

simodrive

Servomotores trifásicos
1FT5
SIMODRIVE 611

SIEMENS

SIEMENS

SIMODRIVE 611

Servomotores trifásicos 1FT5

Instrucciones para proyecto

Descripción del motor	1
Datos técnicos y características	2
Componentes del motor (opciones)	3
Planos acotados	4
Índice bibliográfico	
Índice alfabético	

Documentación SIMODRIVE®

Clave de ediciones

Incluyendo la presente edición, han aparecido las que a continuación se citan.

En la columna "Observación" se indica el estado de las ediciones mediante una letra.

Significado del estado en la columna "Observación":

- A** Documentación nueva
- B** Reimpresión con nueva referencia
- C** Edición reelaborada con versión nueva

Si el comportamiento técnico expuesto en una página se modificó con respecto a la edición anterior, ello se indicará cambiando la edición que aparece en la cabecera de la página correspondiente.

Edición	Referencia para 1FT5	Observación
05.03	6SN1197-0AD01-0EP0	A

Marcas

SIMATIC®, SIMATIC HMI®, SIMATIC NET®, SIROTEC®, SINUMERIK®, SIMODRIVE®, MASTERDRIVES® y MOTION-CONNECT® son marcas registradas de Siemens AG. Otros nombres de esta publicación pueden ser marcas cuya utilización por parte de terceros para sus fines puede violar los derechos de sus propietarios.

Para mayor información consultar en Internet bajo:
<http://www.ad.siemens.de/sinumerik>

Documentación confeccionada con el sistema Interleaf V 7

Están prohibidas la divulgación y la reproducción de este documento y de su contenido, salvo en caso de autorización expresa. Los infractores quedan obligados a la indemnización por daños y perjuicios. Se reservan todos los derechos, en particular para el caso de concesión de Patente o de Modelo de Utilidad.

© Siemens AG 2003. All rights reserved.

El control permite ejecutar más funciones que las indicadas en esta descripción. Sin embargo, no se pueden exigir dichas funciones en suministros nuevos o en caso de service.

Hemos verificado la coincidencia entre el contenido de este impreso y el software y el hardware descritos. Como siempre se puede deslizar algún error involuntario, no podemos garantizar la absoluta coincidencia. No obstante, se comprueba regularmente la información aquí contenida y las correcciones necesarias se incluirán en la próxima edición. Agradeceremos sus sugerencias de mejora.

Queda reservado el derecho a establecer modificaciones debidas a variaciones técnicas.

Prefacio

Información sobre la documentación en SIMODRIVE

La presente publicación forma parte de la documentación técnica para el cliente desarrollada para SIMODRIVE. Todas las publicaciones están disponibles por separado. El índice global de documentación con todos los impresos publicitarios, catálogos, vistas generales, descripciones abreviadas, instrucciones de servicio y descripciones técnicas con referencia, dirección para el pedido y precio se obtienen a través de la oficina Siemens correspondiente.

Por razones de claridad expositiva, esta publicación no detalla toda la información relativa a las variantes completas del producto descrito ni tampoco puede considerar todos los casos imaginables de instalación, de explotación ni de mantenimiento.

Además, hacemos constar que el contenido de esta publicación no forma parte de un acuerdo, una promesa o una relación jurídica anterior o existente ni puede suponer su modificación. El contrato de venta es el único documento que especifica las obligaciones de Siemens y, además, es el único que incluye la reglamentación válida sobre garantía. La presente publicación ni amplía ni limita las estipulaciones de garantía fijadas contractualmente.

Estructura de la documentación para motores 1FK y 1FT

Pueden solicitarse las instrucciones para proyecto completas para motores 1FK y 1FT en papel.

Tabla Prefacio-1 Instrucciones para proyecto con parte general y los motores 1FK y 1FT

Título	Referencia (MLFB)	Idioma
Servomotores trifásicos 1FK y 1FT	6SN1197-0AC20-0AP0	alemán
Servomotores trifásicos 1FK y 1FT	6SN1197-0AC20-0BP0	inglés

La parte general y las distintas series de motores también pueden obtenerse por separado.

Tabla Prefacio-2 Instrucciones para proyecto, partes individuales

Título	Referencia (MLFB)	Idioma
Servomotores trifásicos, parte general	6SN1197-0AD07-0AP0	alemán
Servomotores trifásicos, motores 1FK7	6SN1197-0AD06-0AP0	alemán
Servomotores trifásicos, motores 1FK6	6SN1197-0AD05-0AP0	alemán
Servomotores trifásicos, motores 1FT6	6SN1197-0AD02-0AP0	alemán
Servomotores trifásicos, motores 1FT5	6SN1197-0AD01-0AP0	alemán

Hotline

En caso de consultas, sírvase utilizar la siguiente hotline:

A&D Technical Support Tel.: +49 (180) 5050-222
Fax: +49 (180) 5050-223
email: adsupport@siemens.com

En caso de consultas con respecto a la documentación (sugerencias, correcciones), sírvase enviar un fax a la siguiente dirección de fax:
+49 (9131) 98-2176

Formulario de fax: ver hoja de respuesta al final de la publicación

Definición del personal cualificado

Para los efectos de este impreso y de las indicaciones de advertencia en el producto, se denomina personal cualificado a aquellas personas que conocen la instalación, el montaje, la puesta en servicio y la operación del producto y que poseen la cualificación necesaria para su trabajo, como, por ejemplo:

- Formación profesional, instrucción o autorización para conmutar circuitos eléctricos y equipos de manera conforme con las normativas de seguridad.
- Formación profesional o instrucción para cuidar y utilizar los dispositivos de seguridad adecuados, de manera conforme con las normativas de seguridad.
- Instrucción sobre primeros auxilios.

Explicación de símbolos

En esta publicación se utiliza el siguiente concepto de peligro y advertencia:

Peligro

Este símbolo indica que, si no se respetan las medidas de seguridad correspondientes, **se producirá** la muerte, lesiones corporales graves o daños materiales importantes.

Advertencia

Este símbolo indica que, si no se respetan las medidas de seguridad correspondientes, **se puede producir** la muerte, lesiones corporales graves o daños materiales importantes.

Precaución

Este símbolo indica que, si no se respetan las medidas de seguridad correspondientes, **se pueden** producir lesiones corporales menores o daños materiales.

Precaución

Esta advertencia (sin triángulo de aviso) significa que se **pueden producir** daños materiales si no se toman las correspondientes medidas de precaución.

Atención

Esta advertencia significa que se **puede producir** un suceso o estado no deseado si no se observan las correspondientes indicaciones.

Nota

En el sentido de esta publicación, la observación del texto de la nota representa una posible ventaja.

Indicaciones de peligro y advertencias

Peligro

- No se admite efectuar la puesta en marcha antes de asegurarse de que la máquina en la que se van a montar los componentes aquí descritos cumpla las especificaciones de la directiva 98/37/CEE.
- La puesta en marcha de los equipos SIMODRIVE y los motores trifásicos debe ser ejecutada únicamente por personal que disponga de la correspondiente cualificación.
- Este personal debe tener en cuenta la documentación técnica para el cliente perteneciente al producto y conocer y observar las indicaciones de peligro y advertencias establecidas.
- Al operar con equipos eléctricos y motores es inevitable que los circuitos eléctricos estén bajo tensiones peligrosas.
- En el funcionamiento de la instalación se pueden producir movimientos peligrosos de ejes.
- Todos los trabajos en la instalación eléctrica se tienen que ejecutar en estado sin tensión.
- Los equipos SIMODRIVE están previstos para el funcionamiento en redes de alimentación de energía con puesta a tierra de baja impedancia (redes TN).

Advertencia

- El funcionamiento correcto y seguro de estos equipos y motores presupone el transporte, el almacenamiento, la instalación y el montaje correctos, así como un manejo y mantenimiento cuidadoso.
- Para la ejecución de variantes especiales de los equipos y motores rigen adicionalmente las indicaciones hechas en los catálogos y en las ofertas.
- Adicionalmente a las indicaciones de peligro y advertencias contenidas en la Documentación técnica para el cliente se tienen que considerar las disposiciones y los requisitos nacionales, locales y específicos de la instalación.

Precaución

- La superficie de los motores puede alcanzar temperaturas de más de +80 ° C.
- Por esta razón, los elementos sensibles al calor, p. ej., cables o componentes electrónicos, no deben estar aplicados o fijados al motor.
- En el montaje hay que cuidar que los conductores y cables:
 - No sufran daños
 - No estén sometidos a tracción
 - No puedan engancharse en partes giratorias.

Precaución

- Los equipos SIMODRIVE con motores trifásicos se someten, en el marco de las pruebas de rutina, a un ensayo dieléctrico según EN 50178. Durante el ensayo dieléctrico del equipamiento eléctrico de maquinaria industrial según EN 602041, apartado 19.4, se tienen que desembornar/quitar todas las conexiones de los equipos SIMODRIVE para evitar que sufran daños.
 - Los motores se tienen que conectar conforme al esquema de conexiones adjunto. La conexión directa de los motores a la red trifásica no se permite y causa la destrucción de los motores.
-

Notas

- Los equipos SIMODRIVE con motores trifásicos cumplen, en su estado de funcionamiento y en locales de explotación secos, la Directiva de Baja tensión 73/23/CEE.
 - Los equipos SIMODRIVE con motores trifásicos cumplen, en las configuraciones indicadas en la correspondiente declaración de conformidad CE, la Directiva de CEM 89/336/CEE.
-

Normas de manejo de componentes sensibles a descargas electrostáticas (ESD)

Precaución

Los ESD son componentes, circuitos integrados o módulos susceptibles de ser dañados por campos o descargas electrostáticas.

Normas de manejo para ESD:

- ¡Al manipular módulos o componentes electrónicos es preciso lograr un buen contacto a tierra de la persona, del puesto de trabajo y de los embalajes!
 - Los componentes electrónicos sólo deben ser tocados por personas en áreas antiestáticas con suelos conductivos si:
 - La persona está puesta a tierra a través de una pulsera antiestática
 - Dichas personas llevan calzado antiestático o bandas de puesta a tierra antiestática para el calzado.
 - Los módulos electrónicos sólo se deberían tocar si es inevitable.
 - Los módulos electrónicos no deben entrar en contacto con plásticos y elementos de ropa con contenido de material sintético.
 - Los módulos electrónicos sólo se deben depositar en superficies conductivas (mesa con placa de apoyo antiestáticas, espuma conductiva antiestática, bolsas de embalaje antiestáticas, contenedores de transporte antiestático).
 - Los módulos electrónicos no se deben acercar a pantallas, monitores o televisores. Distancia frente a la pantalla > 10 cm.
 - Sólo se permite efectuar mediciones en módulos electrónicos:
 - Si el instrumento de medición está puesto a tierra (p. ej., a través de un conductor de protección).
 - Antes de la medición con un instrumento provisto de aislamiento galvánico ya que la cabeza de medición se descarga brevemente (p. ej., tocando una carcasa de control metálica desnuda).
-

Contenido 1FT5

1	Descripción del motor	1FT5/1-13
1.1	Características y datos técnicos	1FT5/1-13
1.2	Referencia de pedido	1FT5/1-14
1.2.1	Referencia de pedido para ejecuciones estándar	1FT5/1-14
1.2.2	Referencia de pedido de ejecuciones básicas	1FT5/1-16
1.3	Ejecución técnica, motor 1FT5	1FT5/1-18
1.4	Funciones y ampliaciones	1FT5/1-23
1.5	Refrigeración	1FT5/1-29
1.6	Conexiones eléctricas	1FT5/1-31
1.7	Acoplamiento de transmisión	1FT5/1-33
2	Datos técnicos y características	1FT5/2-35
2.1	Diagramas velocidad-par	1FT5/2-35
2.1.1	Motores estándar	1FT5/2-36
2.1.2	Motores compactos	1FT5/2-64
2.2	Diagramas de fuerza transversal (radial)	1FT5/2-70
2.2.1	Motores estándar	1FT5/2-71
2.2.2	Motores compactos	1FT5/2-74
2.3	Fuerzas axiales	1FT5/2-75
3	Componentes del motor (opcionales)	1FT5/3-77
3.1	Protección térmica del motor	1FT5/3-77
3.2	Captador	1FT5/3-79
3.2.1	Tacodinamo	1FT5/3-80
3.2.2	Captador incremental ROD 320.005	1FT5/3-81
3.2.3	Captador incremental ROD 426	1FT5/3-83
3.2.4	Montaje de captadores con brida Sincro	1FT5/3-86
3.3	Freno de mantenimiento	1FT5/3-87
3.4	Freno de trabajo (opción C00)	1FT5/3-88
3.5	Reductor	1FT5/3-89
3.5.1	Reductor planetario de 1 etapa	1FT5/3-89
3.5.2	Reductor planetario de 2 etapas	1FT5/3-91
4	Planos acotados	1FT5/4-95
5	Índice bibliográfico	1FT5/A-121
6	Índice alfabético	Índice-125

Descripción del motor

1.1 Características y datos técnicos

Campo de aplicación

La serie 1FT5 se ha desarrollado para utilizar en máquinas herramienta de distintas características.

En combinación con el sistema de regulación SIMODRIVE 611 analógico, estos motores resultan excelentes, entre otras cosas, para:

- accionamientos de avance de tornos y fresadoras;
- centros de mecanizado;
- rectificadoras y máquinas especiales;
- robots y manipuladores;
- labrado de maderas.

La serie 1FT5 puede acoplarse directamente en husillos de avance y en reductores con ruedas o correas dentadas.

Propiedades

En función de la altura de eje, la serie 1FT5 tiene pares a rotor parado de 0,9 a 185 Nm con velocidades asignadas de 1.200 a 6.000 r/min. Existe una elevada capacidad de sobrecarga en toda la gama de velocidades.

Normas, especificaciones

Las normas y especificaciones correspondientes se adjuntan directamente a los requisitos funcionales.

1.2 Referencia de pedido

1.2 Referencia de pedido

Estructura de la referencia de pedido

La referencia de pedido consta de una combinación de cifras y letras. Se divide en cuatro bloques conectados mediante guiones.

El primer bloque contiene siete dígitos e identifica el tipo de máquina. En el segundo bloque se codifican otras características de ejecución. Los bloques tercero y cuarto están previstos para datos adicionales.

1.2.1 Referencia de pedido para ejecuciones estándar

1.2 Referencia de pedido

1.2.2 Referencia de pedido de ejecuciones básicas

Ejemplo de pedido

Para el pedido de un servomotor trifásico 1FT5, en caso de desearse una o varias opciones, hay que añadir la letra "-Z" tras la referencia de pedido y, a continuación, las claves de las opciones. En ejecuciones básicas debe completarse adecuadamente el último bloque del pedido.

