

Inhaltsverzeichnis

Technische Beschreibung	1
Schaltautomat-Ausführungen	3
MR 6	
Leistungstabellen	6
Maße.....	7
Ersatzteillisten.....	8
MS 12	
Leistungstabellen	10
Maße.....	11
Ersatzteillisten MS 12	13
MR 30	
Leistungstabellen.....	18
Maße.....	19
Ersatzteillisten.....	20
AG 60	
Leistungstabellen AG 60	22
Maße AG 60	23
Ersatzteillisten.....	24
Montageanleitung	25
Einstellanleitung	
für Schaltautomat MR6.....	34
für Schaltautomat MS, MR30, AG.....	35
Schaltpläne	
für MR6	38
für MS, MR 30, AG	39
Technischer Fragebogen	45

Technische Beschreibung

Technische Beschreibung

1. Aufbau

Framo-Compacta Getriebemotoren sind elektromechanische Antriebe, bei denen die Drehzahl des eingebauten Elektromotors über zwei oder drei Getriebestufen auf den gewünschten Wert reduziert wird. Jeder Antrieb wird auftrags- und kundenspezifisch gefertigt und geprüft. Ein ausgereiftes Baukastensystem erlaubt eine große Typenvielfalt und weitestgehende Anpassung an Kundenwünsche. Framo Antriebe werden vorwiegend im Maschinen- und Gerätebau verwendet, wo Drehmomente bis 1600 Nm und Abtriebsdrehzahlen zwischen 1 min^{-1} bis 193 min^{-1} erforderlich sind.

2. Besondere Merkmale

Im Vergleich zu handelsüblichen Getriebemotoren zeichnen sich Compacta-Getriebe aus durch :

- 60 - 70% Gewichtsreduzierung durch konsequente Anwendungen der Alu-Gusstechnik mit hoher Steifigkeit für Getriebe- und Motorgehäuse
- kleinste Abmessungen bei hoher Leistung
- Verwendung eines integrierten Schaltautomaten für Positionieraufgaben (Option)

3. Motoren

Compacta-Getriebemotoren können mit Dreh-, Wechsel- oder Gleichstrommotoren in Standard- oder Sonderspannungen geliefert werden. Mit Ausnahme des Gleichstrommotors sind alle Motoren mit einem Thermoschutz (Bimetallschalter mit Auslösung bei $+125^\circ\text{C}$) ausgerüstet. Standardschutzart ist IP 54. Motorwicklung in Isol.-Klasse B. Drehstrommotoren können je nach Bestellung für 3 x 230 V oder 3 x 400 V angeschlossen werden.

4. Einschaltdauer

Überwiegend erfolgt der Einsatz der Getriebe im Kurzzeitbetrieb (ED = bis max. 60 %) unter Verwendung des integrierten Schaltautomaten und *ohne* Zusatzkühlung. Anwendungen im Dauerbetrieb (ED = 100 %) sind beim Antriebstyp MS12 *mit* Lüfterkühlung möglich. Die angegebene Einschaltdauer bezieht sich auf eine Referenzzeit von 10 Minuten, eine max. Umgebungstemperatur von 40°C und max. Aufstellungshöhe von 1000 m über NN.

5. Endabschaltung (Option)

Compacta-Getriebemotoren mit integrierten Schaltautomaten sind ideale Antriebe für Anwendungen im Reversierbetrieb. Die einfache Einstellung der Endschalter, die Abschaltgenauigkeit und die kompakten Einbaumaße vereinfachen die Konstruktion und Installation erheblich.

Die lieferbaren Schaltautomaten sind im folgenden im Detail beschrieben. Durch Änderung der Übersetzung sowie Spindelsteigung für die Endschalteransteuerung, kann der gewünschte Schaltbereich (Maximalwert siehe Leistungstabelle) vorgewählt werden.

Die Endschalter sind einstellbar; somit kann vor Ort eine genaue Justierung erfolgen.

MR6 siehe Seite 44

Technische Änderungen vorbehalten

Version 00
Klemmenkasten (Endschaltergehäuse ohne Schaltmechanik) in IP 54

Schaltautomat Version 1 (nicht MR6)
für Anwendungen mit definierter Endposition in beiden Drehrichtungen, abgesichert durch 2 Sicherheits-Endschalter, **mit integrierten Motor-Wendeschützen.**

Schaltautomat Version 2 (nicht MR6)
für Anwendungen mit definierter Endposition in beiden Drehrichtungen, abgesichert durch 2 Sicherheits-Endschalter, **ohne Wendeschutz.**

Schaltautomat Version 2P (nicht MR6)
für Anwendungen mit definierter Endposition in beiden Drehrichtungen, abgesichert durch 2 Sicherheits-Endschalter.
Zusätzliches Positionssignal durch Linearpotentiometer.

6. Bestimmungsgemäße Verwendung

Verwenden Sie den Antrieb ausschließlich zum Antreiben von Maschinen, Vorrichtungen und Anlagen, die eine mittelbare oder unmittelbare Gefährdung von Personen ausschließen und bei einer Umgebungstemperatur von 0-60°C. Eine Personenbeförderung ist ohne vorherige Rücksprache mit dem Hersteller (oder der zuständigen Vertretung) nicht zulässig.

Verwenden Sie den Antrieb nicht in explosionsgefährdeten Räumen.

Wir weisen in diesem Zusammenhang auf das "Gesetz zum Schutz von Personen im Bereich beweglicher Teile" hin, gemäß diesem vom Anwender darauf zu achten ist, dass mittels "Schutzvorrichtungen" ein Berühren (Quetschgefahr) während des Betriebes vermieden wird. Ebenfalls dürfen im Zusammenwirken von Antrieben mit schwebenden Lasten Personen nicht gefährdet werden.

7. Selbsthemmung

Die Selbsthemmung wird durch den Steigungswinkel der Schnecke im Getriebe, die Oberflächenrauigkeit der Flanken, der Gleitgeschwindigkeit, durch den Schmierstoff und die Erwärmung beeinflusst. Es wird zwischen dynamischer (aus der Bewegung) und statischer (im Stillstand) Selbsthemmung unterschieden.

Erschütterungen bzw. Vibrationen können die Selbsthemmung aufheben.

Ebenfalls können eine Anzahl Faktoren im Zusammenhang mit Schmierung Gleitgeschwindigkeit und Belastung derart günstige Gleiteigenschaften schaffen, dass die Selbsthemmung negativ beeinflusst wird. Eine theoretisch selbsthemmende Verzahnung kann daher eine Bremse oder Rücklauf Sperre nicht ersetzen. Aus diesem Grund ist es ausgeschlossen, Garantieverpflichtungen bezüglich der Selbsthemmung zu übernehmen.

8. Lebensdauer

Der Antrieb ist wartungsfrei dank Dauerschmierung. Die Lebensdauer des Antriebs ist abhängig von dem jeweiligen Anwendungsfall (z. B. Drehmoment, Drehzahl, Zyklenzahl, Umgebungstemperatur, andere Umwelteinflüsse).

Defekte Antriebe dürfen nur in unserem Werk geöffnet und instand gesetzt werden, da ansonsten alle Garantieverpflichtungen gegenüber Framo entfallen.

