	without brake K	with brake K	without brake K	with brake K
1FK7 High Dynamic with SP+ planetary gearbox, two-stage, type IM B5, natural cooling, with connector, without/with brake																	
36	1FK7033-7	62 (2.44)	SP060S-MF2	60 (2.36)	16 (0.63)	5.5 (0.22)	68 (2.68)	164 (6.46)	28 (1.10)	20 (0.79)	6 (0.24)	285 (11.23)	310 (12.21)	310 (12.21)	335 (13.20)	310 (12.21)	335 (13.20)
	1FK7033-7	76 (2.99)	SP075S-MF2	70 (2.76)	22 (0.87)	6.6 (0.26)	85 (3.35)	179 (7.05)	36 (1.42)	20 (0.79)	7 (0.28)	292 (11.50)	317 (12.49)	317 (12.49)	342 (13.47)	317 (12.49)	342 (13.47)
	1FK7033-7	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	230 (9.06)	58 (2.29)	30 (1.18)	10 (0.39)	311 (12.25)	336 (13.24)	336 (13.24)	361 (14.22)	336 (13.24)	361 (14.22)
48	1FK7043-7	76 (2.99)	SP075S-MF2	70 (2.76)	22 (0.87)	6.6 (0.26)	85 (3.35)	192 (7.56)	36 (1.42)	20 (0.79)	7 (0.28)	327 (12.88)	356 (14.03)	348 (13.71)	377 (14.85)	356 (14.03)	385 (15.17)
	1FK7043-7	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	234 (9.22)	58 (2.29)	30 (1.18)	10 (0.39)	337 (13.28)	366 (14.42)	358 (14.11)	387 (15.25)	366 (14.42)	395 (15.56)
	1FK7043-7	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	298 (11.74)	82 (3.23)	30 (1.18)	12 (0.47)	377 (14.85)	406 (16.00)	398 (15.68)	427 (16.82)	406 (16.00)	435 (17.14)
	1FK7044-7	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	234 (9.22)	58 (2.29)	30 (1.18)	10 (0.39)	362 (14.26)	391 (15.41)	383 (15.09)	412 (16.23)	391 (15.41)	420 (16.55)
	1FK7044-7	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	298 (11.74)	82 (3.23)	30 (1.18)	12 (0.47)	402 (15.84)	431 (16.98)	432 (17.02)	452 (17.81)	431 (16.98)	460 (18.12)
63	1FK7061-7	101 (3.98)	SP100S-MF2	90 (3.55)	32 (1.26)	9 (0.35)	120 (4.73)	252 (9.93)	58 (2.29)	30 (1.18)	10 (0.39)	349 (13.75)	392 (15.44)	372 (14.66)	415 (16.35)	381 (15.01)	424 (16.71)
	1FK7061-7	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	305 (12.02)	82 (3.23)	30 (1.18)	12 (0.47)	378 (14.89)	421 (16.59)	401 (15.80)	444 (17.49)	410 (16.15)	453 (17.85)
	1FK7064-7	141 (5.56)	SP140S-MF2	130 (5.12)	40 (1.58)	11 (0.43)	165 (6.50)	305 (12.02)	82 (3.23)	30 (1.18)	12 (0.47)	442 (17.41)	485 (19.11)	465 (18.32)	508 (20.02)	474 (18.68)	517 (20.37)
80	1FK7085-7	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	355 (13.99)	82 (3.23)	30 (1.18)	15 (0.59)	504 (19.84)	547 (21.54)	526 (20.71)	569 (22.40)	535 (21.06)	577 (22.72)
	1FK7085-7	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	515 (20.29)	557 (21.95)	537 (21.16)	580 (22.85)	546 (21.51)	588 (23.17)
	1FK7086-7	182 (7.17)	SP180S-MF2	160 (6.30)	55 (2.17)	13.5 (0.53)	215 (8.47)	355 (13.99)	82 (3.23)	30 (1.18)	15 (0.59)	504 (19.84)	547 (21.54)	526 (20.71)	569 (22.40)	535 (21.06)	577 (22.72)
	1FK7086-7	212 (8.35)	SP210-MF2	180 (7.09)	75 (2.96)	17 (0.67)	250 (9.85)	397 (15.64)	105 (4.14)	38 (1.50)	17 (0.67)	515 (20.29)	557 (21.95)	537 (21.16)	580 (22.85)	546 (21.51)	588 (23.17)

1FK703-7
1FK704-7
1FK706-7
1FK708-7

¹⁾ The 1FK7033 motor cannot be supplied with a basic absolute encoder.

8.4 Motori 1FK7 con riduttore planetario LP+

Motori 1FK7 Compact senza/con DRIVE-CLiQ con riduttore planetario LP+, a 1 stadio

For motor		Dimensions in mm (in)														Basic absolute encoder (EnDat) ¹⁾					
Shaft height	Type	DIN IEC	Resolver						Incremental encoder sin/cos 1 V _{pp}		Absolute encoder (EnDat)						I E	d D	a ₁ P		
			without brake		with brake		k LB	K –	k LB	K –	without brake		with brake		k LB	K –				k LB	K –
			k LB	K –	k LB	K –					k LB	K –	k LB	K –							
1FK7 Compact with LP+ planetary gearbox, single-stage, type IM B5, natural cooling, with connector, with/without brake																					
28	1FK7022-5		153 (6.02)	216 (8.50)	175 (6.89)	238 (9.37)	178 (7.01)	241 (9.49)	200 (7.87)	263 (10.35)	178 (7.01)	241 (9.49)	200 (7.87)	263 (10.35)	20 (0.79)	9 (0.35)	–				
	1FK7022-5		153 (6.02)	236 (9.29)	175 (6.89)	258 (10.16)	178 (7.01)	261 (10.28)	200 (7.87)	283 (11.14)	178 (7.01)	261 (10.28)	200 (7.87)	283 (11.14)							
36	1FK7032-5		150 (5.91)	240 (9.45)	175 (6.89)	265 (10.43)	175 (6.89)	265 (10.43)	200 (7.87)	290 (11.42)	175 (6.89)	265 (10.43)	200 (7.87)	290 (11.42)	30 (1.18)	14 (0.55)	92 (3.62)				
	1FK7034-5		175 (6.89)	265 (10.43)	200 (7.87)	290 (11.42)	200 (7.87)	290 (11.42)	225 (8.86)	315 (12.40)	200 (7.87)	290 (11.42)	225 (8.86)	315 (12.40)							
48	1FK7040-5		135 (5.31)	247 (9.72)	164 (6.46)	276 (10.87)	155 (6.10)	267 (10.51)	184 (7.24)	296 (11.65)	164 (6.46)	276 (10.87)	193 (7.60)	305 (12.01)	40 (1.57)	19 (0.75)	120 (4.72)				
	1FK7042-5		162 (6.38)	274 (10.79)	191 (7.52)	303 (11.93)	183 (7.20)	295 (11.61)	212 (8.35)	324 (12.76)	191 (7.52)	303 (11.93)	220 (8.66)	332 (13.07)							
63	1FK7060-5		157 (6.18)	297 (11.69)	200 (7.87)	340 (13.39)	180 (7.09)	320 (12.60)	223 (8.78)	363 (14.29)	188 (7.40)	328 (12.91)	231 (9.09)	371 (14.61)	50 (1.97)	24 (0.94)	155 (6.10)				
	1FK7063-5		202 (7.95)	342 (13.46)	245 (9.65)	385 (15.16)	225 (8.86)	365 (14.37)	268 (10.55)	408 (16.06)	233 (9.17)	373 (14.69)	276 (10.87)	416 (16.38)							
80	1FK7080-5		156 (6.14)	325 (12.80)	184 (7.24)	353 (13.90)	179 (7.05)	347 (13.66)	206 (8.11)	375 (14.76)	187 (7.36)	355 (13.98)	215 (8.46)	384 (15.12)	58 (2.28)	32 (1.26)	186 (7.32)				
	1FK7083-5		194 (7.64)	363 (14.29)	245 (9.65)	414 (16.30)	217 (8.54)	385 (15.16)	268 (10.55)	436 (17.17)	225 (8.86)	393 (15.47)	276 (10.87)	444 (17.48)							
		Planetary gearbox																			
Shaft height	Type	Type	D ₁	D ₂	D ₃	D ₄	D ₅	L ₂	L ₃	L ₄	L ₅	L ₈	L ₉	L ₁₀	L ₁₆						
28	1FK7022-5	LP050-M01	50 (1.97)	35 (1.38)	12 (0.47)	44 (1.73)	M4	18 (0.71)	4 (0.16)	7 (0.28)	8 (0.31)	14 (0.55)	4 (0.16)	50 (1.97)	88 (3.46)						
	1FK7022-5	LP070-M01	70 (2.76)	52 (2.05)	16 (0.63)	62 (2.44)	M5	28 (1.10)	5 (0.20)	8 (0.31)	10 (0.39)	18 (0.71)	5 (0.20)	70 (2.76)	119 (4.69)						
36	1FK7032-5	LP070-M01	70 (2.76)	52 (2.05)	16 (0.63)	62 (2.44)	M5	28 (1.10)	5 (0.20)	8 (0.31)	10 (0.39)	18 (0.71)	5 (0.20)	70 (2.76)	126 (4.96)						
	1FK7034-5																				
48	1FK7040-5	LP090-M01	90 (3.54)	68 (2.68)	22 (0.87)	80 (3.15)	M6	36 (1.42)	5 (0.20)	10 (0.39)	12 (0.47)	25 (0.98)	6 (0.24)	90 (3.54)	158 (6.22)						
	1FK7042-5																				
63	1FK7060-5	LP120-M01	120 (4.72)	90 (3.54)	32 (1.26)	108 (4.25)	M8	58 (2.28)	6 (0.24)	12 (0.47)	16 (0.63)	35 (1.38)	10 (0.39)	120 (4.72)	210 (8.27)						
	1FK7063-5																				
80	1FK7080-5	LP155-M01	155 (6.10)	120 (4.72)	40 (1.57)	140 (5.51)	M10	82 (3.23)	8 (0.31)	15 (0.59)	20 (0.79)	43 (1.69)	12 (0.47)	150 (5.91)	266 (10.47)						
	1FK7083-5																				

1FK702.-5
1FK703.-5
1FK704.-5
1FK706.-5
1FK708.-5

¹⁾ 1FK7022 and 1FK703. motors cannot be supplied with a basic absolute encoder.

8.4 Motori 1FK7 con riduttore planetario LP+

For motor		Dimensions in mm (in)														
Shaft height	Type	Resolver						Basic absolute encoder (EnDat) Incremental encoder sin/cos 1 V _{pp}				Absolute encoder (EnDat)				
		without brake		with brake		without brake		with brake		without brake		with brake				
		k LB	K -	k LB	K -	k LB	K -	k LB	K -	k LB	K -	k LB	K -	K -	E	d D
1FK7 Compact with LP+ planetary gearbox, single-stage, type IM B5, natural cooling, with connector, with/without brake																
100	1FK7100-5	185 (7.28)	374 (14.72)	204 (8.03)	393 (15.47)	208 (8.19)	396 (15.59)	227 (8.94)	415 (16.34)	216 (8.50)	404 (15.91)	235 (9.25)	423 (16.65)	80 (3.15)	38 (1.50)	240 (9.45)
	1FK7101-5	211 (8.31)	400 (15.75)	240 (9.45)	429 (16.89)	234 (9.21)	422 (16.61)	263 (10.35)	452 (17.80)	242 (9.53)	430 (16.93)	271 (10.67)	460 (18.11)			
	1FK7103-5	237 (9.33)	426 (16.77)	266 (10.47)	455 (17.91)	260 (10.24)	448 (17.64)	289 (11.38)	478 (18.82)	268 (10.55)	456 (17.95)	297 (11.69)	486 (19.13)			
	1FK7105-5	289 (11.38)	478 (18.82)	318 (12.52)	507 (19.96)	312 (12.28)	500 (19.69)	341 (13.43)	530 (20.87)	320 (12.60)	508 (20.00)	349 (13.74)	538 (21.18)			
Shaft height	Type	Planetary gearbox Type	D ₁	D ₂	D ₃	D ₄	D ₅	L ₂	L ₃	L ₄	L ₅	L ₈	L ₉	L ₁₀	L ₁₆	
			-	-	-	-	-	-	-	-	-	-	-	-	-	-
100	1FK710-5	LP155-M01	155 (6.10)	120 (4.72)	40 (1.57)	140 (5.51)	M10	82 (3.23)	8 (0.31)	15 (0.59)	20 (0.79)	43 (1.69)	12 (0.47)	150 (5.91)	286 (11.26)	
1FK710 -5																

Motori 1FK7 High Dynamic senza/con DRIVE-CLIQ con riduttore planetario LP+, a 1 stadio

For motor		Dimensions in mm (in)															
Shaft height	Type	DIN IEC	Resolver				Basic absolute encoder (EnDat) ¹⁾ Incremental encoder sin/cos 1 V _{pp}				Absolute encoder (EnDat)						
			without brake		with brake		without brake		with brake		without brake		with brake				
			k LB	K -	k LB	K -	k LB	K -	k LB	K -	k LB	K -	k LB	K -	l E	d D	a ₁ P
1FK7 High Dynamic with LP+ planetary gearbox, single-stage, type IM B5, natural cooling, with connector, with/without brake																	
36	1FK7033-7		170 (6.69)	260 (10.24)	195 (7.68)	285 (11.22)	195 (7.68)	285 (11.22)	220 (8.66)	310 (12.20)	195 (7.68)	285 (11.22)	220 (8.66)	310 (12.20)	30 (1.18)	14 (0.55)	92 (3.62)
48	1FK7043-7		191 (7.52)	303 (11.93)	220 (8.66)	332 (13.07)	212 (8.35)	324 (12.76)	240 (9.45)	352 (13.86)	220 (8.66)	332 (13.07)	249 (9.80)	361 (14.21)	40 (1.57)	19 (0.75)	120 (4.72)
	1FK7044-7		216 (8.50)	328 (12.91)	245 (9.65)	357 (14.06)	237 (9.33)	349 (13.74)	265 (10.43)	377 (14.84)	245 (9.65)	357 (14.06)	274 (10.79)	386 (15.20)			
63	1FK7061-7		185 (7.28)	325 (12.80)	228 (8.98)	368 (14.49)	208 (8.19)	348 (13.70)	251 (9.88)	391 (15.39)	217 (8.54)	357 (14.06)	260 (10.24)	400 (15.75)	50 (1.97)	24 (0.94)	155 (6.10)
	1FK7064-7		249 (9.80)	389 (15.31)	292 (11.50)	432 (17.01)	272 (10.71)	412 (16.22)	315 (12.40)	455 (17.91)	281 (11.06)	421 (16.57)	324 (12.76)	464 (18.27)			
80	1FK7085-7		261 (10.28)	430 (16.93)	304 (11.97)	473 (18.62)	284 (11.18)	453 (17.83)	326 (12.83)	495 (19.49)	292 (11.50)	461 (18.15)	335 (13.19)	504 (19.84)	58 (2.28)	32 (1.26)	186 (7.32)
	1FK7086-7																
Shaft height	Type	Planetary gearbox Type	D ₁	D ₂	D ₃	D ₄	D ₅	L ₂	L ₃	L ₄	L ₅	L ₈	L ₉	L ₁₀	L ₁₆		
			-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
36	1FK7033-7	LP070-M01	70 (2.76)	52 (2.05)	16 (0.63)	62 (2.44)	M5	28 (1.10)	5 (0.20)	8 (0.31)	10 (0.39)	18 (0.71)	5 (0.20)	70 (2.76)	126 (4.96)		
48	1FK7043-7	LP090-M01	90 (3.54)	68 (2.68)	22 (0.87)	80 (3.15)	M6	36 (1.42)	5 (0.20)	10 (0.39)	12 (0.47)	25 (0.98)	6 (0.24)	90 (3.54)	158 (6.22)		
	1FK7044-7																
63	1FK7061-7	LP120-M01	120 (4.72)	90 (3.54)	32 (1.26)	108 (4.25)	M8	58 (2.28)	6 (0.24)	12 (0.47)	16 (0.63)	35 (1.38)	10 (0.39)	120 (4.72)	210 (8.27)		
	1FK7064-7																
80	1FK7085-7	LP155-M01	155 (6.10)	120 (4.72)	40 (1.57)	140 (5.51)	M10	82 (3.23)	8 (0.31)	15 (0.59)	20 (0.79)	43 (1.69)	12 (0.47)	150 (5.91)	266 (10.47)		
	1FK7086-7																

1FK7033-7
1FK704-7
1FK706-7
1FK708-7

¹⁾ 1FK7033 motor cannot be supplied with a basic absolute encoder.

Riduttore

Nota

Tutte le pagine indicate nelle tabelle dei dati per la scelta/ordinazione e quelle indicate nei dati tecnici si riferiscono al catalogo D 21.1.

9.1 Dimensionamento dei riduttori

9.1.1 Panoramica

- Se l'olio del riduttore tocca la flangia del motore, è necessario scegliere una guarnizione della flangia e del motore adatta.
- I dati tecnici sono riportati tra l'altro nei cataloghi del costruttore del riduttore.
- Vanno considerate le seguenti grandezze:
 - Coppia di accelerazione, coppia continuativa, numero cicli, tipo di ciclo, velocità d'ingresso ammessa, posizione di montaggio, gioco di rotazione, rigidità di rotazione, forze radiali e assiali.
 - I riduttori a vite senza fine sono adatti solo in parte al funzionamento reversibile con servoapplicazioni.

9.1.2 Dimensionamento per il funzionamento S3 con raffreddamento naturale

Per la progettazione è possibile utilizzare la curva caratteristica del motore senza riduzione. Rispettare la coppia massima e il numero di giri di ingresso ammesso del riduttore.

$$M_{\text{mot}} = M_{\text{ab}} / (i \cdot \eta_G)$$

L'abbinamento motore-cambio avviene in base a: $M_{\text{max, ridutt}} \geq M_{0(100K)} \cdot i \cdot f$

$M_{\text{max, riduttore}}$	Massima coppia di azionamento ammissibile
$M_{0(100K)}$	Coppia da fermo del motore
i	Rapporto di trasmissione
f	Fattore supplementare $f = f_1 \cdot f_2$
	$f_1 = 2$ per la coppia di accelerazione del motore
	$f_2 = 1$ con ≤ 1000 cicli di inserzione/h del riduttore
	$f_2 > 1$ con > 1000 cicli di inserzione/h (vedere il catalogo riduttori)
	p. es. $f_2 = 1,5$ per 3000 cicli di inserzione/h
	$f_2 = 1,8$ per 5000 cicli di inserzione/h
	$f_2 = 2,0$ per 8000 cicli di inserzione/h

Attenzione

I cicli di inserzione possono essere anche oscillazioni sovrapposte! Il fattore supplementare (f2) non risulta sufficiente per quanto riguarda le misure e si possono verificare guasti al riduttore.

Il sistema completo va ottimizzato in modo che siano minimizzate le oscillazioni sovrapposte.

Figura 9-1 Dimensionamento dei riduttori

Tramite la coppia di carico e la velocità di avviamento necessaria, vengono determinate la coppia e la velocità della presa di forza del riduttore e con esse anche la potenza della presa di forza.

Viene quindi calcolata la potenza azionamento necessaria:

$$P_{ab} [W] = P_{mot} [W] \cdot \eta_G = (\pi/30) \cdot M_{mot} [Nm] \cdot n_{mot} [giri/min] \cdot \eta_G$$

9.1.3 Dimensionamento per il funzionamento S1 con raffreddamento naturale.

Il riduttore genera di per sé calore per attrito e impedisce la dissipazione del calore tramite la flangia del motore. Deve essere pertanto prevista una riduzione della coppia nel funzionamento in S1.

La coppia motore necessaria si calcola con la formula seguente:

$$M_{Mot} = \sqrt{ \left(\frac{M_{ab}}{i \cdot \eta_G} + M_v \right)^2 - M_v^2 } \quad \text{mit} \quad M_v = a \cdot b \cdot \frac{n_{Mot}}{60} (1 - \eta_G) \cdot \frac{k_T^2}{R_{Strw}}$$

M_v	"Coppia dissipata" calcolata
a	$p/3$ per motori sinusoidali 1FK□
b	0,5 fattore ponderale per perdite del riduttore (senza dimensioni)
n_{Mot}	Velocità motore [giri/min]
k_T	Costante di coppia [Nm/A]
R_{Strw}	Resistenza termica del ramo motore [Ω] = 1,4 R_{Str} (lista)
M_{ab}	Coppia di azionamento del riduttore [Nm]
i	Rapporto riduttore ($i > 1$)
η_G	Efficienza del riduttore
P_{Mot}	Potenza del motore [W]
P_{ab}	Potenza azionamento riduttore [W]
M_{Mot}	Coppia motore [Nm]
π	3,1416

9.1.4 Modifica curva caratteristica S1 tramite montaggio riduttore

Figura 9-2 Esempio: 1FK7083 con riduttore angolare (curva caratteristica)

Avvertenza per ulteriori curve caratteristiche: $S1_{\text{Riduttore}} = S1_{100K} - (S1_{100K} - S1_{60K}) / 2$

9.1.5 Procedura di avvio

Per la messa in servizio va calcolato un maggiore assorbimento di corrente dovuto al comportamento di lubrificazione (distribuzione insufficiente di grasso e olio) e di assestamento degli anelli di tenuta dell'albero.

9.1.6 Motori con riduttore integrato

La tabella di scelta riporta, alla sezione specifica per i motori, i riduttori assegnati ai singoli motori e i rapporti di riduzione disponibili per queste combinazioni motore-azionamento. In fase di scelta è necessario attenersi alla velocità massima di ingresso ammissibile del riduttore (identica alla velocità massima del motore).