Se desea:

Servomotor trifásico

- Para la conexión a convertidor SIMODRIVE 611 con tensión del circuito intermedio de 600 V CC.
- Velocidad asignada 3.000 r/min
- Par a rotor parado 33 Nm con $\Delta T = 100$ K
- Forma constructiva: IM B5 (IM V1, IM V3)
- Forma de conexión: conector de potencia para motor/freno y conector de señales para sistema captador
- Con freno de mantenimiento integrado
- Con captador ROD 426 (1.000 imp./vuelta) adosado

Hay que pedir:

Servomotor trifásico 1FT5
 $n_N = 3.000$ r/min,
 $M_0 = 33$ Nm con $\Delta T = 100$ K

Referencia:

1FT5102-0AF71-1-Z

Ejecución especial:

- Freno de mantenimiento integrado
- Captador ROD 426 adosado

Claves

G45
H22

Referencia ejecución básica: **1FT5102-1AF71-1EB0**

(es el mismo motor, pero preparado para montaje de captador)

1.3 Ejecución técnica, motor 1FT5

1.3 Ejecución técnica, motor 1FT5

Tabla 1-1 Características de ejecución del 1FT5 estándar

Característica técnica	Ejecución
Tipo de máquina	Motor síncrono excitado por imanes permanentes; servomotor trifásico
Forma constructiva (según EN 60034-7; IEC 60034-7)	IM B5 (IM V1, IM V3); opcional, ver tabla 1-2
Grado de protección (según EN 60034-5; IEC 60034-5)	IP 64; opcional, ver tabla 1-2
Refrigeración (según EN 60034-6; IEC 60034-6)	Refrigeración natural; opcional, ver tabla 1-2
Protección térmica del motor (según IEC y EN 60034-11)	Termistor PTC en el devanado del estator
Extremo de eje (según DIN 7483; IEC 60072-1)	Cilíndrico; con chavetero y chaveta; clase de tolerancia k6; opcional, ver tabla 1-2
Placa de características	En ejecuciones de núcleo se adjunta una segunda placa de características
Concentricidad, coaxialidad y planitud (según DIN 42955; IEC 60072-1)	Tolerancia N (normal); opcional, ver tabla 1-2
Nivel de vibraciones (según EN 60034-14; IEC 60034-14)	Nivel N (normal); opcional, ver tabla 1-2
Equilibrado (según IEC y EN 60034-14)	Equilibrado con chaveta completa
Cojinetes	Rodamiento de bolas rígido con lubricación de grasa (engrasados de por vida) Vida útil del cojinete > 20.000 h Cojinete rígido en el lado LA
Aislamiento del devanado del estator (según EN 60034-1; IEC 60034-1)	Clase de temperatura F para una sobretensión del devanado de $\Delta T = 100$ K con una temperatura ambiente de 40 °C. Con temperaturas ambiente > 40 °C debe configurarse con reducción de potencia (ver la documentación "Parte general").
Altitud (según IEC y EN 60034-1)	≤ 1.000 m sobre nivel del mar; de lo contrario, reducción de potencia (VDE0530) 2.000 m factor 0,94 2.500 m factor 0,9 (ver documentación "Parte general")
Material magnético	Tierras raras
Conexión eléctrica	Conector para potencia y señales del captador <ul style="list-style-type: none"> Dirección de salida de conector seleccionable
Sistema captador	Tacodinamo analógica integrada <ul style="list-style-type: none"> Captación de la velocidad de giro Detector magnético de posición del motor o sensores Hall <ul style="list-style-type: none"> Captación de la posición del rotor

Opciones

Tabla 1-2 Opciones

Característica técnica	Ejecución
Grado de protección (según EN 60034-5; IEC 60034-5)	IP 67, IP 68 (sólo refrigeración natural)
Refrigeración	Ventilación independiente
Extremo de eje (según DIN 748-3; IEC 60072-1)	Cilíndrico, sin chavetero (DIN 6885); clase de tolerancia k6
Concentricidad, coaxialidad y planitud (DIN 42955; IEC 60072-1)	Tolerancia R
Nivel de vibraciones (según EN 60034-14; IEC 60034-14)	Grado R
Componentes adosable/incorporables	<ul style="list-style-type: none"> • Freno de mantenimiento, circuito normalmente cerrado; tensión de conexión 24 V ± 10% (según DIN 0580 7/79) • Freno de trabajo (alturas eje 71, 100 y 132) • Captador integrado (alturas eje 63 a 132) • Captador adosado • Preparado para adosar el captador • Reductor planetario adosado

1.3 Ejecución técnica, motor 1FT5

Datos técnicos

Las ejecuciones básicas o preferentes se indican en color gris. En la tabla se indican los valores para **100 K**.

Tabla 1-3 Datos técnicos de los motores 1FT5 en ejecución estándar

n_N [r/min]	M_0 [Nm]	M_N [Nm]	Tipo de motor 1FT5-	Corriente motor I_0 [A]	Intensidad asig. convertidor [A]	P_{calc} [kW]	Tamaño del conector	Sección ¹⁾ [mm ²]	Tipo del cable ⁴⁾ 6FX□002-	
1200	33	31	102-□AA71	12,5	12,5	3,9	2	4x2,5	5□A02-1□□□	
	45	40	104-□AA71	17	25	5,0	2	4x2,5	5□A02-1□□□	
	55	47	106-0AA71	20,5	25	5,9	2	4x2,5	5□A02-1□□□	
	68	55	108-0AA71	25,5	³⁾ 25	6,9	2	4x2,5	5□A02-1□□□	
	75	55	132-0AA71	28	40	6,9	2	4x4	5□A12-1□□□	
	90	65	134-0AA71	33,5	40	8,2	2	4x4	5□A12-1□□□	
	105	82	136-0AA71	39	40	10,3	2	4x6	5□A22-1□□□	
	130	100	138-0AA71	48,5	80	12,6	3	4x16	5□A23-1□□□	
	95	85	132-0SA71	35	40	10,7	2	4x6	5□A22-1□□□	
	120	115	134-0SA71	45	80	14,5	2	4x10	5□A32-1□□□	
	145	135	136-0SA71	54	80	17,0	3	4x16	5□A23-1□□□	
	185	170	138-0SA71	69	80	21,4	3	4x16	5□A23-1□□□	
	2000	2,6	2,4	062-□AC71	1,6	4	0,5	1	4x1,5	5□A01-1□□□
		5,5	4,7	064-□AC71	3,3	4	1,0	1	4x1,5	5□A01-1□□□
8		6,7	066-□AC71	4,9	7,5	1,4	1	4x1,5	5□A01-1□□□	
12		9,5	072-□AC71	7,3	7,5	2,0	1	4x1,5	5□A01-1□□□	
18		14	074-□AC71	11	12,5	2,9	1	4x1,5	5□A01-1□□□	
22		18,5	076-□AC71	13,5	25	3,9	1	4x1,5	5□A01-1□□□	
33		29	102-□AC71	20,5	25	6,1	2	4x2,5	5□A02-1□□□	
45		35	104-□AC71	27,5	40	7,3	2	4x4	5□A12-1□□□	
55		39	106-□AC71	33	40	8,2	2	4x4	5□A12-1□□□	
68		42,5	108-□AC71	40	40	8,9	2	4x6	5□A22-1□□□	
75		45	132-0AC71	44	80	9,4	3	4x10	5□A13-1□□□	
90		50	134-0AC71	56	80	10,5	3	4x16	5□A23-1□□□	
105		60	136-0AC71	59	80	12,6	3	4x16	5□A23-1□□□	
95		80	132-0SC71	56	80	16,8	3	4x16	5□A23-1□□□	
120		110	134-0SC71	75	80	23,0	3	4x16	5□A23-1□□□	
145		130	136-0SC71	81	³⁾ 80	27,2	3	4x25	5□A33-1□□□	
3000	1	1	042-□AF71	1,1	4	0,3	1	4x1,5	5□A01-1□□□	
	2	1,9	044-□AF71	2,1	4	0,6	1	4x1,5	5□A01-1□□□	
	3,7	3,4	046-□AF71	3,9	4	1,1	1	4x1,5	5□A01-1□□□	
	2,6	2,3	062-□AF71	2,4	4	0,7	1	4x1,5	5□A01-1□□□	
	5,5	4,3	064-□AF71	5,0	7,5	1,4	1	4x1,5	5□A01-1□□□	
	8	6,1	066-□AF71	7,3	7,5	1,9	1	4x1,5	5□A01-1□□□	
	12	8,5	072-□AF71	11	12,5	2,7	1	4x1,5	5□A01-1□□□	
	18	12,5	074-□AF71	17	25	3,9	1	4x1,5	5□A01-1□□□	
	22	16,5	076-□AF71	20	25	5,2	2	4x2,5	5□A02-1□□□	
	33	25	102-□AF71	31	40	7,9	2	4x4	5□A12-1□□□	
	45	29	104-0AF71	41,5	³⁾ 40	9,1	2	4x6	5□A22-1□□□	
	55	28	106-0AF71	52	80	8,8	3	4x16	5□A23-1□□□	
	68	20	108-0AF71	62,5	80	6,3	3	4x16	5□A23-1□□□	
	75	30	132-0AF71	59	80	23,6	3	4x16	5□A23-1□□□	
	40	36	102-0SF71	37	40	11,3	2	4x6	5□A22-1□□□	
	58	45	104-0SF71	53	80	14,3	3	4x16	5□A23-1□□□	
	70	58	106-0SF71	66	80	18,2	3	4x16	5□A23-1□□□	
	95	75	132-0SF71	75	80	29,8	3	4x16	5□A23-1□□□	

1.3 Ejecución técnica, motor 1FT5

Tabla 1-3 Datos técnicos de los motores 1FT5 en ejecución estándar, continuación

n_N [r/min]	M_0 [Nm]	M_N [Nm]	Tipo de motor 1FT5-	Corriente motor I_0 [A]	Intensidad asig. convertidor [A]	P_{calc} [kW]	Tamaño del conector	Sección ¹⁾ [mm ²]	Tipo del cable ⁴⁾ 6FX□002-	
4000	2,6	2,2	062-□AG71	3,2	4	0,9	1	4x1,5	5□A01-1□□□	
	5,5	3,8	064-□AG71	6,7	7,5	1,6	1	4x1,5	5□A01-1□□□	
	8	5,5	066-□AG71	9,6	12,5	2,3	1	4x1,5	5□A01-1□□□	
	12	7,5	072-0AG71	14,4	25	3,1	1	4x1,5	5□A01-1□□□	
	18	11	074-0AG71	21,5	25	4,6	2	4x2,5	5□A11-1□□□	
	22	13	076-0AG71	26,0	³⁾ 25	5,4	2	4x4	5□A12-1□□□	
	33	10	102-0AG71	38,5	40	4,2	2	4x6	5□A22-1□□□	
	20,5	17	074-0SG71	24,5	25	7,1	2	4x2,5	5□A11-1□□□	
	26	21	076-0SG71	31,0	40	8,8	2	4x4	5□A12-1□□□	
	40	32	102-0SG71	46,5	40	13,4	3	4x16	5□A23-1□□□	
	6000	0,9	0,76	034-□AK71	1,6	4	0,5	1	4x1,5	5□A01-1□□□
		1,3	1,0	036-□AK71	2,3	4	0,6	1	4x1,5	5□A01-1□□□
1,0		0,9	042-□AK71	1,7	4	0,56	1	4x1,5	5□A01-1□□□	
2,0		1,65	044-0AK71	3,4	4	1,0	1	4x1,5	5□A01-1□□□	
3,7		2,7	046-□AK71	6,3	7,5	1,7	1	4x1,5	5□A01-1□□□	
2,6		2,1	062-0AK71	4,6	7,5	1,3	1	4x1,5	5□A01-1□□□	
5,5		3,0	064-0AK71	9,8	12,5	1,9	1	4x1,5	5□A01-1□□□	
8,		4,2	066-0AK71	14,5	25	2,6	1	4x1,5	5□A01-1□□□	
12		5,0	072-0AK71	21,0	25	3,1	2	4x2,5	5□A11-1□□□	
18		7,0	074-0AK71	32,0	40	4,4	2	4x4	5□A12-1□□□	
22		4,0	076-0AK71	39,0	40	2,5	2	4x6	5□A22-1□□□	
20,5		12	074-0SK71	36,0	40	7,5	2	4x6	5□A22-1□□□	
26		15	076-0SK71	46,0	³⁾ 40	9,4	3	4x16	5□A23-1□□□	

1 Ejec. básica
0 No ejec. básica

sin cable de freno: sin pantalla común
con cable de freno: con pantalla común
sin pantalla común
con pantalla común

A
C
B
D

Cálculo de potencia

$$P_{calc} [kW] = \frac{M_N \times n}{9550} \quad \begin{matrix} M[Nm] \\ n [r/min] \end{matrix}$$

Longitudes²⁾
(ejemplos)

5 m AF
10 m BA
15 m BF
18 m BJ
25 m CF

Los cables no se suministran con los motores y deben pedirse por separado.

- 1) Dimensionado para $I_{0ef} = I_{0[100k]} \times \sqrt{2/3}$; temperatura ambiente 40 °C; cable con aislamiento de PVC; conexión del freno 2x1 mm².
- 2) Los cables pueden suministrarse en cualquier longitud en metros exactos; para clave de longitudes, ver documentación "Parte general".
- 3) Con el módulo de potencia indicado, el motor no puede utilizarse totalmente según temperatura del devanado 100 K.
- 4) 6FX8-002 = MOTION-CONNECT 800
6FX5-002 = MOTION-CONNECT 500
Datos técnicos, ver el catálogo NC Z

1.3 Ejecución técnica, motor 1FT5

Tabla 1-4 Datos técnicos de los motores 1FT5 en forma constructiva compacta

n_N [r/min]	M_0 [Nm]	M_N [Nm]	Tipo de motor 1FT5-	Corriente motor I_0 [A]	Intensidad asig. convertidor [A]	P_{calc} [kW]	Tamaño del conector	Sección ¹⁾ [mm ²]	Tipo del cable ⁴⁾ 6FX□002-
2000	3,5	3,1	070-0AC71	3,1	4	0,65	1	4x1,5	5□A01-1□□□
	5,5	5	071-0AC71	5,2	4	1,0	1	4x1,5	5□A01-1□□□
	9	8	073-0AC71	8,2	7,5	1,7	1	4x1,5	5□A01-1□□□
	13	12	100-0AC71	12,0	12,5	2,5	2	4x2,5	5□A02-1□□□
	19	17	101-0AC71	18,0	12,5	3,6	2	4x2,5	5□A02-1□□□
	25	22,5	103-0AC71	23,0	25	4,7	2	4x2,5	5□A02-1□□□
3000	3,5	3,0	070-0AF71	3,1	4	0,94	1	4x1,5	5□A01-1□□□
	5,5	4,8	071-0AF71	5,2	7,5	1,5	1	4x1,5	5□A01-1□□□
	9	7,2	073-0AF71	8,2	12,5	2,3	1	4x1,5	5□A01-1□□□
	13	11	100-0AF71	12,0	12,5	3,5	2	4x2,5	5□A02-1□□□
	19	15	101-0AF71	18,0	25	4,7	2	4x2,5	5□A02-1□□□
	25	20	103-0AF71	23,0	25	6,3	2	4x2,5	5□A02-1□□□

sin cable de freno: sin pantalla común
con pantalla común

con cable de freno: sin pantalla común
con pantalla común

A
C
B
D

Cálculo de potencia

$$P_{calc} [kW] = \frac{M_N \times n}{9550} \quad \begin{matrix} M[Nm] \\ n [r/min] \end{matrix}$$

Longitudes²⁾
(ejemplos)

5 m AF
10 m BA
15 m BF
18 m BJ
25 m CF

Los cables no se suministran con los motores y deben pedirse por separado.

- 1) Dimensionado para $I_{0ef} = I_{0[100K]} \times \sqrt[2/3]{}$; temperatura ambiente 40 °C; cable con aislamiento de PVC; conexión del freno 2x1 mm².
- 2) Los cables pueden suministrarse en cualquier longitud en metros exactos; para clave de longitudes, ver documentación "Parte general".
- 3) Con el módulo de potencia indicado, el motor no puede utilizarse totalmente según temperatura del devanado 100 K.
- 4) 6FX8-002 = MOTION-CONNECT 800
6FX5-002 = MOTION-CONNECT 500
Datos técnicos, ver el catálogo NC Z

1.4 Funciones y ampliaciones

Frenado por cortocircuitado del inducido

Definición, ver documentación "Parte general".

Resistencias de frenado

Con un dimensionamiento correcto se logra un tiempo de frenado óptimo. En las tablas se indican también los pares de frenado resultantes. Los datos son válidos para operaciones de frenado a partir de la velocidad asignada. Si se frena desde otra velocidad, el tiempo de frenado **no** puede disminuirse proporcionalmente. Sin embargo, no pueden darse tiempos de frenado superiores.

La potencia de las resistencias debe ser adecuada a la correspondiente capacidad de carga I^2t , ver documentación "Parte general".