9. Optionen

- Integrierter Schaltautomat mit von außen einstellbaren Endschaltern für eine Wegbegrenzung (siehe Punkt 5)
- Schiebepotentiometer im Schaltautomaten für externe Istwertüberwachung, für Positionsanzeige bzw. -steuerung (siehe Punkt 5)
- Drehimpulsgeber
- Eigenlüftung durch Lüfterflügel oder Fremdkühlung durch Axialventilator bei Antriebstyp MS12 (z.B. für Frequenzumrichterbetrieb)
- Handkurbel mit elektrischer Absicherung (für Not-Betrieb)
- Federdruck-Einscheibenbremse - stromlos gebremst (für genaues Positionieren und erhöhte Sicherheitsanforderungen)
- Anker-Konusbremse bei Typ MS 12
- einstellbare Rutschkupplung bei Typ MS 12 (max. 90 Nm Rutschmoment) als Überlast- und Auflaufschutz
- Feuchtschutzlackierung
- Kondenswasserbohrung
- Hohlwelle aus Edelstahl bei den Typen MS und MR30 (1.4104)
- Zahnrad 1. Getriebestufe aus Bronze bei Typ MS 12 aus Stahl bei Typ MR 30 (empfohlen bei Reversierbetrieb mit hohen Schaltzyklen)

MR6

Drehstrommotoren - 3x230/400V-50Hz

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm (30% ED)	Übersetzung	Motordrehzahl n_1 min ⁻¹	Motorleistung kW	Selbsthemmung	Max. Endschalbereich Umdr. am Abtrieb
100	10,5	27:1	2700	0,22	So *	275
80	13	34:1	2700	0,22	So *	275
67	15	40:1	2700	0,22	So *	184
54	19	50:1	2700	0,22	So *	184
34	26	80:1	2700	0,22	So *	92
27	33	100:1	2700	0,22	So *	92
17	40	160:1	2700	0,22	Ss *	46
14	50	200:1	2700	0,22	Ss *	46
12	44	224:1	2700	0,22	Sd *	33
10	55	280:1	2700	0,22	Sd *	33
8	60 (20% ED)	160:1	1300	0,15	Ss *	46
6	60 (20% ED)	224:1	1300	0,15	Sd *	33
4,8	60 (20% ED)	280:1	1300	0,15	Sd *	33
3,6	55 (20% ED)	360:1	1300	0,15	Sd *	21
2,9	55 (20% ED)	450:1	1300	0,15	Sd *	21

Wechselstrommotoren - 1x230V-50Hz

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm (15% ED) **	Übersetzung	Motordrehzahl n_1 min ⁻¹	Motorleistung kW	Selbsthemmung
100	6,0	27:1	2700	0,09	So *
80	7,5	34:1	2700	0,09	So *
67	8,5	40:1	2700	0,09	So *
54	10,5	50:1	2700	0,09	So *
34	14,5	80:1	2700	0,09	So *
27	18,0	100:1	2700	0,09	So *
17	21,0	160:1	2700	0,09	Ss *
14	26,5	200:1	2700	0,09	Ss *
12	22,0	224:1	2700	0,09	Sd *
10	27,5	280:1	2700	0,09	Sd *
8	33,5	160:1	1300	0,07	Ss *
6	35,0	224:1	1300	0,07	Sd *
4,8	43,5	280:1	1300	0,07	Sd *
3,6	54,0	360:1	1300	0,07	Sd *
2,9	55,0	450:1	1300	0,07	Sd *

24V DC Permanentmagnet-Motor

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm	Selbsthemmung	Übersetzung
65	7	So *	27 : 1
51,5	8,75	So *	34 : 1
44	10	So *	40 : 1
35	12	So *	50 : 1
22	16,5	So *	80 : 1
17,5	20,5	So *	100 : 1
11	24,5	So *	160 : 1
9	30,5	Ss *	200 : 1
8	25	Sd *	224 : 1
6	31	Sd *	280 : 1
5	38,5	Sd *	360 : 1
4	47,5	Sd *	450 : 1

P = 0,12 kW
I_N = 10,5 A
20% Einschaltdauer

Die Abtriebsdrehzahl von Compacta-Antrieben mit DC-Motor ist belastungsabhängig.

Zu den Leistungstabellen:

*So = keine Selbsthemmung
Ss = statische Selbsthemmung
Sd = dynamische Selbsthemmung

** Die angegebenen Wechselstromdrehmomente sind Dauerbetriebsmomente (innerhalb der jeweiligen ED). Das Anlaufmoment beträgt teilweise nur 66% der Katalogangabe. Bei max. Drehmomentbedarf empfiehlt sich Rücksprache mit dem Werk.

Motor und Getriebe sind kurzzeitig 50% überlastbar. Bei Wechsel- und Gleichstrommotoren kann es dabei zum Motorstillstand kommen.

Bei folgenden Betriebsbedingungen nehmen Sie bitte Kontakt mit dem Hersteller auf:

- Temperaturen unter 0°C (Wechselstrom und Gleichstrom unter 10°C)
- Temperaturen über 40°C
- Starken Vibrationen

Maßblatt

Standardantrieb mit Dreh- oder Wechselstrommotor

Gleichstrom (Option)

Federdruck-Einscheibenbremse (Option)

Ersatzteile

Ersatzteilliste

Pos.	Bezeichnung	Art.-Nr.
1	Lagerschild	Serial-Nr.
2	Motor kpl.	Serial-Nr.
3	Radialwellen Dichtring	00200101828070
4	Rillenkugellager	00300100600030
5	Zwischenrad	6-07-01.05
6	Stirnrad	Serial-Nr.
7	Schneckenwelle	Serial-Nr.
8	Axial-Rillenkugellager	00300055110010
9	Zylinderschraube	00010200603021
10	Getriebedeckel	6-07-01.02
11	Getriebegehäuse	6-07-01.01
12	Schneckenrad	Serial-Nr.
13	Endschalterdeckel	6-07-01.03
14	Endschalter kpl.	Serial-Nr.
17	Radialwellen Dichtring	00200103055074
18	Rillenkugellager	00300101600610
19	Deckeldichtung	6-07-01.06
20	Flachdichtung	6-07-01.07

Eine Ersatzteillieferung kann nur unter Angabe der Geräte-Nr. erfolgen.

Technische Änderungen vorbehalten

MS 12

Technische Änderungen vorbehalten

Framo Morat GmbH & Co. KG
Höchst 7 • D-79871 Eisenbach

Tel.: +49 (0) 7657 / 88-0
Fax: +49 (0) 7657 / 88-333

www.framo-morat.com
info@framo-morat.com

Drehstrommotoren - 3x230/400V-50Hz

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm **			Übersetzung	Motordrehzahl n_1 min ⁻¹	Motorleistung kW **			Selbst- hemmung	Max. Endschalbereich; Umdr. am Abtrieb
	ED 40%	ED 60%	ED 100%			ED 40%	ED 60%	ED 100%		
193	16	12		14,2:1	2750	0,4	0,3		So *	275
137,5	21	15,7		20:1	2750	0,4	0,3		So *	275
94,8	30	22,5		29:1	2750	0,4	0,3		So *	275
68	39,5	29,5		40,5:1	2750	0,4	0,3		So *	275
61	44	33		45:1	2750	0,4	0,3		So *	275
47,6	45,5	34		29:1	1380	0,3	0,23		So *	275
43,6	44	33		63:1	2750	0,4	0,3		So *	275
36,7	47	35		75:1	2750	0,4	0,3		So *	275
32,7	59	44		84:1	2750	0,4	0,3		Ss *	275
30,5	63	47		90:1	2750	0,4	0,3		Ss *	275
24,1	72	54		114:1	2750	0,4	0,3		Ss *	275
21,9	66	49		63:1	1380	0,3	0,23		So *	275
18,3	84	63		150:1	2750	0,4	0,3		Sd *	275
16,4	88	66		84:1	1380	0,3	0,23		Ss *	275
15,3	94,5	71		90:1	1380	0,3	0,23		Ss *	275
12,1	107,5	80,5		114:1	1380	0,3	0,23		Ss *	275
9,2	126	94,5		150:1	1380	0,3	0,23		Sd *	275
7,7	132	99		180:1	1380	0,3	0,23		Sd *	275
6,1	142	106,5		225:1	1380	0,3	0,23		Sd *	275
4,5	88	66	-	150:1	680	0,12	0,09		Sd *	275
3,8	92	68	-	180:1	680	0,12	0,09		Sd *	275
3	100	75	-	225:1	680	0,12	0,09		Sd *	275

Wechselstrommotoren - 1x230V-50Hz

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm (20% ED) ***	Übersetzung	Motordrehzahl n_1 min ⁻¹	Motorleistung kW	Selbst- hemmung
193,0	10,0	14,2:1	2750	0,28	So *
137,5	13,0	20,0:1	2750	0,28	So *
94,8	18,0	29,0:1	2750	0,28	So *
68,0	23,9	40,5:1	2750	0,28	So *
61,0	26,0	45,0:1	2750	0,28	So *
47,6	27,0	29,0:1	1380	0,25	So *
43,6	26,0	63,0:1	2750	0,28	So *
36,7	28,0	75,0:1	2750	0,28	So *
32,7	35,0	84,0:1	2750	0,28	Ss *
30,5	38,0	90,0:1	2750	0,28	Ss *
24,1	43,0	114,0:1	2750	0,28	Ss *
21,9	40,0	63,0:1	1380	0,25	So *
18,3	49,8	150,0:1	2750	0,28	Sd *
16,4	53,0	84,0:1	1380	0,25	Ss *
15,3	56,9	90,0:1	1380	0,25	Ss *
12,1	65,0	114,0:1	1380	0,25	Ss *
9,2	75,9	150,0:1	1380	0,25	Sd *
7,7	79,0	180,0:1	1380	0,25	Sd *
6,1	84,9	225,0:1	1380	0,25	Sd *

24V DC Permanentmagnet-Motor

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm	Selbsthemmung	Übersetzung
140	16	So *	14,2 : 1
100	21	So *	20 : 1
69	30	So *	29 : 1
49	40	So *	40,5 : 1
44	45	So *	45 : 1
32	45	So *	63 : 1
27	48	So *	75 : 1
24	60	Ss *	84 : 1
22	65	Ss *	90 : 1
17,5	73	Ss *	114 : 1
13	88	Sd *	150 : 1
11	91	Sd *	180 : 1
8,9	96	Sd *	225 : 1

Die Abtriebsdrehzahl von Compacta-Antrieben mit DC-Motor ist belastungsabhängig.