Le combinazioni motore-riduttore riportate nelle tabelle di scelta sono adatte essenzialmente al funzionamento di posizionamento (S3). Per l'impiego in servizio continuo alle alte velocità è necessario rivolgersi al costruttore.

I motori sincroni 1FK7 possono essere forniti dalla fabbrica (Siemens) completi di riduttore planetario montato sulla flangia.

9.2 Motori con riduttore planetario

9.2.1 Caratteristiche della serie costruttiva SP+

Panoramica

I motori 1FK7 possono essere accoppiati a riduttori planetari, in modo da formare un'unità motore-riduttore coassiale compatta. I riduttori vengono accoppiati direttamente sulla flangia lato A dei motori.

Per la scelta bisogna fare attenzione che i giri massimi ammessi per il riduttore non vengano oltrepassati dai giri massimi del motore. Con commutazioni molto frequenti bisogna osservare il fattore supplementare f_2 .

Nella progettazione è necessario tenere conto delle perdite per attrito del riduttore.

I riduttori sono forniti solo in versione non equilibrata.

Vantaggi

- Elevato rendimento:
 - > 97% a 1 stadio
 - > 94% a 2 stadi
- Gioco angolare minimo:
 - ≤ 4 arcmin a 1 stadio
 - ≤ 6 arcmin a 2 stadi
- Ripartizione della potenza dalla ruota planetaria ai satelliti
- Grazie alla ripartizione simmetrica delle forze non subentrano flessioni sugli alberi dei pianeti
- Basso momento d'inerzia; quindi rapidi tempi di accelerazione dei motori.
- Cuscinetto lato albero per grandi carichi radiali ed assiali con cuscinetto conico a rulli pretensionato.
- I riduttori vengono fissati all'albero motore mediante il giunto elastico integrato. A tal scopo è necessario un albero motore dall'estremità liscia. È sufficiente la tolleranza di eccentricità N sec. DIN 42955 e il livello del grado di vibrazione A sec. EN 60034-14. La flangia del motore viene adattata con apposita piastra.
- Albero d'uscita del riduttore esattamente coassiale con il motore
- I riduttori sono chiusi (guarnizione verso il motore nel riduttore) e sono stati riempiti di olio in fabbrica. Essi sono lubrificati a vita e stagni. I riduttori delle grandezze costruttive SP060S ... SP180S sono adatti per qualsiasi posizione di montaggio.
- Nei riduttori con grandezza costruttiva SP210 e SP240 la quantità di riempimento dell'olio dipende dalla posizione di montaggio. Al momento dell'ordinazione è necessario indicare la posizione di montaggio.
- Grado di protezione del riduttore IP65 (IP64 nelle grandezze costruttive SP210 e SP240)
- Dimensioni contenute
- Peso ridotto

Integrazione

I motori sincroni 1FK702□ ... 1FK710□ possono essere forniti dalla fabbrica (SIEMENS) completi di riduttore planetario montato su flangia.

I riduttori abbinati ai singoli motori nonché i rapporti di riduzione fornibili per queste combinazioni motore-riduttore / sono riportati in una tabella di scelta. In fase di scelta è necessario attenersi alla velocità massima di ingresso ammissibile del riduttore (identica alla velocità massima del motore).

Le combinazioni motore-riduttore proposte nelle tabelle di scelta sono concepite innanzitutto per l'esercizio ciclico S3 - 60% (durata dell'inserzione $\leq 60\%$ e ≤ 20 min). Per l'impiego in servizio continuo S1 (tempo di inserzione $> 60\%$ oppure > 20 min) valgono velocità massime del motore e coppie di uscita ridotte.

La temperatura di $+90$ °C del riduttore non deve essere mai superata.

I motori sincroni 1FK7 vanno realizzati per il montaggio sul riduttore nel grado di protezione IP65 con verniciatura antracite ed estremità liscia dell'albero motore.

9.2.1.1 Dati per la scelta/ordinazione

Dati per la scelta e l'ordinazione del riduttore planetario a 1 stadio serie SP+

Motor Natural cooling	Planetary gearbox single-stage			Available gear ratio <i>i</i>				Max. perm. motor speed S3-60%	Max. perm. output torque S3-60%	Max. perm. radial output shaft load ¹⁾	Max. perm. axial output shaft load ¹⁾
	Type	Tor- sional back- lash arcmin	Weight of gearbox, approx. kg/lb	4	5	7	10				
1FK7022	SP 060S-MF1	≤4	1.9/4.2	✓	✓	✓	✓	6000	40/29.5 (32/23.6 for <i>i</i> = 10)	2700/ 606.99	2400/ 539.54
1FK7032				✓	✓	✓	✓				
1FK7033				✓	✓	✓	✓				
1FK7034				✓	✓	✓	✓				
1FK7040	SP 075S-MF1	≤4	3.9/8.6	✓	✓	✓	✓	6000	110/81.1 (90/66.3 for <i>i</i> = 10)	4000/ 899.24	3350/ 753.11
1FK7042				✓	✓	✓	✓				
1FK7043				✓	✓	✓	✓				
1FK7044				✓	✓	✓	✓				
1FK7060	SP 100S-MF1	≤3	7.7/17.0	✓	✓	✓	✓	4500	300/221.1 (225/165.8 for <i>i</i> = 10)	6300/ 1416.30	5650/ 1270.18
1FK7061				✓	✓	✓	✓				
1FK7063				✓	✓	✓	✓				
1FK7064				✓	✓	✓	✓				
1FK7080	SP 140S-MF1	≤3	17.2/37.9	✓	✓	✓	✓	4000	600/442.2 (480/353.8 for <i>i</i> = 10)	9450/ 2124.45	9870/ 2218.87
1FK7082				✓	✓	✓	✓				
1FK7083				✓	✓	✓	✓				
1FK7085				✓	✓	✓	✓				
1FK7086				✓	✓	✓	✓				
1FK7100	SP 180S-MF1	≤3	34/75.0	✓	✓	✓	✓	3500	1100/810.7	14700/ 3304.71	14150/ 3181.06
1FK7101				✓	✓	✓	✓				
1FK7103				✓	✓	✓	✓				
1FK7105				✓	✓	✓	–				
1FK7105	SP 210-MF1 ²⁾	≤4	53/116.9	–	–	–	✓	2200	2720/2004.6	18000/ 4046.58	22500/ 5058.23

Order codes

Gearbox shaft with fitted key

J02 J03 J05 J09

Gearbox shaft without fitted key

J22 J23 J25 J29

Ordering data 1FK7...-A.71-1..

J ■ ■

■ 5-Z

G w/o holding brake

H with holding brake

Order No. of the motor with identifier "-Z" and order code for mounting the planetary gearbox assigned to the motor
Prerequisite for mounting planetary gearboxes:
Plain motor shaft end IP65 degree of protection, anthracite paint finish

¹⁾ In reference to the motor shaft center.

²⁾ With this version, the oil filling quantities depend on the mounting position. In the case of a vertical mounting position, the 12th position in the Order No. should be "9" and a further order code also has to be specified: 1FK7...-A.7 9-1..5-Z J.. + M1 ■

H mounting position IM V1
G mounting position IM V3

Dati tecnici del riduttore planetario a 1 stadio serie SP+

Planetary gearbox with 1FK7 motor, natural cooling									
single-stage Type	Gear ratio	Motor speed		Moments of inertia of gearbox (referred to the motor)					
		Continuous duty S1 ¹⁾		1FK702.	1FK703.	1FK704.	1FK706.	1FK708.	1FK710.
		n_{N1}	$M_{N2} (T_{2N})$	J_1	J_1	J_1	J_1	J_1	J_1
		rpm	Nm/ lb _f -ft	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²
SP 060S-MF1	4	3300	26/19.2	0.16/0.00014	0.24/0.00021	–	–	–	–
	5	3300	26/19.2	0.13/0.00012	0.22/0.00019	–	–	–	–
	7	4000	26/19.2	0.11/0.00010	0.19/0.00017	–	–	–	–
	10	4000	17/12.5	0.10/0.00009	0.18/0.00016	–	–	–	–
SP 075S-MF1	4	2900	75/55.3	–	–	0.94/0.00083	–	–	–
	5	2900	75/55.3	–	–	0.83/0.00073	–	–	–
	7	3100	75/55.3	–	–	0.73/0.00065	–	–	–
	10	3100	52/38.3	–	–	0.67/0.00059	–	–	–
SP 100S-MF1	4	2500	180/132.7	–	–	–	3.65/0.00323	–	–
	5	2500	175/129	–	–	–	2.99/0.00265	–	–
	7	2800	170/125.3	–	–	–	2.81/0.00249	–	–
	10	2800	120/88.4	–	–	–	2.58/0.00228	–	–
SP 140S-MF1	4	2100	360/265.3	–	–	–	–	14.26/0.01262	–
	5	2100	360/265.3	–	–	–	–	13.06/0.01156	–
	7	2600	360/265.3	–	–	–	–	11.97/0.01059	–
	10	2600	220/162.1	–	–	–	–	11.39/0.01008	–
SP 180S-MF1	4	1500	750/552.8	–	–	–	–	–	45.08/0.03990
	5	1500	750/552.8	–	–	–	–	–	36.37/0.03219
	7	2300	750/552.8	–	–	–	–	–	28.57/0.02528
	10	2300	750/552.8	–	–	–	–	–	24.40/0.02159
SP 210-MF1	4	1200	1000/737	–	–	–	–	–	75.80/0.06708
	5	1200	1000/737	–	–	–	–	–	63.50/0.05620
	7	1700	1000/737	–	–	–	–	–	52.90/0.04682
	10	1700	1000/737	–	–	–	–	–	47.10/0.04168
SP 240-MF1	4	1000	1700/1252.9	–	–	–	–	–	–
	5	1000	1700/1252.9	–	–	–	–	–	–
	7	1500	1700/1252.9	–	–	–	–	–	–
	10	1500	1700/1252.9	–	–	–	–	–	–

¹⁾ The limit values in the table apply for S1 continuous duty (ON time >60% or >20 min) for a maximum gearbox temperature of +90 °C (194 °F)

9.2 Motori con riduttore planetario

Dati per la scelta e l'ordinazione del riduttore planetario a 2 stadi serie SP+

Motor Natural cooling	Planetary gearbox two-stage			Available gear ratio <i>i</i>					Max. perm. motor speed S3-60%	Max. perm. output torque S3-60%	Max. perm. radial output shaft load ¹⁾	Max. perm. axial output shaft load ¹⁾
	Type	Tor- sional back- lash arcmin	Weight of gearbox, approx. kg/lb	16	20	28	40	50				
1FK7022	SP 060S-MF2	≤6	2/4.4	✓	✓	✓	-	-	6000	40/29.5	2700/ 606.99	2400/ 539.54
1FK7032				✓	✓	-	-	-				
1FK7033				✓	✓	-	-	-				
1FK7022	SP 075S-MF2	≤6	3.6/7.9	-	-	-	✓	✓	6000	110/81.1	4000/ 899.24	3350/ 753.11
1FK7032				-	-	✓	✓	✓				
1FK7033				-	-	✓	✓	✓				
1FK7034				-	-	✓	✓	✓				
1FK7040				✓	✓	✓	-	-				
1FK7042				✓	✓	-	-	-				
1FK7043				✓	✓	-	-	-				
1FK7040	SP 100S-MF2	≤5	7.9/17.4	-	-	-	✓	✓	4500	300/221.1	6300/ 1416.30	5650/ 1270.18
1FK7042				-	-	✓	✓	✓				
1FK7043				-	-	✓	✓	✓				
1FK7044				✓	✓	✓	✓	-				
1FK7060				✓	✓	✓	-	-				
1FK7061				✓	✓	-	-	-				
1FK7044	SP 140S-MF2	≤5	17/37.5	-	-	-	-	✓	4000	600/442.2	9450/ 2124.45	9870/ 2218.87
1FK7060				-	-	✓	✓	✓				
1FK7061				-	-	✓	✓	✓				
1FK7063				✓	✓	✓	-	-				
1FK7064				✓	✓	✓	-	-				
1FK7080				✓	✓	✓	✓	-				
1FK7082				✓	✓	-	-	-				
1FK7083				✓	✓	-	-	-				
1FK7063	SP 180S-MF2	≤5	36.4/ 80.3	-	-	-	✓	✓	4000	1100/810.7	14700/ 3304.71	14150/ 3181.06
1FK7064				-	-	-	✓	✓				
1FK7080				-	-	-	-	-				
1FK7082				-	-	✓	✓	-				
1FK7083				-	-	✓	✓	-				
1FK7085				✓	✓	-	-	-				
1FK7086				✓	✓	-	-	-				
1FK7100				✓	✓	✓	-	-				
1FK7101				✓	✓	-	-	-				
1FK7103				✓	✓	-	-	-				
1FK7082	SP 210-MF2 ²⁾	≤6	50/ 110.3	-	-	-	-	✓	3500	1900/1400.3	18000/ 4046.58	22500/ 5058.23
1FK7083				-	-	-	✓	✓				
1FK7085				-	-	✓	✓	-				
1FK7086				-	-	✓	✓	-				
1FK7100				-	-	-	✓	✓				
1FK7101				-	-	✓	✓	-				
1FK7103				-	✓	-	-	-				
1FK7105				✓	✓	-	-	-				
1FK7101	SP 240-MF2 ²⁾	≤6	70/ 154.4	-	-	-	✓	✓	3500	3400/2505.8	27000/ 6069.87	27800/ 6249.72
1FK7103				-	-	✓	✓	-				
1FK7105				-	-	✓	✓	-				

Order codes	
Gearbox shaft <u>with</u> fitted key	J12 J13 J15 J16 J17
Gearbox shaft <u>without</u> fitted key	J32 J33 J35 J36 J37

Ordering data 1FK7...-A.71-1.. ■ 5-Z Order No. of the motor with identifier "Z" and order code for mounting the planetary gearbox assigned to the motor.
■ J ■ ■ Plain motor shaft end/radial eccentricity tolerance N and vibration severity grade N/IP65 degree of protection
■ G w/o holding brake
■ H with holding brake

¹⁾ In reference to the motor shaft center.
²⁾ With this version, the oil filling quantities depend on the mounting position. In the case of a vertical mounting position, the 12th position in the Order No. should be "9" and a further order code also has to be specified: 1FK7...-A.7 ■ 9-1..5-Z ■ J.. + M1 ■
■ H mounting position IM V1
■ G mounting position IM V3

Dati tecnici del riduttore planetario a 2 stadi serie SP+

Planetary gearbox with 1FK7 motor, natural cooling											
two-stage Type	Gear ratio	Motor speed	Output torque	Moments of inertia of gearbox (referred to the motor)							
				Continuous duty S1 ¹⁾		1FK702.	1FK703.	1FK704.	1FK706.	1FK708.	1FK710.
				n_{N1}	$M_{N2} (T_{2N})$	J_1	J_1	J_1	J_1	J_1	J_1
rpm	Nm/ lb _f -ft	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²	kgcm ² / lb _f -in-s ²			
SP 060S-MF2	16	4400	26/19.2	0.08/0.00007	0.18/0.00016	-	-	-	-		
	20	4400	26/19.2	0.07/0.00006	0.17/0.00015	-	-	-	-		
	28	4400	26/19.2	0.06/0.00005	0.16/0.00014	-	-	-	-		
	40	4400	26/19.2	0.06/0.00005	0.16/0.00014	-	-	-	-		
	50	4800	26/19.2	0.06/0.00005	0.16/0.00014	-	-	-	-		
SP 075S-MF2	16	3500	75/55.3	0.17/0.00015	0.25/0.00022	0.68/0.00060	-	-	-		
	20	3500	75/55.3	0.14/0.00012	0.22/0.00019	0.65/0.00058	-	-	-		
	28	3500	75/55.3	0.11/0.00010	0.19/0.00017	0.62/0.00055	-	-	-		
	40	3500	75/55.3	0.10/0.00009	0.18/0.00016	0.61/0.00054	-	-	-		
	50	3800	75/55.3	0.10/0.00009	0.18/0.00016	0.61/0.00054	-	-	-		
SP 100S-MF2	16	3100	180/132.7	-	-	0.96/0.00085	2.60/0.00230	-	-		
	20	3100	180/132.7	-	-	0.84/0.00074	2.48/0.00219	-	-		
	28	3100	180/132.7	-	-	0.73/0.00065	2.36/0.00209	-	-		
	40	3100	180/132.7	-	-	0.67/0.00059	2.31/0.00204	-	-		
	50	3500	175/129	-	-	0.66/0.00058	2.30/0.00204	-	-		
SP 140S-MF2	16	2900	360/265.3	-	-	2.79/0.00247	3.61/0.00319	9.60/0.00850	-		
	20	2900	360/265.3	-	-	2.26/0.00200	3.08/0.00273	9.07/0.00803	-		
	28	2900	360/265.3	-	-	1.84/0.00163	2.66/0.00235	8.65/0.00766	-		
	40	2900	360/265.3	-	-	1.58/0.00140	2.39/0.00212	8.39/0.00743	-		
	50	3200	360/265.3	-	-	1.57/0.00139	2.38/0.00211	8.37/0.00741	-		
SP 180S-MF2	16	2700	750/552.8	-	-	-	10.24/0.00906	15.83/0.01401	14.36/0.01271		
	20	2700	750/552.8	-	-	-	8.48/0.00750	14.08/0.01246	12.06/0.01067		
	28	2700	750/552.8	-	-	-	6.90/0.00611	12.49/0.01105	11.02/0.00975		
	40	2700	750/552.8	-	-	-	6.06/0.00536	11.65/0.01031	10.17/0.00900		
	50	2900	750/552.8	-	-	-	5.98/0.00529	11.58/0.01025	10.10/0.00894		
SP 210-MF2	16	2100	1000/737	-	-	-	-	36.30/0.03212	37.40/0.03310		
	20	2100	1000/737	-	-	-	-	34.50/0.03053	35.60/0.03151		
	28	2100	1000/737	-	-	-	-	32.30/0.02859	33.40/0.02956		
	40	2300	1000/737	-	-	-	-	23.10/0.02044	24.30/0.02151		
	50	2300	1000/737	-	-	-	-	21.90/0.01938	23.00/0.02035		
SP 240-MF2	16	1900	1700/1252.9	-	-	-	-	-	48.40/0.04283		
	20	1900	1700/1252.9	-	-	-	-	-	44.20/0.03912		
	28	1900	1700/1252.9	-	-	-	-	-	38.60/0.03416		
	40	2100	1700/1252.9	-	-	-	-	-	33.60/0.02974		
	50	2100	1700/1252.9	-	-	-	-	-	30.60/0.02708		

¹⁾ The limit values in the table apply for S1 continuous duty (ON time >60% or >20 min) for a maximum gearbox temperature of +90 °C (194 °F).

9.2.2 Caratteristiche della serie costruttiva LP+

Panoramica

I motori 1FK7 possono essere accoppiati a riduttori planetari, in modo da formare un'unità motore-riduttore coassiale compatta. I riduttori vengono accoppiati direttamente sulla flangia lato A dei motori.

Per la scelta bisogna fare attenzione che i giri massimi ammessi per il riduttore non vengano oltrepassati dai giri massimi del motore. Con commutazioni molto frequenti bisogna osservare il fattore supplementare f_2 .

Nella progettazione è necessario tenere conto delle perdite per attrito del riduttore.

I riduttori vengono forniti non equilibrati e con la chiavetta.

Vantaggi

- Elevato rendimento a 1 stadio: > 97 %
- Gioco angolare a 1 stadio: ≤ 12 min. ang.
- Ripartizione della potenza dalla ruota planetaria ai satelliti
- Grazie alla ripartizione simmetrica delle forze non subentrano flessioni sugli alberi dei pianeti
- I riduttori vengono fissati all'albero motore mediante il giunto elastico integrato. A tal scopo è necessario un albero motore dall'estremità liscia. È sufficiente la tolleranza di eccentricità N sec. DIN 42955 e il livello del grado di vibrazione A sec. EN 60034-14. La flangia del motore viene adattata con apposita piastra.
- Albero d'uscita del riduttore esattamente coassiale con il motore
- I riduttori sono adatti per qualsiasi posizione di montaggio.
- I riduttori sono chiusi (tenuta verso il motore nel riduttore) e riempiti di grasso in fabbrica. Essi sono lubrificati e a tenuta per tutta la loro durata.
- Grado di protezione riduttori IP64
- Dimensioni contenute
- Peso ridotto

Integrazione

I motori sincroni 1FK702□ ... 1FK710□ possono essere forniti dalla fabbrica (SIEMENS) completi di riduttore planetario montato su flangia.

La tabella dati di scelta e ordinazione riporta i riduttori assegnati ai singoli motori e i rapporti di riduzione disponibili per queste combinazioni motore-azionamento. In fase di scelta è necessario attenersi alla velocità massima di ingresso ammissibile del riduttore (identica alla velocità massima del motore).

Le combinazioni motore-riduttore proposte nelle tabelle di scelta sono concepite innanzitutto per l'esercizio ciclico S3 - 60% (durata dell'inserzione $\leq 60\%$ e ≤ 20 min). Per l'impiego in servizio continuo S1 (tempo di inserzione $> 60\%$ oppure > 20 min) valgono velocità massime del motore e coppie di uscita ridotte. La temperatura di 90°C del riduttore non deve essere mai superata.

I motori sincroni 1FK7 sono idonei per il montaggio con riduttori con estremità d'albero motore liscia/tolleranza eccentricità radiale N nonché grado di protezione IP64 e verniciatura di colore antracite.