Tabla 1-5 Frenado reostático o por resistencia para motores 1FT5 de alturas de eje 36 y 48

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5034-□AK71	- 4,7	1,5 1,5	1,9	4,1 3,9
1FT5036-□AK71	- 4,7	2,3 2,4	3,0	6,6 6,2
1FT5042-□AF71	-	1,8	2,3	2,7
1FT5042-□AK71	- 7,8	1,7 1,8	2,3	4,8 4,5
1FT5044-□AF71	- 2,8	3,6 3,7	4,5	6,0 5,8
1FT5044-0AK71	- 5,9	2,9 3,6	4,5	10,0 9,2
1FT5046-□AF71	- 2,7	6,9 7,6	9,4	12,8 11,9
1FT5046-□AK71	- 3,4	4,9 7,2	9,1	20,6 18,6

1.4 Funciones y ampliaciones

Tabla 1-6 Frenado reostático o por resistencia para motores 1FT5 de altura de eje 63

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5062-□AC71	-	2,5	3,4	2,9
1FT5062-□AF71	-	2,8	3,5	4,1
1FT5062-□AG71	-	1,9	3,4	6,0
1FT5062-0AK71	10,0	2,8	3,5	5,4
	-	1,6		9,1
1FT5062-0AK71	6,8	2,8		8,1
	-	4,9	7,5	6,4
	-	4,1	7,5	9,7
	-	3,5	7,6	13,3
1FT5064-□AG71	4,7	6,1	7,6	11,9
1FT5064-0AK71	-	2,8	7,6	19,6
	3,9	6,1		17,6
1FT5066-□AC71	-	7,0	11,5	9,8
1FT5066-□AF71	5,6	9,2	11,3	8,9
	-	5,4		14,6
1FT5066-□AG71	3,9	8,9	11,5	13,1
1FT5066-0AK71	-	4,9	11,5	20,1
	3,3	9,2		18,0
1FT5066-0AK71	-	3,7	11,2	28,8
	2,7	9,0		25,8

Tabla 1-7 Frenado reostático o por resistencia para motores 1FT5 de altura de eje 71

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5072-□AC71	-	7,7	12,5	10,8
1FT5072-□AF71	4,7	10,0	12,5	9,8
	-	6,5		16,5
1FT5072-0AG71	3,9	10,1	12,6	14,7
1FT5072-0AK71	-	5,6	12,6	22,0
	3,3	10,3		19,5
1FT5072-0AK71	-	4,0	12,4	30,5
	2,7	9,8		27,0
1FT5074-□AC71	-	12,3	21,9	19,0
1FT5074-□AF71	2,7	17,6	22,0	17,0
	-	10,0		29,5
1FT5074-0AG71	2,2	18,0	21,7	26,5
1FT5074-0AK71	-	8,1	22,2	36,5
	3,9	17,0		32,5
1FT5074-0AK71	-	7,0	22,2	59,0
	2,2	18,0		52,5

1.4 Funciones y ampliaciones

Tabla 1-7 Frenado reostático o por resistencia para motores 1FT5 de altura de eje 71

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5076-□AC71	-	16,8	31,4	27,5
	2,2	25,5		24,5
1FT5076-□AF71	-	13,4	31,4	40,5
	1,5	25,0		36,5
1FT5076-0AG71	-	11,5	31,6	54,5
	1,2	25,5		48,5
1FT5076-0AK71	-	8,9	31,6	80,0
	1,0	25,5		71,5

Tabla 1-8 Frenado reostático o por resistencia para motores 1FT5 de altura de eje 100

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5102-□AA71	-	34,0	56,5	29,5
	1,8	45,5		26,5
1FT5102-□AC71	-	25,5	56,4	48,5
	1,2	45,0		43,5
1FT5102-□AF71	-	20,5	56,6	75,5
	0,82	45,5		67,5
1FT5102-0AG71	-	18,0	56,4	94,5
	0,82	45,0		84,5
1FT5104-□AA71	-	49,0	82,0	44,0
	1,2	67,5		39,5
1FT5104-□AC71	-	37,0	82,5	73,0
	0,82	68,0		65,5
1FT5104-0AF71	-	27,5	81,5	105,0
	0,68	66,0		94,0
1FT5106-0AA71	-	59,5	105,0	56,5
	1,0	87,0		51,0
1FT5106-□AC71	-	43,0	104,0	89,0
	0,68	84,0		80,0
1FT5106-0AF71	-	33,0	103,0	136,0
	0,47	82,0		122,0
1FT5108-0AA71	-	73,0	126,0	71,0
	0,82	102,0		64,5
1FT5108-□AC71	-	51,0	123,0	105,0
	0,56	100,0		93,0
1FT5108-0AF71	-	43,0	125,0	167,0
	0,39	101,0		149,0

1.4 Funciones y ampliaciones

Tabla 1-9 Frenado reostático o por resistencia para motores 1FT5 de altura de eje 132 ¹⁾

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5132-0AA71	-	61,5	123,0	65,0
1FT5132-0AC71	1,0	98,5	128,0	58,0
1FT5132-0AF71	-	51,0	124,0	114,0
	0,56	101,0		103,0
	-	35,5		140,0
	0,56	100,0		125,0
1FT5134-0AA71	-	77,0	160,0	86,5
1FT5134-0AC71	0,68	131,0	156,0	77,5
	-	54,5		137,0
	0,47	124,0		123,0
1FT5136-0AA71	-	94,0	206,0	109,0
1FT5136-0AC71	0,56	166,0	204,0	98,5
	-	68,0		163,0
	0,47	164,0		146,0
1FT5138-0AA71	-	107,0	245,0	130,0
	0,47	197,0		117,0

Tabla 1-10 Frenado reostático o por resistencia para motores 1FT5 de alturas de eje 71 y 100 (con ventilación independiente)

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5074-0SG71	-	8,1	21,7	36,5
1FT5074-0SK71	3,9	17,0	22,2	32,5
	-	7,0		59,0
	2,2	18,0		52,5
1FT5076-0SG71	-	11,5	31,6	54,5
1FT5076-0SK71	1,2	25,5	31,6	48,5
	-	8,9		80,0
	1,1	25,5		71,5
1FT5102-0SF71	-	20,5	56,6	75,5
1FT5102-0SG71	0,82	45,5	56,4	67,5
	-	18,0		94,5
	0,82	45,0		84,5
1FT5104-0SF71	-	27,5	81,5	105,0
	0,68	66,0		94,0
1FT5106-0SF71	-	33,0	103,0	136,0
	0,47	82,0		122,0

1) Utilizando el motor según M_0 (100 K), hay que conectar una resistencia de freno en serie para evitar una desmagnetización parcial.

Si el motor se utiliza según M_0 (60 K), se puede prescindir de la resistencia de freno adicional.

1.4 Funciones y ampliaciones

Tabla 1-11 Resistencia de freno para motores 1FT5 de altura de eje 132 (con ventilación independiente)¹⁾

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5132-0SA71	-	61,5	123,0	65,0
1FT5132-0SC71	1,0	98,5	128,0	58,0
1FT5132-0SF71	0,56	101,0	124,0	103,0
	-	35,5		140,0
	0,56	100,0		125,0
1FT5134-0SA71	-	77,0	160,0	86,5
1FT5134-0SC71	0,68	131,0	156,0	77,5
	-	54,5		137,0
	0,47	124,0		123,0
1FT5136-0SA71	-	94,0	206,0	109,0
1FT5136-0SC71	0,56	166,0	204,0	98,5
	-	68,0		163,0
	0,47	164,0		146,0
1FT5138-0SA71	-	107,0	245,0	130,0
	0,47	197,0		117,0

- 1) Utilizando el motor según M_0 (100 K), hay que conectar una resistencia de freno en serie para evitar una desmagnetización parcial.
Si el motor se utiliza según M_0 (60 K), se puede prescindir de la resistencia de freno adicional.

1.4 Funciones y ampliaciones

Tabla 1-12 Frenado reostático o por resistencia para motores 1FT5 de alturas de eje 71 y 100 (motores compactos)

Tipo de motor	Resistencia de freno externa R_{opt} [Ω]	Par de frenado medio $M_{fr\ ef}$ [Nm]	Par de frenado máx. $M_{fr\ máx}$ [Nm]	Intensidad de frenado eficaz $I_{fr\ ef}$ [A]
1FT5070-0AC71	-	2,8	3,7	3,0
1FT5070-0AF71	-	2,4	3,6	4,4
1FT5071-0AC71	-	4,3	6,3	5,5
1FT5071-0AF71	-	3,8	6,4	8,5
1FT5073-0AC71	-	7,2	11,3	9,7
1FT5073-0AF71	4,7 - 3,9	9,1 5,9 9,1	11,3	8,8 14,7 13,3
1FT5100-0AC71	-	10,0	18,1	15,8
1FT5100-0AF71	3,3 - 2,7	14,5 8,0 14,5	18,0	14,3 23,8 21,4
1FT5101-0AC71	-	15,0	29,0	26,0
1FT5101-0AF71	2,2 - 1,5	24,0 11,9 23,5	28,7	23,5 39,0 34,5
1FT5103-0AC71	-	21,0	42,4	38,0
1FT5103-0AF71	1,5 - 1,2	34,0 16,0 34,5	42,7	34,0 56,5 50,5

1.5 Refrigeración

Las distintas clases de refrigeración (refrigeración natural y ventilación independiente) se describen en la documentación "Parte general".

Ventilación independiente

Grado de protección: IP 54 (según EN 60529). No se puede cumplir IP 67. El aire caliente de salida no debe ser aspirado de nuevo.

El ventilador externo puede colocarse a posteriori, siempre y cuando se tengan en cuenta las siguientes medidas. En motores con una altura de eje 100, sólo debe ser montado en un taller autorizado por Siemens.

Debido al incremento de los pares y, por ello, a las mayores intensidades, los motores están equipados en parte con conectores de potencia mayores.

Las alturas de eje 71, 100 y 132 se diferencian en lo siguiente:

- **Alturas de eje 100 y 132:** Dirección del aire de LA a LCA

Por medio de un ventilador radial adosado, el aire es aspirado desde el lado LCA a través de las esquinas de la carcasa del perfil extruido.

Las medidas modificadas se tomarán de los planos acotados.

Sistema de conexión: en caja de bornes
 Tensión de conexión: 3AC 400/460 V, 50/60 Hz
 Intensidad máxima: 0,4 A
 Peso del módulo de ventilación: aprox. 5,6 kg

Fig. 1-1 Conexión del ventilador (alturas de eje 100/132)

- **Altura de eje 71:** Dirección del aire desde LCA hacia LA

Una inversión de la dirección del aire reduce el par aproximadamente un 20 %.

Cambios mecánicos de los motores frente a la refrigeración natural:

- El conector de potencia está colocado 12 mm más alto.
- Desde el lado LCA se coloca un envoltorio de chapa sobre la carcasa del motor, en la cual se monta el ventilador axial. Por la escotadura del envoltorio de chapa en la zona de los conectores, el motor se ventila sólo parcialmente con aire (ventilación por tres lados).
- Las dimensiones del motor se deben tomar de los planos acotados.

1.5 Refrigeración

Sistema de conexión: Conexión por conectores¹⁾, 6FX2003-0CA10
 Tensión de conexión: 1CA 230/260 V, 50/60 Hz
 Intensidad máxima: 0,3 A
 Peso del módulo de ventilación: aprox. 4,8 kg

Asignación de pines: Conexión del ventilador (altura de eje 71)

Distancia mínima entre componentes y abertura de salida de aire

Debe respetarse la distancia mínima entre los componentes específicos del cliente y la abertura de salida de aire:

Tabla 1-13 Distancia mínima con componentes específicos del cliente

Altura de eje [mm]	Distancia mínima [mm]
71	20
100	30
132	60

1) Conector de potencia tamaño 1

1.6 Conexiones eléctricas

Los motores están concebidos para un funcionamiento en un nivel de tensión de circuito intermedio de 600 V DC y la corriente tiene forma rectangular. Con el SIMODRIVE 611 analógico forman un accionamiento completo.

Con tensiones del circuito intermedio distintas a 600 V (máx. 700 V), la curva límite de tensión se decala, tal y como se describe en la documentación "Parte General".

Nota

Al conectar el convertidor a una red, por ejemplo de 480 V, se presentan tensiones del circuito intermedio > 600 V. En este caso existe la siguiente limitación: los motores con alturas de eje 36, 48, 63 y 71 sólo pueden ser utilizados hasta los valores límite de $\Delta T = 60$ K.

Advertencia

Los motores no son adecuados para su alimentación directa desde la red.

1.6 Conexiones eléctricas

Asignación de pines en el conector de potencia y el conector de señales

Fig. 1-2 Asignación de pines en conectores: potencia, freno, tacodinamo, encoder y sensor de temperatura

1.7 Acoplamiento de transmisión

Para dirección de pedido, ver en el documento "Parte general" o visitar la web:
www.ktr.com

Tabla 1-14 Correspondencia entre acoplamiento de transmisión y motor

Altura de eje	Rotex GS Tipo	Par transmisible con corona dentada 98 Sh-A-GS	
		T_{KN} [Nm]	$T_{K\text{máx}}$ [Nm]
63	24/28	60	120
71	28/32	160	320
100	38/45	325	650

Dado el caso deberán aplicarse otras coronas dentadas (p. ej. con dureza Shore 80 Sh-A). La solución óptima deberá considerar también los órganos mecánicos acoplados.

Advertencia

¡El par acelerador no deberá superar al par de apriete del acoplamiento!

Datos técnicos y características

2

2.1 Diagramas velocidad-par

Nota

- Al hacer funcionar el convertidor en una red de 480 V, se presentan tensiones del circuito intermedio > 600 V. Existen las siguientes limitaciones:
 - Los motores con alturas de eje de 36, 48, 63 y 71 sólo deben ser utilizados con $\Delta T = 60$ K.
 - Los motores con alturas de eje de 100 y 132 pueden seguir utilizándose con $\Delta T = 100$ K.
 - Para la descripción del decalaje de las curvas límite de tensión, ver la documentación "Parte general".
 - Las líneas límite S3 térmicas indicadas son relativas a $\Delta T = 100$ K.
-

Nota

El momento de inercia del rotor indicado para los motores 1FT5 es sin la tacodinamo.

2.1 Diagramas velocidad-par

2.1.1 Motores estándar

Tabla 2-1 Motor estándar 1FT5034

1FT5034				
Datos técnicos	Símbolo	Unidad	-□AK71	
Datos de proyecto y dimensionamiento				
Velocidad asignada	n_N	r/min	6000	
Par asignado (100 K)	M_N (100 K)	Nm	0,76	
Intensidad asignada	I_N	A	1,5	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	0,7	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	0,9	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	1,2	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	1,6	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	0,74	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	0,67	
Datos límites				
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	9000	
Par máximo	$M_{m\acute{a}x}$	Nm	3,6	
Intensidad máxima	$I_{m\acute{a}x}$	A	6,5	
Par límite	M_{lim}	Nm	1,4	
Constantes físicas				
Constante de par	k_T	Nm/A	0,58	
Constante de tensión	k_E	V/1.000 r/min	70	
Resistencia de devanado	R_{fas}	ohmio	16,3	
Inductancia	L_D	mH	21,8	
Constante de tiempo eléctrica	T_{el}	ms	1,3	
Constante de tiempo mecánica	T_{mec}	ms	6,5	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	40	
Peso con freno	m	kg	2,6	
Peso sin freno	m	kg	2,4	

Fig. 2-1 Diagrama velocidad-par 1FT5034

1) Válida para 600 V de tensión del circuito intermedio

Tabla 2-2 Motor estándar 1FT5036

1FT5036				
Datos técnicos	Símbolo	Unidad	-□AK71	
Datos de proyecto y dimensionamiento				
Velocidad asignada	n_N	r/min	6000	
Par asignado (100 K)	M_N (100 K)	Nm	1,0	
Intensidad asignada	I_N	A	2,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	1,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	1,3	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	1,7	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	2,3	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	1,03	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	0,96	
Datos límites				
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	9000	
Par máximo	$M_{m\acute{a}x}$	Nm	5,2	
Intensidad máxima	$I_{m\acute{a}x}$	A	9,5	
Par límite	M_{lim}	Nm	2,5	
Constantes físicas				
Constante de par	k_T	Nm/A	0,58	
Constante de tensión	k_E	V/1.000 r/min	70	
Resistencia de devanado	R_{fas}	ohmio	8,6	
Inductancia	L_D	mH	13,7	
Constante de tiempo eléctrica	T_{el}	ms	1,5	
Constante de tiempo mecánica	T_{mec}	ms	4,9	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	45	
Peso con freno	m	kg	3,3	
Peso sin freno	m	kg	3,1	

Fig. 2-2 Diagrama velocidad-par 1FT5036

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-3 Motor estándar 1FT5042

1FT5042					
Datos técnicos	Símbolo	Unidad	-0AF71	-□AK71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	3000	6000	
Par asignado (100 K)	M_N (100 K)	Nm	1,0	0,9	
Intensidad asignada	I_N	A	1,1	1,6	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	0,75	0,75	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	1,0	1,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	0,8	1,3	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	1,1	1,7	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	2,11	2,11	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	1,73	1,73	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	5500	8300	
Par máximo	$M_{m\acute{a}x}$	Nm	4,0	4,0	
Intensidad máxima	$I_{m\acute{a}x}$	A	4,5	7,0	
Par límite	M_{lim}	Nm	2,5	1,9	
Constantes físicas					
Constante de par	k_T	Nm/A	0,95	0,60	
Constante de tensión	k_E	V/1.000 r/min	115	75	
Resistencia de devanado	R_{fas}	ohmio	28,2	11,8	
Inductancia	L_D	mH	48,4	20,3	
Constante de tiempo eléctrica	T_{el}	ms	1,7	1,7	
Constante de tiempo mecánica	T_{mec}	ms	11,0	11,0	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	40	40	
Peso con freno	m	kg	3,5	3,5	
Peso sin freno	m	kg	3,2	3,2	