P = 0,3 kW
I_N = 25A
30% Einschaltdauer

Zu den Leistungstabellen:

*So = keine Selbsthemmung

Ss = statische Selbsthemmung

Sd = dynamische Selbsthemmung

** Bei ED 100% (DB) ist grundsätzlich Kühlung erforderlich. Bei Angabe von 60% ED werden durch Motorkühlung 100% ED erreicht.

*** Die angegebenen Wechselstromdrehmomente sind Dauerbetriebsmomente (innerhalb der jeweiligen ED). Das Anlaufmoment beträgt teilweise nur 66% der Katalogangabe. Bei max. Drehmomentbedarf empfiehlt sich Rücksprache mit dem Werk.

Motor und Getriebe sind kurzzeitig 50% überlastbar. Bei Wechsel- und Gleichstrommotoren kann es dabei zum Motorstillstand kommen.

Bei folgenden Betriebsbedingungen nehmen Sie bitte Kontakt mit dem Hersteller auf:

- Temperaturen unter 0°C (Wechselstrom und Gleichstrom unter 10°C)
- Temperaturen über 40°C
- Starken Vibrationen

Technische Änderungen vorbehalten

Maßblatt

Standardantrieb mit Dreh- oder Wechselstrommotor

Schaltautomat 2 ohne Wendeschütz (Option) bzw. Klemmenkasten (ohne Schaltmechanik) (Standard)

mit Federdruck-Einscheibenbremse (Option)

Schaltautomat 1 mit Wendeschütz, (Optionen)

mit Eigenlüftung durch Lüfterflügel auf Rotorwelle (Option)

mit Eigenlüftung (durch Lüfterflügel) und Federdruck-Einscheibenbremse oder Fremdlüftung (durch Axialventilator) (Optionen)

mit Federdruck-Einscheibenbremse und Fremdlüftung durch Axialventilator (Optionen)

Optionen teilweise kombinierbar

Maßblatt

Nothandkurbel mit elektr. Absicherung (Option)

mit Gleichstrommotor (Option)

mit Gleichstrommotor und Federdruck-Einscheibenbremse (Option)

mit integrierter Anker-Konusbremse (nur bei Dreh- bzw. Wechselstrom) (Option)

mit Steckwelle einseitig wahlweise links oder rechts (Option)

mit Rutschkupplung (Option)

Optionen teilweise kombinierbar

Technische Änderungen vorbehalten

Ersatzteile Getriebe

Pos.	Bezeichnung	Artikel-Nr.
1	Getriebegehäuse	6-12-01.01
2	Getriebedeckel	6-12-01.02
5	Zahnrad 1. Stufe	Serial-Nr.
6	Schneckenwelle A53	Serial-Nr.
7	Schneckenrad A53	Serial-Nr.
11	Rad f. Schaltautomat	Serial-Nr.
12	Steuerwelle f. Schaltautomat	Serial-Nr.
13	Deckeldichtung	6-12-01.03
14	Radialwellendichtring A40x68x7	00200104068072
15	Rillenkugellager 16008	00300101600810
16	Kupplung	6-12-36.03

Eine Ersatzteillieferung kann nur unter Angabe der Geräte-Nr. erfolgen.

Technische Änderungen vorbehalten

Ersatzteile Motor
Motor in Standardausführung (ohne Lüftung)

Motor mit Federdruck-Einscheibenbremse (ohne Lüftung)

Motor mit Eigenlüftung (Lüfterflügel)

Motor mit Federdruck-Einscheibenbremse und Eigenlüftung

Motor mit Fremdlüftung (Axialventilator)

Technische Änderungen vorbehalten

Ersatzteile Motor
**Motor mit Federdruck-Einscheibenbremse
und Fremdlüftung**

**Gleichstrommotor mit
Federdruck-Einscheibenbremse**

Pos.	Bezeichnung	Artikel-Nr.
1	Motorgehäuse N (Normalmotor)	Serial-Nr.
6	Motordeckel	Serial-Nr.
12	Stator	Serial-Nr.
13	Rotor kpl.	Serial-Nr.
18	Lüfterflügel	6-10-119.03
21	Magnetbremse	Serial-Nr.
26	Fremdlüfter	02901100007000

Ersatzteillieferung kann nur unter Angabe der Geräte-Nr. erfolgen

Technische Änderungen vorbehalten

Ersatzteile Schaltautomat

Ausführung 1

Ausführung 2

Pos. Bezeichnung

Artikel-Nr.

1	Endschaltergehäuse	Serial-Nr.
2	Deckel	Serial-Nr.
6	Einstellrad	6-10-36.14
7	Schaltspindel	Serial-Nr.
8	Stellspindel	6-10-36.13
9	Stellspindel	6-10-600.13
10	Sicherheitsendschalter S4 / S5	02450100000250
11	Endschalter S6 / S7	02450100000050
13	Schalterhalter	6-10-36.21
16	Schaltmutter	Serial-Nr.
24	Klemmleiste	02000102000000
25	Wendeschütz	Serial-Nr.
o. Nr.	Getriebekupplung	6-12-36.03

Eine Ersatzteillieferung kann nur unter Angabe der Geräte-Nr. erfolgen

Technische Änderungen vorbehalten

MR30

Drehstrommotoren - 3x230/400V-50Hz

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm	Übersetzung	Motordrehzahl n_1 min ⁻¹	Motorleistung kW	Selbst- hemmung	Max. Endschalbereich; Umdr. am Abtrieb	
						normal	lang
	ED 60%			ED 60%			
123,4	60	22,7:1	2800	1,1	So *	260	430
61,6	112	45,4:1	2800	1,1	So *	130	215
39	165	71,8:1	2800	1,1	So *	85	135
30,8	125	45,4:1	1400	0,6	So *	130	215
28,4	187	98,3:1	2800	1,1	So *	60	100
21,8	220	128,5:1	2800	1,1	Ss *	47	77
19,5	180	71,8:1	1400	0,6	So *	85	135
15,4	240	181,4:1	2800	1,1	Ss *	32	55
14,2	206	98,3:1	1400	0,6	So *	60	100
11,8	270	238,1:1	2800	1,1	Sd *	25	42
10,6	250	264,6:1	2800	1,1	Sd *	23	38
7,7	267	181,4:1	1400	0,6	Ss *	32	55
5,9	300	238,1:1	1400	0,6	Sd *	25	42
5,3	278	264,6:1	1400	0,6	Sd *	23	38
3,8	148 (40%ED)	181,4:1	700	0,23 (40%ED)	Ss *	32	55
2,9	170 (40%ED)	238,1:1	700	0,23 (40%ED)	Sd *	25	42
2,6	160 (40%ED)	264,6:1	700	0,23 (40%ED)	Sd *	23	38

Wechselstrommotoren - 1x230V-50Hz

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm (40% ED) **	Übersetzung	Motordrehzahl n_1 min ⁻¹	Motorleistung kW	Selbst- hemmung
123,4	36,0	22,7:1	2800	0,66	So *
61,6	67,2	45,4:1	2800	0,66	So *
39,0	99,0	71,8:1	2800	0,66	So *
30,8	73,3	45,4:1	1400	0,36	So *
28,4	112,2	98,3:1	2800	0,66	So *
21,8	132,0	128,5:1	2800	0,66	Ss *
19,5	108,0	71,8:1	1400	0,36	So *
15,4	144,0	181,4:1	2800	0,66	Ss *
14,1	122,3	98,3:1	1400	0,36	So *
11,8	162,0	238,1:1	2800	0,66	Sd *
10,9	144,0	128,5:1	1400	0,36	Ss *
10,6	150,0	264,6:1	2800	0,66	Sd *
7,7	157,1	181,4:1	1400	0,36	Ss *
5,9	176,7	238,1:1	1400	0,36	Sd *
5,3	163,4	264,6:1	1400	0,36	Sd *

24V DC Nebenschluß-Motor

Abtriebsdrehzahl n_2 min ⁻¹	Nenn Drehmoment Nm	Selbsthemmung	Übersetzung
66	52	So *	22,7 : 1
33	97	So *	45,4 : 1
21	141	So *	71,8 : 1
15	162	So *	98,3 : 1
11,5	190	Ss *	128,5 : 1
8	205	Ss *	181,4 : 1
6,5	220	Sd *	238,1 : 1
5,5	200	Sd *	264,6 : 1

P = 0,5 kW

$I_N = 30$ A

40% Einschaltdauer

Die Abtriebsdrehzahl von Compacta-Antrieben mit DC-Motor ist belastungsabhängig.