9.2 Motori con riduttore planetario

9.2.2.1 Dati per la scelta/ordinazione

Motor Natural cooling	Planetary gearbox single-stage Torsional backlash ≤ 12 arcmin		Available gear ratios <i>i</i>		Max. perm. input speed	Max. perm. output torque		Max. perm. radial force on output shaft ¹⁾	Moment of inertia of gearboxes
	Type	Weight of gearbox, approx. kg/lb	5	10	n_{G1} rpm	M_{G2} at $i = 5$ Nm/lb _f -ft	M_{G2} at $i = 10$ Nm/lb _f -ft	F_r N/lb _f	J_G at $i = 5/10$ 10^{-4} kgm ² /lb _f -in-s ²
1FK7022	LP 050-M01	0.75/1.65	✓	–	8000	12/8.8	10.5/7.7	650/146.13	0.055/0.00005
1FK7022	LP 070-M01	2.0/4.41	–	✓	6000	35/25.8	32/23.6	1450/325.97	0.28/0.0002
1FK7032			✓	✓					
1FK7033			✓	✓					
1FK7034			✓	✓					
1FK7040	LP 090-M01	4.0/8.82	✓	✓	6000	90/66.3	80/59	2400/539.54	1.77/0.0016
1FK7042			✓	✓					
1FK7043			✓	✓					
1FK7044			✓	✓					
1FK7060	LP 120-M01	8.6/18.96	✓	✓	4800	220/162.1	200/147.4	4600/1034.13	5.42/0.0048
1FK7061			✓	✓					
1FK7063			✓	✓					
1FK7064			✓	–					
1FK7080	LP 155-M01	17/37.49	✓	✓	3600	450/331.7	350/258	7500/1686.87	25.73/0.0228
1FK7082			✓	✓					
1FK7083			✓	✓					
1FK7085			✓	–					
1FK7086			✓	–					
1FK7100			✓	✓					
1FK7101			✓	–					
1FK7103			✓	–					
1FK7105			✓	–					

Order code		
Gearbox shaft <u>with</u> fitted key	V40	V42

Ordering data 1FK7...-A.71-.. ■ 3-Z ■ ■ ■ ■
■ G w/o holding brake
■ H with holding brake

Order No. of the motor with identifier “-Z” and order code for mounting the planetary gearbox assigned to the motor
 Precondition:
 Plain motor shaft end

Continuous duty S1

Continuous duty is permissible at rated speed and rated torque. The gearbox temperature may not exceed 90 °C (194 °F).

Planetary gearbox single-stage Torsional backlash ≤ 12 arcmin	Rated input speed	Rated output torque	
Type	n_{N1} rpm	M_{N2} at $i = 5$ Nm/lb _f -ft	M_{N2} at $i = 10$ Nm/lb _f -ft
LP 050-M01	4000	5.7/4.2	–
LP 070-M01	3700	18/13.3	16.5/12.2
LP 090-M01	3400	45/33.2	40/29.5
LP 120-M01	2600	110/81.1	100/73.7
LP 155-M01	2000	320/235.8	190/140

¹⁾ Referred to the center of the output shaft at 100 rpm.

9.2.3 Motoriduttore compatto 1FK7 DYA

Panoramica

Il motoriduttore compatto 1FK7 DYA raggruppa in uno spazio molto ristretto componenti elettrici e meccanici. Questa unità mecatronica comprende un motore sincrono a magneti permanenti della serie 1FK7 e un riduttore planetario a uno stadio direttamente applicato.

Insieme al sistema di azionamento SINAMICS S120 i motoriduttori compatti 1FK7 DYA costituiscono un potente sistema di elevata funzionalità. I sistemi di trasduttori integrati per la regolazione della velocità e della posizione si possono scegliere in funzione dell'applicazione. Altre opzioni, quali il freno di stazionamento integrato e la verniciatura colorata in altre tonalità RAL sono possibili in via addizionale.

I motoriduttori compatti 1FK7 DYA con grado di protezione IP64 sono dimensionati per il funzionamento senza ventilazione esterna; essi dissipano pertanto il calore interno attraverso la loro superficie esterna.

I riduttori planetari integrati sono dotati di elevate coppie massime e sopportano notevoli forze assiali e radiali sull'estremità dell'albero.

Figura 9-3 Motoriduttore compatto 1FK7 DYA

Vantaggi

Spazi di montaggio ristretti grazie alla densità di potenza del motore e all'integrazione del riduttore planetario direttamente nello scudo del cuscinetto. Il montaggio sulla macchina si semplifica notevolmente e la logistica è contenuta al minimo.

Possibile l'integrazione nelle forme costruttive IM B 5 e IM B14.

Dinamica elevata grazie al momento d'inerzia interno ridotto. In questo modo è possibile ottenere brevi tempi di ciclo.

Nessuna necessità di manutenzione. Adatto per il servizio continuo S1.

Elevata precisione del posizionamento grazie al gioco angolare minimo di < 8 arcmin.

Compatibilità meccanica per quanto riguarda le forme costruttive IM B14 flangiate e l'estremità d'albero rispetto ai riduttori planetari LP+.

Collegamento della potenza tramite connettore, collegamento dei segnali tramite connettore o DRIVE-CLiQ (nel caso di SINAMICS S120)

Campo di impiego

Nella costruzione di macchine in generale, in particolare dove si devono utilizzare unità di azionamento coassiali come p. es.:

- Macchine per il confezionamento e l'imballaggio
- Macchine per la lavorazione di legno, vetro, ceramica
- Presse ad iniezione per le materie plastiche, estrusori per film sottili
- Sistemi di manipolazione
- Macchine utensili
- Qualsiasi tipo di assi ausiliari.

Dati per la scelta/ordinazione

Rated speed	Rated power	Maximum rotational speed	Maximum torque	Static torque	Rated torque	Available gear ratio	Compact geared motor		Number of pole pairs	Rotor moment of inertia (without brake)	(with brake)
n_{2N}	P_2	n_{2max}	M_{2max}	M_{20}	M_{2N}	i	Order No.	Order code		J	J
rpm	kW/HP	rpm	Nm/lb _f -ft	Nm/lb _f -ft	Nm/lb _f -ft					10 ⁻⁴ kgm ² / lb _f -in-s ²	10 ⁻⁴ kgm ² / lb _f -in-s ²
370	0.37/ 0.50	600	32/23.6	11/8.1	9.5/7	10	1FK7032-5AK71- 1 ■ ■ 3-Z	A03	3	0.75/ 0.0007	0.83/ 0.0007
740	0.5/ 0.67	1200	32/23.6	7.5/5.5	6.5/4.8	5	1FK7034-5AK71-1 ■ ■ 3-Z	A00	3	1.04/ 0.0009	1.12/ 0.0010
340	0.45/ 0.60	600	49/36.1	15/11.1	12.5/9.2	10	1FK7040-5AK71-1 ■ ■ 3-Z	A13	4	2.3/ 0.0020	3/ 0.0027
680	0.71/ 0.95	1200	51/37.6	13/9.6	10/7.4	5	1FK7042-5AK71-1 ■ ■ 3-Z	A10	4	3.6/ 0.0032	4.3/ 0.0038
260	1.25/ 1.68	480	175/129	57/42	46/33.9	10	1FK7060-5AH71-1 ■ ■ 3-Z	A73	4	10.3/ 0.0091	12.5/ 0.0111
520	1.74/ 2.33	960	170/125.3	51/37.6	32/23.6	5	1FK7063-5AH71-1 ■ ■ 3-Z	A70	4	17.4/ 0.0154	19.6/ 0.0173
200	1.47/ 1.97	360	242/178.4	76/56	70/51.6	10	1FK7080-5AH71-1 ■ ■ 3-Z	A83	4	28.7/ 0.0254	31.8/ 0.0281
400	1.88/ 2.52	720	233/171.7	68/50.1	45/33.2	5	1FK7083-5AH71-1 ■ ■ 3-Z	A80	4	41/ 0.0363	49.6/ 0.0439
Encoder systems for motors without DRIVE-CLiQ interface:			Incremental encoder sin/cos 1 V _{pp} 2048 pulses/revolution Absolute encoder EnDat 2048 pulses/rev. ¹⁾ (not for 1FK703) Abs. encoder EnDat 512 pulses/rev. (not for 1FK704 to 1FK708) Basic absolute encoder 32 pulses/revolution (not for 1FK703) Multi-pole resolver 2-pole resolver				A E H G S T				
Encoder systems for motors with DRIVE-CLiQ interface:			Incremental encoder sin/cos 1 V _{pp} 2048 pulses/revolution Absolute encoder EnDat 2048 pulses/rev. ¹⁾ (not for 1FK703) Abs. encoder EnDat 512 pulses/rev. (not for 1FK704 to 1FK708) Basic absolute encoder 32 pulses/revolution (not for 1FK703) Multi-pole resolver 2-pole resolver				D F L K U P				
Shaft extension: Fitted key and keyway Fitted key and keyway			Radial eccentricity: Tolerance N Tolerance N		Holding brake: without with			U V			
Degree of protection:			IP64, color RAL 7016 (anthracite)						3		

Dati per la scelta/ordinazione

Motor type (continued)	Weight		Static current I_0 at M_0 $\Delta T = 100$ K A	Maximum current I_{max} A	SINAMICS Motor Module		Power cable with complete shield Motor terminal (and brake terminal) via power connector		
	(without brake) m kg/lb	(with brake) m kg/lb			Rated output current I_N A	Order No. For complete order no., see "SINAMICS S120"	Power con- nector Size	Motor cable cross section ²⁾ mm ²	Order no. Pre-assembled cable
1FK7032-5AK71-...	4.11/ 9.06	4.47/ 9.86	1.7	5	3	6SL312 ■ - ■ TE13-0AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....
1FK7034-5AK71-...	5.01/ 11.05	5.37/ 11.84	1.9	7.9	3	6SL312 ■ - ■ TE13-0AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....
1FK7040-5AK71-...	6.6/ 14.55	7.61/ 16.78	2.3	7.4	3	6SL312 ■ - ■ TE13-0AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....
1FK7042-5AK71-...	7.91/ 17.44	8.62/ 19.01	4.4	14.9	5	6SL312 ■ - ■ TE15-0AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....
1FK7060-5AH71-...	13.9/ 30.65	15/ 33.08	6.2	19	9	6SL312 ■ - ■ TE21-0AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....
1FK7063-5AH71-...	17.6/ 38.81	19/ 41.90	12	41	18	6SL312 ■ - ■ TE21-8AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....
1FK7080-5AH71-...	23.4/ 51.60	24.6/ 54.24	7.4	24	9	6SL312 ■ - ■ TE21-0AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....
1FK7083-5AH71-...	28.6/ 63.06	31.2/ 68.80	15	48	18	6SL312 ■ - ■ TE21-8AA0	1	4 x 1.5	6FX ■ 002-5 ■ S01-....

Cooling: Internal air cooling External air cooling	0 1
Motor Module: Single Motor Module Double Motor Module	1 2
Power cable model: MOTION-CONNECT 800 MOTION-CONNECT 500	8 5
Without brake cores With brake cores	C D
For length code as well as power and signal cables, see "MOTION-CONNECT cables and connections".

1) If the absolute encoder is used, M_{rated} is reduced by 10%.
 2) The current carrying capacity of the Motor Module corresponds to IEC 60204-1 for type of routing C under continuous operation conditions with an ambient air temperature of +40 °C (104 °F), designed for I_0 (100 K), PVC/PUR-insulated cable.

9.2.3.1 Possibilità di installazione

Figura 9-4 Possibilità di installazione

Tabella 9-1 Grandezza della vite con filettatura metrica

Motore	Grandezza della vite con montaggio B5 C ₁	Grandezza della vite con montaggio B14 C ₂
1FK7 DYA 070	4 x M6	4 x M5
1FK7 DYA 090	4 x M6	4 x M6
1FK7 DYA 120	4 x M8	4 x M8
1FK7 DYA 155	4 x M10	4 x M10

9.3 Motori con ruota frontale e ruota dentata a cuspid

9.3.1 Caratteristiche

Panoramica

I motoriduttori servo 1FK7 sono forniti come gruppo completo già montato, con il riduttore riempito di olio. La gamma comprende:

- Motoriduttori a ruota frontale con 9 grandezze di riduttore
- Motoriduttori piatti con 5 grandezze di riduttore
- Motoriduttori ad assi ortogonali con 8 grandezze di riduttore e
- Motoriduttori a vite senza fine con 5 grandezze di riduttore

Con queste numerose opzioni è possibile realizzare le più svariate possibilità di montaggio meccanico.

I motoriduttori servo 1FK7 sono dimensionati per il funzionamento senza ventilazione esterna e dissipano il calore attraverso la loro superficie esterna. Insieme al sistema di azionamento SINAMICS S120 i motoriduttori servo 1FK7 costituiscono un potente sistema di elevata funzionalità. I trasduttori integrati per la regolazione di velocità e posizione possono essere scelti in funzione dell'applicazione, come per i servomotori 1FK7.

Vantaggi

I motoriduttori servo 1FK7 sono caratterizzati da:

- Una forma costruttiva molto compatta grazie al montaggio diretto (senza campana di fissaggio tra motore e riduttore)
- Assenza di manutenzione e lubrificazione a vita (eccezione: riduttore a vite senza fine)
- Elevato rendimento
- Gioco di rotazione ridotto
- Rumorosità di funzionamento ridotta grazie alla dentatura inclinata
- Dentatura di lunga durata (eccetto i riduttori a vite senza fine)
- Adatti al funzionamento di clock con carico variabile e funzionamento continuo
- Soluzione economica rispetto ai motoriduttori a pianeti

Campo di impiego

I motoriduttori servo 1FK7 sono adatti soprattutto per l'impiego generale nella costruzione delle macchine, per semplici compiti di posizionamento e per azionamenti ausiliari con qualità servo come p. es.:

- Macchine per il confezionamento e l'imballaggio
- Scaffalatori
- Macchine per la lavorazione di legno, vetro, ceramica
- Impianti di riempimento di bottiglie
- Nastri trasportatori

Caratteristiche tecniche

Motoriduttore a ruota frontale	
Traslazione nominale	$i_{\text{norm } 0} = 3,8 \dots 70$
Coppia di uscita	$M_2 = 46 \text{ Nm} \dots 1370 \text{ Nm}$
Max. coppia di accelerazione ammissibile	$M_{2\text{max}} = 65 \text{ Nm} \dots 4140 \text{ Nm}$
Gioco angolare	10 arcmin ... 20 arcmin
Rendimento	94% ... 96%
Opzioni meccaniche	Albero pieno con chiavetta, flangia, piedino, foro filettato

Motoriduttore piatto	
Traslazione nominale	$i_{\text{norm } 0} = 4,3 \dots 35$
Coppia di uscita	$M_2 = 58 \text{ Nm} \dots 529 \text{ Nm}$
Max. coppia di accelerazione ammissibile	$M_{2\text{max}} = 120 \text{ Nm} \dots 1100 \text{ Nm}$
Gioco angolare	10 arcmin ... 11 arcmin
Rendimento	94% ... 96%
Opzioni meccaniche	Albero pieno, albero cavo con chiavetta, albero cavo con elemento di serraggio/cerchiatura, flangia, piedino, foro filettato

Motoriduttore ad assi ortogonali	
Traslazione nominale	$i_{\text{norm } 0} = 4 \dots 76$
Coppia di uscita	$M_2 = 89 \text{ Nm} \dots 1280 \text{ Nm}$
Max. coppia di accelerazione ammissibile	$M_{2\text{max}} = 135 \text{ Nm} \dots 4650 \text{ Nm}$
Gioco angolare	10 arcmin ... 12 arcmin
Rendimento	94% ... 96%
Opzioni meccaniche	Albero pieno, albero cavo con chiavetta, albero cavo con elemento di serraggio/cerchiatura, flangia, piedino, foro filettato

Motoriduttore a vite senza fine	
Traslazione nominale	$i_{\text{norm } 0} = 9,2 \dots 70$
Coppia di uscita	$M_2 = 80 \text{ Nm} \dots 430 \text{ Nm}$
Max. coppia di accelerazione ammissibile	$M_{2\text{max}} = 96 \text{ Nm} \dots 720 \text{ Nm}$
Opzioni meccaniche	Albero pieno, albero cavo con chiavetta, albero cavo con elemento di serraggio/cerchiatura, flangia, piedino, foro filettato, appoggio di velocità

Progettazione dei motoriduttori servo con CAD CREATOR

Per la progettazione dei motoriduttori e per la loro scelta oppure ordinazione si può utilizzare il tool "CAD CREATOR". Qui sono memorizzati tutti i dati rilevanti e i disegni quotati.

Il CAD CREATOR è disponibile sia su CD-ROM (MLFB 6SL3075-0AA00-0AG0) sia come applicazione Internet.

Ulteriori informazioni sono disponibili in Internet: <http://www.siemens.com/cad-creator>

9.3.2 Dati per la scelta e l'ordinazione

Spiegazione delle denominazione nelle tabelle "Dati per la scelta e l'ordinazione"		
Abbreviazione	Unità	Descrizione
P_2	[kW]	Potenza trasmessa meccanicamente all'albero del riduttore (in funzionamento S3)
n_2	[1/min]	Velocità di uscita del riduttore riferita alla velocità di inserimento del motore di $n_1 = 3000$ giri/min con uscita orizzontale albero riduttore.
M_2	[Nm]	Coppia nominale di uscita del riduttore nel funzionamento S3
M_{2max}	[Nm]	Max. coppia di accelerazione ammissibile del riduttore
i_{nom}		Traslazione nominale del riduttore (valore di approssimazione come valore decimale)
i_{esatto}		Traslazione esatta del riduttore (indicazione come interruzione dell'immissione dei parametri nel convertitore)
F_{ramm}	[N]	Carico radiale max. ammesso sull'estremità dell'albero del riduttore
f_B		Fattore di sovraccarico del riduttore (quoziente tra max. coppia di accelerazione ammissibile e velocità di arresto del motore e il rapporto di trasmissione)
Dimensioni riduttore		Denominazione del tipo e della grandezza dei riduttori C = Riduttore a ruota frontale F = Riduttore piatto K = Riduttore ad assi ortogonali S = Riduttore a vite senza fine
AA		Grandezza del motore (i motori 1FK7 sono disponibili con altezza assi 36, 48, 63, 80 e 100)
Sigle abbreviate		Le sigle abbreviate descrivono il tipo, la grandezza, la traslazione e l'esecuzione meccanica del riduttore
Peso	[kg]	Peso complessivo del motoriduttore

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

Output (S3 -60%)	Output speed	Rated output torque	Max. permissible acceleration torque	Nominal ratio	Exact ratio	Cantilever force gearbox shaft extension	Overload factor
P_2 kW/HP	n_2 rpm	M_2 Nm/lb _r -ft	M_{2max} Nm/lb _r -ft	i_{nom}	i_{exact}	F_{rperm} N/lb _r	f_B
0.30/0.40	782	3.63/2.7	19/14	3.8	441/115	560/125.89	4.2
	476	5.96/4.4	29/21.4	6.3	2035/323	660/148.37	3.9
	291	9.74/7.2	51/37.6	10.5	1421/138	778/174.90	4.2
	192	14.8/10.9	72/53.1	15.5	1595/102	894/200.98	3.9
	129	22/16.2	65/47.9	23	325/14	1020/229.31	2.4
86	33.1/24.4	65/47.9	35	1261/36	1170/263.03	1.6	
0.41/0.55	64	44.3/32.6	65/47.9	47	7865/168	1289/289.78	1.2
	43	66.6/49.1	138/101.7	70	775/11	2099/471.88	1.7
	782	5.02/3.7	36/26.5	3.8	441/115	560/125.89	6.0
	476	8.25/6.1	55/40.5	6.3	2035/323	660/148.37	5.6
	291	13.5/9.9	72/53.1	10.5	1421/138	778/174.90	4.5
192	20.5/15.1	72/53.1	15.5	1595/102	894/200.98	3.0	
0.79/1.06	128	30.8/22.7	138/101.7	24	1035/44	1456/327.32	3.8
	129	30.4/22.4	65/47.9	23	325/14	1020/229.31	1.8
	86	45.9/33.8	138/101.7	35	2700/77	1663/373.86	2.5
	86	45.9/33.8	65/47.9	35	1261/36	1170/263.03	1.2
	64	61.4/45.3	138/101.7	47	516/11	1833/412.08	1.9
1.43/1.92	782	9.67/7.1	36/26.5	3.8	441/115	560/125.89	3.2
	476	15.9/11.7	55/40.5	6.3	2035/323	660/148.37	3.0
	291	26/19.2	72/53.1	10.5	1421/138	778/174.90	2.4
	191	39.6/29.2	138/101.7	15.5	377/24	1273/286.18	3.0
	192	39.4/29	72/53.1	15.5	1595/102	894/200.98	1.6
1.43/1.92	128	59.3/43.7	138/101.7	24	1035/44	1456/327.32	2.0
	86	88.4/65.2	138/101.7	35	2700/77	1663/373.86	1.4
	64	118/87	138/101.7	47	516/11	1833/412.08	1.0
	782	17.5/12.9	50/36.9	3.8	441/115	560/125.89	2.2
	476	28.7/21.2	59/43.5	6.3	2035/323	660/148.37	1.6
1.43/1.92	511	26.8/19.8	102/75.2	5.9	47/8	917/206.15	3.0
	291	46.9/34.6	72/53.1	10.5	1421/138	778/174.90	1.2
	289	47.3/34.9	138/101.7	10.5	841/81	1109/267.52	2.3
	191	71.6/52.8	138/101.7	15.5	377/24	1273/286.18	1.5
	196	69.7/51.4	230/169.5	15.5	703/46	1775/399.04	2.6
1.42/1.90	128	107/78.9	138/101.7	25	1035/44	1456/327.32	1.0
	128	107/78.9	350/258	24	845/36	3045/684.55	2.6
	85	160/117.9	230/169.5	35	1372/39	2343/526.73	1.1
	86	159/117.2	550/405.4	35	975/28	5961/1340.09	2.7
	60	227/167.3	400/294.8	50	2736/55	3911/879.23	1.4
1.44/1.93	60	229/168.8	600/442.2	50	1305/26	6734/1513.87	2.1
	43	319/235.1	550/405.4	70	559/8	7519/7690.35	1.4
	43	319/235.1	850/626.5	70	10075/144	9229/2074.77	2.1