Fig. 2-3 Diagrama velocidad-par 1FT5042

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-4 Motor estándar 1FT5044

1FT5044					
Datos técnicos	Símbolo	Unidad	-□AF71	-□AK71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	3000	6000	
Par asignado (100 K)	M_N (100 K)	Nm	1,9	1,65	
Intensidad asignada	I_N	A	2,2	3,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	1,5	1,5	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	2,0	2,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	1,6	2,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	2,1	3,4	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	3,14	3,14	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	2,8	2,8	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	5500	8300	
Par máximo	$M_{m\acute{a}x}$	Nm	8,0	8,0	
Intensidad máxima	$I_{m\acute{a}x}$	A	8,5	14,0	
Par límite	M_{lim}	Nm	5,0	3,6	
Constantes físicas					
Constante de par	k_T	Nm/A	0,95	0,60	
Constante de tensión	k_E	V/1.000 r/min	115	72	
Resistencia de devanado	R_{fas}	ohmio	9,0	3,4	
Inductancia	L_D	mH	24,2	9,5	
Constante de tiempo eléctrica	T_{el}	ms	2,8	2,8	
Constante de tiempo mecánica	T_{mec}	ms	5,4	5,4	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	45	45	
Peso con freno	m	kg	4,5	4,5	
Peso sin freno	m	kg	4,2	4,2	

Fig. 2-4 Diagrama velocidad-par 1FT5044

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-5 Motor estándar 1FT5046

1FT5046					
Datos técnicos	Símbolo	Unidad	-□AF71	-□AK71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	3000	6000	
Par asignado (100 K)	M_N (100 K)	Nm	3,4	2,7	
Intensidad asignada	I_N	A	3,9	5,1	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	2,8	2,8	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	3,7	3,7	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	3,0	4,8	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	3,9	6,3	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	5,31	5,31	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	4,93	4,93	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	5500	8300	
Par máximo	$M_{m\acute{a}x}$	Nm	14,8	14,8	
Intensidad máxima	$I_{m\acute{a}x}$	A	16,0	26,0	
Par límite	M_{lim}	Nm	8,0	6,0	
Constantes físicas					
Constante de par	k_T	Nm/A	0,95	0,59	
Constante de tensión	k_E	V/1.000 r/min	115	71	
Resistencia de devanado	R_{fas}	ohmio	3,1	1,2	
Inductancia	L_D	mH	11,7	4,6	
Constante de tiempo eléctrica	T_{el}	ms	3,8	3,8	
Constante de tiempo mecánica	T_{mec}	ms	3,4	3,4	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	50	50	
Peso con freno	m	kg	6,7	6,7	
Peso sin freno	m	kg	6,4	6,4	

Fig. 2-5 Diagrama velocidad-par 1FT5046

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-6 Motor estándar 1FT5062

1FT5062						
Datos técnicos	Símbolo	Unidad	-□AC71	-□AF71	-□AG71	-□AK71
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	2000	3000	4000	6000
Par asignado (100 K)	M_N (100 K)	Nm	2,4	2,3	2,2	2,1
Intensidad asignada	I_N	A	1,6	2,3	2,9	4,1
Par a rotor parado (60 K)	M_0 (60 K)	Nm	2,2	2,2	2,2	2,2
Par a rotor parado (100 K)	M_0 (100 K)	Nm	2,6	2,6	2,6	2,6
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	1,3	2,0	2,7	3,9
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	1,6	2,4	3,2	4,6
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	5,76	5,76	5,76	5,76
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	4,7	4,7	4,7	4,7
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4800	6400	8600
Par máximo	$M_{m\acute{a}x}$	Nm	10,4	10,4	10,4	10,4
Intensidad máxima	$I_{m\acute{a}x}$	A	6,6	10,0	13,5	20,0
Par límite	M_{lim}	Nm	5,0	5,0	4,9	4,8
Constantes físicas						
Constante de par	k_T	Nm/A	1,65	1,10	0,82	0,56
Constante de tensión	k_E	V/1.000 r/min	187	125	93	62
Resistencia de devanado	R_{fas}	ohmio	15,1	7,1	3,8	1,7
Inductancia	L_D	mH	85,3	38,1	21,0	9,3
Constante de tiempo eléctrica	T_{el}	ms	5,6	5,6	5,6	5,6
Constante de tiempo mecánica	T_{mec}	ms	6,3	6,3	6,3	6,3
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	25	25	25	25
Peso con freno	m	kg	7,5	7,5	7,5	7,5
Peso sin freno	m	kg	6,5	6,5	6,5	6,5

Fig. 2-6 Diagrama velocidad-par 1FT5062

2) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-7 Motor estándar 1FT5064

1FT5064						
Datos técnicos	Símbolo	Unidad	-□AC71	-□AF71	-□AG71	-□AK71
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	2000	3000	4000	6000
Par asignado (100 K)	M_N (100 K)	Nm	4,7	4,3	3,8	3,0
Intensidad asignada	I_N	A	3,1	4,2	5,1	5,9
Par a rotor parado (60 K)	M_0 (60 K)	Nm	4,5	4,5	4,5	4,5
Par a rotor parado (100 K)	M_0 (100 K)	Nm	5,5	5,5	5,5	5,5
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	2,7	4,1	5,5	8,0
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	3,3	5,0	6,7	9,8
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	9,36	9,36	9,36	9,36
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	8,3	8,3	8,3	8,3
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4800	6400	8600
Par máximo	$M_{m\acute{a}x}$	Nm	22	22	22	22
Intensidad máxima	$I_{m\acute{a}x}$	A	14,0	20,0	29,0	42,0
Par límite	M_{lim}	Nm	10,0	10,0	9,8	9,6
Constantes físicas						
Constante de par	k_T	Nm/A	1,65	1,10	0,82	0,56
Constante de tensión	k_E	V/1.000 r/min	187	125	93	63
Resistencia de devanado	R_{fas}	ohmio	5,0	2,2	1,2	0,56
Inductancia	L_D	mH	39,3	17,5	9,5	4,4
Constante de tiempo eléctrica	T_{el}	ms	7,5	7,5	7,5	7,5
Constante de tiempo mecánica	T_{mec}	ms	3,0	3,0	3,0	3,0
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	30	30	30	30
Peso con freno	m	kg	9,5	9,5	9,5	9,5
Peso sin freno	m	kg	8,5	8,5	8,5	8,5

Fig. 2-7 Diagrama velocidad-par 1FT5064

2) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-8 Motor estándar 1FT5066

1FT5066						
Datos técnicos	Símbolo	Unidad	-□AC71	-□AF71	-□AG71	-□AK71
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	2000	3000	4000	6000
Par asignado (100 K)	M_N (100 K)	Nm	6,7	6,1	5,5	4,2
Intensidad asignada	I_N	A	4,4	6,1	7,3	8,3
Par a rotor parado (60 K)	M_0 (60 K)	Nm	6,5	6,5	6,5	6,5
Par a rotor parado (100 K)	M_0 (100 K)	Nm	8,0	8,0	8,0	8,0
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	3,9	6,0	7,9	11,6
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	4,9	7,3	9,6	14,5
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	12,86	12,86	12,86	12,86
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	11,8	11,8	11,8	11,8
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4900	6400	8600
Par máximo	$M_{m\acute{a}x}$	Nm	32	32	32	32
Intensidad máxima	$I_{m\acute{a}x}$	A	20,0	31,0	41,0	61,0
Par límite	M_{lim}	Nm	14,8	14,8	14,8	14,4
Constantes físicas						
Constante de par	k_T	Nm/A	1,65	1,09	0,82	0,56
Constante de tensión	k_E	V/1.000 r/min	187	123	93	63
Resistencia de devanado	R_{fas}	ohmio	2,8	1,2	0,68	0,37
Inductancia	L_D	mH	25,6	11,4	6,3	3,4
Constante de tiempo eléctrica	T_{el}	ms	9,2	9,2	9,2	9,2
Constante de tiempo mecánica	T_{mec}	ms	2,4	2,4	2,4	2,4
Constante de tiempo térmica	$T_{térm}$	min	35	35	35	35
Peso con freno	m	kg	11,5	11,5	11,5	11,5
Peso sin freno	m	kg	10,5	10,5	10,5	10,5

Fig. 2-8 Diagrama velocidad-par 1FT5066

2) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-9 Motor estándar 1FT5072

1FT5072						
Datos técnicos	Símbolo	Unidad	-□AC71	-□AF71	-□AG71	-□AK71
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	2000	3000	4000	6000
Par asignado (100 K)	M_N (100 K)	Nm	9,5	8,5	7,5	5,0
Intensidad asignada	I_N	A	6,3	8,4	9,8	9,9
Par a rotor parado (60 K)	M_0 (60 K)	Nm	10,0	10,0	10,0	10,0
Par a rotor parado (100 K)	M_0 (100 K)	Nm	12,0	12,0	12,0	12,0
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	6,1	9,1	12,0	17,5
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	7,3	11,0	14,5	21,0
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	30,3	30,3	30,3	30,3
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	22,8	22,8	22,8	22,8
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4800	6300	7000
Par máximo	$M_{m\acute{a}x}$	Nm	40	40	40	40
Intensidad máxima	$I_{m\acute{a}x}$	A	29,0	43,0	60,0	89,0
Par límite	M_{lim}	Nm	15,0	16,0	18,0	16,0
Constantes físicas						
Constante de par	k_T	Nm/A	1,64	1,10	0,84	0,57
Constante de tensión	k_E	V/1.000 r/min	186	124	95	65
Resistencia de devanado	R_{fas}	ohmio	2,6	1,2	0,63	0,32
Inductancia	L_D	mH	23,2	10,3	5,7	2,9
Constante de tiempo eléctrica	T_{el}	ms	11	11	11	11
Constante de tiempo mecánica	T_{mec}	ms	4,4	4,4	4,4	4,4
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	35	35	35	35
Peso con freno	m	kg	15	15	15	15
Peso sin freno	m	kg	13,5	13,5	13,5	13,5

Fig. 2-9 Diagrama velocidad-par 1FT5072

2) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-10 Motor estándar 1FT5074

1FT5074						
Datos técnicos	Símbolo	Unidad	-□AC71	-□AF71	-□AG71	-□AK71
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	2000	3000	4000	6000
Par asignado (100 K)	M_N (100 K)	Nm	14,0	12,5	11,0	7,0
Intensidad asignada	I_N	A	9,3	13,0	14,0	14,1
Par a rotor parado (60 K)	M_0 (60 K)	Nm	14,0	14,0	14,0	14,0
Par a rotor parado (100 K)	M_0 (100 K)	Nm	18,0	18,0	18,0	18,0
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	8,5	13,0	16,5	25,0
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	11,0	17,0	21,5	32,0
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	44,2	44,2	44,2	44,2
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	36,7	36,7	36,7	36,7
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4900	6200	7000
Par máximo	$M_{m\acute{a}x}$	Nm	56	56	56	56
Intensidad máxima	$I_{m\acute{a}x}$	A	45,0	67,0	90,0	104,0
Par límite	M_{lim}	Nm	24,0	24,5	24,5	22,5
Constantes físicas						
Constante de par	k_T	Nm/A	1,64	1,08	0,85	0,57
Constante de tensión	k_E	V/1.000 r/min	186	122	96	65
Resistencia de devanado	R_{fas}	ohmio	1,2	0,52	0,33	0,14
Inductancia	L_D	mH	13,2	5,6	3,6	1,5
Constante de tiempo eléctrica	T_{el}	ms	11	11	11	11
Constante de tiempo mecánica	T_{mec}	ms	3,3	3,3	3,3	3,3
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	40	40	40	40
Peso con freno	m	kg	18,5	18,5	18,5	18,5
Peso sin freno	m	kg	17,2	17,2	17,2	17,2

Fig. 2-10 Diagrama velocidad-par 1FT5074

2) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-11 Motor estándar 1FT5076

1FT5076						
Datos técnicos	Símbolo	Unidad	-□AC71	-□AF71	-□AG71	-□AK71
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	2000	3000	4000	6000
Par asignado (100 K)	M_N (100 K)	Nm	18,5	16,5	13,0	4,0
Intensidad asignada	I_N	A	12,0	16,0	17,0	9,0
Par a rotor parado (60 K)	M_0 (60 K)	Nm	18,0	18,0	18,0	18,0
Par a rotor parado (100 K)	M_0 (100 K)	Nm	22,0	22,0	22,0	22,0
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	11,5	16,5	21,5	32,0
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	13,5	20,0	26,0	39,0
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	58,4	58,4	58,4	58,4
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	50,9	50,9	50,9	50,9
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4800	6200	7000
Par máximo	$M_{m\acute{a}x}$	Nm	72	72	72	72
Intensidad máxima	$I_{m\acute{a}x}$	A	52,0	78,0	110	163
Par límite	M_{lim}	Nm	39,0	38,0	36,0	36,0
Constantes físicas						
Constante de par	k_T	Nm/A	1,63	1,10	0,85	0,57
Constante de tensión	k_E	V/1.000 r/min	185	125	96	65
Resistencia de devanado	R_{fas}	ohmio	0,75	0,35	0,20	0,093
Inductancia	L_D	mH	9,1	4,2	2,4	1,1
Constante de tiempo eléctrica	T_{el}	ms	12	12	12	12
Constante de tiempo mecánica	T_{mec}	ms	2,8	2,8	2,8	2,8
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	45	45	45	45
Peso con freno	m	kg	22,5	22,5	22,5	22,5
Peso sin freno	m	kg	21	21	21	21

Fig. 2-11 Diagrama velocidad-par 1FT5076

2) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-12 Motor estándar 1FT5102

1FT5102						
Datos técnicos	Símbolo	Unidad	-□AA71	-□AC71	-□AF71	-0AG71
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	1200	2000	3000	4000
Par asignado (100 K)	M_N (100 K)	Nm	31,0	29,0	25,0	10,0
Intensidad asignada	I_N	A	12,0	19,0	25,0	13,0
Par a rotor parado (60 K)	M_0 (60 K)	Nm	27,0	27,0	27,0	27,0
Par a rotor parado (100 K)	M_0 (100 K)	Nm	33,0	33,0	33,0	33,0
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	9,9	16,5	25,0	31,5
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	12,5	20,5	31,0	38,5
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	151	151	151	151
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	136	136	136	136
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	3200	4900	6200
Par máximo	$M_{m\acute{a}x}$	Nm	108	108	108	108
Intensidad máxima	$I_{m\acute{a}x}$	A	47,0	80,0	120,0	164,0
Par límite	M_{lim}	Nm	52,0	57,0	57,0	45,0
Constantes físicas						
Constante de par	k_T	Nm/A	2,74	1,64	1,08	0,86
Constante de tensión	k_E	V/1.000 r/min	310	186	122	97
Resistencia de devanado	R_{fas}	ohmio	0,9	0,33	0,14	0,097
Inductancia	L_D	mH	14,2	5,2	2,2	1,4
Constante de tiempo eléctrica	T_{el}	ms	16	16	16	16
Constante de tiempo mecánica	T_{mec}	ms	3,3	3,3	3,3	3,3
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	45	45	45	45
Peso con freno	m	kg	36	36	36	36
Peso sin freno	m	kg	31	31	31	31

Fig. 2-12 Diagrama velocidad-par 1FT5102

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-13 Motor estándar 1FT5104

1FT5104						
Datos técnicos	Símbolo	Unidad	-□AA71	-□AC71	-0AF71	
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	1200	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	40,0	35,0	29,0	
Intensidad asignada	I_N	A	16,0	23,0	29,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	37,0	37,0	37,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	45,0	45,0	45,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	14,0	22,5	34,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	17,0	27,5	41,5	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	210	210	210	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	185	185	185	
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	3200	4800	
Par máximo	$M_{m\acute{a}x}$	Nm	148	148	148	
Intensidad máxima	$I_{m\acute{a}x}$	A	64,0	110,0	164,0	
Par límite	M_{lim}	Nm	80,0	78,0	80,0	
Constantes físicas						
Constante de par	k_T	Nm/A	2,72	1,66	1,09	
Constante de tensión	k_E	V/1.000 r/min	308	188	123	
Resistencia de devanado	R_{fas}	ohmio	0,56	0,2	0,095	
Inductancia	L_D	mH	9,5	3,5	1,7	
Constante de tiempo eléctrica	T_{el}	ms	18	18	18	
Constante de tiempo mecánica	T_{mec}	ms	2,8	2,8	2,8	
Constante de tiempo térmica	$T_{i\acute{e}rm}$	min	50	50	50	
Peso con freno	m	kg	43	43	43	
Peso sin freno	m	kg	39	39	39	