Zu den Leistungstabellen:

*So = keine Selbsthemmung

Ss = statische Selbsthemmung

Sd = dynamische Selbsthemmung

** Die angegebenen Wechselstromdrehmomente sind Dauerbetriebsmomente (innerhalb der jeweiligen ED). Das Anlaufmoment beträgt teilweise nur 66% der Katalogangabe. Bei max. Drehmomentbedarf empfiehlt sich Rücksprache mit dem Werk.

Motor und Getriebe sind kurzzeitig 50% überlastbar. Bei Wechsel- und Gleichstrommotoren kann es dabei zum Motorstillstand kommen.

Bei folgenden Betriebsbedingungen nehmen Sie bitte Kontakt mit dem Hersteller auf:

- Temperaturen unter 0°C (Wechselstrom und Gleichstrom unter 10°C)
- Temperaturen über 40°C
- Starken Vibrationen

Maßblatt

Standardantrieb mit Dreh- oder Wechselstrommotor

Schaltautomat ohne Wendeschütz (Option)
bzw. Klemmenkasten (ohne Schaltautomat)
(Standard)

Verschlusschraube M16x1,5

Verschlusschraube M20x1,5

mit Federdruck-Einscheibenbremse (Option)

Schaltautomat 1 mit Wendeschütz,
(Optionen)

mit Nothandkurbel mit elektr. Absicherung (Option)

mit Gleichstrommotor (Option)

Optionen teilweise kombinierbar

Ersatzteile

Pos.	Bezeichnung	Bestell-Nr.
4	Rotorwelle kpl.	Serial-Nr.
5	Zwischenrad	6-40-50.14
6	Stirnrad	6-40-50.16
9	Schneckenwelle A63	Serial-Nr.
10	Schneckenrad A63	Serial-Nr.
16	Steckschnecke	Serial-Nr.
(17)	Schraubenrad	Serial-Nr.
18	Rillenkugellager 16009	00300101600910
19	Radial-Wellendichtring 45-75-10	00200104575102
22	Getriebegehäuse	6-40-50.01
23	Getriebedeckel	6-40-70.01
24	Hohlwelle	6-40-101.01
25	Stator	Serial-Nr.
26	Flachdichtung Getriebedeckel	6-40-50.02A

Eine Ersatzteillieferung kann nur unter der Angabe der Geräte-Nr. erfolgen

Technische Änderungen vorbehalten

AG60

Technische Änderungen vorbehalten

Framo Morat GmbH & Co. KG
Höchst 7 • D-79871 Eisenbach

Tel.: +49 (0) 7657 / 88-0
Fax: +49 (0) 7657 / 88-333

www.framo-morat.com
info@framo-morat.com

Drehstrommotoren - 3x230/400V-50Hz

Abtriebsdrehzahl n_2 , min ⁻¹	Nenn Drehmoment Nm	Übersetzung	Motordrehzahl n_1 n_1 , min ⁻¹	Motorleistung kW	Selbsthemmung	Max. Endschalbereich; Umdr. am Abtrieb
	ED 60%			ED 60%		
40	175	69,7:1	2800	1,1	So *	275
20	330	139,5:1	2800	1,1	So *	275
13	485	220,8:1	2800	1,1	So *	275
9,3	575	302,2:1	2800	1,1	So *	275
7	600	395,2:1	2800	1,1	Ss *	275
5	600	558:1	2800	1,1	Ss *	275
3,8	600	732,4:1	2800	1,1	Sd *	275
2,5	600	558:1	1400	0,6	Ss *	275
1,9	600	732,4:1	1400	0,6	Sd *	275
0,9	450 (40%ED)	732,4:1	700	0,23 (40%ED)	Sd *	275

Wechselstrommotoren - 1x230V-50Hz

Abtriebsdrehzahl n_2 , min ⁻¹	Nenn Drehmoment Nm **	Übersetzung	Motordrehzahl n_1 n_1 , min ⁻¹	Motorleistung kW	Selbsthemmung
	ED 40%			ED 40%	
40	95	69,7:1	2800	0,66	So *
20	176	139,5:1	2800	0,66	So *
13	262	220,8:1	2800	0,66	So *
9,3	310	302,2:1	2800	0,66	So *
7	374	395,2:1	2800	0,66	Ss *
5	427	558:1	2800	0,66	Ss *
3,8	500	732,4:1	2800	0,66	Sd *
2,5	463	558:1	1400	0,36	Ss *
1,9	543	732,4:1	1400	0,36	Sd *

24V DC Nebenschluß-Motor

Abtriebsdrehzahl n_2 , min ⁻¹	Nenn Drehmoment Nm	Selbsthemmung	Übersetzung
27	108	So *	69,7 : 1
14	193	So *	139,5 : 1
9	282	So *	220,8 : 1
6	365	So *	302,2 : 1
5	404	Ss *	395,2 : 1
3,5	466	Ss *	558 : 1
2,6	562	Sd *	732,4 : 1

P = 0,45 kW

I_N = 28 A

30% Einschaltdauer

Die Abtriebsdrehzahl von Compacta-Antrieben mit DC-Motor ist belastungsabhängig.

Zu den Leistungstabellen:

*So = keine Selbsthemmung

Ss = statische Selbsthemmung

Sd = dynamische Selbsthemmung

** Die angegebenen Wechselstromdrehmomente sind Dauerbetriebsmomente (innerhalb der jeweiligen ED). Das Anlaufmoment beträgt teilweise nur 66% der Katalogangabe. Bei max. Drehmomentbedarf empfiehlt sich Rücksprache mit dem Werk.

Motor und Getriebe sind kurzzeitig 50% überlastbar. Bei Wechsel- und Gleichstrommotoren kann es dabei zum Motorstillstand kommen.

Bei folgenden Betriebsbedingungen nehmen Sie bitte Kontakt mit dem Hersteller auf:

- Temperaturen unter 0°C (Wechselstrom und Gleichstrom unter 10°C)
- Temperaturen über 40°C
- Starken Vibrationen

Technische Änderungen vorbehalten

Maßblatt

**Standardantrieb mit Motor
in Drehstrom oder Wechselstrom**

**mit Federdruck-Einscheibenbremse
(Option)**

**Nothandkurbel mit elektr.
Absicherung (Option)**

**mit Gleichstrommotor (Option)
(auf Anfrage)**

Optionen teilweise kombinierbar

Technische Änderungen vorbehalten

Ersatzteile

Pos.	Bezeichnung	Artikel-Nr.
1	Stator	Serial-Nr.
2	Rotor	Serial-Nr.
3	Zahnrad	6-60-01.04
4	Schneckenwelle	Serial-Nr.
5	Schneckenrad	Serial-Nr.
6	Rad f. Schaltautomat	Serial-Nr.
7	Steuerrwelle	Serial-Nr.
8	Planetenrad	6-60-50.02a
9	Innenzahnkranz	6-60-50.05
10	Sonnenrad	6-60-50.04
11	Trägerscheibe	6-60-170.00
18	Rillenkugellager	00300101601010
23	Radial-Wellendichtring	00200105072084
24	Kupplung zw. Getr. u. Schaltautomat	6-12-36.03

Eine Ersatzteillieferung kann nur unter Angabe der Geräte-Nr. erfolgen.

