

GIUNTI IDRODINAMICI

TURBOSTART
da 0.37 a 1470 Kw

 CATALOGO TECNICO

 GIUNTI IDRODINAMICI

 TURBOSTART

La New Turbostart è sorta nel 1958 ed ha, come oggetto sociale, la produzione e

la vendita di trasmissioni meccaniche ed idrauliche e si è sempre

contraddistinta per affidabilità del prodotto e professionalità del servizi.

E’ una struttura snella, efficiente ed è sempre pronta alla soluzione delle più va-

rie problematiche della clientela, riuscendo a realizzare prodotti, anche perso-

nalizzati, garantendo allo stesso tempo rapidità e precisione delle consegne ,

caratterizzando la società. La New Turbostart fornisce i propri prodotti a presti-

giose società internazionali e frequentemente, grazie alla grande esperienza ed

alla competenza nei vari settori industriali, collabora alla realizzazione di impor-

tanti impianti in Italia e all’estero. .

 Nel corso degli anni ha sempre perseguito obiettivi di qualità che sono stati più

volte riconosciuti ufficialmente a livello mondiale.

La New Turbostart è in continua espansione in tutti i continenti ed effettua la

vendita di giunti idrodinamici, giunti idromeccanici senza scorrimento a regime e

quindi con rendimento 100%, giunti in ghisa per applicazioni speciali , per poten-

ze a 0,37 a 2.200 Kw, sia per montaggio in linea, per puleggia, nonché freni a

disco, a tamburo e giunti elastici, a denti e giunti lamellari flessibili.

Gli uffici commerciali ed amministrativi sono a MILANO - SEGRATE mentre la produ-

zione viene svolta nel proprio stabilimento di Borgo Ticino (NO) . Qui vengono effet-

tuate, da parte di personale altamente specializzato e con decennale esperienza nel

campo delle trasmissioni industriali, le lavorazioni di tutti i particolari, il montaggio

ed il collaudo, mentre le fusioni, realizzate in primaria lega di alluminio, vengono

realizzate da fonderie specializzate. .

La New Turbostart detiene la certificazione del Sistema di Qualità secondo le norme

ISO 9001 : 2008 e può fornire i giunti a norme ATEX, affinché i clienti possano esse-

re ampiamente garantiti.

INDICE 1

1. Indice

2. Il giunto idrodinamico - principi di funzionamento

3. Il giunto idrodinamico- VANTAGGI

4. I Giunti Turbostart - Profilo esterno

5. Programma di produzione versioni in linea

6. Programma di produzione versioni in linea

7. Programma di produzione versione per puleggia

8. Selezione

9. Diagramma

10. Versione in linea tipo LS - LR/S

11. Versione in linea tipo L-MU - LR/MU

12. Versione in linea tipo LE - LR/E

13. Modello 112 LRE

14. Versione in linea con fascia freno tipo LE-FF - LRE– FF

15. Versione in linea con disco freno tipo LE-DF - LRE-DF

16. Versione in linea per giunti a denti tipo CF - CFR

17. Versione in linea con giunti di allineamento a lamelle flessibili tipo CF-LS / CF-LS-R

18. Versione per pulegge flangiate tipo PF - PFR

19. Versione per pulegge a tazza tipo PT - PTR

20. Versione per pulegge incorporate tipo PI - PRI

21. Versione per pulegge calettate tipo PC - PCR

22. Dispositivo di svuotamento parziale del circuito olio (R)

23. Dispositivi di sicurezza

24. Norme di montaggio e manutenzione

25. Controlli

26. Pesi

 GIUNTI IDRODINAMICI 2

Il giunto idrodinamico è un organo di trasmissione di

primaria importanza ed ha un vasto campo di applicazio-

ne.

Esso è, contemporaneamente, un avviatore graduale ed

un limitatore di sforzo ed è in grado di creare, in ogni

momento ed automaticamente, un equilibrio tra il regi-

me del motore ed il regime della macchina operatrice;

pertanto, elimina ogni dannoso ed improvviso sovracca-

rico e protegge sia il motore che gli organi di trasmissio-

ne.

PRINCIPIO DI FUNZIONAMENTO

Il giunto idrodinamico Turbostart è costituito da due

giranti con alettature simmetriche, una primaria ed una

secondaria (pompa-turbina).