Fig. 2-13 Diagrama velocidad-par 1FT5104

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-14 Motor estándar 1FT5106

1FT5106						
Datos técnicos	Símbolo	Unidad	-0AA71	-□AC71	-0AF71	
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	1200	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	47,0	39,0	28,0	
Intensidad asignada	I_N	A	19,0	25,0	29,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	45,0	45,0	45,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	55,0	55,0	55,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	17,0	26,8	42,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	20,5	33,0	52,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	264	264	264	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	239	239	239	
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	3200	5000	
Par máximo	$M_{m\acute{a}x}$	Nm	180	180	180	
Intensidad máxima	$I_{m\acute{a}x}$	A	80,0	130,0	200,0	
Par límite	M_{lim}	Nm	90,0	98,0	102,0	
Constantes físicas						
Constante de par	k_T	Nm/A	2,72	1,68	1,06	
Constante de tensión	k_E	V/1.000 r/min	308	190	120	
Resistencia de devanado	R_{fas}	ohmio	0,39	0,15	0,066	
Inductancia	L_D	mH	7,4	2,9	1,2	
Constante de tiempo eléctrica	T_{el}	ms	19	19	19	
Constante de tiempo mecánica	T_{mec}	ms	2,5	2,5	2,5	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	50	50	50	
Peso con freno	m	kg	49	49	49	
Peso sin freno	m	kg	45	45	45	

Fig. 2-14 Diagrama velocidad-par 1FT5106

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-15 Motor estándar 1FT5108

1FT5108						
Datos técnicos	Símbolo	Unidad	-0AA71	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	1200	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	55,0	42,5	20,0	
Intensidad asignada	I_N	A	22,0	27,0	21,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	55,0	55,0	55,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	68,0	68,0	68,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	20,5	32,5	50,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	25,5	40,0	62,5	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	315	315	315	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	290	290	290	
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	2000	3100	4900	
Par máximo	$M_{m\acute{a}x}$	Nm	220	220	220	
Intensidad máxima	$I_{m\acute{a}x}$	A	95,0	164,0	247,0	
Par límite	M_{lim}	Nm	120,0	120,0	125,0	
Constantes físicas						
Constante de par	k_T	Nm/A	2,70	1,70	1,09	
Constante de tensión	k_E	V/1.000 r/min	306	192	123	
Resistencia de devanado	R_{fas}	ohmio	0,29	0,13	0,054	
Inductancia	L_D	mH	5,8	2,5	1,0	
Constante de tiempo eléctrica	T_{el}	ms	19	19	19	
Constante de tiempo mecánica	T_{mec}	ms	2,4	2,4	2,4	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	55	55	55	
Peso con freno	m	kg	55	55	55	
Peso sin freno	m	kg	51	51	51	

Fig. 2-15 Diagrama velocidad-par 1FT5108

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-16 Motor estándar 1FT5132

1FT5132						
Datos técnicos	Símbolo	Unidad	-0AA71	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	1200	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	55,0	45,0	30,0	
Intensidad asignada	I_N	A	22,0	29,0	27,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	60,0	60,0	60,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	75,0	75,0	75,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	22,5	35,5	47,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	28,0	44,0	59,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	539	539	539	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	464	464	464	
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	2000	3100	3200	
Par máximo	$M_{m\acute{a}x}$	Nm	240	240	240	
Intensidad máxima	$I_{m\acute{a}x}$	A	112,0	186,0	236,0	
Par límite	M_{lim}	Nm	129,0	115,0	112,0	
Constantes físicas						
Constante de par	k_T	Nm/A	2,70	1,71	1,27	
Constante de tensión	k_E	V/1.000 r/min	306	194	144	
Resistencia de devanado	R_{fas}	ohmio	0,28	0,10	0,062	
Inductancia	L_D	mH	6,4	2,3	1,4	
Constante de tiempo eléctrica	T_{el}	ms	23	23	23	
Constante de tiempo mecánica	T_{mec}	ms	3,3	3,3	3,3	
Constante de tiempo térmica	$T_{i\acute{e}rm}$	min	80	80	80	
Peso con freno	m	kg	82	82	82	
Peso sin freno	m	kg	75	75	75	

Fig. 2-16 Diagrama velocidad-par 1FT5132

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-17 Motor estándar 1FT5134

1FT5134					
Datos técnicos	Símbolo	Unidad	-0AA71	-0AC71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	1200	2000	
Par asignado (100 K)	M_N (100 K)	Nm	65,0	50,0	
Intensidad asignada	I_N	A	26,0	34,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	75,0	75,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	90,0	90,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	28,0	47,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	33,5	56,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	665	665	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	590	590	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	2000	3200	
Par máximo	$M_{m\acute{a}x}$	Nm	300	300	
Intensidad máxima	$I_{m\acute{a}x}$	A	134,0	222,0	
Par límite	M_{lim}	Nm	164,0	156,0	
Constantes físicas					
Constante de par	k_T	Nm/A	2,70	1,61	
Constante de tensión	k_E	V/1.000 r/min	306	182	
Resistencia de devanado	R_{fas}	ohmio	0,19	0,073	
Inductancia	L_D	mH	4,8	1,8	
Constante de tiempo eléctrica	T_{el}	ms	25	25	
Constante de tiempo mecánica	T_{mec}	ms	3,1	3,1	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	85	85	
Peso con freno	m	kg	102	102	
Peso sin freno	m	kg	95	95	

Fig. 2-17 Diagrama velocidad-par 1FT5134

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-18 Motor estándar 1FT5136

1FT5136					
Datos técnicos	Símbolo	Unidad	-0AA71	-0AC71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	1200	2000	
Par asignado (100 K)	M_N (100 K)	Nm	82,0	60,0	
Intensidad asignada	I_N	A	33,0	37,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	85,0	85,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	105,0	105,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	31,5	47,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	39,0	59,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	791	791	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	716	716	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	2900	
Par máximo	$M_{m\acute{a}x}$	Nm	340	340	
Intensidad máxima	$I_{m\acute{a}x}$	A	156,0	234,0	
Par límite	M_{lim}	Nm	180,0	170,0	
Constantes físicas					
Constante de par	k_T	Nm/A	2,70	1,79	
Constante de tensión	k_E	V/1.000 r/min	306	203	
Resistencia de devanado	R_{fas}	ohmio	0,14	0,063	
Inductancia	L_D	mH	3,8	1,7	
Constante de tiempo eléctrica	T_{el}	ms	27	27	
Constante de tiempo mecánica	T_{mec}	ms	2,8	2,8	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	90	90	
Peso con freno	m	kg	122	122	
Peso sin freno	m	kg	115	115	

Fig. 2-18 Diagrama velocidad-par 1FT5136

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-19 Motor estándar 1FT5138

1FT5138				
Datos técnicos	Símbolo	Unidad	-0AA71	
Datos de proyecto y dimensionamiento				
Velocidad asignada	n_N	r/min	1200	
Par asignado (100 K)	M_N (100 K)	Nm	100,0	
Intensidad asignada	I_N	A	40,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	105,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	130,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	39,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	48,5	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	980	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	905	
Datos límites				
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	2000	
Par máximo	$M_{m\acute{a}x}$	Nm	420	
Intensidad máxima	$I_{m\acute{a}x}$	A	194,0	
Par límite	M_{lim}	Nm	220,0	
Constantes físicas				
Constante de par	k_T	Nm/A	2,70	
Constante de tensión	k_E	V/1.000 r/min	306	
Resistencia de devanado	R_{fas}	ohmio	0,11	
Inductancia	L_D	mH	3,2	
Constante de tiempo eléctrica	T_{el}	ms	29	
Constante de tiempo mecánica	T_{mec}	ms	2,7	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	100	
Peso con freno	m	kg	152	
Peso sin freno	m	kg	145	

Fig. 2-19 Diagrama velocidad-par 1FT5138

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-20 Motor estándar 1FT5074, con ventilación independiente

1FT5074					
Datos técnicos	Símbolo	Unidad	-0SG71	-0SK71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	4000	6000	
Par asignado (100 K)	M_N (100 K)	Nm	17,0	12,0	
Intensidad asignada	I_N	A	22,0	23,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	16,0	16,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	20,5	20,5	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	19,0	28,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	24,5	36,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	44,2	44,2	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	36,7	36,7	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	6200	7000	
Par máximo	$M_{m\acute{a}x}$	Nm	56	56	
Intensidad máxima	$I_{m\acute{a}x}$	A	90,0	104,0	
Par límite	M_{lim}	Nm	24,5	22,5	
Constantes físicas					
Constante de par	k_T	Nm/A	0,85	0,57	
Constante de tensión	k_E	V/1.000 r/min	96	65	
Resistencia de devanado	R_{fas}	ohmio	0,33	0,14	
Inductancia	L_D	mH	3,6	1,5	
Constante de tiempo eléctrica	T_{el}	ms	11	11	
Constante de tiempo mecánica	T_{mec}	ms	3,0	3,0	
Constante de tiempo térmica	$T_{i\acute{e}rm}$	min	40	40	
Peso con freno	m	kg	23,5	23,5	
Peso sin freno	m	kg	22	22	

Fig. 2-20 Diagrama velocidad-par 1FT5074, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-21 Motor estándar 1FT5076, con ventilación independiente

1FT5076					
Datos técnicos	Símbolo	Unidad	-0SG71	-0SK71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	4000	6000	
Par asignado (100 K)	M_N (100 K)	Nm	21,0	15,0	
Intensidad asignada	I_N	A	27,0	29,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	20,5	20,5	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	26,0	26,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	24,5	36,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	31,0	46,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	58,4	58,4	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	50,9	50,9	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	6200	7000	
Par máximo	$M_{m\acute{a}x}$	Nm	72	72	
Intensidad máxima	$I_{m\acute{a}x}$	A	110,0	163,0	
Par límite	M_{lim}	Nm	36,0	36,0	
Constantes físicas					
Constante de par	k_T	Nm/A	0,85	0,57	
Constante de tensión	k_E	V/1.000 r/min	96	65	
Resistencia de devanado	R_{fas}	ohmio	0,20	0,093	
Inductancia	L_D	mH	2,4	1,1	
Constante de tiempo eléctrica	T_{el}	ms	12	12	
Constante de tiempo mecánica	T_{mec}	ms	2,9	2,9	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	45	45	
Peso con freno	m	kg	27,5	27,5	
Peso sin freno	m	kg	26	26	

Fig. 2-21 Diagrama velocidad-par 1FT5076, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-22 Motor estándar 1FT5102, con ventilación independiente

1FT5102					
Datos técnicos	Símbolo	Unidad	-0SF71	-0SG71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	3000	4000	
Par asignado (100 K)	M_N (100 K)	Nm	36,0	32,0	
Intensidad asignada	I_N	A	36,0	40,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	34,0	34,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	40,0	40,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	31,5	39,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	37,0	46,5	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	161	161	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	136	136	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	4900	6200	
Par máximo	$M_{m\acute{a}x}$	Nm	108	108	
Intensidad máxima	$I_{m\acute{a}x}$	A	120,0	164,0	
Par límite	M_{lim}	Nm	57,0	45,0	
Constantes físicas					
Constante de par	k_T	Nm/A	1,08	0,86	
Constante de tensión	k_E	V/1.000 r/min	122	97	
Resistencia de devanado	R_{fas}	ohmio	0,14	0,097	
Inductancia	L_D	mH	2,2	1,4	
Constante de tiempo eléctrica	T_{el}	ms	16	16	
Constante de tiempo mecánica	T_{mec}	ms	3,5	3,5	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	45	45	
Peso con freno	m	kg	39	39	
Peso sin freno	m	kg	35	35	

Fig. 2-22 Diagrama velocidad-par 1FT5102, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-23 Motor estándar 1FT5104, con ventilación independiente

1FT5104				
Datos técnicos	Símbolo	Unidad	-□SF71	
Datos de proyecto y dimensionamiento				
Velocidad asignada	n_N	r/min	3000	
Par asignado (100 K)	M_N (100 K)	Nm	45,0	
Intensidad asignada	I_N	A	45,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	48,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	58,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	44,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	53,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	210	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	185	
Datos límites				
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	4800	
Par máximo	$M_{m\acute{a}x}$	Nm	148	
Intensidad máxima	$I_{m\acute{a}x}$	A	164,0	
Par límite	M_{lim}	Nm	80,0	
Constantes físicas				
Constante de par	k_T	Nm/A	1,09	
Constante de tensión	k_E	V/1.000 r/min	123	
Resistencia de devanado	R_{fas}	ohmio	0,095	
Inductancia	L_D	mH	1,7	
Constante de tiempo eléctrica	T_{el}	ms	18	
Constante de tiempo mecánica	T_{mec}	ms	3,0	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	50	
Peso con freno	m	kg	47	
Peso sin freno	m	kg	43	

Fig. 2-23 Diagrama velocidad-par 1FT5104, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

Tabla 2-24 Motor estándar 1FT5106, con ventilación independiente

1FT5106				
Datos técnicos	Símbolo	Unidad	-□SF71	
Datos de proyecto y dimensionamiento				
Velocidad asignada	n_N	r/min	3000	
Par asignado (100 K)	M_N (100 K)	Nm	58,0	
Intensidad asignada	I_N	A	59,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	57,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	70,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	54,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	66,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	264	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	239	
Datos límites				
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	5000	
Par máximo	$M_{m\acute{a}x}$	Nm	180	
Intensidad máxima	$I_{m\acute{a}x}$	A	200,0	
Par límite	M_{lim}	Nm	102,0	
Constantes físicas				
Constante de par	k_T	Nm/A	1,06	
Constante de tensión	k_E	V/1.000 r/min	120	
Resistencia de devanado	R_{fas}	ohmio	0,066	
Inductancia	L_D	mH	1,2	
Constante de tiempo eléctrica	T_{el}	ms	19	
Constante de tiempo mecánica	T_{mec}	ms	2,8	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	50	
Peso con freno	m	kg	53	
Peso sin freno	m	kg	49	

Fig. 2-24 Diagrama velocidad-par 1FT5106, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-25 Motor estándar 1FT5132, con ventilación independiente

1FT5132						
Datos técnicos	Símbolo	Unidad	-0SA71	-0SC71	-0SF71	
Datos de proyecto y dimensionamiento						
Velocidad asignada	n_N	r/min	1200	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	85,0	80,0	75,0	
Intensidad asignada	I_N	A	34,0	50,0	64,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	70,0	70,0	70,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	95,0	95,0	95,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	26,0	41,0	55,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	35,0	56,0	75,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	539	539	539	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	464	464	464	
Datos límites						
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	3000	3200	
Par máximo	$M_{m\acute{a}x}$	Nm	240	240	240	
Intensidad máxima	$I_{m\acute{a}x}$	A	112,0	186,0	236,0	
Par límite	M_{lim}	Nm	129,0	115,0	110,0	
Constantes físicas						
Constante de par	k_T	Nm/A	2,70	1,71	1,27	
Constante de tensión	k_E	V/1.000 r/min	306	194	144	
Resistencia de devanado	R_{fas}	ohmio	0,28	0,10	0,062	
Inductancia	L_D	mH	6,4	2,3	1,4	
Constante de tiempo eléctrica	T_{el}	ms	23	23	23	
Constante de tiempo mecánica	T_{mec}	ms	3,5	3,5	3,5	
Constante de tiempo térmica	$T_{térm}$	min	80	80	80	
Peso con freno	m	kg	87	87	87	
Peso sin freno	m	kg	80	80	80	

Fig. 2-25 Diagrama velocidad-par 1FT5132, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-26 Motor estándar 1FT5134, con ventilación independiente