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

Gearbox size	Motor frame size	Helical geared motors Order No.	Order codes			Total weight, approx. kg/lb
			Gearbox type	Type	Type of construction mounting position	
C002	36	1FK7032-5AK71-1	5 - Z	D01	G	8.6/19.0
C002	36	1FK7032-5AK71-1	5 - Z	D02	G	8.6/19.0
C002	36	1FK7032-5AK71-1	5 - Z	D03	G	8.6/19.0
C002	36	1FK7032-5AK71-1	5 - Z	D04	G	8.6/19.0
C002	36	1FK7032-5AK71-1	5 - Z	D05	G	8.6/19.0
C002	36	1FK7032-5AK71-1	5 - Z	D06	G	8.6/19.0
C002	36	1FK7032-5AK71-1	5 - Z	D07	G	8.6/19.0
C102	36	1FK7032-5AK71-1	5 - Z	D18	G	13.5/29.8
C002	48	1FK7040-5AK71-1	5 - Z	D01	G	9.4/20.7
C002	48	1FK7040-5AK71-1	5 - Z	D02	G	9.4/20.7
C002	48	1FK7040-5AK71-1	5 - Z	D03	G	9.4/20.7
C002	48	1FK7040-5AK71-1	5 - Z	D04	G	9.4/20.7
C102	48	1FK7040-5AK71-1	5 - Z	D15	G	14.3/31.5
C002	48	1FK7040-5AK71-1	5 - Z	D05	G	9.4/20.7
C102	48	1FK7040-5AK71-1	5 - Z	D16	G	14.3/31.5
C002	48	1FK7040-5AK71-1	5 - Z	D06	G	9.4/20.7
C102	48	1FK7040-5AK71-1	5 - Z	D17	G	14.3/31.5
C002	48	1FK7042-5AF71-1	5 - Z	D01	G	10.7/23.6
C002	48	1FK7042-5AF71-1	5 - Z	D02	G	10.7/23.6
C002	48	1FK7042-5AF71-1	5 - Z	D03	G	10.7/23.6
C102	48	1FK7042-5AF71-1	5 - Z	D14	G	15.6/34.4
C002	48	1FK7042-5AF71-1	5 - Z	D04	G	10.7/23.6
C102	48	1FK7042-5AF71-1	5 - Z	D15	G	15.6/34.4
C102	48	1FK7042-5AF71-1	5 - Z	D16	G	15.6/23.6
C102	48	1FK7042-5AF71-1	5 - Z	D17	G	15.6/23.6
C002	63	1FK7060-5AF71-1	5 - Z	D01	G	13.4/29.6
C002	63	1FK7060-5AF71-1	5 - Z	D02	G	13.4/29.6
C102	63	1FK7060-5AF71-1	5 - Z	D12	G	18.3/40.4
C002	63	1FK7060-5AF71-1	5 - Z	D03	G	13.4/29.6
C102	63	1FK7060-5AF71-1	5 - Z	D13	G	18.3/40.4
C102	63	1FK7060-5AF71-1	5 - Z	D14	G	18.3/40.4
C202	63	1FK7060-5AF71-1	5 - Z	D24	G	22.3/49.2
C102	63	1FK7060-5AF71-1	5 - Z	D15	G	18.3/40.4
C302	63	1FK7060-5AF71-1	5 - Z	D35	G	27.4/60.4
C202	63	1FK7060-5AF71-1	5 - Z	D26	G	22.3/49.2
C402	63	1FK7060-5AF71-1	5 - Z	D46	G	37.6/82.9
C302	63	1FK7060-5AF71-1	5 - Z	D37	G	27.4/60.4
C402	63	1FK7060-5AF71-1	5 - Z	D47	G	37.6/82.9
C402	63	1FK7060-5AF71-1	5 - Z	D48	G	37.6/82.9
C502	63	1FK7060-5AF71-1	5 - Z	D58	G	49.2/108.5
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	A				
	Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)	E				
Motors without DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)	H				
	Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)	G				
	Res., multi-pole (pole no. = pole no. for motor)	S				
	Resolver, 2-pole	T				
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	D				
	Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)	F				
Motors with DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)	L				
	Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)	K				
	Res., multi-pole (pole no. = pole no. for motor)	U				
	Resolver, 2-pole	P				
Holding brake:	Motor without holding brake	U				
	Motor with holding brake	V				
Order codes for type, type of construction and mounting position, refer to page 3/86						

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

Output (S3 -60%)	Output speed	Rated output torque	Max. permissible acceleration torque	Nominal ratio	Exact ratio	Cantilever force gearbox shaft extension	Overload factor
P_2 kW/HP	n_2 rpm	M_2 Nm/lb _f -ft	M_{2max} Nm/lb _f -ft	i_{nom}	i_{exact}	$F_{rpermis}$ N/lb _f	f_B
2.23/2.99	782 511	27.2/20 41.6/30.7	50/36.9 102/75.2	3.8 5.9	441/115 47/8	560/125.89 917/206.15	1.2 1.6
2.22/2.98	289 196	73.5/54.2 108/79.6	138/101.7 230/169.5	10.5 15.5	841/81 703/46	1109/249.31 1775/399.04	1.2 1.4
	128 86	166/122.3 247/182	350/258 550/405.4	23 35	845/36 975/28	3045/684.55 5961/1340.09	1.4 1.5
2.23/2.99	60 43	355/261.6 495/364.8	600/442.2 850/626.5	50 70	1305/26 10075/144	6734/1513.87 9229/2074.77	1.1 1.1
	773	25.6/18.9	101/74.4	3.9	1363/351	799/125.89	3.3
2.08/2.79	511	38.8/28.6	115/84.8	5.9	47/8	917/206.15	2.5
2.07/2.78	289 196	68.5/50.5 101/74.4	138/101.7 230/169.5	10.5 15.5	847/81 703/46	1109/249.31 1775/399.04	1.7 1.9
	191 128	104/76.6 155/114.2	138/101.7 350/258	15.5 23	377/24 845/36	1273/286.18 3045/684.55	1.1 1.9
2.07/2.78	127 86	156/115 230/169.5	230/169.5 550/405.4	24 35	637/27 975/28	2051/461.09 5961/1340.09	1.3 2.0
	86	231/170.2	350/258	35	1261/36	3479/782.11	1.3
2.07/2.78	60	329/242.5	920/678	50	1943/39	8241/1852.66	2.4
2.09/2.80	44	454/334.6	1380/1017.1	69	620/9	12344/2775.05	2.6
3.20/4.29	773 772	39.5/29.1 39.6/29.2	101/74.4 154/113.5	3.9 3.9	1363/351 486/125	799/125.89 1125/252.91	1.7 2.5
	511 518	59.8/44.1 59/43.5	115/84.8 176/129.7	5.9 5.8	47/8 666/115	917/206.15 1284/288.66	1.3 2.0
	320 322	95.6/70.5 94.8/69.9	230/169.5 350/258	9.4 9.3	2450/261 3575/384	1509/339.24 2237/502.90	1.6 2.4
	3.19/4.28	193	158/116.4	400/294.8	15.5	544/35	2654/596.65
3.18/4.26	190	160/117.9	600/442.2	16	63/4	4576/1028.73	2.5
3.19/4.28	128 128	238/175.4 238/175.4	550/405.4 850/626.5	23 23	1495/64 1495/64	5219/1173.28 6402/1439.23	1.5 2.3
	86 86	355/261.6 355/261.6	550/405.4 1380/1017.1	35 35	975/28 1360/39	5961/1340.09 9838/2211.68	1.0 2.6
3.19/4.28	60	507/373.7	920/678	50	1943/39	2265/509.19	1.2
3.20/4.29	64	477/351.5	1971/1452.6	47	515/11	14923/3354.84	2.7
3.23/4.33	44	702/517.4	1380/1017.1	69	620/9	12344/2775.05	1.3
3.19/4.28	43	708/521.8	2300/1695.1	70	765/11	17027/3827.84	2.1

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

Gearbox size	Motor frame size	Helical geared motors Order No.	Order codes Gearbox type	Type	Type of construction mounting position	Total weight, approx.	
						kg/lb	
C002	63	1FK7063-5AF71-1	5 - Z	D01	G	H	17.1/37.7
C102	63	1FK7063-5AF71-1	5 - Z	D12	G	H	22/48.5
C102	63	1FK7063-5AF71-1	5 - Z	D13	G	H	22/48.5
C202	63	1FK7063-5AF71-1	5 - Z	D24	G	H	26/57.3
C302	63	1FK7063-5AF71-1	5 - Z	D35	G	H	31.1/68.6
C402	63	1FK7063-5AF71-1	5 - Z	D46	G	H	41.3/91.1
C402	63	1FK7063-5AF71-1	5 - Z	D47	G	H	41.3/91.1
C502	63	1FK7063-5AF71-1	5 - Z	D58	G	H	52.9/116.6
C102	80	1FK7080-5AF71-1	5 - Z	D11	G	H	21.7/47.9
C102	80	1FK7080-5AF71-1	5 - Z	D12	G	H	21.7/47.9
C102	80	1FK7080-5AF71-1	5 - Z	D13	G	H	21.7/47.9
C202	80	1FK7080-5AF71-1	5 - Z	D24	G	H	25.7/56.7
C102	80	1FK7080-5AF71-1	5 - Z	D14	G	H	21.7/47.9
C302	80	1FK7080-5AF71-1	5 - Z	D35	G	H	30.8/67.9
C202	80	1FK7080-5AF71-1	5 - Z	D25	G	H	25.7/56.7
C402	80	1FK7080-5AF71-1	5 - Z	D46	G	H	41/90.4
C302	80	1FK7080-5AF71-1	5 - Z	D36	G	H	30.8/67.9
C502	80	1FK7080-5AF71-1	5 - Z	D57	G	H	52.6/116.0
C612	80	1FK7080-5AF71-1	5 - Z	D68	G	H	67.9/149.7
C102	80	1FK7083-5AF71-1	5 - Z	D11	G	H	26.9/59.3
C202	80	1FK7083-5AF71-1	5 - Z	D21	G	H	30.9/68.1
C102	80	1FK7083-5AF71-1	5 - Z	D12	G	H	26.9/59.3
C202	80	1FK7083-5AF71-1	5 - Z	D22	G	H	30.9/68.1
C202	80	1FK7083-5AF71-1	5 - Z	D23	G	H	30.9/68.1
C302	80	1FK7083-5AF71-1	5 - Z	D33	G	H	36/79.4
C302	80	1FK7083-5AF71-1	5 - Z	D34	G	H	36/79.4
C402	80	1FK7083-5AF71-1	5 - Z	D44	G	H	46.2/101.9
C402	80	1FK7083-5AF71-1	5 - Z	D45	G	H	46.2/101.9
C502	80	1FK7083-5AF71-1	5 - Z	D55	G	H	57.8/127.5
C402	80	1FK7083-5AF71-1	5 - Z	D46	G	H	46.2/101.9
C612	80	1FK7083-5AF71-1	5 - Z	D66	G	H	73.1/161.2
C502	80	1FK7083-5AF71-1	5 - Z	D57	G	H	57.8/127.5
C712	80	1FK7083-5AF71-1	5 - Z	D77	G	H	108.4/239.0
C612	80	1FK7083-5AF71-1	5 - Z	D68	G	H	73.1/161.2
C712	80	1FK7083-5AF71-1	5 - Z	D78	G	H	108.4/239.0
Encoder systems: Motors without DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no.= pole no. for motor) Resolver, 2-pole	A E H G S T					
Encoder systems: Motors with DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no.= pole no. for motor) Resolver, 2-pole	D F L K U P					
Holding brake:	Motor without holding brake Motor with holding brake	U V					
Order codes for type, type of construction and mounting position, refer to page 3/86						.	.

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

Output (S3 -60%)	Output speed	Rated output torque	Max. permissible acceleration torque	Nominal ratio	Exact ratio	Cantilever force gearbox shaft extension	Overload factor
P_2 kW/HP	n_2 rpm	M_2 Nm/lb _r -ft	M_{2max} Nm/lb _r -ft	i_{nom}	i_{exact}	F_{rperm} N/lb _r	f_B
3.66/4.91	774 512	45.1/33.2 68.2/50.3	251/185 288/212.3	3.9 5.9	190/49 2584/441	1671/375.66 1917/430.96	3.7 2.8
3.64/4.88	322	108/79.6	350/258	9.3	3575/384	2237/502.90	2.2
3.66/4.91	193	181/133.4	400/294.8	15.5	544/35	2654/596.65	1.5
3.64/4.88	190	183/134.9	600/442.2	16	63/4	4576/1028.73	2.2
3.65/4.89	128 128	272/200.5 272/200.5	850/626.5 550/405.4	23 23	1495/64 1495/64	6402/1439.23 5219/1173.28	2.1 1.3
3.66/4.91	86	406/299.2	1380/1017.1	35	1360/39	9838/2211.68	2.3
3.65/4.89	66 64	528/389.1 545/401.7	1380/1017.1 2300/1695.1	45 47	136/3 515/11	1852/416.35 14923/3354.84	1.7 2.8
3.70/4.96	44	802/591.1	4140/3051.2	69	620/9	23146/5203.45	3.4
4.73/6.34	774	58.3/43	251/185	3.9	190/49	1671/375.66	2.5
4.72/6.33	512 324	88.1/64.9 139/102.4	288/212.3 550/405.4	5.9 9.3	2584/441 3445/372	1917/430.96 3834/861.92	1.9 2.3
	322 191	140/130.2 236/173.9	350/258 920/678	9.3 15.5	3575/384 377/24	2237/502.90 5609/1260.96	1.4 2.2
	190	237/174.7	600/442.2	16	63/4	4576/1028.73	1.5
4.70/6.30	128	351/258.7	850/626.5	23	1495/64	6402/1439.23	1.4
4.71/6.32	120	375/276.4	1650/1216.1	25	5185/208	8797/1977.65	2.5
4.75/6.37	86	527/388.4	2300/1695.1	35	2700/77	13552/3046.63	2.5
4.71/6.32	66	682/502.6	1380/1017.1	45	136/3	10737/2413.78	1.2
4.72/6.33	64	704/518.8	2300/1695.1	47	515/11	14923/3354.84	1.9
4.77/6.40	44	1036/763.5	4140/3051.2	69	620/9	23146/5203.45	2.3

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

Gearbox size	Motor frame size	Helical geared motors Order No.	Order codes			Total weight, approx. kg/lb	
			Gearbox type	Type	Type of construction mounting position		
	SH						
C302	100	1FK7100-5AF71-1	■ ■ 5 - Z	D31	G ■ ■	H ■ ■	38.2/84.2
C302	100	1FK7100-5AF71-1	■ ■ 5 - Z	D32	G ■ ■	H ■ ■	38.2/84.2
C302	100	1FK7100-5AF71-1	■ ■ 5 - Z	D33	G ■ ■	H ■ ■	38.2/84.2
C302	100	1FK7100-5AF71-1	■ ■ 5 - Z	D34	G ■ ■	H ■ ■	38.2/84.2
C402	100	1FK7100-5AF71-1	■ ■ 5 - Z	D44	G ■ ■	H ■ ■	48.4/106.7
C502	100	1FK7100-5AF71-1	■ ■ 5 - Z	D55	G ■ ■	H ■ ■	60/132.3
C402	100	1FK7100-5AF71-1	■ ■ 5 - Z	D45	G ■ ■	H ■ ■	48.4/106.7
C612	100	1FK7100-5AF71-1	■ ■ 5 - Z	D66	G ■ ■	H ■ ■	75.3/166.0
C612	100	1FK7100-5AF71-1	■ ■ 5 - Z	D67	G ■ ■	H ■ ■	75.3/166.0
C712	100	1FK7100-5AF71-1	■ ■ 5 - Z	D77	G ■ ■	H ■ ■	110.6/243.9
C812	100	1FK7100-5AF71-1	■ ■ 5 - Z	D88	G ■ ■	H ■ ■	170.2/375.3
C302	100	1FK7101-5AF71-1	■ ■ 5 - Z	D31	G ■ ■	H ■ ■	43.8/96.6
C302	100	1FK7101-5AF71-1	■ ■ 5 - Z	D32	G ■ ■	H ■ ■	43.8/96.6
C402	100	1FK7101-5AF71-1	■ ■ 5 - Z	D43	G ■ ■	H ■ ■	43.8/96.6
C302	100	1FK7101-5AF71-1	■ ■ 5 - Z	D33	G ■ ■	H ■ ■	54/119.1
C502	100	1FK7101-5AF71-1	■ ■ 5 - Z	D54	G ■ ■	H ■ ■	65.6/144.7
C402	100	1FK7101-5AF71-1	■ ■ 5 - Z	D44	G ■ ■	H ■ ■	54/119.1
C502	100	1FK7101-5AF71-1	■ ■ 5 - Z	D55	G ■ ■	H ■ ■	65.6/144.7
C612	100	1FK7101-5AF71-1	■ ■ 5 - Z	D65	G ■ ■	H ■ ■	80.9/178.4
C712	100	1FK7101-5AF71-1	■ ■ 5 - Z	D76	G ■ ■	H ■ ■	116.2/256.2
C612	100	1FK7101-5AF71-1	■ ■ 5 - Z	D67	G ■ ■	H ■ ■	80.9/178.4
C712	100	1FK7101-5AF71-1	■ ■ 5 - Z	D77	G ■ ■	H ■ ■	116.2/256.2
C812	100	1FK7101-5AF71-1	■ ■ 5 - Z	D88	G ■ ■	H ■ ■	175.8/387.6
Encoder systems: Motors without DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	A E H G S T					
Encoder systems: Motors with DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	D F L K U P					
Holding brake:	Motor without holding brake Motor with holding brake	U V					
Order codes for type, type of construction and mounting position, refer to page 3/86						.	.