La girante primaria, azionata da un motore, manda un

flusso continuo di olio contro la girante seconda-

ria,trasmettendo quindi la potenza all'albero della mac-

china operatrice.

Poiché le due giranti sono contrapposte ed hanno alet-

tature simmetriche, ne risulta che il giunto idrodinamico

ha un funzionamento perfettamente reversibile;

inoltre può lavorare con asse orizzontale,verticale o in-

clinato. La velocità in uscita del giunto idrodinamico del

tipo standard è sempre inferiore alla velocità in entrata;

la differenza tra le due velocità viene comunemente

denominata «scorrimento» e si misura in percentuale

(%).

A coppia resistente costante, il valore dello scorrimento

si mantiene costante, ma se la coppia resistente aumen-

ta, l'elemento condotto (turbina) diminuisce la sua velo-

cità. Ne scaturisce all'interno del giunto un aumento di

velocità del circuito del liquido e, come conseguenza,un

aumento di energia cinetica. Questo aumento di energi-

a, agendo sull'elemento turbina, vince l'aumentata cop-

pia resistente.

Se questa nuova coppia si mantiene costante ed il moto-

re è in grado di fornire la coppia equivalente,si stabilisce

un nuovo regime di equilibrio, caratterizzato da un più

ampio scorrimento costante. AI contrario, ad una richie-

sta di coppia inferiore, quanto sopra descritto si inverte

e lo scorrimento diminuisce.

In base allo scorrimento si determina il rendimento del

giunto e si ha il valore di potenza motrice che si trasfor-

ma in calore.

Un'esatta selezione, effettuata tenendo conto della po-

tenza effettivamente assorbita a regime dalla macchina

operatrice, determina la scelta di un giunto idrodinami-

co in grado di smaltire, per ventilazione propria, il calore

sviluppato.

Un giunto idrodinamico con tenute normali può soppor-

tare una temperatura massima di circa 100°C e,con te-

nute speciali, di circa 200°C.

VANTAGGI

Il giunto idrodinamico, inserito in una trasmissione per

l'avviamento di una macchina a forte inerzia comandata

da un motore elettrico asincrono con avviamento

diretto,conferisce i seguenti vantaggi:

• Elimina la rigidità della trasmissione meccanica e garan-

tisce la flessibilità di una trasmissione idraulica che evita

tutti gli urti, le vibrazioni torsionali e i sovracca-

richi improvvisi e protegge il motore e la macchina ope-

ratrice.

• Riduce l'assorbimento di corrente durante gli avvia-

menti. Il motore elettrico raggiunge rapidamente la velo-

cità di regime, con basso assorbimento di corrente.

• Consente il dimensionamento del motore in base alla

potenza richiesta a regime dalla macchina operatrice.

• Permette di effettuare avviamenti molto frequenti an-

che sotto carico, inversioni di marcia improvvise e frena-

ture in contro corrente.

• Distribuisce il carico negli impianti dove sono installati

due o più motori. Il giunto idrodinamico permette ad

ogni motore di assumere la propria velocità di funziona-

mento, bilanciando automaticamente le richieste di cari-

co.

ESAME DEL COMPORTAMENTODEL MOTORE ELETTRICOE

DEL GIUNTO IDRODINAMICO

IN FASE DI AVVIAMENTO

Se si vogliono ottenere, con l'inserimento di un giunto idro-

dinamico in una trasmissione, i vantaggi sopra accennati, è

necessario procedere ad una giusta selezione.

Di seguito ed in breve esaminiamo il comportamento del

motore e del giunto idrodinamico, quando i due elementi

sono accoppiati, dal

momento della partenza ad avviamento completato.

Esaminando il diagramma della Fig. 1, C (coppie) v

(velocità) sul quale sono tracciate:

M - curva di coppia di un motore elettrico asincrono ad

avviamento diretto:

I - curva dell'assorbimento di corrente in funzione della

velocità v,

rileviamo, seguendo la curva M all'avviamento (cioè alla

velocità v = O), che la coppia disponibile Ca è circa 1,5 volte

la coppia nominale Cn in avviamento diretto, e circa 0,6

volte Cn in avviamento stella triangolo (Cst).

Il motore lavora normalmente alla velocità n1, dove la cop-

pia Cn è uguale alla coppia resistente.

Da notare che il motore eroga la coppia massima CM di 2,5

volte la coppia nominale Cn alla velocità nM (90% della velo-

cità di regime).