1FT5134					
Datos técnicos	Símbolo	Unidad	-0SA71	-0SC71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	1200	2000	
Par asignado (100 K)	M_N (100 K)	Nm	115,0	110,0	
Intensidad asignada	I_N	A	46,0	74,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	90,0	90,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	120,0	120,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	34,0	56,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	45,0	75,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	665	665	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	590	590	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	3200	
Par máximo	$M_{m\acute{a}x}$	Nm	300	300	
Intensidad máxima	$I_{m\acute{a}x}$	A	134,0	222,0	
Par límite	M_{lim}	Nm	164,0	156,0	
Constantes físicas					
Constante de par	k_T	Nm/A	2,70	1,61	
Constante de tensión	k_E	V/1.000 r/min	306	182	
Resistencia de devanado	R_{fas}	ohmio	0,19	0,073	
Inductancia	L_D	mH	4,8	1,8	
Constante de tiempo eléctrica	T_{el}	ms	25	25	
Constante de tiempo mecánica	T_{mec}	ms	3,2	3,2	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	85	85	
Peso con freno	m	kg	107	107	
Peso sin freno	m	kg	100	100	

Fig. 2-26 Diagrama velocidad-par 1FT5134, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-27 Motor estándar 1FT5136, con ventilación independiente

1FT5136					
Datos técnicos	Símbolo	Unidad	-0SA71	-0SC71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	1200	2000	
Par asignado (100 K)	M_N (100 K)	Nm	135,0	130,0	
Intensidad asignada	I_N	A	54,0	78,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	110,0	110,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	145,0	145,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	41,0	61,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	54,0	81,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	791	791	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	716	716	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	2900	
Par máximo	$M_{m\acute{a}x}$	Nm	340	340	
Intensidad máxima	$I_{m\acute{a}x}$	A	156,0	234,0	
Par límite	M_{lim}	Nm	180,0	170,0	
Constantes físicas					
Constante de par	k_T	Nm/A	2,70	1,79	
Constante de tensión	k_E	V/1.000 r/min	306	203	
Resistencia de devanado	R_{fas}	ohmio	0,14	0,063	
Inductancia	L_D	mH	3,8	1,7	
Constante de tiempo eléctrica	T_{el}	ms	27	27	
Constante de tiempo mecánica	T_{mec}	ms	2,8	2,8	
Constante de tiempo térmica	$T_{i\acute{e}rm}$	min	90	90	
Peso con freno	m	kg	127	127	
Peso sin freno	m	kg	120	120	

Fig. 2-27 Diagrama velocidad-par 1FT5136, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

Tabla 2-28 Motor estándar 1FT5138, con ventilación independiente

1FT5138				
Datos técnicos	Símbolo	Unidad	-0SA71	
Datos de proyecto y dimensionamiento				
Velocidad asignada	n_N	r/min	1200	
Par asignado (100 K)	M_N (100 K)	Nm	170,0	
Intensidad asignada	I_N	A	67,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	140,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	185,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	52,0	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	69,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	980	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	905	
Datos límites				
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	1900	
Par máximo	$M_{m\acute{a}x}$	Nm	420	
Intensidad máxima	$I_{m\acute{a}x}$	A	194,0	
Par límite	M_{lim}	Nm	220,0	
Constantes físicas				
Constante de par	k_T	Nm/A	2,70	
Constante de tensión	k_E	V/1.000 r/min	306	
Resistencia de devanado	R_{fas}	ohmio	0,11	
Inductancia	L_D	mH	3,2	
Constante de tiempo eléctrica	T_{el}	ms	29	
Constante de tiempo mecánica	T_{mec}	ms	2,7	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	100	
Peso con freno	m	kg	157	
Peso sin freno	m	kg	150	

Fig. 2-28 Diagrama velocidad-par 1FT5138, con ventilación independiente

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

2.1.2 Motores compactos

Tabla 2-29 Motor compacto 1FT5070

1FT5070					
Datos técnicos	Símbolo	Unidad	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	3,1	3,0	
Intensidad asignada	I_N	A	2,0	2,8	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	3,0	3,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	3,5	3,5	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	1,8	2,6	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	2,1	3,1	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	16,5	16,5	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	9,0	9,0	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3000	4600	
Par máximo	$M_{m\acute{a}x}$	Nm	12	12	
Intensidad máxima	$I_{m\acute{a}x}$	A	8,0	12,0	
Par límite	$M_{l\acute{i}m}$	Nm	6,0	6,0	
Constantes físicas					
Constante de par	k_T	Nm/A	1,72	1,15	
Constante de tensión	k_E	V/1.000 r/min	195	130	
Resistencia de devanado	R_{fas}	ohmio	16,35	7,86	
Inductancia	L_D	mH	85,2	39,1	
Constante de tiempo eléctrica	T_{el}	ms	5,3	5,3	
Constante de tiempo mecánica	T_{mec}	ms	10,2	10,2	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	25	25	
Peso con freno	m	kg	9,0	9,0	
Peso sin freno	m	kg	7,5	7,5	

Fig. 2-29 Diagrama velocidad-par 1FT5070

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-30 Motor compacto 1FT5071

1FT5071					
Datos técnicos	Símbolo	Unidad	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	5,0	4,8	
Intensidad asignada	I_N	A	3,4	5,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	4,5	4,5	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	5,5	5,5	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	2,9	4,3	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	3,5	5,2	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	20,5	20,5	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	13	13	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3300	5000	
Par máximo	$M_{m\acute{a}x}$	Nm	18	18	
Intensidad máxima	$I_{m\acute{a}x}$	A	13,0	21,0	
Par límite	M_{lim}	Nm	8,0	8,0	
Constantes físicas					
Constante de par	k_T	Nm/A	1,59	1,06	
Constante de tensión	k_E	V/1.000 r/min	180	120	
Resistencia de devanado	R_{fas}	ohmio	6,44	2,90	
Inductancia	L_D	mH	43,8	18,9	
Constante de tiempo eléctrica	T_{el}	ms	6,8	6,8	
Constante de tiempo mecánica	T_{mec}	ms	6,7	6,7	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	30	30	
Peso con freno	m	kg	10	10	
Peso sin freno	m	kg	8,5	8,5	

Fig. 2-30 Diagrama velocidad-par 1FT5071

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-31 Motor compacto 1FT5073

1FT5073					
Datos técnicos	Símbolo	Unidad	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	8,0	7,2	
Intensidad asignada	I_N	A	5,3	7,2	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	7,0	7,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	9,0	9,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	4,3	6,4	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	5,5	8,2	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	27,5	27,5	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	20	20	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4800	
Par máximo	$M_{m\acute{a}x}$	Nm	28	28	
Intensidad máxima	$I_{m\acute{a}x}$	A	21,0	32,0	
Par límite	M_{lim}	Nm	15,2	15,4	
Constantes físicas					
Constante de par	k_T	Nm/A	1,64	1,1	
Constante de tensión	k_E	V/1.000 r/min	186	124	
Resistencia de devanado	R_{fas}	ohmio	3,06	1,35	
Inductancia	L_D	mH	25,7	11,4	
Constante de tiempo eléctrica	T_{el}	ms	8,5	8,5	
Constante de tiempo mecánica	T_{mec}	ms	4,5	4,5	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	35	35	
Peso con freno	m	kg	12	12	
Peso sin freno	m	kg	10,5	10,5	

Fig. 2-31 Diagrama velocidad-par 1FT5073

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-32 Motor compacto 1FT5100

1FT5100					
Datos técnicos	Símbolo	Unidad	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	12,0	11,0	
Intensidad asignada	I_N	A	7,9	11,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	10,0	10,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	13,0	13,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	6,2	9,2	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	8,0	12,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	84	84	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	59	59	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	3200	4800	
Par máximo	$M_{m\acute{a}x}$	Nm	40	40	
Intensidad máxima	$I_{m\acute{a}x}$	A	32,0	47,0	
Par límite	M_{lim}	Nm	19,5	20,0	
Constantes físicas					
Constante de par	k_T	Nm/A	1,63	1,09	
Constante de tensión	k_E	V/1.000 min ⁻¹	185	123	
Resistencia de devanado	R_{fas}	ohmio	1,4	0,62	
Inductancia	L_D	mH	15,7	7,0	
Constante de tiempo eléctrica	T_{el}	ms	11	11	
Constante de tiempo mecánica	T_{mec}	ms	6,2	6,2	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	35	35	
Peso con freno	m	kg	19,5	19,5	
Peso sin freno	m	kg	15,5	15,5	

Fig. 2-32 Diagrama velocidad-par 1FT5100

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-33 Motor compacto 1FT5101

1FT5101					
Datos técnicos	Símbolo	Unidad	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	17,0	15,0	
Intensidad asignada	I_N	A	11,0	15,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	15,0	15,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	19,0	19,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	9,4	14,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	12,0	18,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	110	110	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	85	85	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	2700	4200	
Par máximo	$M_{m\acute{a}x}$	Nm	60	60	
Intensidad máxima	$I_{m\acute{a}x}$	A	46,0	66,0	
Par límite	M_{lim}	Nm	32,0	35,0	
Constantes físicas					
Constante de par	k_T	Nm/A	1,61	1,06	
Constante de tensión	k_E	V/1.000 r/min	182	120	
Resistencia de devanado	R_{fas}	ohmio	0,71	0,33	
Inductancia	L_D	mH	9,4	4,2	
Constante de tiempo eléctrica	T_{el}	ms	14	14	
Constante de tiempo mecánica	T_{mec}	ms	4,8	4,8	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	40	40	
Peso con freno	m	kg	23	23	
Peso sin freno	m	kg	19	19	

Fig. 2-33 Diagrama velocidad-par 1FT5101

1) Válida para 600 V de tensión del circuito intermedio

2.1 Diagramas velocidad-par

Tabla 2-34 Motor compacto 1FT5103

1FT5103					
Datos técnicos	Símbolo	Unidad	-0AC71	-0AF71	
Datos de proyecto y dimensionamiento					
Velocidad asignada	n_N	r/min	2000	3000	
Par asignado (100 K)	M_N (100 K)	Nm	22,5	20,0	
Intensidad asignada	I_N	A	15,0	20,0	
Par a rotor parado (60 K)	M_0 (60 K)	Nm	19,0	19,0	
Par a rotor parado (100 K)	M_0 (100 K)	Nm	25,0	25,0	
Intensidad a rotor parado (60 K)	I_0 (60 K)	A	12,0	17,5	
Intensidad a rotor parado (100 K)	I_0 (100 K)	A	16,0	23,0	
Momento de inercia (con freno)	J_{mot}	10^{-4} kgm ²	195	195	
Momento de inercia (sin freno)	J_{mot}	10^{-4} kgm ²	110	110	
Datos límites					
Velocidad de giro máxima	$n_{m\acute{a}x}$	r/min	2700	4200	
Par máximo	$M_{m\acute{a}x}$	Nm	76	76	
Intensidad máxima	$I_{m\acute{a}x}$	A	62,0	93,0	
Par límite	M_{lim}	Nm	45,0	45,0	
Constantes físicas					
Constante de par	k_T	Nm/A	1,60	1,10	
Constante de tensión	k_E	V/1.000 r/min	181	124	
Resistencia de devanado	R_{fas}	ohmio	0,47	0,20	
Inductancia	L_D	mH	6,5	3,0	
Constante de tiempo eléctrica	T_{el}	ms	17	17	
Constante de tiempo mecánica	T_{mec}	ms	3,8	3,8	
Constante de tiempo térmica	$T_{t\acute{e}rm}$	min	45	45	
Peso con freno	m	kg	26	26	
Peso sin freno	m	kg	22	22	

Fig. 2-34 Diagrama velocidad-par 1FT5103

1) Válida para 600 V de tensión del circuito intermedio

2.2 Diagramas de fuerza transversal (radial)

Esfuerzo por fuerza transversal

Punto de ataque de fuerzas transversales F_Q en el extremo del eje

- con velocidades de servicio medias
- para una vida útil nominal de 20 000 h

Fig. 2-35 Fuerza aplicada en extremo del eje LA

Cota x: Separación entre los puntos de ataque de la fuerza F_Q y el resalte del eje en mm.

Cota l: Longitud del extremo del eje en mm.

Cálculo de la fuerza de pretensado de la correa

$$F_R = 2 * M_0 * c/d_R$$

F_R [N] Fuerza de pretensado de la correa

M_0 [Nm] Par a rotor parado

d_R Diámetro efectivo de la polea

c Factor de pretensado para par acelerador

Valores empíricos con correas dentadas $c = 1,5$ a $2,2$

Valores empíricos con correas planas $c = 2,2$ a $3,0$

Para otras condiciones de dimensionamiento es necesario considerar las fuerzas realmente resultantes del par transmitido.

$$F_R \leq F_{Qadm}$$

2.2.1 Motores estándar

Fuerza transversal 1FT5034 a 1FT5036

Fig. 2-36 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

Fuerza transversal 1FT5042 a 1FT5046

Fig. 2-37 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

2.2 Diagramas de fuerza transversal (radial)

Fuerza transversal 1FT5062 a 1FT5066

Fig. 2-38 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

Fuerza transversal 1FT5072 a 1FT5076

Fig. 2-39 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

2.2 Diagramas de fuerza transversal (radial)

Fuerza transversal 1FT5102 a 1FT5104

Fig. 2-40 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

Fuerza transversal 1FT5132 a 1FT5136

Fig. 2-41 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

2.2 Diagramas de fuerza transversal (radial)

2.2.2 Motores compactos

Fuerza transversal 1FT5070 a 1FT5071

Fig. 2-42 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

Fuerza transversal 1FT5100, 1FT5101, 1FT5103

Fig. 2-43 Fuerza transversal F_Q a una distancia x del resalte del eje para una vida útil nominal de 20.000 h

2.3 Fuerzas axiales

Esfuerzo por fuerzas axiales

Advertencia

¡En motores con freno de mantenimiento integrado no se permiten fuerzas axiales!

En caso de uso de, p. ej., ruedas dentadas helicoidales como elemento de transmisión, además de la fuerza radial actúa también una fuerza axial en los rodamientos del motor. En presencia de fuerzas axiales puede superarse el resorte de ajuste del rodamiento, con lo cual el rotor se mueve de acuerdo al juego axial existente (hasta 0,2 mm).

La fuerza axial permitida puede calcularse aproximadamente con esta fórmula:

$$F_A = 0,35 * F_Q$$

Componentes del motor (opcionales)

3.1 Protección térmica del motor

Como protección térmica del motor se incorpora un sensor de temperatura en el devanado del estator a fin de medir la temperatura del motor.

Sensor de temperatura tipo Q63100-P426-M135

Característica según DIN 44081

Característica termistor PTC

Utilización motores con las siguientes alturas de eje:

- 36 y 48: 2 termistores integrados (en serie)
- 63 y 132: 1 termistor integrado

Resistencia en frío (20° C): < 250 Ω

Temperatura de reacción: 155° C ± 5° C

Conexión: mediante el cable del captador

La variación de resistencia **no** es proporcional a la variación de temperatura del devanado.

El aviso de maniobra proporcionado por el convertidor SIMODRIVE debe ser evaluado externamente.

Debido al tiempo de acoplamiento térmico del sensor, se precisan medidas de protección adicionales contra las sobrecargas elevadas de breve duración.

Los conductores para la conexión del sensor de temperatura están incluidos en el cable del captador confeccionado.

3.1 Protección térmica del motor

Precaución

El sensor de temperatura integrado protege a los servomotores frente a sobrecargas:

Alturas de eje 36 y 48 hasta $2 * I_{0\ 60\ K}$
 A partir de la altura de eje 63 hasta $4 * I_{0\ 60\ K}$

Para casos de sollicitación térmicamente críticos, p. ej., elevada sobrecarga con el motor parado, no existe ya protección suficiente. Por ello es necesario prever una protección adicional, p. ej. un relé térmico de sobrecorriente.