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

Output (S3 -60%)	Output speed	Rated output torque	Max. permissible acceleration torque	Nominal ratio	Exact ratio	Cantilever force gearbox shaft extension	Overload factor
P_2 kW/HP	n_2 rpm	M_2 Nm/lb _f -ft	M_{2max} Nm/lb _f -ft	i_{nom}	i_{exact}	F_{rperm} N/lb _f	f_B
5.19/6.96	644	77/56.7	251/185	3.9	190/49	1671/375.66	1.9
5.18/6.95	423	117/86.2	288/212.3	5.9	2584/441	1917/430.96	2.0
5.19/6.96	424	117/86.2	420/309.5	5.9	377/64	3297/741.20	1.4
5.18/6.95	269	184/135.6	350/258	9.3	3575/384	2237/502.90	2.5
5.20/6.97	241	206/151.8	920/678	10.5	841/81	4886/1098.42	1.1
5.21/6.99	159	313/230.7	600/442.2	16	63/4	4576/1028.73	1.1
5.19/6.96	154	322/237.3	1650/1216.1	16	1037/64	7620/1713.05	2.9
5.20/6.97	107	464/342	850/626.5	23	1495/64	6402/1439.23	1.9
5.19/6.96	100	496/365.6	1650/1216.1	25	5185/208	8797/1977.65	1.1
5.23/7.01	72	694/511.5	1380/1017.1	35	1360/39	9838/2211.68	3.4
	71	703/518.1	4140/3051.2	35	106/3	18528/4165.28	1.1
5.17/6.93	53	931/686.1	2300/1695.1	47	515/11	14923/3354.84	2.2
5.18/6.95	46	1076/793	4140/3051.2	54	704/13	21362/4802.39	1.2
5.16/6.92	36	1370/1009.7	4140/3051.2	69	620/9	23146/5203.45	1.1
7.92/10.62	770	98.2/72.4	366/269.7	4.7	841/216	2872/645.65	2.0
7.93/10.63	774	97.8/72.1	251/185	3.9	190/49	1671/375.66	1.4
7.95/10.66	513	148/109.1	650/479.1	5.9	117/20	4036/907.33	2.4
7.93/10.63	512	148/109.1	288/212.3	5.9	2584/441	1917/430.96	1.1
7.94/10.65	324	234/172.5	850/626.5	9.3	3445/372	4703/1057.28	2.0
	324	234/172.5	550/405.4	9.3	3445/372	3834/861.92	1.3
7.92/10.62	191	396/291.9	920/678	16	377/24	5609/1260.96	1.3
	185	409/301.4	1650/1216.1	16	1037/64	7620/1713.05	2.2
7.90/10.59	129	585/431.1	2300/1695.1	23	255/11	11806/2654.11	2.1
	120	629/463.6	1650/1216.1	25	5185/208	8797/1977.65	1.4
7.93/10.63	85	891/656.7	4140/3051.2	36	106/3	18528/4165.28	2.5
7.96/10.67	86	884/651.5	2300/1695.1	35	2700/77	13552/3046.63	1.4
7.93/10.63	66	1148/846.1	4140/3051.2	46	592/13	20163/4532.84	2.0
7.91/10.61	64	1181/870.4	2300/1695.1	47	515/11	14923/3354.84	1.1
8.00/10.73	44	1737/1280.2	4140/3051.2	69	620/9	23146/5203.45	1.3

Dati per la scelta e l'ordinazione di motoriduttori a ruota frontale

	Gearbox size	Motor frame size	Helical geared motors Order No.	Order codes			Total weight, approx. kg/lb
				Gearbox type	Type	Type of construction mounting position	
		SH					
	C302	100	1FK7103-5AF71-1 ■■■ 5-Z	D31	G■■■	H■■■	50.4/111.1
	C302	100	1FK7103-5AF71-1 ■■■ 5-Z	D32	G■■■	H■■■	50.4/111.1
	C402	100	1FK7103-5AF71-1 ■■■ 5-Z	D42	G■■■	H■■■	60.6/133.6
	C302	100	1FK7103-5AF71-1 ■■■ 5-Z	D33	G■■■	H■■■	50.4/111.1
	C502	100	1FK7103-5AF71-1 ■■■ 5-Z	D53	G■■■	H■■■	72.2/159.2
	C402	100	1FK7103-5AF71-1 ■■■ 5-Z	D44	G■■■	H■■■	60.6/133.6
	C612	100	1FK7103-5AF71-1 ■■■ 5-Z	D64	G■■■	H■■■	87.5/192.9
	C502	100	1FK7103-5AF71-1 ■■■ 5-Z	D55	G■■■	H■■■	72.2/159.2
	C612	100	1FK7103-5AF71-1 ■■■ 5-Z	D65	G■■■	H■■■	87.5/192.9
	C612	100	1FK7103-5AF71-1 ■■■ 5-Z	D66	G■■■	H■■■	87.5/192.9
	C812	100	1FK7103-5AF71-1 ■■■ 5-Z	D86	G■■■	H■■■	182.4/402.2
	C712	100	1FK7103-5AF71-1 ■■■ 5-Z	D77	G■■■	H■■■	122.8/270.8
	C812	100	1FK7103-5AF71-1 ■■■ 5-Z	D87	G■■■	H■■■	182.4/402.2
	C812	100	1FK7103-5AF71-1 ■■■ 5-Z	D88	G■■■	H■■■	182.4/402.2
	C402	100	1FK7105-5AF71-1 ■■■ 5-Z	D41	G■■■	H■■■	70.6/155.7
	C302	100	1FK7105-5AF71-1 ■■■ 5-Z	D31	G■■■	H■■■	60.4/133.2
	C502	100	1FK7105-5AF71-1 ■■■ 5-Z	D52	G■■■	H■■■	82.2/181.3
	C302	100	1FK7105-5AF71-1 ■■■ 5-Z	D32	G■■■	H■■■	60.4/133.2
	C502	100	1FK7105-5AF71-1 ■■■ 5-Z	D53	G■■■	H■■■	82.2/181.3
	C402	100	1FK7105-5AF71-1 ■■■ 5-Z	D43	G■■■	H■■■	70.6/155.7
	C502	100	1FK7105-5AF71-1 ■■■ 5-Z	D54	G■■■	H■■■	82.2/181.3
	C612	100	1FK7105-5AF71-1 ■■■ 5-Z	D64	G■■■	H■■■	97.5/215.0
	C712	100	1FK7105-5AF71-1 ■■■ 5-Z	D75	G■■■	H■■■	132.8/292.8
	C612	100	1FK7105-5AF71-1 ■■■ 5-Z	D65	G■■■	H■■■	97.5/215.0
	C812	100	1FK7105-5AF71-1 ■■■ 5-Z	D86	G■■■	H■■■	192.4/424.2
	C712	100	1FK7105-5AF71-1 ■■■ 5-Z	D76	G■■■	H■■■	132.8/292.8
	C812	100	1FK7105-5AF71-1 ■■■ 5-Z	D87	G■■■	H■■■	192.4/292.8
	C712	100	1FK7105-5AF71-1 ■■■ 5-Z	D77	G■■■	H■■■	132.8/292.8
	C812	100	1FK7105-5AF71-1 ■■■ 5-Z	D88	G■■■	H■■■	192.4/424.2
Encoder systems: Motors without DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Resolver, multi-pole (pole number = pole number for motor) Resolver, 2-pole		A E H G S T				
Encoder systems: Motors with DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Resolver, multi-pole (pole number = pole number for motor) Resolver, 2-pole		D F L K U P				
Holding brake:	Motor without holding brake Motor with holding brake		U V				
Order codes for type, type of construction and mounting position, refer to page 3/86			

Dati per la scelta e l'ordinazione di motoriduttori piatti

Output (S3 -60%) P_2 kW/HP	Output speed n_2 rpm	Rated output torque M_2 Nm/lb _r -ft	Max. permissible acceleration torque M_{2max} Nm/lb _r -ft	Nominal ratio i_{nom}	Exact ratio i_{exact}	Cantilever force gearbox shaft extension F_{rperm} N/lb _r	Overload factor f_B
0.30/0.40	696	4.07/3	24/17.7	4.3	56/13	1021/229.53	4.7
	464	6.11/4.5	33/24.3	6.5	84/13	1169/262.80	4.5
	275	10.3/7.6	52/38.3	11	273/25	1392/312.94	4.1
	221	12.9/9.5	62/45.7	13.5	231/17	1497/336.54	3.9
0.41/0.55	130	21.8/16.1	114/84	23	3185/138	1786/401.51	4.2
	86	33.1/24.4	120/88.4	35	3575/102	2053/461.53	2.9
	696	5.64/4.2	45/33.2	4.3	56/13	1021/229.53	6.7
	464	8.46/6.2	64/47.2	6.5	84/13	1169/262.80	6.3
0.79/1.06	275	14.3/10.5	99/73	11	273/25	1392/312.94	5.8
	221	17.8/13.1	105/77.4	13.5	231/17	1497/336.54	5.0
	130	30.2/22.3	120/88.4	23	3185/138	1786/401.51	3.4
	86	45.9/33.8	120/88.4	35	3575/102	2053/461.53	2.2
1.43/1.92	696	10.9/8	45/33.2	4.3	56/13	1021/229.53	3.6
	464	16.3/12	64/47.2	6.5	84/13	1169/262.80	3.4
	275	27.5/20.3	99/73	11	273/25	1392/312.94	3.1
	221	34.3/25.3	105/77.4	13.5	231/17	1497/336.54	2.7
	130	58.2/42.9	120/88.4	23	3185/138	1786/401.51	1.8
	128	59.1/43.6	233/171.7	23	2320/99	2308/468.28	3.4
	86	88.4/65.2	120/88.4	35	3575/102	2053/461.53	1.2
	85	89.4/65.9	270/199	35	390/11	2650/595.75	2.6
2.22/2.98	696	19.6/14.4	80/59	4.3	56/13	1021/229.53	3.2
	464	29.5/21.7	91/67.1	6.5	84/13	1169/262.80	2.4
	275	49.8/36.7	105/77.4	11	273/25	1392/312.94	1.7
	278	49.3/36.3	196/144.5	11	7303/676	1783/400.84	3.1
	221	61.9/45.6	105/77.4	13.5	231/17	1497/336.54	1.3
	220	62.1/45.8	210/154.8	13.5	109/8	1927/433.21	2.6
	128	107/78.9	270/199	23	2320/99	2308/518.86	2.0
	85	162/119.4	270/199	35	390/11	2650/595.75	1.3
2.22/2.98	86	160/117.9	450/331.7	35	7252/207	3666/824.15	2.2
	696	30.5/22.5	80/59	4.3	56/13	1021/229.53	1.7
	464	45.8/33.8	91/67.1	6.5	84/13	1169/262.80	1.3
	540	39.3/29	112/82.5	5.6	5341/962	1428/321.03	1.9
	278	76.5/56.4	196/144.5	11	7303/676	1783/400.84	1.7
	220	96.5/71.1	210/154.8	13.5	109/8	1927/433.21	1.4
	128	166/122.3	270/199	23	2320/99	2308/518.86	1.1
	86	248/182.8	450/331.7	35	7252/207	3666/824.15	1.2

Dati per la scelta e l'ordinazione di motoriduttori piatti

Gearbox size	Motor frame size	Offset shaft geared motors		Order codes			Total weight, approx. kg/lb
		Order No.		Gearbox type	Type	Type of construction mounting position	
	SH						
F102	36	1FK7032-5AK71-1	■ ■ 5 - Z	C11	G ■ ■	H ■ ■	13.8/30.4
F102	36	1FK7032-5AK71-1	■ ■ 5 - Z	C12	G ■ ■	H ■ ■	13.8/30.4
F102	36	1FK7032-5AK71-1	■ ■ 5 - Z	C13	G ■ ■	H ■ ■	13.8/30.4
F102	36	1FK7032-5AK71-1	■ ■ 5 - Z	C14	G ■ ■	H ■ ■	13.8/30.4
F102	36	1FK7032-5AK71-1	■ ■ 5 - Z	C15	G ■ ■	H ■ ■	13.8/30.4
F102	36	1FK7032-5AK71-1	■ ■ 5 - Z	C16	G ■ ■	H ■ ■	13.8/30.4
F102	48	1FK7040-5AK71-1	■ ■ 5 - Z	C11	G ■ ■	H ■ ■	14.6/32.2
F102	48	1FK7040-5AK71-1	■ ■ 5 - Z	C12	G ■ ■	H ■ ■	14.6/32.2
F102	48	1FK7040-5AK71-1	■ ■ 5 - Z	C13	G ■ ■	H ■ ■	14.6/32.2
F102	48	1FK7040-5AK71-1	■ ■ 5 - Z	C14	G ■ ■	H ■ ■	14.6/32.2
F102	48	1FK7040-5AK71-1	■ ■ 5 - Z	C15	G ■ ■	H ■ ■	14.6/32.2
F102	48	1FK7040-5AK71-1	■ ■ 5 - Z	C16	G ■ ■	H ■ ■	14.6/32.2
F102	48	1FK7042-5AF71-1	■ ■ 5 - Z	C11	G ■ ■	H ■ ■	15.9/35.1
F102	48	1FK7042-5AF71-1	■ ■ 5 - Z	C12	G ■ ■	H ■ ■	15.9/35.1
F102	48	1FK7042-5AF71-1	■ ■ 5 - Z	C13	G ■ ■	H ■ ■	15.9/35.1
F102	48	1FK7042-5AF71-1	■ ■ 5 - Z	C14	G ■ ■	H ■ ■	15.9/35.1
F102	48	1FK7042-5AF71-1	■ ■ 5 - Z	C15	G ■ ■	H ■ ■	15.9/35.1
F202	48	1FK7042-5AF71-1	■ ■ 5 - Z	C25	G ■ ■	H ■ ■	24.1/53.1
F102	48	1FK7042-5AF71-1	■ ■ 5 - Z	C16	G ■ ■	H ■ ■	15.9/35.1
F202	48	1FK7042-5AF71-1	■ ■ 5 - Z	C26	G ■ ■	H ■ ■	24.1/53.1
F102	63	1FK7060-5AF71-1	■ ■ 5 - Z	C11	G ■ ■	H ■ ■	18.6/41.0
F102	63	1FK7060-5AF71-1	■ ■ 5 - Z	C12	G ■ ■	H ■ ■	18.6/41.0
F102	63	1FK7060-5AF71-1	■ ■ 5 - Z	C13	G ■ ■	H ■ ■	18.6/41.0
F202	63	1FK7060-5AF71-1	■ ■ 5 - Z	C23	G ■ ■	H ■ ■	26.8/59.1
F102	63	1FK7060-5AF71-1	■ ■ 5 - Z	C14	G ■ ■	H ■ ■	18.6/41.0
F202	63	1FK7060-5AF71-1	■ ■ 5 - Z	C24	G ■ ■	H ■ ■	26.8/59.1
F202	63	1FK7060-5AF71-1	■ ■ 5 - Z	C25	G ■ ■	H ■ ■	26.8/59.1
F202	63	1FK7060-5AF71-1	■ ■ 5 - Z	C26	G ■ ■	H ■ ■	26.8/59.1
F302	63	1FK7060-5AF71-1	■ ■ 5 - Z	C36	G ■ ■	H ■ ■	34.4/75.9
F102	63	1FK7063-5AF71-1	■ ■ 5 - Z	C11	G ■ ■	H ■ ■	22.3/49.2
F102	63	1FK7063-5AF71-1	■ ■ 5 - Z	C12	G ■ ■	H ■ ■	22.3/49.2
F202	63	1FK7063-5AF71-1	■ ■ 5 - Z	C22	G ■ ■	H ■ ■	30.5/67.3
F202	63	1FK7063-5AF71-1	■ ■ 5 - Z	C23	G ■ ■	H ■ ■	30.5/67.3
F202	63	1FK7063-5AF71-1	■ ■ 5 - Z	C24	G ■ ■	H ■ ■	30.5/67.3
F202	63	1FK7063-5AF71-1	■ ■ 5 - Z	C25	G ■ ■	H ■ ■	30.5/67.3
F302	63	1FK7063-5AF71-1	■ ■ 5 - Z	C36	G ■ ■	H ■ ■	38.1/84.0
Encoder systems: Motors without DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	A E H G S T					
Encoder systems: Motors with DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	D F L K U P					
Holding brake:	Motor without holding brake Motor with holding brake	U V					
Order codes for type, type of construction and mounting position, refer to page 3/86					.	.	.

Dati per la scelta e l'ordinazione di motoriduttori piatti

Output (S3 -60%)	Output speed	Rated output torque	Max. permissible acceleration torque	Nominal ratio	Exact ratio	Cantilever force gearbox shaft extension	Overload factor
P_2 kW/HP	n_2 rpm	M_2 Nm/lb _f -ft	M_{2max} Nm/lb _f -ft	i_{nom}	i_{exact}	F_{rperm} N/lb _f	f_B
2.08/2.79	540	36.6/27	173/127.5	5.6	5341/962	1428/321.03	4.0
	278	71.3/52.5	210/154.8	11	7303/676	1783/400.84	2.5
	220	89.9/66.3	210/154.8	13.5	109/8	1927/433.21	2.0
	128	155/114.2	270/199	23	2320/99	2308/518.86	1.5
	128	155/114.2	450/331.7	24	588/25	3210/721.64	2.5
	86	231/170.2	450/331.7	35	7252/207	3666/824.15	1.7
3.20/4.29	86	231/170.2	700/515.9	35	2210/63	4523/1016.82	2.6
	540	56.5/41.6	173/127.5	5.6	5341/962	1428/321.03	2.0
	278	110/81.1	210/154.8	11	7303/676	1783/400.84	1.3
	278	110/81.1	350/258	11	1456/135	2475/556.40	2.1
	224	136/100.2	350/258	13.5	7696/575	2660/597.99	1.7
	221	138/101.7	550/405.4	13.5	5984/441	3296/740.97	2.6
	128	240/176.9	450/331.7	24	588/25	3210/721.64	1.2
	129	236/173.9	700/515.9	23	325/14	3942/886.20	1.9
	86	357/263.1	700/515.9	35	2210/63	4523/1016.82	1.3
3.66/4.91	85	359/264.6	1100/810.7	35	845/24	6120/1375.84	2.0
	516	67.7/49.9	482/355.2	5.8	3784/651	2484/558.43	4.8
	277	126/92.9	550/405.4	11	682/63	3057/687.24	2.9
	221	158/116.4	550/405.4	13.5	5984/441	3296/740.97	2.3
	129	270/199	700/515.9	23	325/14	3942/886.20	1.7
	129	271/199.7	1100/810.7	23	1885/81	5331/1198.46	2.7
4.72/6.33	86	408/300.7	700/515.9	35	2210/63	4523/1016.82	1.1
	516	87.4/64.4	482/355.2	5.8	3784/651	2484/558.43	3.2
	277	163/120.1	550/405.4	11	682/63	3057/687.24	1.9
	221	204/150.3	550/405.4	13.5	5984/441	3296/740.97	1.5
	220	205/151.1	1000/737	13.5	871/64	4458/1002.20	2.8
	129	349/257.2	700/515.9	23	325/14	3942/886.20	1.2
5.20/6.97	85	529/389.9	1100/810.7	35	845/24	6120/1375.84	1.2
	430	115/84.8	482/355.2	5.8	3784/651	2484/558.43	2.4
	231	215/158.5	550/405.4	11	682/63	3057/687.24	1.5
	231	215/158.5	991/730.4	11	2077/192	4130/928.47	2.6
	184	269/198.3	550/405.4	13.5	5984/441	3296/740.97	1.2
	183	270/199	1000/737	13.5	871/64	4458/1002.20	2.1
7.93/10.63	108	460/339	1100/810.7	23	1885/81	5331/1198.46	1.4
	529	143/105.4	766/564.5	5.7	1407/248	3330/748.62	2.9
	516	147/108.3	482/355.2	6	3784/651	2484/558.43	1.8
	277	273/201.2	991/730.4	11	2077/192	4130/928.47	2.0
	277	273/201.2	550/405.4	11	682/63	3057/687.24	1.1
	220	343/252.8	1000/737	13.6	871/64	4458/1002.20	1.6
129	587/432.6	1100/810.7	24	1885/81	5331/1198.46	1.0	

Dati per la scelta e l'ordinazione di motoriduttori piatti

Gearbox size	Motor frame size	Offset shaft geared motors Order No.	Order codes		Type	Type of construction mounting position	Total weight, approx. kg/lb
			Gearbox type				
F202	80	1FK7080-5AF71-1	■ ■ 5 - Z	C22	G ■ ■	H ■ ■	30.2/66.6
F202	80	1FK7080-5AF71-1	■ ■ 5 - Z	C23	G ■ ■	H ■ ■	30.2/66.6
F202	80	1FK7080-5AF71-1	■ ■ 5 - Z	C24	G ■ ■	H ■ ■	30.2/66.6
F202	80	1FK7080-5AF71-1	■ ■ 5 - Z	C25	G ■ ■	H ■ ■	30.2/66.6
F302	80	1FK7080-5AF71-1	■ ■ 5 - Z	C35	G ■ ■	H ■ ■	37.8/83.4
F302	80	1FK7080-5AF71-1	■ ■ 5 - Z	C36	G ■ ■	H ■ ■	37.8/83.4
F402	80	1FK7080-5AF71-1	■ ■ 5 - Z	C46	G ■ ■	H ■ ■	46.1/101.7
F202	80	1FK7083-5AF71-1	■ ■ 5 - Z	C22	G ■ ■	H ■ ■	35.4/78.1
F202	80	1FK7083-5AF71-1	■ ■ 5 - Z	C23	G ■ ■	H ■ ■	35.4/78.1
F302	80	1FK7083-5AF71-1	■ ■ 5 - Z	C33	G ■ ■	H ■ ■	43/94.8
F302	80	1FK7083-5AF71-1	■ ■ 5 - Z	C34	G ■ ■	H ■ ■	43/94.8
F402	80	1FK7083-5AF71-1	■ ■ 5 - Z	C44	G ■ ■	H ■ ■	51.3/113.1
F302	80	1FK7083-5AF71-1	■ ■ 5 - Z	C35	G ■ ■	H ■ ■	43/94.8
F402	80	1FK7083-5AF71-1	■ ■ 5 - Z	C45	G ■ ■	H ■ ■	51.3/113.1
F402	80	1FK7083-5AF71-1	■ ■ 5 - Z	C46	G ■ ■	H ■ ■	51.3/113.1
F602	80	1FK7083-5AF71-1	■ ■ 5 - Z	C66	G ■ ■	H ■ ■	78.3/172.7
F402	100	1FK7100-5AF71-1	■ ■ 5 - Z	C42	G ■ ■	H ■ ■	53.5/118.0
F402	100	1FK7100-5AF71-1	■ ■ 5 - Z	C43	G ■ ■	H ■ ■	53.3/118.0
F402	100	1FK7100-5AF71-1	■ ■ 5 - Z	C44	G ■ ■	H ■ ■	53.5/118.0
F402	100	1FK7100-5AF71-1	■ ■ 5 - Z	C45	G ■ ■	H ■ ■	53.3/118.0
F602	100	1FK7100-5AF71-1	■ ■ 5 - Z	C65	G ■ ■	H ■ ■	80.5/178.0
F402	100	1FK7100-5AF71-1	■ ■ 5 - Z	C46	G ■ ■	H ■ ■	53.3/118.0
F402	100	1FK7101-5AF71-1	■ ■ 5 - Z	C42	G ■ ■	H ■ ■	59.1/130.3
F402	100	1FK7101-5AF71-1	■ ■ 5 - Z	C43	G ■ ■	H ■ ■	59.1/130.3
F402	100	1FK7101-5AF71-1	■ ■ 5 - Z	C44	G ■ ■	H ■ ■	59.1/130.3
F602	100	1FK7101-5AF71-1	■ ■ 5 - Z	C64	G ■ ■	H ■ ■	86.1/189.9
F402	100	1FK7101-5AF71-1	■ ■ 5 - Z	C45	G ■ ■	H ■ ■	59.1/130.3
F602	100	1FK7101-5AF71-1	■ ■ 5 - Z	C66	G ■ ■	H ■ ■	86.1/189.9
F402	100	1FK7103-5AF71-1	■ ■ 5 - Z	C42	G ■ ■	H ■ ■	65.7/144.9
F402	100	1FK7103-5AF71-1	■ ■ 5 - Z	C43	G ■ ■	H ■ ■	65.7/144.9
F602	100	1FK7103-5AF71-1	■ ■ 5 - Z	C63	G ■ ■	H ■ ■	92.7/102.4
F402	100	1FK7103-5AF71-1	■ ■ 5 - Z	C44	G ■ ■	H ■ ■	65.7/144.9
F602	100	1FK7103-5AF71-1	■ ■ 5 - Z	C64	G ■ ■	H ■ ■	92.7/102.4
F602	100	1FK7103-5AF71-1	■ ■ 5 - Z	C65	G ■ ■	H ■ ■	92.7/102.4
F602	100	1FK7105-5AF71-1	■ ■ 5 - Z	C62	G ■ ■	H ■ ■	103/227.1
F402	100	1FK7105-5AF71-1	■ ■ 5 - Z	C42	G ■ ■	H ■ ■	75.7/166.9
F602	100	1FK7105-5AF71-1	■ ■ 5 - Z	C63	G ■ ■	H ■ ■	103/227.1
F402	100	1FK7105-5AF71-1	■ ■ 5 - Z	C43	G ■ ■	H ■ ■	75.7/166.9
F602	100	1FK7105-5AF71-1	■ ■ 5 - Z	C64	G ■ ■	H ■ ■	103/227.1
F602	100	1FK7105-5AF71-1	■ ■ 5 - Z	C65	G ■ ■	H ■ ■	103/227.1
Encoder systems: Motors without DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	A E H G S T					
Encoder systems: Motors with DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	D F L K U P					
Holding brake:	Motor without holding brake Motor with holding brake	U V					
Order codes for type, type of construction and mounting position, refer to page 3/86							