Technische Änderungen vorbehalten

(Original-)

Montage- anleitung

Original Montageanleitung

1.0 Sicherheitshinweise

1.1 Warnhinweise

Die Verwendung von Signalwörtern soll sie auf Gefahren, Verbote und wichtige Informationen hinweisen. Nachfolgende Signalwörter kommen zum Einsatz:

Gefahr: Unmittelbare Gefahren drohen mit schweren Verletzungen, die Folgen bis hin zum Tode haben können.

Warnung: Es drohen möglicherweise Gefahren mit schweren Verletzungen, die Folgen bis hin zum Tode haben können.

Vorsicht: Es drohen möglicherweise Gefahren, die Sachschäden bzw. leichte bis schwere Verletzungen zur Folge haben können.

Hinweis: Beachten sie besonders wichtige Informationen in der Handhabung mit dem Aufsteck-Getriebemotor.

Zur weiteren Visualisierung verwenden wir folgende Sicherheitssymbole:

Allgemeine Gefahren

Heiße Oberflächen

Elektr. Gefahren

Rutschgefahr

Schwebende Lasten

Einzug

Umwelt Gefahren

Das Sicherheitssymbol weist auf die Art der Gefahr hin, das Signalwort sagt etwas über die Schwere der Gefahr aus.

1.2 Allgemeine Hinweise zur Sicherheit

Vor der Montage des Framo-Aufsteck-Getriebemotors müssen nachfolgende Bedingungen erfüllt sein, damit dieser ordnungsgemäß und ohne Beeinträchtigung der Sicherheit und Gesundheit von Personen mit anderen Teilen zu einer vollständigen Maschine zusammengebaut werden kann.

- Jedem Aufsteck-Getriebemotor müssen eine Montageanleitung und ein Elektro-Anschlussplan beiliegen. Diese sind bei Auslieferung in einem Schutzumschlag am Antrieb befestigt. Eine Inbetriebnahme ohne diese Dokumentationen ist nicht zulässig. Bei nicht bestimmungsgemäßen und/oder unsachgemäßen Einsatz entfällt jeglicher Haftungsanspruch. Diese Montageanleitung und die beiliegende Einbauerklärung müssen dem Antrieb bis zum Einbau in eine vollständige Maschine beiliegen und anschließend Teil der technischen Unterlagen / technischen Dokumentation der vollständigen Maschine sein.
- Lesen Sie vor der Montage bzw. Inbetriebnahme alle Dokumente sorgfältig durch und halten Sie die Anweisungen genau ein.
- Die Einhaltung der grundlegenden Sicherheits- und Gesundheitsschutzanforderungen wird durch die Anwendung anerkannter Normen bei der Konstruktion der Framo-Antriebe berücksichtigt und wird durch die Einbauerklärung bestätigt.

- Montage, Elektroanschluss und Inbetriebnahme darf ausschließlich durch eine qualifizierte Elektrofachkraft erfolgen, welche von verantwortlicher Stelle dazu autorisiert wurde.
- Beachten Sie die technischen Betriebsdaten und die Hinweise auf dem Antrieb.

- Sichern Sie umlaufende Teile gegen unbeabsichtigtes Berühren, es besteht Verletzungsgefahr. Der Hersteller weist ausdrücklich darauf hin, dass die Verantwortung für die Einhaltung der Unfallverhütungsvorschrift beim Anwender liegt.

- Verändern Sie den Antrieb nicht. Dies kann zu zusätzlichen Gefährdungen führen und führt in jedem Fall zum Haftungsausschluss.

- Das Blockieren des Antriebs aus der Drehbewegung heraus ist nicht zulässig. Eine Personengefährdung und/oder Sachschaden, sowie ein Defekt des Antriebes sind dabei nicht auszuschließen.

- Eine Überlastung des Antriebes ist nicht zulässig. Die auf dem Typenschild angegebenen Werte für Spannung, Einschaltdauer (ED) und Drehmoment dürfen nicht überschritten werden. Bei Nichtbeachtung drohen Personen- und/oder Sachschäden.

- Stellen Sie vor Arbeiten am offenen Klemmen- bzw. Steuerkasten sicher, dass die Stromzufuhr unterbrochen und gegen unbeabsichtigtes Einschalten gesichert ist.

- Schließen Sie den Antrieb nur an ein Netz mit funktionierendem Schutzleiter an.

- Beachten Sie die jeweiligen Elektroanschlusspläne.

- Berühren Sie den Antrieb während des Betriebes nicht, er kann bis zu 90°C heiß werden.

1.3 Bestimmungsgemäße Verwendung

Framo-Aufsteck-Getriebemotoren sind Antriebssysteme, die ausschließlich zum Antreiben von Maschinen, Vorrichtungen und Anlagen bestimmt sind, die eine mittelbare oder unmittelbare Gefährdung von Personen ausschließen. Ist eine mittel- oder unmittelbare Gefährdung von Personen nicht auszuschließen, müssen zwingend zusätzliche Maßnahmen (Abdeckung, Absperrung, Trenneinrichtung usw.) getroffen werden, die das Risikopotential entsprechend minimieren. Solange diese Maßnahmen nicht durchgeführt wurden, ist eine Inbetriebnahme unseres Produktes (Antriebssystems) untersagt.

Wir weisen in diesem Zusammenhang auf das "Gesetz zum Schutz von Personen im Bereich beweglicher Teile" hin. Danach ist vom Anwender darauf zu achten, dass mittels "Schutzvorrichtungen" ein Berühren (Quetschgefahr u.a.) während des Betriebes vermieden wird. Beachten Sie die bei technischen Produkten übliche Sorgfaltspflicht, um weitere Gefahren zu minimieren.

Achtung Gefahr!

Anwendungen, die eine Beförderung von Personen zum Ziel haben, sind nicht zulässig.

Achtung Hinweis

Ob optional unser Produkt eine solche Anwendung ermöglicht, muss durch Rücksprache mit dem Hersteller zuvor geklärt werden.

Achtung Vorsicht!

Standardmäßig ist der Aufsteck-Getriebemotor für eine Umgebungstemperatur von 0°C bis 60°C und eine Einschaltdauer von 60% vorgesehen. Die Schutzart beträgt IP54. Abweichungen hiervon (Optional) müssen auf dem Typenschild ausgewiesen sein.

Achtung Hinweis!

Getriebe mit einer Einschaltdauer 60 % benötigen keine Entlüftung.
Ein Getriebedruckausgleich muss bei einer Einschaltdauer > 60% erfolgen. Dazu muss vor Inbetriebnahme, die jeweils oben liegende Verschlusschraube (M10x1) durch die mitgelieferte Entlüftungsschraube ausgetauscht werden.

Achtung Warnung!

Eine Entlüftungsschraube kann die standardmäßige Schutzart (IP54) beeinträchtigen.

1.4 Explosionsschutz

Achtung Gefahr

Der Antrieb darf grundsätzlich nicht in explosionsgefährdeten Räumen verwendet werden. Ausnahme (kein Standard): Antriebe die mit nachfolgender Kennzeichnung (Typenschild) versehen sind, dürfen (nur) in der ausgewiesenen Zone eingesetzt werden.

Ex II 3D,
 bck II T5

Bitte beachten Sie: Diese Einsatzmöglichkeit muss in einer beigefügten spezielle Erklärung ausdrücklich bestätigt sein.

2 Transport, Aufstellung, Anbau

2.1 Transport

Achtung Vorsicht!

Tragen Sie beim Transport und Montage des Antriebes Sicherheitsschuhe. Ein herabfallender Antrieb kann Verletzungen hervorrufen. Transportieren Sie den Antrieb zum Montageort in einer festen Verpackung.

2.2 Montage, Anbau

Montieren Sie den Antrieb ohne Verspannungen mit vier Schrauben (Anzugsmoment beachten, siehe Pkt. 2.3).

Anbauteile (z.B. Kupplungen, Kettenräder) dürfen nicht durch Stöße oder Schläge montiert werden (Lager und Sicherungsringe werden sonst beschädigt).

2.3 Anzugs-Drehmomente für den Anbau des Antriebes

Achtung Warnung!

Die Festigkeitsklasse der Befestigungsschrauben muss min. 8.8 sein. Beachten Sie die richtige Schraubenlänge, um das Gehäuse nicht zu beschädigen! Das korrekte Anzugsmoment und die Einschraubtiefe im Gehäuse entnehmen Sie folgender Tabelle.