Fig. 3-1 Curva de resistencia en función de la temperatura

3.2 Captador

Tabla 3-1 Resumen de captadores usados

Tipos de motor	Tacodinamo 1FU1030	Tacodinamo 1FU1050	Captador increm. ROD 320.005	Captador increm. ROD 426	Montaje prep. para captador con brida Sincro
1FT5 03□	X			X	X
1FT5 04□	X			X	X
1FT5 06□		X	X	X	X
1FT5 07□		X	X	X	X
1FT5 10□		X	X	X	X
1FT5 13□		X	X	X	X

3.2 Captador

3.2.1 Tacodinamo

Ejecución:	sistema de captación analógico sin escobillas
Acoplamiento:	en lado LCA del motor por acoplamiento cónico
Función:	<ul style="list-style-type: none"> Tacodinamo para medida de velocidad Detector magnético de posición del motor o sistema de detectores Hall, como captador de posición del rotor para mando del ondulador
Señales de salida:	<ul style="list-style-type: none"> Señales trapezoidales de tensión de la tacodinamo Señal absoluta para posición del rotor 18 informaciones por giro del motor
Conexión:	por conectores con cable de captador confeccionado

Tabla 3-2 Datos técnicos de la tacodinamo 1FU

Datos técnicos	1FU1030	1FU1050
	Sistema de detectores Hall	Detector magnético de posición del motor
Velocidad (velocidad lím. mecánica)	8000 r/min	8000 r/min
Valor de cresta de tensión de fase a velocidad asignada	16/40 V	40 V
Tolerancia de tensión	+15 %, -5 %	± 8 %
Compensación de tensión	± 20 %	± 20 %
Ondulación de cresta	≤ 1 %	≤ 0,5 %
Error de linealidad	≤ 0,2 %	≤ 0,2 %
Error de inversión	≤ 0,2 %	≤ 0,2 %

Cable de captador: 6FX□202-2CB31-□□□0

Long.

5 = MOTION-CONNECT® 500

8 = MOTION-CONNECT® 800

Contraconector: 6FX2003-0CE12

3.2.2 Captador incremental ROD 320.005

Ejecución:	sistema captador óptico con diferentes números de impulsos (ver catálogo)
Acoplamiento:	en lado LCA del motor por acoplamiento cónico
Aplicación:	sistema de medida indirecto para lazo de regulación de posición digital
Evaluación:	incremental
Señales de salida:	rectangulares; RS422 (TTL)
Conexión:	por conectores

Tabla 3-3 Datos técnicos del captador ROD 320.005

Velocidad de giro mecánica Velocidad de giro eléctrica Tensión de servicio Consumo Gama de frecuencias	máx. 8.500 r/min Dependiente del nº de rayas (ver más abajo) 5 V DC \pm 5 % \leq 150 mA (sin carga) 0 a 300 kHz
Separación entre flancos Desfase U_{a0} respecto U_{a1} y U_{a2} Capacidad de carga de salidas	$a \geq 420$ ns $t_d \leq 50$ ns $I_{alta} \leq 20$ mA de DC $I_{baja} \leq 20$ mA de DC; $C_{carga} \leq 1.000$ pF
Resistencia a cortocircuito	Por poco tiempo todas las salidas contra 0 V; 1 salida permanentemente con ≤ 25 °C
Fuente de luz	LED resistente a vibraciones
Temperatura de servicio	-30 °C a +100 °C
Momento de inercia propio	$0,035 * 10^{-4}$ kgm ²
Peso	0,25 kg

3.2 Captador

Fig. 3-2 Evolución de las señales al girar hacia la derecha

Los servomotores sólo pueden utilizarse para una sobretensión para $\Delta T = 60$ K.

Máxima velocidad eléctrica:

$$n_{\text{máx}} = \frac{f_g * 10^3 * 60}{\text{N}^\circ \text{ de rayas}} \text{ [r/min]}$$

f_g [kHz] Frecuencia límite (-3dB)

Asignación de pines del conector hembra de brida de 17 polos con pines machos

Nº pin	Señal
A	A+
B	B+
C, J, K	+5 V
D	A-
E	B-
F	R+
G	R-
H	Pantalla
N, P, T	0 V
R, S	Puente
L	\overline{Uas} ¹⁾

Vista sobre el lado de conexión (macho)

Contraconector 6FC9348-7AV01 (hembra)

Cable confeccionado: ver catálogo NC Z

1) Señal de avería: vigilancia del LED

3.2.3 Captador incremental ROD 426

Ejecución:	sistema captador óptico con diferente número de impulsos (ver catálogo)
Acoplamiento:	en lado LCA del motor con acoplamiento elástico o de discos flexibles; brida Sincro
Aplicación:	sistema de medida indirecto para lazo de regulación de posición digital
Señales de salida:	<ul style="list-style-type: none"> • Rectangulares; RS422 (TTL) • 2 canales desfasados 90° eléctric. • 1 impulso cero (origen) por vuelta
Evaluación:	incremental
Conexión:	por conectores

Tabla 3-4 Datos técnicos del captador ROD426

Velocidad de giro Tensión de servicio Consumo Gama de frecuencias	Máximo 12.000 r/min 5 V DC $\pm 5\%$ ≤ 150 mA (sin carga) 0 kHz a 300 kHz
Nivel de señal Separación mínima entre flancos entre U_{a1} y U_{a2} Resolución eléctrica	RS 422 (TTL) $\geq 0,45 \mu\text{s}$ a 300 kHz 500 a 5.000 impulsos/vuelta (corresponde a la resolución del disco óptico); con multiplicación externa hasta 20.000 impulsos/vuelta
Grado de protección (según DIN 40050)	<ul style="list-style-type: none"> • Sin entrada del eje: IP 67 • Con entrada del eje: IP 64
Temperatura de servicio Temperatura de almacenamiento	-30 °C a +100 °C -30 °C a +80 °C
Resistencia a la vibración (según DIN IEC 68-2-6) Resistencia al choque (según DIN IEC 68-2-29)	100 m/s ² (50...2000 Hz) 1.000 m/s ² (11 ms)
Momento de inercia del montaje del captador, incluidos el acoplamiento y el eje del motor	0,0175 * 10 ⁻⁴ kgm ²
Momento de inercia del captador	1,45 * 10 ⁻⁶ kgm ²
Peso	0,25 kg

3.2 Captador

Fig. 3-3 Evolución de las señales al girar hacia la derecha

Fig. 3-4 Servomotor 1FT5 con captador giratorio adosado

Asignación de pines del conector de 12 polos con pines machos

Nº pin	Señal
1	B-
2	+5 V Sense
3	R+
4	R-
5	A+
6	A-
7	Uas ¹⁾
8	B+
9	No conectado
10	0 V
11	0 V Sense
12	+5 V

Vista sobre el lado de conexión (macho)

Contraconector: 6FX2003-0CE12 (hembra)

Cable confeccionado: ver catálogo NC Z

1) Señal de avería: vigilancia del LED

3.2 Captador

3.2.4 Montaje de captadores con brida Sincro

Para esta ejecución es compatible el montaje del captador incremental ROD 426

Clave de pedido: G51

- Aplicación:
- Captadores incrementales SIMODRIVE sensor con brida Sincro:
 - 6FX2001-2□□□ con señal RS 422 (TTL)
 - 6FX2001-3□□□ con señal senoidal de 1 Vpp
 - 6FX2001-4□□□ con señal HTL
 así como otros captadores compatibles en montaje
 - Captadores absolutos SIMODRIVE sensor con brida Sincro:
 - 6FX2001-5□S□□ con interfaz SSI
 - 6FX2001-5□E□□ con interfaz EnDat
 - 6FX2001-5□P□□ con interfaz Profibus DP
 así como otros captadores compatibles en montaje

Fig. 3-5 Montaje adosado de captadores angulares absolutos con la brida estándar en los motores 1FT503□ a 1FT513□

3.3 Freno de mantenimiento

Descripción de funcionamiento, ver documentación "Parte general".

El freno de mantenimiento puede ser montado a posteriori.

La longitud del motor no se modifica por ello.

Tabla 3-5 Datos técnicos de los frenos de mantenimiento aplicados en los motores 1FT5

Tipo de motor	Tipo de freno	Pares de mantenimiento M_4 ¹⁾		Par dinámico M_{1m} [Nm] 120 °C	Corriente continua [A]	Consumo [W]	Tiempo de apertura t_2 ¹⁾ [ms]	Tiempo de cierre ¹⁾ [ms]	Momento de inercia [10 ⁻⁴ kgm ²]	Trabajo máx. ^{2) 4)} [J]
		[Nm]								
		20 °C	120 °C							
Motores estándar, con ventilación independiente										
1FT503□	EBD 0,11B	1,2	1,0	0,75	0,3	7,5	20	10	0,07	24
1FT504□	EBD 0,2B	2,0	1,5	1,3	0,6	13	40	20	0,4	122
1FT506□	EBD 0,8B	12	10	7	0,7	16	55	15	1,1	291
1FT507□	EBD 2B	28	23	13	0,93	22	100	30	7,6	1005
1FT510□	EBD 4B	100	80	43	1,4	32	180	20	32	2150 ³⁾
1FT513□	EBD 8B	200	140	60	1,7	40	260	70	76	9870
Motores compactos										
1FT507□	EBD 0,4B	6,5	5	3,5	0,8	20	30	15	1,1	148
1FT510□	EBD 2,2B	20	15	13	0,9	22	70	35	9,5	987

M_{1m} = Par dinámico medio referido al tiempo de deslizamiento t_3

M_4 = Par transferible bajo consideraciones de máx. temperatura en los imanes, oscilaciones de coeficiente de rozamiento y dispersión ejemplar

Definición de pares y tiempos de maniobra según VDE 0580, ver documentación "Parte general".

1) Normalizado según VDE 0580 con resistencia y diodo.

2) Cada parada de emergencia con $n = 3.000$ r/min

3) Cada parada de emergencia con $n = 2.000$ r/min

4) $W = 1/2 * J_{tot} * \omega^2$;
 J_{tot} en [kgm²],
 ω en [1/s], W en [J]

3.4 Freno de trabajo (opción C00)

3.4 Freno de trabajo (opción C00)

El freno de trabajo funciona con circuito normalmente cerrado, es decir, en estado no excitado (sin corriente) el freno está cerrado. Sin embargo, el freno puede ser abierto en estado sin tensión por medio de una palanca de apertura manual.

El freno de trabajo no se puede pedir en motores que lleven captador de posición integrado o adosado. Asimismo, este freno sólo puede montarse en motores en ejecución estándar con refrigeración natural (no es posible en 1FT503□, 1FT504□, 1FT506□ y en motores compactos).

Montaje: en el lado B
 Grado de protección: IP 54
 Conexión: 24 V de DC mediante cajas de bornes
 Maniobra: como el freno de mantenimiento
 Dimensiones: ver capítulo 4.

A posteriori, el par de frenado M puede reducirse hasta en un 50% por medio del anillo de ajuste.

Tabla 3-6 Datos técnicos de los frenos de trabajo

Tipo de motor	Tipo de freno	Par de frenado M a velocidad n		Par de frenado a velocidad	Potencia máx. en conexión	Potencia asignada	Tiempo de acoplamiento	Momento de inercia	Trabajo máx. (orientativo)
		[Nm]	[r/min]						
1FT507□	13A	32	250	4000	460	38	40	5	175
1FT510□	16A	60	250	3500	570	60	85	14	345
1FT513□	19A	130	125	3000	640	75	100	38	440

3.5 Reductor

Dimensionado, ver documentación "Parte general".

3.5.1 Reductor planetario de 1 etapa

Fig. 3-6 Serie 1FT5 con reductor planetario de 1 etapa (marca alpha); dimensiones, ver tabla 3-7

Tabla 3-7 Serie 1FT5 con reductor planetario de 1 etapa (marca alpha)

Motor en ejecución estándar				Reductor planetario de 1 etapa									Motor con reductor planetario		
Tipo	Cota			Tipo	Cota									Cota	
	k	i	d	□ F		L ₁₃	L ₁₄	L ₁₅	D ₁	D ₃	D ₄	D ₉	□ F ₄	K ₂	□ F ₂
1FT5034	181	23	11	70	SP 060-MF1	20	28	129	60	16	5,5	68	62	262	70
1FT5036	206													287	
1FT5042	165													265	
1FT5044	190	30	14	92	SP 075-MF1	20	36	156	70	22	6,6	85	76	290	90
1FT5046	240													340	
1FT5062	241													355	
1FT5064	281	40	19	115	SP 100-MF1	30	58	202	90	32	9	120	101	395	100
1FT5066	321													435	
1FT5072	273													418	
1FT5074	323	50	24	142	SP 140-MF1	30	82	257	130	40	11	165	141	468	140
1FT5076	373													518	
1FT5102	352													537	
1FT5104	402	58	32	190	SP 180-MF1	30	82	297	160	55	13	215	182	587	190
1FT5106	452													637	
1FT5108	502													687	
1FT5132	429													625	
1FT5134	479	82	48	260	SP 210-MF1	38	105	339	180	75	17	250	212	675	260
1FT5136	529													725	
1FT5138	604													800	

3.5 Reductor

Selección de reductor para reductor planetario de 1 etapa

Tabla 3-8 Tabla de selección para reductor planetario de 1 etapa (marca alpha, serie SP)
Referencia de pedido: **1FT5□□□-0A□71-1-Z**
Referencia del motor (tipo estándar) con la letra **-Z** y **V□□**
la clave para el montaje del reductor planetario adecuado al motor

Tipo de motor con refrigeración natural	Reductor planetario 1 etapa Juego a torsión ≤ 4 min arco ²⁾		Reducciones disponibles $i = 4...10$				Velocidad entrada máx. perm.	Par de salida máx. perm.	Carga máx. admisible en eje de salida ¹⁾		Momento de inercia reductor	
	Tipo	Peso aprox. [kg]	4	5	7	10	n_{G1} [r/min]	M_{G2} [Nm]	F_r [N]	F_a [N]	J_G con $i=4$ 10^{-4} kgm ²	J_G con $i=10$ 10^{-4} kgm ²
1FT5034 1FT5036	SP 060-MF1	1,5	X X	X X	X X	X X	6000	40 (32) ³⁾	2600	2300	0,14	0,12
1FT5042 1FT5044 1FT5046	SP 075-MF1	2,8	X X X	X X X	X X X	X X X	6000	100 (80) ³⁾	3800	3200	0,57	0,4
1FT5062 1FT5064 1FT5066	SP 100-MF1	6,2	X X X	X X X	X X X	X X X	4500	250 (200) ³⁾	6000	5400	2,0	1,3
1FT5072 1FT5074 1FT5076	SP 140-MF1	11,5	X X X	X X X	X X X	X X X	4000	500 (400) ³⁾	9000	9400	5,7	3,5
1FT5102 1FT5104 1FT5106 1FT5108	SP 180-MF1	27	X X X X	X X X X	X X X X	X X X X	3500	1100 (880) ³⁾	14000	13500	30,6	17,4
1FT5132 1FT5134 1FT5136 1FT5138	SP 210-MF1	53	X X X X	X X X X	X X X X	X X X X	2500	1900 (1520) ³⁾	18000	22500	75,8	47,1
Clave												
Eje del reductor con chaveta			V02	V03	V05	V09						
Eje del reductor sin chaveta			V22	V23	V25	V29						

- 1) Valores orientativos para la máxima carga admisible del eje de salida en el centro del eje con una velocidad de salida de 300 r/min
- 2) En SP 060 y SP 075: 6 arcmin
- 3) Valores entre paréntesis (...) para $i = 10$

3.5.2 Reductor planetario de 2 etapas

Fig. 3-7 Serie 1FT5 con reductor planetario de 2 etapas (marca alpha); dimensiones, ver tabla 3-9

3.5 Reductor

Tabla 3-9 Serie 1FT5 con reductor planetario de 2 etapas (marca alpha)

Motor en ejecución estándar					Reductor planetario de 2 etapas										Motor con reductor planetario		
Tipo	Cota				Tipo	Cota										Cota	
	k	l	d	□ F		L ₁₃	L ₁₄	L ₁₅	D ₁	D ₃	D ₄	D ₉	□ F ₄	K	□ F ₂		
1FT5034	181	23	11	70	SP 075-MF2	20	36	183	70	22	6,6	85	76	308	80		
1FT5036	206			333													
1FT5042	165	30	14	92										292	90		
1FT5044	190			317													
1FT5042	165	30	14	92	SP 100-MF2	30	58	235	90	32	9	120	101	312	100		
1FT5044	190													337			
1FT5046	240													387			
1FT5062	241	40	19	115	388												
1FT5064	281			428													
1FT5064	281	40	19	115	SP 140-MF2	30	82	297	130	40	11	165	141	466	140		
1FT5066	321			506													
1FT5072	273	50	24	142										458			
1FT5072	273	50	24	142	SP 180-MF2	30	82	316	160	55	13	215	182	477	140		
1FT5074	323													527			
1FT5076	373													577			
1FT5072	273	50	24	142	SP 210-MF2	38	105	359	180	75	17	250	212	489	140		
1FT5074	323													539			
1FT5076	373													589			
1FT5102	352	58	32	190	SP 240-MF2	40	130	413	200	85	17	290	240	568	190		
1FT5076	373	50	24	142										616	140		
1FT5102	352			595													
1FT5104	402	58	32	190										645	190		
1FT5106	452			695													
1FT5108	502			745													