Dati per la scelta e l'ordinazione di motoriduttori ad assi ortogonali

Output (S3-60%) P_2 kW/HP	Output speed n_2 rpm	Rated output torque M_2 Nm/lb _f -ft	Max. permissible acceleration torque M_{2max} Nm/lb _f -ft	Nominal ratio i_{nom}	Exact ratio i_{exact}	Cantilever force gearbox shaft extension $F_{rpermis}$ N/lb _f	Overload factor f_B
0.30/0.40	750	3.78/2.8	22/16.2	4	4/1	1494/335.87	4.7
	500	5.68/4.2	31/22.8	6	6/1	1710/384.43	4.5
	296	9.59/7.1	48/35.4	10	507/50	2037/457.94	4.1
	179	15.8/11.6	73/53.8	16.5	117/7	2406/540.89	3.8
	129	22/16.2	102/75.2	23	1140/49	2686/603.84	3.8
	85	33.2/24.5	135/99.5	35	3686/105	3081/692.64	3.3
0.41/0.55	750	5.24/3.9	42/31	4	4/1	1494/335.87	6.7
	500	7.86/5.8	59/43.5	6	6/1	1710/384.43	6.3
	296	13.3/9.8	92/67.8	10	507/50	2037/457.94	5.8
	179	21.9/16.1	122/89.9	16.5	117/7	2406/540.89	4.7
	129	30.5/22.5	135/99.5	23	1140/49	2686/603.84	3.7
	85	46/33.9	135/99.5	35	3686/105	3081/692.64	2.5
0.79/1.06	750	10.1/7.4	42/31	4	4/1	1494/335.87	3.6
	500	15.1/11.1	59/43.5	6	6/1	1710/384.43	3.4
	296	25.6/18.9	92/67.8	10	507/50	2037/457.94	3.1
	179	42.2/31.1	122/89.9	16.5	117/7	2406/540.89	2.5
	129	58.7/43.3	135/99.5	23	1140/49	2686/603.84	2.0
	85	88.5/65.2	135/99.5	35	3686/105	3081/692.64	1.3
1.43/1.92	750	18.2/13.4	76/56	4	4/1	1494/335.87	3.3
	500	27.4/20.2	87/64.1	6	6/1	1710/384.43	2.5
	296	46.2/34	103/75.9	10	507/50	2037/457.94	1.8
	178	76.9/56.7	219/161.4	17	2967/176	2895/650.82	2.2
	129	106/78.1	220/162.1	23	2967/128	3220/723.89	1.6
	129	106/78.1	385/283.7	23	559/24	3762/845.74	2.8
	87	158/116.4	220/162.1	35	1935/56	3678/826.85	1.1
	86	158/116.4	385/283.7	35	903/26	4298/966.23	1.9
	65	211/155.5	385/283.7	46	1849/40	4728/1062.90	1.4
	65	211/155.5	600/442.2	46	602/13	7570/1701.81	2.2
	46	290/213.7	1000/737	65	12586/195	10154/2282.72	2.7
	2.22/2.98	750	28.3/20.9	76/56	4	4/1	1494/335.87
750		28.3/20.9	83/61.2	4	4/1	1793/403.08	2.0
500		42.5/31.3	87/64.1	6	6/1	1710/384.43	1.4
500		42.5/31.3	128/94.3	6	6/1	2394/538.20	2.0
324		65.6/48.3	186/137.1	9.3	1075/116	2767/622.05	1.9
178		119/87.7	219/161.4	17	2967/176	2895/650.82	1.2
129		165/121.6	385/283.7	23	559/24	3762/845.74	1.5
86		246/181.3	385/283.7	35	903/26	4298/1062.90	1.0
2.17/2.91	65	328/241.7	600/442.2	46	602/13	7570/1701.81	1.2
	46	450/331.7	1000/737	65	12586/195	10154/2282.72	1.5

Dati per la scelta e l'ordinazione di motoriduttori ad assi ortogonali

	Gearbox size	Motor frame size	Bevel geared motors		Order codes	Type	Type of construction mounting position	Total weight, approx.
			Order No.					
	K102	36	1FK7032-5AK71-1	■ ■ 5 - Z	B11	G ■ ■	H ■ ■	12.3/27.1
	K102	36	1FK7032-5AK71-1	■ ■ 5 - Z	B12	G ■ ■	H ■ ■	12.3/27.1
	K102	36	1FK7032-5AK71-1	■ ■ 5 - Z	B13	G ■ ■	H ■ ■	12.3/27.1
	K102	36	1FK7032-5AK71-1	■ ■ 5 - Z	B14	G ■ ■	H ■ ■	12.3/27.1
	K102	36	1FK7032-5AK71-1	■ ■ 5 - Z	B15	G ■ ■	H ■ ■	12.3/27.1
	K102	36	1FK7032-5AK71-1	■ ■ 5 - Z	B16	G ■ ■	H ■ ■	12.3/27.1
	K202	36	1FK7032-5AK71-1	■ ■ 5 - Z	B27	G ■ ■	H ■ ■	19.8/43.7
	K202	36	1FK7032-5AK71-1	■ ■ 5 - Z	B28	G ■ ■	H ■ ■	19.8/43.7
	K102	48	1FK7040-5AK71-1	■ ■ 5 - Z	B11	G ■ ■	H ■ ■	13.1/28.9
	K102	48	1FK7040-5AK71-1	■ ■ 5 - Z	B12	G ■ ■	H ■ ■	13.1/28.9
	K102	48	1FK7040-5AK71-1	■ ■ 5 - Z	B13	G ■ ■	H ■ ■	13.1/28.9
	K102	48	1FK7040-5AK71-1	■ ■ 5 - Z	B14	G ■ ■	H ■ ■	13.1/28.9
	K102	48	1FK7040-5AK71-1	■ ■ 5 - Z	B15	G ■ ■	H ■ ■	13.1/28.9
	K102	48	1FK7040-5AK71-1	■ ■ 5 - Z	B16	G ■ ■	H ■ ■	13.1/28.9
	K202	48	1FK7040-5AK71-1	■ ■ 5 - Z	B27	G ■ ■	H ■ ■	20.6/45.4
	K102	48	1FK7042-5AF71-1	■ ■ 5 - Z	B11	G ■ ■	H ■ ■	14.4/31.8
	K102	48	1FK7042-5AF71-1	■ ■ 5 - Z	B12	G ■ ■	H ■ ■	14.4/31.8
	K102	48	1FK7042-5AF71-1	■ ■ 5 - Z	B13	G ■ ■	H ■ ■	14.4/31.8
	K102	48	1FK7042-5AF71-1	■ ■ 5 - Z	B14	G ■ ■	H ■ ■	14.4/31.8
	K102	48	1FK7042-5AF71-1	■ ■ 5 - Z	B15	G ■ ■	H ■ ■	14.4/31.8
	K102	48	1FK7042-5AF71-1	■ ■ 5 - Z	B16	G ■ ■	H ■ ■	14.4/31.8
	K202	48	1FK7042-5AF71-1	■ ■ 5 - Z	B26	G ■ ■	H ■ ■	21.9/48.3
	K102	63	1FK7060-5AF71-1	■ ■ 5 - Z	B11	G ■ ■	H ■ ■	17.1/37.7
	K102	63	1FK7060-5AF71-1	■ ■ 5 - Z	B12	G ■ ■	H ■ ■	17.1/37.7
	K102	63	1FK7060-5AF71-1	■ ■ 5 - Z	B13	G ■ ■	H ■ ■	17.1/37.7
	K202	63	1FK7060-5AF71-1	■ ■ 5 - Z	B24	G ■ ■	H ■ ■	24.6/54.2
	K202	63	1FK7060-5AF71-1	■ ■ 5 - Z	B25	G ■ ■	H ■ ■	24.6/54.2
	K302	63	1FK7060-5AF71-1	■ ■ 5 - Z	B35	G ■ ■	H ■ ■	29.6/65.3
	K202	63	1FK7060-5AF71-1	■ ■ 5 - Z	B26	G ■ ■	H ■ ■	24.6/54.2
	K302	63	1FK7060-5AF71-1	■ ■ 5 - Z	B36	G ■ ■	H ■ ■	29.6/65.3
	K302	63	1FK7060-5AF71-1	■ ■ 5 - Z	B37	G ■ ■	H ■ ■	29.6/65.3
	K402	63	1FK7060-5AF71-1	■ ■ 5 - Z	B47	G ■ ■	H ■ ■	43.1/95.0
	K513	63	1FK7060-5AF71-1	■ ■ 5 - Z	B58	G ■ ■	H ■ ■	48.9/107.8
	K102	63	1FK7063-5AF71-1	■ ■ 5 - Z	B11	G ■ ■	H ■ ■	20.8/45.9
	K202	63	1FK7063-5AF71-1	■ ■ 5 - Z	B21	G ■ ■	H ■ ■	28.3/62.4
	K102	63	1FK7063-5AF71-1	■ ■ 5 - Z	B12	G ■ ■	H ■ ■	20.8/45.9
	K302	63	1FK7063-5AF71-1	■ ■ 5 - Z	B32	G ■ ■	H ■ ■	33.3/73.4
	K302	63	1FK7063-5AF71-1	■ ■ 5 - Z	B33	G ■ ■	H ■ ■	33.3/73.4
	K202	63	1FK7063-5AF71-1	■ ■ 5 - Z	B24	G ■ ■	H ■ ■	28.3/62.4
	K302	63	1FK7063-5AF71-1	■ ■ 5 - Z	B35	G ■ ■	H ■ ■	33.3/73.4
	K302	63	1FK7063-5AF71-1	■ ■ 5 - Z	B36	G ■ ■	H ■ ■	33.3/73.4
	K402	63	1FK7063-5AF71-1	■ ■ 5 - Z	B47	G ■ ■	H ■ ■	46.8/103.2
	K513	63	1FK7063-5AF71-1	■ ■ 5 - Z	B58	G ■ ■	H ■ ■	52.6/116.0
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}		Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)		A			
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}		Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)		E			
Motors without DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)		Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)		H			
	Res., multi-pole (pole no. = pole no. motor)		Resolver, 2-pole		G			
					S			
					T			
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}		Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)		D			
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}		Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)		F			
Motors with DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)		Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)		L			
	Res., multi-pole (pole no. = pole no. motor)		Resolver, 2-pole		K			
					U			
					P			
Holding brake:	Motor without holding brake				U			
	Motor with holding brake				V			
Order codes for type, type of construction and mounting position, refer to page 3/86								

Dati per la scelta e l'ordinazione di motoriduttori ad assi ortogonali

Output (S3-60%) P_2 kW/HP	Output speed n_2 rpm	Rated output torque M_2 Nm/lb _r -ft	Max. permissible acceleration torque M_{2max} Nm/lb _r -ft	Nominal ratio i_{nom}	Exact ratio i_{exact}	Cantilever force gearbox shaft extension F_{rperm} N/lb _r	Overload factor f_B
2.07/2.78	750	26.4/19.5	135/99.5	4	4/1	1793/403.08	4.4
	500	39.6/29.2	155/114.2	6	6/1	2052/461.31	3.3
	298	66.4/48.9	184/135.6	10	2881/286	2439/548.31	2.4
	177	112/82.5	384/283	17	559/33	3383/760.53	2.9
	129	153/112.8	220/162.1	23	2967/128	3220/723.89	1.2
2.03/2.72	129	154/113.5	385/283.7	23	559/24	3762/845.74	2.1
	86	229/168.8	600/442.2	35	4171/120	6879/1546.47	2.2
	62	313/230.7	1000/737	48	2697/56	9210/2070.50	2.7
3.20/4.29	39	495/364.8	1600/1179.2	76	126697/1664	12763/2869.25	2.7
	750	40.7/30	135/99.5	4	4/1	1793/403.08	2.2
3.14/4.21	500	61.1/45	271/199.7	6	6/1	2394/538.20	2.9
	298	103/75.9	184/135.6	10	2881/286	2439/548.31	1.2
	324	94.4/69.6	314/231.4	9.3	1075/116	2767/622.05	2.2
	177	173/127.5	384/283	17	559/33	3383/760.53	1.5
	177	173/127.5	575/423.8	17	559/33	5414/1217.12	2.2
	129	237/174.7	385/283.7	23	559/24	3762/845.74	1.1
	123	244/179.8	1000/737	24	11687/480	7337/1649.43	2.7
	93	324/238.8	1000/737	32	20677/640	8062/1812.42	2.0
3.19/4.28	62	483/356	1000/737	48	2697/56	9210/2070.50	1.4
	63	479/353	1600/1179.2	48	39711/832	10923/2455.60	2.2
	46	648/477.6	1000/737	65	12586/195	10154/2282.72	1.0
3.66/4.91	46	651/479.8	2574/	65	33201/512	16635/3739.71	2.6
	86	354/260.9	600/442.2	35	4171/120	6879/1546.47	1.1
	750	46.6/34.3	356/262.4	4	4/1	3346/752.21	5.1
	500	69.8/51.4	407/300	6	6/1	3830/861.02	3.9
	297	118/87	484/356.7	10	1333/132	4556/1024.23	2.7
3.60/4.83	177	197/145.2	575/423.8	17	559/33	5414/1217.12	1.9
	129	271/199.7	600/442.2	23	559/24	6020/1353.36	1.5
	123	279/205.6	1000/737	24	11687/480	7337/1649.43	2.4
	93	371/273.4	1000/737	32	20677/640	8062/1812.42	1.8
	87	397/292.6	1600/1179.2	35	35441/1024	9813/2206.06	2.7
	60	572/421.6	2600/1916.2	50	166005/3328	15242/3426.55	3.0
	46	744/548.3	2600/1916.2	65	33201/512	16635/3739.71	2.3

Dati per la scelta e l'ordinazione di motoriduttori ad assi ortogonali

Gearbox size	Motor frame size	Bevel geared motors Order No.	Order codes Gearbox type	Type	Type of construction mounting position	Total weight, approx.	
						kg/lb	
	SH						
K202	80	1FK7080-5AF71-1	5 - Z	B21	G ■■	H ■■	28/61.7
K202	80	1FK7080-5AF71-1	■ ■ 5 - Z	B22	G ■■	H ■■	28/61.7
K202	80	1FK7080-5AF71-1	■ ■ 5 - Z	B23	G ■■	H ■■	28/61.7
K302	80	1FK7080-5AF71-1	■ ■ 5 - Z	B34	G ■■	H ■■	33/72.8
K202	80	1FK7080-5AF71-1	■ ■ 5 - Z	B25	G ■■	H ■■	28/61.7
K302	80	1FK7080-5AF71-1	■ ■ 5 - Z	B35	G ■■	H ■■	33/72.8
K402	80	1FK7080-5AF71-1	■ ■ 5 - Z	B46	G ■■	H ■■	46.5/102.5
K513	80	1FK7080-5AF71-1	■ ■ 5 - Z	B57	G ■■	H ■■	52.3/115.3
K613	80	1FK7080-5AF71-1	■ ■ 5 - Z	B68	G ■■	H ■■	73.8/162.7
K202	80	1FK7083-5AF71-1	■ ■ 5 - Z	B21	G ■■	H ■■	33.2/73.2
K202	80	1FK7083-5AF71-1	■ ■ 5 - Z	B22	G ■■	H ■■	33.2/73.2
K302	80	1FK7083-5AF71-1	■ ■ 5 - Z	B32	G ■■	H ■■	38.2/84.2
K202	80	1FK7083-5AF71-1	■ ■ 5 - Z	B23	G ■■	H ■■	33.2/73.2
K302	80	1FK7083-5AF71-1	■ ■ 5 - Z	B33	G ■■	H ■■	38.2/84.2
K302	80	1FK7083-5AF71-1	■ ■ 5 - Z	B34	G ■■	H ■■	38.2/84.2
K402	80	1FK7083-5AF71-1	■ ■ 5 - Z	B44	G ■■	H ■■	51.7/114.0
K302	80	1FK7083-5AF71-1	■ ■ 5 - Z	B35	G ■■	H ■■	38.2/84.2
K513	80	1FK7083-5AF71-1	■ ■ 5 - Z	B55	G ■■	H ■■	57.5/126.8
K513	80	1FK7083-5AF71-1	■ ■ 5 - Z	B56	G ■■	H ■■	57.5/126.8
K513	80	1FK7083-5AF71-1	■ ■ 5 - Z	B57	G ■■	H ■■	57.5/126.8
K613	80	1FK7083-5AF71-1	■ ■ 5 - Z	B67	G ■■	H ■■	79/174.2
K513	80	1FK7083-5AF71-1	■ ■ 5 - Z	B58	G ■■	H ■■	57.5/126.8
K713	80	1FK7083-5AF71-1	■ ■ 5 - Z	B78	G ■■	H ■■	107.3/236.6
K402	80	1FK7083-5AF71-1	■ ■ 5 - Z	B46	G ■■	H ■■	51.7/114.0
K402	100	1FK7100-5AF71-1	■ ■ 5 - Z	B41	G ■■	H ■■	53.9/118.9
K402	100	1FK7100-5AF71-1	■ ■ 5 - Z	B42	G ■■	H ■■	53.9/118.9
K402	100	1FK7100-5AF71-1	■ ■ 5 - Z	B43	G ■■	H ■■	53.9/118.9
K402	100	1FK7100-5AF71-1	■ ■ 5 - Z	B44	G ■■	H ■■	53.9/118.9
K402	100	1FK7100-5AF71-1	■ ■ 5 - Z	B45	G ■■	H ■■	53.9/118.9
K513	100	1FK7100-5AF71-1	■ ■ 5 - Z	B55	G ■■	H ■■	59.7/131.6
K513	100	1FK7100-5AF71-1	■ ■ 5 - Z	B56	G ■■	H ■■	59.7/131.6
K613	100	1FK7100-5AF71-1	■ ■ 5 - Z	B66	G ■■	H ■■	81.2/179.1
K713	100	1FK7100-5AF71-1	■ ■ 5 - Z	B77	G ■■	H ■■	109.5/241.5
K713	100	1FK7100-5AF71-1	■ ■ 5 - Z	B78	G ■■	H ■■	109.5/241.5
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	A					
	Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)	E					
Motors without DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)	H					
	Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)	G					
	Res., multi-pole (pole no. = pole no. motor)	S					
	Resolver, 2-pole	T					
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	D					
	Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)	F					
Motors with DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)	L					
	Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)	K					
	Res., multi-pole (pole no. = pole no. motor)	U					
	Resolver, 2-pole	P					
Holding brake:	Motor without holding brake	U					
	Motor with holding brake	V					
Order codes for type, type of construction and mounting position, refer to page 3/86						.	.