Typ	Drehmoment	Min. Einschraubtiefe	Max. Einschraubtiefe
MR6	14 Nm	10 mm	15 mm
MS12	14 Nm	10 mm	12 mm
MR30	25 Nm	12 mm	15 mm
AG60	25 Nm	12 mm	16 mm

2.4 Folgende Kräfte an der Abtriebswelle sind zulässig und dürfen nicht überschritten werden:

Typ	Radiallast	Axiallast	X
MR6	1500 N	750 N	20 mm
MS12	1500 N	750 N	20 mm
MR30	2000 N	1000 N	20 mm
AG60	2000 N	1000 N	25 mm

3.0 Elektrische Inbetriebnahme

Achtung Gefahr!

- Stellen Sie vor Arbeiten am offenen Klemmen- bzw. Steuerkasten sicher, dass die Stromzufuhr unterbrochen und gegen unbeabsichtigtes Einschalten gesichert ist.
- Schließen Sie den Antrieb nur an ein Netz mit funktionierendem Schutzleiter an.
- Lesen Sie den Schaltplan sorgfältig durch und achten Sie auf die richtige Betriebsspannung (siehe auch Typenschild auf dem Antrieb).
- Schließen Sie alle externen Steuer- und Leistungsanschlüsse an die entsprechenden internen Kontakte (gemäß Schaltplan) an. Werden Endschalter und/oder Motor-Thermoschutz nicht angeschlossen, kann der Antrieb zerstört werden. Der Thermoschutz (Bimetall) schaltet im Fehlerfall, bei entsprechender Ansteuerung, den Antrieb stromlos (Öffner).

Achtung Gefahr!

Stellen sie sicher, dass durch ihre Ansteuerung ein unkontrollierter Selbstanlauf (auch nach einem Stromausfall) verhindert wird!

Stellen Sie sicher, dass die Drehrichtung des Antriebes mit den zugeordneten Endschaltern übereinstimmt (siehe Einstellanleitung).

Die Antriebe werden standardmäßig in der Schutzart IP54 ausgeliefert. Nur bei Verwendung geeigneter Kabelverschraubungen ist dies sichergestellt.

Achtung Hinweis

Das Bremsen des Antriebs durch Umpolen der Netzleitungen verringert die Lebensdauer erheblich und sollte grundsätzlich vermieden werden.

Achtung Hinweis

Für die Einstellung der mechanischen und elektronischen Endabschaltung verweisen wir auf die jeweilige Einstellanleitung.

4 Wichtige Hinweise

4.1 Einschaltdauer

Überwiegend erfolgt der Einsatz der Getriebe im Kurzzeitbetrieb (ED = bis max. 60 %) unter Verwendung des integrierten Schaltautomaten und ohne Zusatzkühlung. Anwendungen im Dauerbetrieb (ED = 100 %) sind nur mit Lüfterkühlung möglich. Die angegebene Einschaltdauer bezieht sich auf eine Referenzzeit von 10 Minuten sowie eine max. Umgebungstemperatur von 40°C und max. Aufstellungshöhe von 1000 m über NN.

4.2 Umgebungstemperaturen, Kondenswasser

Achtung Hinweis!

Halten Sie mit dem Hersteller Rücksprache, wenn ein Einsatz unter 0°C vorgesehen ist (Auswahl eines geeigneteren Getriebeöles).

Bei ständig wechselnden Temperaturen, einem Einsatz außerhalb von Gebäuden bzw. bei hoher Luftfeuchtigkeit ist die Bildung von Kondenswasser begünstigt. Zum Schutz bieten wir optionale Varianten (Kondenswasserbohrungen, Feuchtschutzlackierungen) an.

Achtung Warnung!

Durch die Kondenswasserbohrung wird die standardmäßige Schutzart IP54 beeinträchtigt!

Achtung Hinweis!

Eine Dauerbeheizung des Getriebes erfüllt den gleichen Zweck. Kontaktieren Sie den Hersteller oder die zuständige Vertretung!

4.3 Handkurbelbetrieb

Achtung Gefahr!

Die Endschalter dürfen im Handkurbelbetrieb nicht überfahren werden. Ausführung des Deckels mit Schauglas, zur Beobachtung der Endschalter, optional möglich.

4.4 Betriebstemperatur

Achtung Warnung!

Halten Sie Rücksprache mit dem Hersteller, wenn trotz bestimmungsgemäßer Verwendung die Temperatur des Antriebs über 90°C steigt. Möglicherweise liegt ein Defekt vor.

4.5 Sicherheitskupplung - Schaltspindel bei Typ MS und AG

Achtung Warnung!

Das Überfahren der Endlagen kann durch unsachgemäße Inbetriebnahme nicht ausgeschlossen werden. Um die Mechanik nicht zu zerstören, ist zwischen Getriebe und Endabschaltung eine Sicherheitskupplung platziert (weißer Kunststoffring ø12 mit Nocken), die bei Überlast zerstört wird.

Achtung Hinweis!

Für den Schadensfall ist im Schaltautomat eine mit Kabelbinder befestigte Ersatzkupplung beigelegt. Zum Tausch der Kupplungen muss das komplette Schaltautomatgehäuse, nach Lösen der vier im Boden angeordneten Befestigungsschrauben, abgehoben werden.

4.6 Ölverlust

Sollte es durch einen Defekt zu Ölverlust kommen, besteht Rutschgefahr wenn Öl auf den Boden gelangt.

Vorsicht, Verletzungsgefahr!

Unter Umständen ist eine Beeinträchtigung der Umwelt nicht ausgeschlossen.

4.7 Selbsthemmung

Achtung Hinweis

Die Selbsthemmung wird durch den Steigungswinkel, die Oberflächenrauigkeit der Flanken, der Gleitgeschwindigkeit, durch den Schmierstoff und die Erwärmung beeinflusst. Es ist zwischen dynamischer (aus der Bewegung) und statischer (im Stillstand) Selbsthemmung zu unterscheiden.

Erschütterungen bzw. Vibrationen können die Selbsthemmung aufheben.

Ebenfalls können eine Anzahl Faktoren im Zusammenhang mit Schmierung, Gleitgeschwindigkeit und Belastung derart günstige Gleiteigenschaften schaffen, dass die Selbsthemmung negativ beeinflusst wird. Eine theoretisch selbsthemmende Verzahnung kann daher eine Bremse oder Rücklaufsperrung nicht ersetzen. Aus diesem Grund ist es ausgeschlossen, Garantieverpflichtungen bezüglich der Selbsthemmung zu übernehmen.

Achtung Gefahr!

Selbsthemmung dient NICHT zur Erfüllung sicherheitsrelevanter Eigenschaften! Verwenden Sie eine optional angebotene Bremse oder Rücklaufsperrung.

5.0 Wartung, Schmierung

Der Antrieb ist werksseitig mit einer Dauerschmierung versehen und wartungsfrei. Die Lebensdauer des Antriebs ist abhängig von dem jeweiligen Anwendungsfall (z. B. Umgebungstemperatur, Drehmoment, Drehzahl, Zyklenzahl, Umwelteinflüsse).

6.0 Garantieanspruch und Reparatur

Alle Antriebe werden vor der Auslieferung einem eingehenden Probelauf unterzogen und entsprechend den Bestelldaten geprüft. Während der Garantiezeit darf nur zum Anschließen des Gerätes der Deckel des Klemmenkastens bzw. des Schaltautomaten geöffnet werden. Eine weitere Demontage entbindet den Hersteller von jeglicher Garantieleistung.

Im Reparaturfall senden Sie den Antrieb an den Hersteller oder eine geeignete Vertretung zurück. Gegen Berechnung kann vom Hersteller kurzfristig eine Servicekraft zur Verfügung gestellt werden.

7.0 Produktlebensende

7.1 Ist der Antrieb defekt, können Sie ihn zur Überholung an den Hersteller schicken.

7.2 Möchten Sie den Antrieb entsorgen, müssen Sie auf eine umweltgerechte Entsorgung und auf die Einhaltung aller gesetzlichen Vorschriften achten.

8.0 Service

Um unseren Kunden schnelle und kompetente Hilfe - u. a. bei der Inbetriebnahme eines Antriebs - bieten zu können, haben wir eine Servicenummer eingerichtet. Unter +49 (0)160 / 941 84 444 erreichen Sie uns rund um die Uhr. Bitte beachten Sie, dass hierbei die üblichen Gebühren anfallen.