Selección de reductor para reductor planetario de 2 etapas

Tabla 3-10 Tabla de selección para reductor planetario de 2 etapas (marca alpha, serie SP)

Referencia de pedido:

1FT5□□□-0A□71-1-Z

Referencia del motor (tipo estándar) con la letra **-Z** y **V□□**

la clave para el montaje del reductor planetario adecuado al motor

Tipo de motor refrig. natural	Reductor planetario 2 etapas Juego a torsión ≤ 6 min arco		Reducciones disponibles $i = 16..0,50$					Velocidad entrada máx. perm. n_{G1} [r/min]	Par de salida máx. perm. M_{G2} [Nm]	Carga máx. admisible en eje de salida ¹⁾		Momento de inercia reductor J_G con $i=20$ 10^{-4} kgm^2
	Tipo	Peso aprox. [kg]	16	20	28	40	50			F_r [N]	F_a [N]	
1FT5034 1FT5036	SP 075-MF2	3,1	X	X	X	X	X	6000	100	3800	3200	0,47
1FT5042 1FT5044			X	X	X	X						
1FT5042 1FT5044					X	X	X					
1FT5062 1FT5064			X	X	X	X	X					
1FT5064 1FT5066 1FT5072	SP 140-MF2	14,5	X	X	X	X	X	4000	500	9000	9400	4,4
1FT5072			X	X								5,1
1FT5072 1FT5074 1FT5076			X	X	X	X						5,5
1FT5072 1FT5074 1FT5076 1FT5102	SP 210-MF2	51				X	X	3500	1900	18000	22500	34,5
1FT5076 1FT5102 1FT5104 1FT5106 1FT5108			X	X	X	X	X					
1FT5076 1FT5102 1FT5104 1FT5106 1FT5108	SP 240-MF2	78	X	X	X	X	X	3500	3400	27000	27800	43,1
1FT5106 1FT5108			X	X	X							
Clave												
Eje del reductor con chaveta			V12	V13	V15	V16	V17					
Eje del reductor sin chaveta			V32	V33	V35	V36	V37					

- 1) Valores orientativos para la máxima carga admisible del eje de salida en el centro del eje con una velocidad de salida de 300 r/min

Planos acotados

Nota

Siemens AG se reserva el derecho a modificar las dimensiones de la máquina sin previo aviso en el curso del perfeccionamiento de su diseño. Por ello los planos acotados pueden perder actualidad.

Pueden solicitarse planos acotados actuales sin ningún coste. Para ello, diríjase a la sucursal de Siemens que les corresponda.

Forma constructiva estándar, ejecución básica

1FT503□ refrigeración natural, conector tamaño 1	1FT5/4-97
1FT504□ refrigeración natural, conector tamaño 1	1FT5/4-98
1FT506□ refrigeración natural, conector tamaño 1	1FT5/4-99
1FT507□ refrigeración natural, conector tamaño 1	1FT5/4-100
1FT507□ refrigeración natural, conector tamaño 2	1FT5/4-101
1FT510□ refrigeración natural, conector tamaño 2/3	1FT5/4-102
1FT513□ refrigeración natural, conector tamaño 2/3	1FT5/4-103
1FT507□ ventilación independiente, conector tamaño 2/3	1FT5/4-104
1FT510□ ventilación independiente, conector tamaño 2/3	1FT5/4-105
1FT513□ ventilación independiente, conector tamaño 3	1FT5/4-106

Forma constructiva estándar, opción con captador adosado

1FT503□ refrigeración natural, conector tamaño 1	1FT5/4-107
1FT504□ refrigeración natural, conector tamaño 1	1FT5/4-108
1FT506□ refrigeración natural, conector tamaño 1	1FT5/4-109
1FT507□ refrigeración natural, conector tamaño 1	1FT5/4-110
1FT507□ refrigeración natural, conector tamaño 2	1FT5/4-111
1FT510□ refrigeración natural, conector	1FT5/4-112
1FT513□ refrigeración natural, conector tamaño 2/3	1FT5/4-113

Forma constructiva compacta, ejecución básica

1FT507□ refrigeración natural, conector tamaño 1	1FT5/4-114
1FT510□ refrigeración natural, conector tamaño 2	1FT5/4-115

Forma constructiva compacta, opción con captador adosado

1FT507□ refrigeración natural, conector tamaño 1	1FT5/4-116
1FT510□ refrigeración natural, conector tamaño 2	1FT5/4-117

Forma constructiva estándar, opción con freno de trabajo

1FT507□ refrigeración natural, conector tamaño 2	1FT5/4-118
1FT510□ refrigeración natural, conector tamaño 2/3	1FT5/4-119
1FT513□ refrigeración natural, conector tamaño 2/3	1FT5/4-120

Fig. 4-1 1FT503 refrigeración natural, conector tamaño 1

Fig. 4-2 1FT504 refrigeración natural, conector tamaño 1

Fig. 4-3 1FT506□ refrigeración natural, conector tamaño 1

Fig. 4-5 1FT507 refrigeración natural, conector tamaño 2

Fig. 4-6 1FT510 refrigeración natural, conector tamaño 2/3

Fig. 4-8 1FT507 □ ventilación independiente, conector tamaño 2/3

Fig. 4-9 1FT510□ ventilación independiente, conector tamaño 2/3

Fig. 4-10 1FT513□ ventilación independiente, conector tamaño 3

Fig. 4-11 1FT503□ refrigeración natural, conector tamaño 1

Fig. 4-12 1FT504□ refrigeración natural, conector tamaño 1

Fig. 4-13 1FT506□ refrigeración natural, conector tamaño 1

Fig. 4-14 1FT507□ refrigeración natural, conector tamaño 1

Fig. 4-15 1FT507□ refrigeración natural, conector tamaño 2

Fig. 4-16 1FT510 refrigeración natural, con conector

Fig. 4-17 1FT513 refrigeración natural, conector tamaño 2/3

Fig. 4-18 1FT507 refrigeración natural, conector tamaño 1

1FT5073	71	21.2	22.3	9.5	10.1	208	
1FT5071	71	14.2	15.3	7.5	8.1	183	
1FT5070	71	10.2	11.3	6.5	7.1	168	
Tipo	mm	x10 ⁴ kgm ²		kg	mm	k	
Altura del eje	s. fr.	c. fr.	s. fr.	c. fr.	Momento de Iner.Peso		
Brida y eje	Dimensiones según sin tolerancia +1						
Tolerancia según DIN 42955	Sigraph DESIGN						
c Actualización de gráfico	11.05.95	Kn/ke	Fecha:	13.09.88	Plano acotado / con captador ROD426		
d Dirección de salida del conector axial LCA	elim	Confecc. Schalter	Servomotor trifásico			1FT507.	
	14.09.88	K/W/G	con refrigeración natural, conector tamaño 1 con/sin freno IMB5				
	A&D DSA P2 AC1		Siemens AG			510.34815.01	
Indice	Notificación	Fecha	Cont./Revis.	Hoja Nº 1			
						Nº de hojas 1	

Dirección de salida del conector:

1	transversal derecha	
2	transversal izquierda	
3	axial LCA	

Sección A-B
Dimensiones según DIN 6885 hoja 1

Fig. 4-21 1FT5100 refrigeración natural, conector tamaño 2

Fig. 4-23 1FT510□ refrigeración natural, conector tamaño 2/3

Fig. 4-24 1FT5130 refrigeración natural, conector tamaño 2/3

Índice bibliográfico

Documentación general

/BU/ Catálogo NC 60

Sistemas de automatización para máquinas de mecanización

Referencia: E86060-K4460-A101-A9

Referencia: E86060-K4460-A101-A9-7600 (inglés)

/ZI/ Catálogo NC Z

Conexiones & componentes del sistema para SIMATIC, SINUMERIK, MASTER-DRIVES y SIMOTION

Referencia: E86060-K4490-A101-B1

Referencia: E86060-K4490-A101-B1-7600 (inglés)

Documentación electrónica

/CD1/ DOC ON CD

El sistema SINUMERIK

(con todos los documentos SINUMERIK 840D/810D y SIMODRIVE 611D)

Referencia: 6FC5298-6CA00-0BG3 (inglés)

Documentación para el fabricante/servicio técnico

/PJM/ Instrucciones para proyecto Servomotores trifásicos

SIMODRIVE 611, MASTERDRIVES MC

Parte general, 1FT5, 1FT6, 1FK6, 1FK7

Referencia: 6SN1197-0AC20-0EP0

/PJAL/ Instrucciones para proyecto Servomotores trifásicos

SIMODRIVE 611, MASTERDRIVES MC

Servomotores trifásicos Parte general

Referencia: 6SN1197-0AD07-0EP0

- /PFK7/ Instrucciones para proyecto Servomotores trifásicos**
SIMODRIVE 611, MASTERDRIVES MC
Servomotores trifásicos 1FK7
Referencia: 6SN1197-0AD06-0EP0
- /PFK6/ Instrucciones para proyecto Servomotores trifásicos**
SIMODRIVE 611, MASTERDRIVES MC
Servomotores trifásicos 1FK6
Referencia: 6SN1197-0AD05-0EP0
- /PFT5/ Instrucciones para proyecto Servomotores trifásicos**
SIMODRIVE
Servomotores trifásicos 1FT5
Referencia: 6SN1197-0AD01-0EP0
- /PFT6/ Instrucciones para proyecto Servomotores trifásicos**
SIMODRIVE 611, MASTERDRIVES MC
Servomotores trifásicos 1FT6
Referencia: 6SN1197-0AD02-0EP0
- /PPH/ Instrucciones para proyecto Motores asíncronos trifásicos**
SIMODRIVE
Motores asíncronos trifásicos para accionamientos de cabezal
1PH2, 1PH4, 1PH7
Referencia: 6SN1197-0AC60-0EP0
- /PPM/ Instrucciones para proyecto Motores de árbol hueco**
SIMODRIVE
Motores de árbol hueco para accionamientos de cabezal
1PM6 y 1PM4
Referencia: 6SN1197-0AD03-0EP0
- /PJFE/ Instrucciones para proyecto Motores síncronos incorporados**
SIMODRIVE
Motores trifásicos para accionamientos de cabezal
Motores síncronos incorporados 1FE1
Referencia: 6SN1197-0AC00-0BP4 (inglés)

/PJTM/ Instrucciones para proyecto Torque-motors para montaje incorporado

SIMODRIVE

Torque-motors para montaje incorporado 1FW6

Referencia: 6SN197-0AD00-0BP1 (inglés)

/PMS/ Instrucciones para proyecto Husillo motorizado

SIMODRIVE

Husillo motorizado ECO 2SP1

Referencia: 6SN1197-0AD04-0BP0 (inglés)

/PJLM/ Instrucciones para proyecto Motores lineales

SIMODRIVE

Motores lineales 1FN1 y 1FN3

Referencia: 6SN1197-0AB70-0BP3 (inglés)

/PJU/ Instrucciones para proyecto Convertidor

SIMODRIVE 611

Convertidor

Referencia: 6SN1197-0AA00-0EP5

/EMV/ Directivas de compatibilidad electromagnéticas

SINUMERIK, SIROTEC, SIMODRIVE

Referencia: 6FC5297-0AD30-0EP1

Manual 1FT5062 - 1FT5138

Referencia: 610.41199.21

Manual 1FT5020 - 1FT5046

Referencia: 610.42078.21

Manual 1FT6

Referencia: 610.43410.21

Índice alfabético

A

Acoplamiento de transmisión, 1FT5/1-33
Asignación de pines en conectores, 1FT5/1-31

C

Captador
 con brida Sincro, 1FT5/3-86
 resumen, 1FT5/3-79
Captador incremental
 ROD 320.005, 1FT5/3-81
 ROD 426, 1FT5/3-83
Conexiones eléctricas, 1FT5/1-31
Curva de resistencia en función de la temperatura, 1FT5/3-78

D

Datos adicionales, 1FT5/1-15
Datos técnicos, 1FT5/1-20
Diagramas de fuerza transversal (radial),
 1FT5/2-70
Diagramas velocidad-par, motores estándar,
 1FT5/2-36
Diagramas velocidad-par
 motores compactos, 1FT5/2-64
 ventilación independiente, 1FT5/2-55

E

Ejecuciones básicas, 1FT5/1-20
Esfuerzo por fuerza transversal, 1FT5/2-70
Esfuerzo por fuerzas axiales, 1FT5/2-75

F

Frenado dinámico, 1FT5/1-23
Frenado por cortocircuitado del inducido,
 1FT5/1-23
Freno de mantenimiento, 1FT5/3-87
Freno de trabajo, 1FT5/3-88

H

Hotline, vi

I

Indicaciones de peligro y advertencia, vii

N

Normas de manejo de componentes sensibles
 a descargas electrostáticas (ESD), x

O

Opciones, 1FT5/1-15, 1FT5/1-19

P

Propiedades, 1FT5/1-13

R

Reductor, 1FT5/3-89
Reductor planetario
 1 etapa, 1FT5/3-89
 2 etapas, 1FT5/3-91
Referencia de pedido, 1FT5/1-14
Refrigeración, 1FT5/1-29
Resistencias de frenado, 1FT5/1-23

S

Sensor de temperatura, 1FT5/3-77

T

Tacodinamo, 1FT5/3-80

V

Ventilación independiente, 1FT5/1-29

A
 SIEMENS AG
 A&D MC BMS
 Postfach 3180
 D-91050 Erlangen

Tel.: +49 (0)180 / 5050 - 222 [Service Support]
 Fax: +49 (0)9131 / 98 - 2176 [Documentación]
 email: motioncontrol.docu@erlf.siemens.de

<p>Remitente</p> <p>Nombre _____</p>	<p>Sugerencias</p> <hr/> <p>Correcciones</p> <p>Para el impreso:</p> <p>Servomotores trifásicos 1FT5</p> <p>Documentación de fabricante/servicio</p>
<p>Empresa/Departamento _____</p> <p>Calle _____</p> <p>Calle _____ Ciudad: _____</p> <p>Teléfono: _____ / _____</p> <p>Fax: _____ / _____</p>	<p>Instrucciones para proyecto</p> <p>Referencia: 6SN1197-0AD01-0EP0 Edición: 05.2003</p> <p>Si durante la lectura de este documento encuentra algún error de imprenta, rogamos nos lo comunique rellenando este formulario.</p> <p>Asimismo agradeceríamos sugerencias y propuestas de mejora.</p>

Sugerencias y/o correcciones

Vista general de la documentación SIMODRIVE

Documentación general

Impreso publicitario

Catálogo NC 60.1
Formulario para pedido NC 60.2

Catálogo Accesorios NC Z

Catálogo electrónico CA01

Documentación para el fabricante/service

Instrucciones para proyecto
Convertidor

Documentación para el fabricante/service

Instrucciones para proyecto

Servomotores trifásicos Parte general

Instrucciones para proyecto

Servomotores trifásicos 1FT5

Instrucciones para proyecto

Servomotores trifásicos 1FT6

Instrucciones para proyecto

Servomotores trifásicos 1FK6

Instrucciones para proyecto

Servomotores trifásicos 1FK7

Instrucciones para proyecto

Motores asíncronos trif. para accionam. de cabezal 1PH2, 1PH4, 1PH7

Documentación para el fabricante/service

Instrucciones para proyecto

Motores de árbol hueco para accionamientos de cabezal 1PM6 y 1PM4

Instrucciones para proyecto

Motores trifásicos para accionam. de cabezal Motores síncronos incorporados 1FE1

Instrucciones para proyecto Motores lineales 1FN1, 1FN3

Instrucciones para proyecto

Torquemotores para incorporar 1FW6

Directriz para montaje EMC SINUMERIK SIROTEC SIMODRIVE

Documentación electrónica

DOC ON CD El sistema SINUMERIK Referencia: 6FC5298-6CA00

DOC ON CD Referencia: 6FC5198-6CA00

Siemens AG

Automation & Drives

Motion Control Systems

Postfach 3180, D – 91050 Erlangen

República Federal de Alemania

www.ad.siemens.de

© Siemens AG 2003
Sujeto a cambios sin previo aviso
Referencia 6SN1197-0AD01-0EP0

Impreso en la República Federal de Alemania