Dati per la scelta e l'ordinazione di motoriduttori ad assi ortogonali

Output (S3-60%) P_2 kW/HP	Output speed n_2 rpm	Rated output torque M_2 Nm/lb _f -ft	Max. permissible acceleration torque M_{2max} Nm/lb _f -ft	Nominal ratio i_{nom}	Exact ratio i_{exact}	Cantilever force gearbox shaft extension F_{rperm} N/lb _f	Overload factor f_B
4.72/6.33	750	60.1/44.3	356/262.4	4	4/1 6/1	3346/752.21	3.4
	500	90.2/66.5	407/300	6		3830/861.02	2.6
	297	152/112	484/356.7	10	1333/132 559/33	4556/1024.23	1.8
	177	255/187.9	575/423.8	17		5414/1217.12	1.3
4.66/6.25	186	238/175.4	1000/737	16	26071/1620 11687/480	6391/1436.76	2.4
	123	361/266.1	1000/737	24		7337/1649.43	1.6
	125	356/262.4	1584/1167.4	24	24583/1024 35441/1024 567/16	8687/1952.92	2.6
	87	513/378.1	1600/1179.2	35		9813/2206.06	1.8
85	525/386.9	2600/1916.2	35	13600/3057.42	2.8		
4.64/6.22	60	739/544.6	2600/1916.2	50	166005/3328	15242/3426.55	2.0
4.63/6.21	46	961/708.3	2600/1916.2	65	33201/512	16635/3739.71	1.6
4.67/6.26	46	969/714.2	4650/3427.1	65	188387/2880	21991/4943.80	2.8
5.17/6.93	625	79/58.2	356/262.4	4	4/1	3346/752.21	2.5
5.20/6.97	417	119/87.7	407/300	6	6/1	3830/861.02	1.9
5.19/6.96	248	200/147.4	484/356.7	10	1333/132	4556/1024.23	1.4
5.13/6.88	246	199/146.7	900/663.3	10	203/20 26071/1620	5481/1232.18	2.6
	155	315/232.2	1000/737	16		6391/1436.76	1.8
	158	310/228.5	1380/1017.1	16	54839/3456 11687/480	7567/1701.14	2.5
	103	477/351.5	1000/737	24		7337/1649.43	1.2
	104	470/346.4	1584/1167.4	24	24583/1024 35441/1024	8687/1952.92	1.9
	72	678/499.7	1600/1179.2	35		9813/2206.06	1.3
5.16/6.92	71	694/511.5	2600/1916.2	35	567/16	13600/3057.42	2.1
5.12/6.87	50	978/720.8	2600/1916.2	50	166005/3328	15242/3426.55	1.5
5.13/6.88	51	960/707.5	4650/3427.1	49	5487/112	19971/4489.68	2.8
5.19/6.96	39	1271/936.7	2600/1916.2	65	33201/512	16635/3739.71	1.2
5.09/6.83	38	1280/943.4	4650/3427.1	65	188387/2880	21991/4943.80	2.1
7.93/10.63	750	101/74.4	356/262.4	4	4/1 6/1	3346/752.21	1.9
	500	151/111.3	407/300	6		3830/861.02	1.5
7.81/10.47	296	252/185.7	900/663.3	10	203/20	5481/1232.18	1.9
7.93/10.63	297	255/187.9	484/356.7	10	1333/132	4556/1024.23	1.0
7.80/10.46	189	394/290.4	1380/1017.1	16	54839/3456 26071/1620	7567/1701.14	1.9
	186	400/294.8	1000/737	16		6391/1436.76	1.4
	125	597/440	1584/1167.4	24	24583/1024 64449/2560	8687/1952.92	1.4
	119	626/461.4	2600/1916.2	25		12135/2728.07	2.3
7.84/10.51	85	881/649.3	2600/1916.2	35	567/16	3276/736.48	1.6
7.80/10.46	83	898/661.8	4255/3135.9	36	2891/80	18045/4056.70	2.6
	61	1218/897.7	4650/3427.1	49	5487/112	19971/4489.68	2.1
	60	1240/913.9	2600/1916.2	50	166005/3328	15242/3426.55	1.1
7.83/10.50	46	1626/1198.4	4650/3427.1	65	188387/2880	21991/4943.80	1.5

Dati per la scelta e l'ordinazione di motoriduttori ad assi ortogonali

Gearbox size	Motor frame size	Bevel geared motors Order No.	Order codes Gearbox type	Type	Type of construction mounting position	Total weight, approx.	
						kg/lb	
K402	100	1FK7101-5AF71-1	■ ■ 5 - Z	B41	G ■ ■	H ■ ■	59.5/131.2
K402	100	1FK7101-5AF71-1	■ ■ 5 - Z	B42	G ■ ■	H ■ ■	59.5/131.2
K402	100	1FK7101-5AF71-1	■ ■ 5 - Z	B43	G ■ ■	H ■ ■	59.5/131.2
K402	100	1FK7101-5AF71-1	■ ■ 5 - Z	B44	G ■ ■	H ■ ■	59.5/131.2
K513	100	1FK7101-5AF71-1	■ ■ 5 - Z	B54	G ■ ■	H ■ ■	65.3/144.0
K513	100	1FK7101-5AF71-1	■ ■ 5 - Z	B55	G ■ ■	H ■ ■	65.3/144.0
K613	100	1FK7101-5AF71-1	■ ■ 5 - Z	B65	G ■ ■	H ■ ■	86.8/191.4
K613	100	1FK7101-5AF71-1	■ ■ 5 - Z	B66	G ■ ■	H ■ ■	86.8/191.4
K713	100	1FK7101-5AF71-1	■ ■ 5 - Z	B76	G ■ ■	H ■ ■	115.1/253.8
K713	100	1FK7101-5AF71-1	■ ■ 5 - Z	B77	G ■ ■	H ■ ■	115.1/253.8
K713	100	1FK7101-5AF71-1	■ ■ 5 - Z	B78	G ■ ■	H ■ ■	115.1/253.8
K813	100	1FK7101-5AF71-1	■ ■ 5 - Z	B88	G ■ ■	H ■ ■	168.5/371.5
K402	100	1FK7103-5AF71-1	■ ■ 5 - Z	B41	G ■ ■	H ■ ■	66.1/145.8
K402	100	1FK7103-5AF71-1	■ ■ 5 - Z	B42	G ■ ■	H ■ ■	66.1/145.8
K402	100	1FK7103-5AF71-1	■ ■ 5 - Z	B43	G ■ ■	H ■ ■	66.1/145.8
K513	100	1FK7103-5AF71-1	■ ■ 5 - Z	B53	G ■ ■	H ■ ■	71.9/158.5
K513	100	1FK7103-5AF71-1	■ ■ 5 - Z	B54	G ■ ■	H ■ ■	71.9/158.5
K613	100	1FK7103-5AF71-1	■ ■ 5 - Z	B64	G ■ ■	H ■ ■	93.4/206.0
K513	100	1FK7103-5AF71-1	■ ■ 5 - Z	B55	G ■ ■	H ■ ■	71.9/158.5
K613	100	1FK7103-5AF71-1	■ ■ 5 - Z	B65	G ■ ■	H ■ ■	93.4/206.0
K613	100	1FK7103-5AF71-1	■ ■ 5 - Z	B66	G ■ ■	H ■ ■	93.4/206.0
K713	100	1FK7103-5AF71-1	■ ■ 5 - Z	B76	G ■ ■	H ■ ■	121.7/268.4
K713	100	1FK7103-5AF71-1	■ ■ 5 - Z	B77	G ■ ■	H ■ ■	121.7/268.4
K813	100	1FK7103-5AF71-1	■ ■ 5 - Z	B87	G ■ ■	H ■ ■	175.1/386.1
K713	100	1FK7103-5AF71-1	■ ■ 5 - Z	B78	G ■ ■	H ■ ■	121.7/268.4
K813	100	1FK7103-5AF71-1	■ ■ 5 - Z	B88	G ■ ■	H ■ ■	175.1/386.1
K402	100	1FK7105-5AF71-1	■ ■ 5 - Z	B41	G ■ ■	H ■ ■	76.1/167.8
K402	100	1FK7105-5AF71-1	■ ■ 5 - Z	B42	G ■ ■	H ■ ■	76.1/167.8
K513	100	1FK7105-5AF71-1	■ ■ 5 - Z	B53	G ■ ■	H ■ ■	82/180.8
K402	100	1FK7105-5AF71-1	■ ■ 5 - Z	B43	G ■ ■	H ■ ■	76.1/167.8
K613	100	1FK7105-5AF71-1	■ ■ 5 - Z	B64	G ■ ■	H ■ ■	103/227.1
K513	100	1FK7105-5AF71-1	■ ■ 5 - Z	B54	G ■ ■	H ■ ■	82/180.8
K613	100	1FK7105-5AF71-1	■ ■ 5 - Z	B65	G ■ ■	H ■ ■	103/227.1
K713	100	1FK7105-5AF71-1	■ ■ 5 - Z	B75	G ■ ■	H ■ ■	132/291.1
K713	100	1FK7105-5AF71-1	■ ■ 5 - Z	B76	G ■ ■	H ■ ■	132/291.1
K813	100	1FK7105-5AF71-1	■ ■ 5 - Z	B86	G ■ ■	H ■ ■	185/407.9
K813	100	1FK7105-5AF71-1	■ ■ 5 - Z	B87	G ■ ■	H ■ ■	185/407.9
K713	100	1FK7105-5AF71-1	■ ■ 5 - Z	B77	G ■ ■	H ■ ■	132/291.1
K813	100	1FK7105-5AF71-1	■ ■ 5 - Z	B88	G ■ ■	H ■ ■	185/407.9
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	A					
	Absolute encoder EnDat 2048 pulses/rev.	E					
Motors without DRIVE-CLiQ interface	(shaft height 48 and higher)	H					
	Absolute encoder EnDat 512 pulses/rev.	G					
	(only shaft height 36)	S					
	Basic abs. encoder EnDat 32 pulses/rev.	T					
	(shaft height 48 and higher)						
	Res., multi-pole (pole no. = pole no. motor)						
	Resolver, 2-pole						
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	D					
	Absolute encoder EnDat 2048 pulses/rev.	F					
Motors with DRIVE-CLiQ interface	(shaft height 48 and higher)	L					
	Absolute encoder EnDat 512 pulses/rev.	K					
	(only shaft height 36)	U					
	Basic abs. encoder EnDat 32 pulses/rev.	P					
	(shaft height 48 and higher)						
	Res., multi-pole (pole no. = pole no. motor)						
	Resolver, 2-pole						
Holding brake:	Motor without holding brake	U					
	Motor with holding brake	V					

Order codes for type, type of construction and mounting position, refer to page 3/86

Dati per la scelta e l'ordinazione di motoriduttori a vite senza fine

Output (S3-60%)	Output speed	Rated output torque	Max. permissible acceleration torque	Nominal ratio	Exact ratio	Cantilever force gearbox shaft extension	Overload factor
P_2 kW/HP	n_2 rpm	M_2 Nm/lb _f -ft	M_{2max} Nm/lb _f -ft	i_{nom}	i_{exact}	$F_{rpermis}$ N/lb _f	f_B
0.28/0.38	312	8.5/6.3	43/31.7	9.6	1107/115	1689/379.70	4.1
	172	15.3/11.3	73/53.8	17.5	297/17	1938/435.68	3.9
0.27/0.36	128	20.2/14.9	82/60.4	23	117/5	2271/510.54	3.3
	86	30/22.1	125/92.1	35	873/25	2441/548.76	3.4
0.24/0.32	51	45.6/33.6	88/64.9	59	117/2	3082/692.86	1.6
	52	45.8/33.8	172/126.8	58	405/7	2889/649.48	3.1
	40	57.7/42.5	96/70.8	75	747/10	3343/751.54	1.4
0.38/0.51	172	21.2/15.6	110/81.1	17.5	297/17	1938/435.68	4.4
	86	41.6/30.7	150/110.6	35	873/25	2441/548.76	3.0
0.35/0.47	52	63.4/46.7	172/126.8	58	405/7	2889/649.48	2.3
	43	75.9/55.9	184/135.6	70	279/4	3075/691.29	2.0
0.73/0.98	172	40.8/30.1	110/81.1	17.5	297/17	1938/435.68	2.3
	130	53.6/39.5	132/97.3	23	162/7	2128/478.40	2.1
0.72/0.97	86	80.1/59	150/110.6	35	873/25	2441/548.76	1.6
	86	79.9/58.9	252/185.7	35	243/7	3411/766.83	2.7
0.66/0.89	52	122/89.9	172/126.8	58	405/7	2889/649.48	1.2
0.69/0.93	52	126/92.9	302/222.6	58	1863/32	4053/911.15	2.1
0.66/0.89	43	146/107.6	184/135.6	70	279/4	3075/691.29	1.1
0.68/0.91	43	151/111.3	324/238.8	70	351/5	4314/969.83	1.9
1.35/1.81	326	39.5/29.1	74/54.5	9.2	46/5	1565/351.83	1.5
1.33/1.78	172	73.7/54.3	110/81.1	17.5	297/17	1938/435.68	1.2
	171	74.4/54.8	217/159.9	17.5	351/20	2717/610.81	2.3
1.31/1.76	129	97.9/72.2	259/190.9	23	1863/80	2986/671.28	2.1
	86	144/106.1	310/228.5	35	243/7	3411/766.83	1.7
	86	146/107.6	498/367	35	2268/65	4881/1097.30	2.7
1.24/1.66	52	227/167.3	302/222.6	58	1863/32	4053/911.15	1.0
	51	232/171	561/413.5	59	117/2	5799/1303.67	1.9
	43	275/202.7	609/448.8	70	2241/32	6157/1384.16	1.7
	43	277/204.1	791/583	70	279/4	7994/1797.13	2.2

Dati per la scelta e l'ordinazione di motoriduttori a vite senza fine

Gearbox size	Motor frame size	Worm geared motors Order No.	Order codes Gearbox type	Type	Type of construction mounting position	Total weight, approx.	
						kg/lb	
S002	36	1FK7032-5AK71-1	■ ■ 5 - Z	E03	G ■ ■	H ■ ■	6.6/14.6
S102	36	1FK7032-5AK71-1	■ ■ 5 - Z	E14	G ■ ■	H ■ ■	12.9/28.4
S002	36	1FK7032-5AK71-1	■ ■ 5 - Z	E05	G ■ ■	H ■ ■	6.6/14.6
S102	36	1FK7032-5AK71-1	■ ■ 5 - Z	E16	G ■ ■	H ■ ■	12.9/28.4
S002	36	1FK7032-5AK71-1	■ ■ 5 - Z	E07	G ■ ■	H ■ ■	6.6/14.6
S102	36	1FK7032-5AK71-1	■ ■ 5 - Z	E17	G ■ ■	H ■ ■	12.9/28.4
S002	36	1FK7032-5AK71-1	■ ■ 5 - Z	E08	G ■ ■	H ■ ■	6.6/14.6
S102	36	1FK7032-5AK71-1	■ ■ 5 - Z	E18	G ■ ■	H ■ ■	12.9/28.4
S102	48	1FK7040-5AK71-1	■ ■ 5 - Z	E14	G ■ ■	H ■ ■	13.7/30.2
S102	48	1FK7040-5AK71-1	■ ■ 5 - Z	E16	G ■ ■	H ■ ■	13.7/30.2
S102	48	1FK7040-5AK71-1	■ ■ 5 - Z	E17	G ■ ■	H ■ ■	13.7/30.2
S102	48	1FK7040-5AK71-1	■ ■ 5 - Z	E18	G ■ ■	H ■ ■	13.7/30.2
S102	48	1FK7042-5AF71-1	■ ■ 5 - Z	E14	G ■ ■	H ■ ■	15/33.1
S102	48	1FK7042-5AF71-1	■ ■ 5 - Z	E15	G ■ ■	H ■ ■	15/33.1
S102	48	1FK7042-5AF71-1	■ ■ 5 - Z	E16	G ■ ■	H ■ ■	15/33.1
S202	48	1FK7042-5AF71-1	■ ■ 5 - Z	E26	G ■ ■	H ■ ■	22.5/49.6
S102	48	1FK7042-5AF71-1	■ ■ 5 - Z	E17	G ■ ■	H ■ ■	15/33.1
S202	48	1FK7042-5AF71-1	■ ■ 5 - Z	E27	G ■ ■	H ■ ■	22.5/49.6
S102	48	1FK7042-5AF71-1	■ ■ 5 - Z	E18	G ■ ■	H ■ ■	15/33.1
S202	48	1FK7042-5AF71-1	■ ■ 5 - Z	E28	G ■ ■	H ■ ■	22.5/49.6
S102	63	1FK7060-5AF71-1	■ ■ 5 - Z	E13	G ■ ■	H ■ ■	17.7/39.0
S102	63	1FK7060-5AF71-1	■ ■ 5 - Z	E14	G ■ ■	H ■ ■	17.7/39.0
S202	63	1FK7060-5AF71-1	■ ■ 5 - Z	E24	G ■ ■	H ■ ■	25.2/55.6
S202	63	1FK7060-5AF71-1	■ ■ 5 - Z	E25	G ■ ■	H ■ ■	25.2/55.6
S202	63	1FK7060-5AF71-1	■ ■ 5 - Z	E26	G ■ ■	H ■ ■	25.2/55.6
S302	63	1FK7060-5AF71-1	■ ■ 5 - Z	E36	G ■ ■	H ■ ■	34.4/75.9
S202	63	1FK7060-5AF71-1	■ ■ 5 - Z	E27	G ■ ■	H ■ ■	25.2/55.6
S302	63	1FK7060-5AF71-1	■ ■ 5 - Z	E37	G ■ ■	H ■ ■	34.4/75.9
S302	63	1FK7060-5AF71-1	■ ■ 5 - Z	E38	G ■ ■	H ■ ■	34.4/75.9
S402	63	1FK7060-5AF71-1	■ ■ 5 - Z	E48	G ■ ■	H ■ ■	43.6/96.1
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	A					
	Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)	E					
Motors without DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)	H					
	Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)	G					
	Res., multi-pole (pole no. = pole no. motor)	S					
	Resolver, 2-pole	T					
Encoder systems:	Incremental encoder sin/cos 1 V _{pp}	D					
	Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher)	F					
Motors with DRIVE-CLiQ interface	Absolute encoder EnDat 512 pulses/rev. (only shaft height 36)	L					
	Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher)	K					
	Res., multi-pole (pole no. = pole no. motor)	U					
	Resolver, 2-pole	P					
Holding brake:	Motor without holding brake	U					
	Motor with holding brake	V					
Order codes for type, type of construction and mounting position, refer to page 3/86							

Dati per la scelta e l'ordinazione di motoriduttori a vite senza fine

Output (S3-60%)	Output speed	Rated output torque	Max. permissible acceleration torque	Nominal ratio	Exact ratio	Cantilever force gearbox shaft extension	Overload factor
P_2 kW/HP	n_2 rpm	M_2 Nm/lb _r -ft	M_{2max} Nm/lb _r -ft	i_{nom}	i_{exact}	F_{rperm} N/lb _r	f_B
2.11/2.83	325	61.9/45.6	126/92.9	9.2	1431/155	2194/493.23	1.4
2.08/2.79	171	116/85.5	217/159.9	17.5	351/20	2717/610.81	1.2
2.05/2.75	129	152/112	259/190.9	23	1863/80	2986/671.28	1.1
	86	227/167.3	498/367	35	2268/65	4881/1097.30	1.5
1.92/2.57	51	360/265.3	561/413.5	59	117/2	5799/1303.67	1.0
1.94/2.60	43	430/316.9	791/583	70	279/4	7994/1797.13	1.2
1.93/2.59	171	108/79.6	217/159.9	17.5	351/20	2717/610.81	1.7
	173	107/78.9	373/274.9	17.5	1998/115	3869/869.49	3.0
	129	142/104.7	259/190.9	23	1863/80	2986/671.28	1.6
	128	144/106.1	458/337.5	23	117/5	4273/960.61	2.7
1.79/2.40	86	213/157	720/530.6	35	873/25	6347/1426.87	2.9
	51	335/246.9	561/413.5	59	117/2	5799/1303.67	1.4
3.05/4.09	43	399/294.1	609/448.8	70	2241/32	6157/1384.16	1.3
	322	90.5/66.7	216/159.2	9.3	270/29	3143/706.58	1.6
3.01/4.04	173	166/122.3	373/274.9	17.5	1998/115	3869/869.79	1.5
3.03/4.06	172	168/123.8	557/410.5	17.5	612/35	5040/1133.04	2.2
2.98/4.00	128	222/163.6	458/337.5	23	117/5	4273/960.61	1.4
	128	222/163.6	685/504.8	23	117/5	5554/1248.59	2.0
2.95/3.96	86	328/241.7	720/530.6	35	873/25	6347/1426.87	1.4
3.47/4.65	259	128/94.3	371/274.9	11.5	81/7	4392/987.37	1.9
3.44/4.61	172	191/140.8	557/410.5	17.5	612/35	5040/1133.04	1.9
4.50/6.03	259	166/122.3	371/273.4	11.5	81/7	4392/987.37	1.3
4.45/5.97	172	247/182	557/410.5	17.5	612/35	5040/1133.04	1.3

Dati per la scelta e l'ordinazione di motoriduttori a vite senza fine

Gearbox size	Motor frame size	Worm geared motors Order No.	Order codes Gearbox type	Type	Type of construction mounting position	Total weight, approx.	
						SH	kg/lb
S202	63	1FK7063-5AF71-1	■ ■ 5 - Z	E23	G ■ ■	H ■ ■	28.9/63.7
S202	63	1FK7063-5AF71-1	■ ■ 5 - Z	E24	G ■ ■	H ■ ■	28.9/63.7
S202	63	1FK7063-5AF71-1	■ ■ 5 - Z	E25	G ■ ■	H ■ ■	28.9/63.7
S302	63	1FK7063-5AF71-1	■ ■ 5 - Z	E36	G ■ ■	H ■ ■	38.1/84.0
S302	63	1FK7063-5AF71-1	■ ■ 5 - Z	E37	G ■ ■	H ■ ■	38.1/84.0
S402	63	1FK7063-5AF71-1	■ ■ 5 - Z	E48	G ■ ■	H ■ ■	47.3/104.3
S202	80	1FK7080-5AF71-1	■ ■ 5 - Z	E24	G ■ ■	H ■ ■	28.6/63.1
S302	80	1FK7080-5AF71-1	■ ■ 5 - Z	E34	G ■ ■	H ■ ■	37.8/83.4
S202	80	1FK7080-5AF71-1	■ ■ 5 - Z	E25	G ■ ■	H ■ ■	28.6/63.1
S302	80	1FK7080-5AF71-1	■ ■ 5 - Z	E35	G ■ ■	H ■ ■	37.8/83.4
S402	80	1FK7080-5AF71-1	■ ■ 5 - Z	E46	G ■ ■	H ■ ■	47/103.6
S302	80	1FK7080-5AF71-1	■ ■ 5 - Z	E37	G ■ ■	H ■ ■	37.8/83.4
S302	80	1FK7080-5AF71-1	■ ■ 5 - Z	E38	G ■ ■	H ■ ■	37.8/83.4
S302	80	1FK7083-5AF71-1	■ ■ 5 - Z	E33	G ■ ■	H ■ ■	43/94.8
S302	80	1FK7083-5AF71-1	■ ■ 5 - Z	E34	G ■ ■	H ■ ■	43/94.8
S402	80	1FK7083-5AF71-1	■ ■ 5 - Z	E44	G ■ ■	H ■ ■	52.2/115.1
S302	80	1FK7083-5AF71-1	■ ■ 5 - Z	E35	G ■ ■	H ■ ■	43/94.8
S402	80	1FK7083-5AF71-1	■ ■ 5 - Z	E45	G ■ ■	H ■ ■	52.2/115.1
S402	80	1FK7083-5AF71-1	■ ■ 5 - Z	E46	G ■ ■	H ■ ■	52.2/115.1
S402	100	1FK7100-5AF71-1	■ ■ 5 - Z	E43	G ■ ■	H ■ ■	54.4/120.2
S402	100	1FK7100-5AF71-1	■ ■ 5 - Z	E44	G ■ ■	H ■ ■	54.4/120.2
S402	100	1FK7101-5AF71-1	■ ■ 5 - Z	E43	G ■ ■	H ■ ■	60/132.3
S402	100	1FK7101-5AF71-1	■ ■ 5 - Z	E44	G ■ ■	H ■ ■	60/132.3
Encoder systems: Motors without DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	A E H G S T					
Encoder systems: Motors with DRIVE-CLiQ interface	Incremental encoder sin/cos 1 V _{pp} Absolute encoder EnDat 2048 pulses/rev. (shaft height 48 and higher) Absolute encoder EnDat 512 pulses/rev. (only shaft height 36) Basic abs. encoder EnDat 32 pulses/rev. (shaft height 48 and higher) Res., multi-pole (pole no. = pole no. motor) Resolver, 2-pole	D F L K U P					
Holding brake:	Motor without holding brake Motor with holding brake	U V					
Order codes for type, type of construction and mounting position, refer to page 3/86						.	.