(Original-)

Einstellanleitung

Einstellanleitung

Der Antrieb wird mit ausgekuppelten Endschaltern ausgeliefert, d.h. zwischen den Endschaltern und dem Getriebe besteht keine mechanische Verbindung. Das Endschaltergetriebe wird bei Auslieferung so eingestellt, dass sich die jeweiligen Endschalter unmittelbar in Schaltposition befinden.

Werkseitig steht die Schaltnocke unmittelbar vor dem Schaltpunkt. Die Schaltung (Endschalter) erfolgt von innen nach außen (siehe Bild unten).

Bitte beachten Sie in jedem Fall auch den maximalen Endschalterbereich (abhängig von der Anzahl der Umdrehungen am Abtrieb) in der Leistungstabelle.

Die Inbetriebnahme erfolgt einfach und rationell. Sie fahren zuerst mit dem Getriebemotor auf eine Endposition. Danach drücken Sie den der Drehrichtung zugeordneten Kupplungsbolzen herunter. Für die zweite Endposition ist die jeweilig andere Kupplung zu betätigen.

Eventuelle Korrekturen der Abschaltpositionen können einfach vorgenommen werden. Der Kupplungsbolzen für die jeweilige Endposition wird auskuppelt. Danach fährt man die gewünschte Endposition mit dem Antrieb an und dreht am Einstellrad, bis der Endschalter betätigt wird. Danach wird der Kupplungsbolzen wieder herunter gedrückt (eingekuppelt).

hier verstellen um den Schaltpunkt zu ändern

eingekuppelt: (Bolzen gedrückt)
Dies ist die Stellung für den Betriebszustand. Die Nocke wird vom Antrieb bewegt. Am eingestellten Schaltpunkt wird der Antrieb gestoppt.

ausgekuppelt: (Bolzen hoch)
In dieser Stellung kann die Schaltposition von Hand verstellt werden

Option mit zusätzlichem Potentiometer

Einstellanleitung für Schaltautomat

Achtung:

Bitte Einstellanleitung genau beachten! Anschluß und Einstellung darf nur von einem Fachmann ausgeführt werden!

Arbeiten am offenen Klemmen- bzw. Steuerkasten dürfen nur erfolgen, wenn sichergestellt ist, dass der Arbeitsplatz spannungsfrei und gegen unbeabsichtigtes Einschalten abgesichert ist. Der Antrieb darf nur an ein Netz mit funktionierendem Schutzleiter angeschlossen werden. Auf vorgeschriebene Betriebsspannung achten (mit Typenschild vergleichen).

Als Einstellhilfe wurde die Frontplatte der Arbeits- und Einstellspindeln mit entsprechenden Hinweisen (siehe Abbildung) versehen.

Schaltbereich

Einstellspindel 1 ist für Drehrichtung 1
Einstellspindel 2 ist für Drehrichtung 2

Schaltbereich

Schaltbereich

1 und 2 = Einstellspindeln für Endschalterpositionen

I und II = Überfahrbare Endschalter (Option) zum Schalten von Zwischenpositionen sowie zur Ansteuerung von externen Signalen. Nur bei Endschalterausführung 3, Schaltbereich wie oben (Beispiel: Lampen zur Positionsanzeige, Mittenabschaltung von zwei Seiten her.)

1. Zuleitung nach beiliegendem Schaltbild anschließen. Unbedingt Betriebs-, Sicherheitsendschalter und Motor-Thermoschutz an den Steuerstromkreis anschließen bzw. angeschlossen lassen, **Endschaltermechanik und Antrieb können sonst zerstört werden.** Externer Stop-Kontakt (Öffner) ist nach dem Entfernen der Drahtbrücke zwischen Klemme 9 und 10 anzuschließen. Kontakte (Schließer) für Rechts- bzw. Linkslauf sind zwischen Klemme 10 und 12 bzw. zwischen Klemme 10 und 15 anzuschließen. Sicherheitseinrichtungen (z.B. Drucksensor, Drehmomentabschaltung, Sicherheitsleiste) sind für jeweiligen Richtungen nach Entfernen der Drahtbrücken zwischen Klemme 11 und 12 oder 14 und 15 anzuschließen.

2. Änderung der Drehrichtung

Taster für Drehrichtung drücken

Achtung:

Wenn der Antrieb stehen bleibt und anschließend nicht mehr gestartet werden kann, stimmt die Steuerung nicht mit der Drehrichtung überein. Nun sind 2 Phasen zu vertauschen, d.h. Drehrichtungsnummer 1 und 2 muss mit Schaltspindel 1 und 2 übereinstimmen. Der betätigte Sicherheits-Endschalter muss durch Drehen der jeweiligen Schaltspindel gelöst werden. Der Antrieb muss in beiden Drehrichtungen laufen! Die Endschalter-einstellung kann durchgeführt werden.

3. Die Endschalter sind vom Werk aus auf die vom Kunden vorgegebenen max. Umdrehungen der Abtriebswelle eingestellt. Reserve zum "Freidrehen" bei falschem Elektroanschluß (Drehrichtung) ist gegeben (wie unter Punkt 2 beschrieben).

Schaltpläne

38

Aufsteck-Getriebemotor COMPACTA MR6

mit Endschalter - Ausführung 6

Achtung!

Anzuschließende Schütze müssen gegenseitig verriegelt werden

XS8PE = Schutzleiteranschluß / PE

S1 = Endschalter

S2 = Endschalter

F2 = Thermoschutz

XS3 = Klemmleiste 3 polig

XS6 = Klemmleiste 6 polig

Optionen:

- Motorbremse 24 Volt/DC + 230 Volt/AC + 400 Volt/AC

- Potentiometer für Istwertabfrage / diverse Werte auf Anfrage

Technische Änderungen vorbehalten

Technische Änderungen vorbehalten

Framo Morat GmbH & Co. KG
Höchst 7 • D-79871 Eisenbach

Tel.: +49 (0) 7657 / 88-0
Fax: +49 (0) 7657 / 88-333

www.framo-morat.com
info@framomorat.com

Schaltautomat Ausführung 1 (mit Wendeschütz), Drehstrom (3 x 230/400 V AC)
Schaltbild der internen Verdrahtung

Achtung!

Die Schütze sind mechanisch gegenseitig verriegelt
Die Steuerung ist in Selbsthaltung ausgeführt
Bei Tastbetrieb sind die Brücken der Klemmen 11 + 12 und 14 + 15 zu entfernen
Bei Anschluss von NOT-AUS bzw. STOP-Taster ist die Brücke von Klemme 9 - 10 zu entfernen

Externe Taster sind zwischen Klemme 10 + 12 bzw. 10 + 15 anzuschließen

- K1 = Schütz für Endlage S6
- K2 = Schütz für Endlage S7
- F2 = Thermoschutz in Motorwicklung
- S4 = Sicherheitsendschalter für Endlage S6
- S5 = Sicherheitsendschalter für Endlage S7
- S6 = Endschalter
- S7 = Endschalter
- S10 = Sicherheitsendschalter der Nothandkurbel

Optionen:

- S10 Nothandkurbel mit elektrischer Absicherung
- Motorbremse 24 Volt/DC + 230 Volt/AC + 400 Volt/AC
- Fremdlüftung durch Axialventilator 230 Volt/AC bei Compacta MS12
- Inkremental-Drehgeber / diverse Auflösungen auf Anfrage

- Fremdlüfter Ja Nein Spannung ----- Auflösung ----- Anschließdaten siehe Beiblatt
- Motorbremse Ja Nein Spannung -----
- Inkremental-Drehgeber Ja Nein Spannung -----
- Drehstrommotor Δ 230 Volt Y 400 Volt Spannung -----
- Optional Wendeschütz ~ 230 Volt Spannung -----

Technische Änderungen vorbehalten

40

Aufsteck-Getriebemotor COMPACTA MS, MR 30, AG
mit Endschalter-Ausführung 2
Schaltbild der internen Verdrahtung

Achtung!
 Anzuschließende Schütze müssen gegenseitig verriegelt werden
 Klemme 1 + 2 + 3 = Zuleitung vom Wendschütz
 Klemme 6 + 9 = Sicherheitskreis
 Klemme 11 + 12 = Endposition
 Klemme 14 + 15 = Endposition
 Externe Taster sind zwischen Klemme 9 + 11 bzw. 9 + 14 anzuschließen
 Klemme 4 = Schutzleiteranschluss / PE