Sigle abbreviate per i motoriduttori servo 1FK7

Order no. for geared motor + order codes

1FK7 ...- .5A .71 -1 ..5 -Z

□ □ □ G □ □ H □ □

1st order code, Gear type <ul style="list-style-type: none"> • Bevel gear unit K 102 to K 813 • Offset shaft gear unit F 202 to F 602 • Helical gear unit C 002 to C 812 • Worm gear unit S 002 to S 402 For complete order code for gear type, see selection and ordering data on pages 3/64 to 3/85		B	C	D	E	G	1	H	1	
2nd order code, 1st and 2nd positions: Type <ul style="list-style-type: none"> • Foot-mounted • Tapped hole group • Flange (round) • Foot-mounted and flange (round) • Foot-mounted and tapped hole group 						G	2			
2nd order code, 3rd position: Gear unit shaft end Helical gear unit: <ul style="list-style-type: none"> • Solid shaft with fitted key Offset shaft gear unit: <ul style="list-style-type: none"> • Solid shaft with fitted key, gearbox side 5 • Hollow shaft with keyway, insertion gearbox side 5 • Hollow shaft with tensioning element, shrink disk, side 6, insertion gearbox side 5 For bevel and worm gearboxes: <ul style="list-style-type: none"> • Solid shaft with fitted key, gearbox side 4 • Hollow shaft with keyway, insertion gearbox side 4 • Hollow shaft with tensioning element, shrink disk, side 4, insertion gearbox side 3 • Solid shaft with fitted key, gearbox side 3 • Hollow shaft with keyway, insertion gearbox side 3 • Hollow shaft with tensioning element, shrink disk, side 3, insertion gearbox side 4 							3			
3rd order code, 1st and 2nd positions: Type of construction/mounting position <u>Type of construction for</u> Helical gear unit: <ul style="list-style-type: none"> • IM B3 / IM B5 / IM B14 / IM B34 / IM B35 • IM B7 • IM B8 • IM B6 • IM V1 • IM V3 / IM V6 / IM V19 • IM V5 • IM V18 <u>Mounting position for</u> Offset shaft, bevel and worm gearboxes: <ul style="list-style-type: none"> • EL 1 • EL 2 • EL 3 • EL 4 • EL 5 • EL 6 – – 							4	H	1	
3rd order code, 3rd position: Connector attachment position <ul style="list-style-type: none"> • Connector position on gearbox side 2 • Connector position on gearbox side 4 • Connector position on gearbox side 1 • Connector position on gearbox side 3 									H	
									H	2
									H	3
									H	4
									H	5
									H	6
									H	7
									H	8
										1
										2
										3
										4

9.3 Motori con ruota frontale e ruota dentata a cuspidi

Order no. geared motor + order codes

Order no. geared motor + order codes			Q	□	□	and	G	2	or	□ ¹⁾	G	2	□ ¹⁾
4th order code,													
torque bracket for bevel (K) and worm gear units (S)													
Torque bracket position		Gear unit type and size											
Torque bracket	Side 1, eye side 4	K 102, S 102		Q	1	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 102, S 102		Q	1	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 102, S 102		Q	1	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 102, S 102		Q	1	5	G	2	7	G	2	4	
	Side 2, eye side 4	K 102		Q	1	6	G	2	3	G	2	8	
	Side 2, eye side 3	K 102		Q	1	7	G	2	7	G	2	4	
Torque bracket	Side 1, eye side 4	K 202, S 202		Q	2	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 202, S 202		Q	2	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 202, S 202		Q	2	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 202, S 202		Q	2	5	G	2	7	G	2	4	
Torque bracket	Side 1, eye side 4	K 302, S 302		Q	3	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 302, S 302		Q	3	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 302, S 302		Q	3	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 302, S 302		Q	3	5	G	2	7	G	2	4	
Torque bracket	Side 1, eye side 4	K 402, S 402		Q	4	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 402, S 402		Q	4	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 402, S 402		Q	4	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 402, S 402		Q	4	5	G	2	7	G	2	4	
Torque bracket	Side 1, eye side 4	K 513		Q	5	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 513		Q	5	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 513		Q	5	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 513		Q	5	5	G	2	7	G	2	4	
Torque bracket	Side 1, eye side 4	K 613		Q	6	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 613		Q	6	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 613		Q	6	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 613		Q	6	5	G	2	7	G	2	4	
Torque bracket	Side 1, eye side 4	K 713		Q	7	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 713		Q	7	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 713		Q	7	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 713		Q	7	5	G	2	7	G	2	4	
Torque bracket	Side 1, eye side 4	K 813		Q	8	2	G	2	3	G	2	8	
	Side 1, eye side 3	K 813		Q	8	3	G	2	7	G	2	4	
	Side 5, eye side 4	K 813		Q	8	4	G	2	3	G	2	8	
	Side 5, eye side 3	K 813		Q	8	5	G	2	7	G	2	4	

¹⁾ Options Q12 to Q85 can be combined only with the following order codes:
B.. or E.. with G23 or G24 or G27 or G28

9.3 Motori con ruota frontale e ruota dentata a cuspid

5th order code, other options

Paint finish, matt black RAL 9005

Paint finish, cream white RAL 9001

Paint finish, reseda green RAL 6011

Paint finish, pebble gray RAL 7032

Paint finish, sky blue RAL 5015

Paint finish, light ivory RAL 1015

Paint finish, ash gray RAL 7000

Paint finish, white aluminum RAL 9006

Paint finish, gentian blue RAL 5010

Paint finish, pure orange RAL 2004

Food-grade gear oil (1FK7... - 5A.71 - 1...7 - Z)

X	0	1
X	0	2
X	0	3
X	0	4
X	0	5
X	0	6
X	0	7
X	0	8
X	1	2
X	1	9
Q	9	0

Prospetto delle possibili combinazioni delle opzioni Gxx con Hxx e Qxx

Description of options	Gear type				Permissible H options		
	Helical	Offset shaft	Bevel	Worm	Permissible H option for helical	Permissible H option for offset shaft	Permissible H option for bevel and worm
Order code for option Gxx	Order code for option Gxx				Order code for option Hxx		
G11 Foot-mounted, solid shaft with fitted key	✓				H1x to H4x		
G13 Footed-mounted, hollow shaft with keyway (insertion gearbox side 4)							
G14 Footed-mounted, hollow shaft with shrink disk (insertion gearbox side 4)							
G15 Foot-mounted, solid shaft with fitted key (gearbox side 3)							
G17 Footed-mounted, hollow shaft with keyway (insertion gearbox side 3)							
G18 Footed-mounted, hollow shaft with shrink disk (gearbox side 3)							
G21 Tapped hole group, solid shaft with keyway (gearbox side 4 for bevel and worm)	✓		✓	✓ ¹⁾	H1x, H6x, H8x		H1x to H6x
G23 Tapped hole group, solid shaft with keyway (insertion gearbox side 5 for offset shaft, insertion gearbox side 4 for bevel and worm)		✓	✓	✓ ¹⁾		H1x to H6x	H1x to H6x, Qxx
G24 Tapped hole group, hollow shaft with tensioning element (shrink disk on gearbox side 6 and insertion side 5 for offset shaft; shrink disk on gearbox side 4 and insertion side 3 for bevel and worm)		✓	✓	✓ ¹⁾			
G25 Tapped hole group, solid shaft with fitted key (gearbox side 3)			✓	✓ ¹⁾			H1x to H6x
G27 Tapped hole group, hollow shaft with fitted key (insertion gearbox side 3)			✓	✓ ¹⁾			H1x to H6x, Qxx
G28 Tapped hole group, hollow shaft with tensioning element (shrink disk on gearbox side 3 and insertion side 4 for bevel and worm)			✓	✓ ¹⁾			
G31 Flange (round), solid shaft with fitted key (gearbox side 5 for offset shaft; side 4 for bevel and worm)	✓	✓	✓	✓ ¹⁾	H1x, H5x, H6x	H1x to H6x	H1x to H6x
G33 Flange (round), hollow shaft with keyway (insertion gearbox side 4)		✓	✓	✓ ¹⁾			
G34 Flange (round), hollow shaft with tensioning element, shrink disk on gearbox side 6 and insertion side 5 for offset shaft; shrink disk on gearbox side 4 and insertion side 3 for bevel and worm)		✓	✓	✓ ¹⁾			
G35 Flange (round), solid shaft with fitted key (gearbox side 3)			✓	✓ ¹⁾			
G37 Flange (round), hollow shaft with keyway (insertion gearbox side 3)			✓	✓ ¹⁾			
G38 Flange (round), hollow shaft with tensioning element (shrink disk on gearbox side 3 and insertion side 4 for bevel and worm)			✓	✓ ¹⁾			

Qxx: New options, torque bracket
H2x: Construction type IM B7 for helical gearboxes

¹⁾ Not for worm gear size S002 (E0x).

Prospetto delle possibili combinazioni delle opzioni Gxx con Hxx e Qxx

		Gear type				Permissible H options		
		Helical	Offset shaft	Bevel	Worm	Permissible H option for helical	Permissible H option for offset shaft	Permissible H option for bevel and worm
Description of options		Order code for option Gxx				Order code for option Hxx		
G51	Foot-mounted and flange (round), solid shaft with fitted key (gearbox side 4 for bevel and worm)	✓ ¹⁾		✓ ²⁾	✓	H1x, H2x		H1x to H6x
G53	Foot-mounted and flange (round), hollow shaft with keyway (insertion gearbox side 4)			✓	✓			
G54	Foot-mounted and flange (round), hollow shaft with tensioning element (shrink disk on gearbox side 4 and insertion side 4 for bevel and worm)			✓	✓			
G55	Foot-mounted and flange (round), solid shaft with fitted key (gearbox side 3)			✓	✓			
G57	Foot-mounted and flange (round), hollow shaft with keyway (insertion gearbox side 3)			✓	✓			
G58	Foot-mounted and flange (round), hollow shaft with tensioning element (shrink disk on gearbox side 3 and insertion side 4 for bevel and worm)			✓	✓			
G61	Foot-mounted and tapped hole group, solid shaft with fitted key (gearbox side 4 for bevel and worm)	✓		✓	✓	H1x, H2x		H1x to H6x
G63	Foot-mounted and tapped hole group, hollow shaft with keyway (insertion gearbox side 4)			✓	✓			
G64	Foot-mounted and tapped hole group, hollow shaft with tensioning element (shrink disk on gearbox side 4 and insertion side 4 for bevel and worm)			✓	✓			
G65	Foot-mounted and tapped hole group, solid shaft with fitted key (gearbox side 3)			✓	✓			
G67	Foot-mounted and tapped hole group, hollow shaft with keyway (insertion gearbox side 3)			✓	✓			
G68	Foot-mounted and tapped hole group, hollow shaft with tensioning element (shrink disk on gearbox side 3 and insertion side 4 for bevel and worm)			✓	✓			

Qxx: New options, torque bracket
H2x: Construction type IM B7 for helical gearboxes

1) The flange diameter for helical gearboxes with foot mounting and flange is one diameter grade smaller in each case than the diameter for helical units with flange only (without foot mounting).

2) Only for 1FK706. to 1FK10. with gear unit size K 513 to K 813 (B5x to B8x). These values refer to $n = 2500$ rpm.

9.3.3 Forme costruttive e posizioni di montaggio

Motoriduttori a ruota frontale - Forme costruttive

Motoriduttori piatti - Posizioni di montaggio EL 1 ... EL 6

Motoriduttori ad assi ortogonali - Posizioni di montaggio EL 1 ... EL 6

Grandezze riduttori K1 ... K4

Grandezze riduttori K5 ... K8

Nell'esecuzione con piedini, i piedini si trovano sempre sul lato riduttore 1.

Motoriduttori a vite senza fine - Posizioni di montaggio EL 1 ... EL 6

Grandezza riduttori S0

Grandezze riduttori S1 ... S4

Nell'esecuzione con piedini, i piedini si trovano sempre sul lato riduttore 1.

Posizione di collegamento connettore

Appendice

A.1 Bibliografia

Un elenco delle pubblicazioni, con le rispettive lingue disponibili, viene aggiornato mensilmente e si trova in Internet all'indirizzo:

<http://www.siemens.com/motioncontrol>

sotto "Supporto", "Documentazione tecnica", "Sommario pubblicazioni"

Documentazione generale

/D 21.1/	Catalogo SINAMICS S120 Convertitori da incasso da 0,12 kW a 1200 kW
/NC 60/	Catalogo SINUMERIK e SIMODRIVE Sistemi di automazione per macchine di lavorazione
/NC 61/	Catalogo SINUMERIK e SINAMICS Sistemi di automazione per macchine di lavorazione
/DA65.3/	Catalogo SIMOVERT MASTERDRIVES Motori sincroni e asincroni per SIMOVERT MASTERDRIVES

Documentazione elettronica

- /CD1/ DOC ON CD**
Il sistema SINUMERIK
(con tutti i controlli SINUMERIK 840D/810D e SIMODRIVE 611D)
- /CD2/ DOC ON CD**
Il sistema SINAMICS

Documentazione per il costruttore/per il service

- /PJAL/ Manuale di progettazione dei motori sincroni**
SIMODRIVE 611, SIMOVERT MASTERDRIVES MC
Motori sincroni, parte generale
- /PFK7S/ Manuale di progettazione dei motori sincroni**
SINAMICS S120
Motori sincroni 1FK7
- /PFT6S/ Manuale di progettazione dei motori sincroni**
SINAMICS S120
Motori sincroni 1FT6
- /PMH2/ Manuale di progettazione dei sistemi di misura ad albero cavo**
SINAMICS S120, SIMODRIVE 611, SIMOVERT MASTERDRIVES,
Sistema di misura ad albero cavo SIMAG H2
- /PFK7/ Manuale di progettazione dei motori sincroni**
SIMODRIVE 611, SIMOVERT MASTERDRIVES
Motori sincroni 1FK7
- /PFT6/ Manuale di progettazione dei motori sincroni**
SIMODRIVE 611, SIMOVERT MASTERDRIVES
Motori sincroni 1FT6

- /PFK6/** **Manuale di progettazione dei motori sincroni**
SIMODRIVE 611, SIMOVERT MASTERDRIVES
Motori sincroni 1FK6
- /PFS6/** **Manuale di progettazione dei motori sincroni**
SIMOVERT MASTERDRIVES
Motori sincroni 1FS6, in esecuzione antideflagrante
- /PFU/** **Manuale di progettazione dei motori sincroni**
SINAMICS S120, SIMOVERT MASTERDRIVES, MICROMASTER
Motori sincroni SIEMOSYN 1FU8
- /ASAL/** **Manuale di progettazione dei motori asincroni**
SIMODRIVE 611, SIMOVERT MASTERDRIVES
Motori asincroni, parte generale
- /APH2/** **Manuale di progettazione dei motori asincroni**
SIMODRIVE 611
Motori asincroni 1PH2
- /APH4/** **Manuale di progettazione dei motori asincroni**
SIMODRIVE 611
Motori asincroni 1PH4
- /APH7/** **Manuale di progettazione dei motori asincroni**
SIMODRIVE 611
Motori asincroni 1PH7
- /PPM/** **Manuale di progettazione dei motori ad albero cavo**
SIMODRIVE 611
Motori ad albero cavo per azionamenti mandrino
1PM6 e 1PM4

- /PJFE/ Manuale di progettazione dei motori sincroni integrati**
SIMODRIVE 611
Motori sincroni per azionamenti mandrino
Motori sincroni integrati 1FE1
- /PJTM/ Manuale di progettazione dei motori torque integrati**
SIMODRIVE 611
Motori Torque integrati 1FW6
- /PJLM/ Manuale di progettazione dei motori lineari**
SIMODRIVE 611
Motori lineari 1FN1 e 1FN3
- /PMS/ Manuale di progettazione degli elettromandrini ECS**
SIMODRIVE 611
Elettromandrino ECS 2SP1
- /APL6/ Manuale di progettazione dei motori asincroni**
SIMOVERT MASTERDRIVES VC/MC
Motori asincroni 1PL6
- /APH7M/ Manuale di progettazione dei motori asincroni**
SIMOVERT MASTERDRIVES VC/MC
Motori asincroni 1PH7
- /PKTM/ Manuale di progettazione dei motori torque completi**
SIMOVERT MASTERDRIVES
Motori torque completi, tipo 1FW3

Se durante la lettura del manuale doveste trovare qualche errore di stampa, Vi preghiamo di volercelo comunicare con questo modulo. Vi siamo altresì grati per eventuali suggerimenti e proposte di miglioramento.

A Siemens AG A&D MC MS1 Postfach 3180 91050 ERLANGEN, GERMANIA Telefax: +49 (0) 9131 / 98 - 63315 (Documentazione) mailto:docu.motioncontrol@siemens.com http://www.siemens.com/automation/service&support	Mittente	
	Nome:	
	Indirizzo della ditta/dell'ufficio	
	Via:	
	CAP:	Località:
	Telefono:	/
	Telefax:	/

Proposte e/o correzioni

Indice analitico

A

Accoppiamento albero di azionamento, 90
Avvertenze ESD, 9

C

CAD CREATOR, 177
Caratteristica di coppia, 40
Caratteristiche tecniche, 16

D

Dati tecnici

1FK7 Compact, 18
1FK7 High Dynamic, 20
1FK7011-5AK21, 156
1FK7011-5AK71, 91
1FK7015-5AK21, 157
1FK7015-5AK71, 94
1FK7022-5AK21, 159
1FK7022-5AK71, 96
1FK7032-5AF21, 161
1FK7032-5AK71, 98
1FK7033 - 7AK71, 134
1FK7033-7AF21, 163
1FK7034-5AF21, 165
1FK7034-5AK71, 100
1FK7040-5AK71, 102
1FK7042-5AF21, 167
1FK7042-5AF71, 104
1FK7042-5AK71, 106
1FK7043 - 7AH71, 136
1FK7043 - 7AK71, 138
1FK7043-7AF21, 169
1FK7044 - 7AF71, 140
1FK7044 - 7AH71, 142
1FK7060-5AF71, 108
1FK7060-5AH71, 110
1FK7061 - 7AF71, 144
1FK7061 - 7AH71, 146
1FK7063-5AF71, 112
1FK7063-5AH71, 114

1FK7064 - 7AF71, 148
1FK7064 - 7AH71, 150
1FK7080-5AF71, 116
1FK7080-5AH71, 118
1FK7083-5AF71, 120
1FK7083-5AH71, 122
1FK7085 - 7AF71, 152
1FK7086 - 7AF71, 154
1FK7100-5AF71, 124
1FK7101-5AF71, 126
1FK7103-5AF71, 128
1FK7105-5AC71, 130
1FK7105-5AF71, 132

Drive ES, 58

E

Encoder, 71
Encoder assoluto, 75
Engineering System, 58
Equilibratura, 37
Estremità d'albero, 37

F

Frenatura mediante cortocircuito dell'armatura, 84
Freno di stazionamento, 79

G

Giunti di accoppiamento, 89

H

Hotline, 6

I

Influenze dovute al montaggio, 25

L

Livello del grado di vibrazione, 37

P

Progettazione

 SIZER, 54

 STARTER, 56

Protezione termica del motore, 69

R

Resistenze di frenatura, 84

 Dimensionamento, 87

Resolver, 77

S

Segnali di pericolo e di avvertimento, 7

Sensore di temperatura, KTY 84, 69

SIZER, 54

Smaltimento, 7

Sollecitazione assiale, 31

Sollecitazione radiale, 30

STARTER, 56

Supporto tecnico, 6

T

Tipo di cuscinetto, 37

Trasduttori incrementali, 73

V

Vibrazioni provenienti da sorgenti esterne, 30