F2 = Thermoschutz in Motorwicklung
 S4 = Sicherheitsenschalter für Endlage S6
 S5 = Sicherheitsenschalter für Endlage S7
 S6 = Endschalter
 S7 = Endschalter
 S10 = Sicherheitsenschalter der Nothandkurbel

Optionen:
 - S10 Nothandkurbel mit elektrischer Absicherung
 - Motorbremse 24 Volt/DC + 230 Volt/AC + 400 Volt/AC
 - Fremdlüftung durch Axialventilator 230 Volt/AC bei Compacta MS12
 - Inkremental-Drehgeber / diverse Aufstellungen auf Anfrage

- Potentiometer für Istwertabfrage / diverse Werte auf Anfrage

	Anschluß	
	Anschluß	
	Anschluß
Ja <input type="checkbox"/>		Ja <input type="checkbox"/>		Ja <input type="checkbox"/>	
Nein <input type="checkbox"/>		Nein <input type="checkbox"/>		Nein <input type="checkbox"/>	
Spannung -----		Spannung -----		Aufstellung -----	
					Anschlußdaten siehe Beiblatt

	Drehstrommotor
<input type="checkbox"/>	Δ 230 Volt <input type="checkbox"/>
<input type="checkbox"/>	Y 400 Volt <input type="checkbox"/>
	Spannung -----

Technische Änderungen vorbehalten

Framo Morat GmbH & Co. KG
Höchst 7 • D-79871 EisenbachTel.: +49 (0) 7657 / 88-0
Fax: +49 (0) 7657 / 88-333www.framo-morat.com
info@framo-morat.com

mit Endschalter - Ausführung 11
Schaltbild der internen Verdrahtung

Achtung!
Die Schütze sind mechanisch gegenseitig verriegelt
Die Steuerung ist in Selbsthaltung ausgeführt
Bei Tastbetrieb sind die Brücken der Klemmen 11 + 12 und 14 + 15 zu entfernen
Bei Anschluß von NOT-AUS bzw. STOP-Taster ist die Brücke von Klemme 9 - 10 zu entfernen

Externe Taster sind zwischen Klemme 10 + 12 bzw. 10 + 15 anzuschließen

- K1 = Schütz für Endlage S6
- K2 = Schütz für Endlage S7
- F2 = Thermoschutz in Motorwicklung
- S4 = Sicherheitsendschalter für Endlage S6
- S5 = Sicherheitsendschalter für Endlage S7
- S6 = Endschalter
- S7 = Endschalter
- S10 = Sicherheitsendschalter der Nohthandkurbel

- Optionen:**
- S10 Nohthandkurbel mit elektrischer Absicherung
 - Motorbremse 24 Volt/DC + 230 Volt/AC + 400 Volt/AC
 - Fremdlüftung durch Axialventilator 230 Volt/AC bei Compacta MS12
 - Inkremental-Drehgeber / diverse Auflösungen auf Anfrage

	Anschluß		Anschluß		Anschluß		Optional	Wendeschütz
Ja <input type="checkbox"/>		Ja <input type="checkbox"/>		Ja <input type="checkbox"/>				
Nein <input type="checkbox"/>		Nein <input type="checkbox"/>		Nein <input type="checkbox"/>				
Spannung -----		Spannung -----		Auflösung -----		Spannung -----		Spannung -----
								~ 230 Volt <input type="checkbox"/>

Technische Änderungen vorbehalten

mit Endschalter - Ausführung 22
Schaltbild der internen Verdrahtung

- Achtung!**
Anzuschließende Schütze müssen gegenseitig verriegelt werden
Klemme 1 + 2 + 3 + 4 = Zuleitung vom Wendeuschütz
Klemme 6 + 9 = Sicherheitskreis
Klemme 11 + 12 = Endposition
Klemme 14 + 15 = Endposition
Externe Taster sind zwischen Klemme 9 + 11 bzw. 9 + 14 anzuschließen
- F2 = Thermoschutz
S4 = Sicherheitsendschalter für Endlage S6
S5 = Sicherheitsendschalter für Endlage S7
S6 = Endschalter
S7 = Endschalter
S10 = Sicherheitsendschalter der Nothandkurbel
- Optionen:**
- S10 Nothandkurbel mit elektrischer Absicherung
- Motorbremse 24 Volt/DC + 230 Volt/AC + 400 Volt/AC
- Fremdlüftung durch Axialventilator 230 Volt/AC bei Compacta MS12
- Inkremental-Drehgeber / diverse Aufösungen auf Anfrage
- Potentiometer für Istwertabfrage / diverse Werte auf Anfrage

	Anschluß	<input type="checkbox"/>	Fremdlüfter	<input type="checkbox"/>	Ja	<input type="checkbox"/>	Nein	Spannung	-----
	Anschluß	<input type="checkbox"/>	Motorbremse	<input type="checkbox"/>	Ja	<input type="checkbox"/>	Nein	Spannung	-----
	Anschluß	<input type="checkbox"/>	Inkremental-Drehgeber	<input type="checkbox"/>	Ja	<input type="checkbox"/>	Nein	Auflösung	-----
	Anschluß	<input type="checkbox"/>	Gleichstrom Nebenschlussmotor	<input type="checkbox"/>	Nebenschluss	<input type="checkbox"/>	Permanentmagnet	24 Volt	<input type="checkbox"/>
		<input type="checkbox"/>		<input type="checkbox"/>				42 Volt	<input type="checkbox"/>
								Spannung:	-----

Anschlußdaten siehe Beiblatt

Technische Änderungen vorbehalten

Anschlußplan Klemmenkasten

Achtung!
Anzuschließende Schütze müssen gegenseitig verriegelt werden

- F2 = Thermoschutz
- XS2 = Klemmleiste 2 polig
- XS4 = Klemmleiste 4 polig
- XS6 = Klemmleiste 6 polig

S10 = Sicherheitsenschalter der Nothandkurbel

Optionen:

- S10 Nothandkurbel mit elektrischer Absicherung
- Motorbremse 24 Volt/DC + 230 Volt/AC + 400 Volt/AC
- Fremdlüftung durch Axialventilator 230 Volt/AC bei Compacta MS12
- Inkremental-Drehgeber / diverse Auflösungen auf Anfrage

Technische Änderungen vorbehalten

Technischer Fragebogen

Firma _____

Datum _____

Sachbearbeiter _____

Tel.-Nr. _____

Bedarfsmenge _____

e-mail _____

Sehr geehrter Kunde,
 bitte beantworten Sie in Ihrem eigenen Interesse die nachstehenden Fragen möglichst genau, damit wir Ihnen ein präzises Angebot unterbreiten können.

1. Was soll der Antrieb antreiben? _____
2. Welche Abtriebsdrehzahl /- drehmoment soll der Antrieb haben? _____ min⁻¹ / _____ Nm (Newtonmeter)
3. Betriebsspannung (bei Drehstrom bitte Stern- oder Dreiecksspannung angeben) _____ Volt
4. Netzanschluss Klemmenkasten Schaltautomat
5. Schaltautomatausführung
 Nr. _____,
 Anzahl der Umdr. an der Abtriebswelle _____
6. Anlaufverhältnisse leicht mittelschwer schwer
7. Betriebsart
 Dauerbetrieb (DB nur mit Motorkühlung)
 Kurzzeitbetrieb (KB)
 Aussetzbetrieb % ED _____
 Laufzeit _____ min.
 Stillstand _____ min.
 Schalhäufigkeit pro Stunde _____
8. Normale Umgebungstemperatur? _____ °C
9. Welche Schutzart soll der Antrieb haben? (Standard IP 54) IP _____
10. Selbsthemmung notwendig zulässig nicht zulässig
11. Soll der Motor mit Bremse ausgerüstet sein?
 (Notwendig wenn Motor nicht selbsthemmend oder genaue Positionierung erforderlich ist) ja nein
12. Soll der Antrieb mit Rutschkupplung ausgerüstet sein? (nur Typ MS 12) ja nein
13. Getriebebefestigung (nur wichtig für Typ AG) Deckel (bei AG vorzuziehen) Gehäuse
14. Zusatzausrüstung / Besondere Vorschriften

15. Besteht bei Versagen des Antriebes Personengefahr? ja nein
16. In welcher Lage soll der Antrieb montiert werden?
 (Bitte unbedingt aufgezeichnete Einbaulagen bzw. Sonderlagen angeben!)

Typ MS

Typ MR

Typ AG

Technische Änderungen vorbehalten