GIUNTI IDRODINAMICI

 3

Seguendo ora la curva I notiamo che, sempre all'avviamento,
l'assorbimento di corrente la è 5-6 volte l'assorbimento no-
minale di corrente.
In questa fase la temperatura del motore è notevolmente
alta.
Alla velocità nM l'assorbimento di corrente IM è di
circa 3 volte l'assorbimento nominale IN e la temperatura del
motore si riduce notevolmente; inoltre la
velocità già elevata del motore favorisce il suo raffredda-
mento.
Pertanto il motore, in fase di avviamento, deve raggiungere il
più rapidamente possibile la velocità nM,
per evitare un surriscaldamento, nonché per disporre della
sua coppia massima per lanciare la macchina operatrice.
Disponendo di una coppia eccedente Cn relativamente bassa,
senza giunto idrodinamico, il ciclo risulterebbe molto rallen-
tato e, se non si ricorresse ad un sovradimensionamento del
motore, non si eviterebbero i danni sopra accennati.

CAMBIAMENTO DELLE CONDIZIONI DI AVVIAMENTO CON

L'UTILIZZAZIONE DEL GIUNTO IDRODINAMICO

Immaginiamo di selezionare un giunto con una caratteristica
di scorrimento s = 100% intersecante la curva M nel punto
più prossimo di coppia massima (Fig. 1).
Poiché alla velocità v = 0 il giunto non trasmette coppia, il
motore elettrico dispone di tutta la coppia Ca per accelerare
il suo rotore. Man mano che il motore accelera, l'olio, mosso
dall'elemento pompa del giunto idrodinamico, entra in mag-
giore quantità nel circuito agendo sempre più sull'elemento
turbina, solidale con la macchina operatrice. Non appena la
coppia erogata dal giunto supera la coppia resistente, la
macchina operatrice si muove. A questo punto la coppia di-
sponibile per accelerare la macchina sarà uguale a CM-Cn,
cioè di valore assai più elevato della coppia Cn, invece dispo-
nibile all'avviamento senza giunto idraulico.
È importante rilevare che la disponibilità dell'elevata coppia
acceleratrice si ottiene con una richiesta di corrente IM del
valore di circa la metà rispetto alla corrente la, corrisponden-
te alla coppia acceleratrice Ca, e con un riscaldamento del
motore ridotto di un quarto.
Man mano che l'olio entra nel circuito, si riduce la differenza
di velocità tra il motore e la macchina operatrice e, quando il
rotore raggiunge la velocità n1 di funzionamento, si ottiene
un equilibrio tra la coppia motrice e la coppia resistente.
Il giunto lavorerà con uno scorrimento normale s.

MIGLIORE UTILIZZAZIONE DELLA COPPIA MASSIMA

DEL MOTORE

Se l'incontro tra la curva di coppia M del motore e la curva di
coppia S del giunto avviene prima del punto di valore massimo,

significa che il giunto è surdimensionato o troppo pieno
d'olio.
In questo caso il rotore ha difficoltà ad accelerare la sua
velocità e, di conseguenza, il giunto idrodinamico ruota
senza riuscire ad accelerare la macchina operatrice.
Per ovviare agli inconvenienti è necessario togliere olio
per abbassare la curva di scorrimento del giunto idrodina-
mico.
Se invece il punto di incontro avviene dopo, significa che il
giunto idrodinamico è sottodimensionato.
Detto questo, è importante ricordare che per un giunto,
riempito con olio di qualità determinata , lo scorrimento è
in funzione della velocità di rotazione, della coppia resi-
stente e della quantità di olio in esso contenuta.
Infine, se un giunto funziona a differenti velocità, a parità
di scorrimento, le potenze e le coppie trasmesse sono
direttamente proporzionali ai cubi ed ai quadrati di queste
velocità.
 I giunti idrodinamici Turbostart della serie Standard pos-
sono essere -equipaggiati con un dispositivo di svuota-
mento parziale del circuito, che permette l'utilizzazione
più adeguata della coppia massima del motore.

IMPIEGO DEL GIUNTO IDRODINAMICO CON

MOTORI DIESEL

Il motore diesel ha una curva di coppia instabile e una velo-
cità minima al di sotto della quale si arresta. Quando l'ar-
resto è provocato da sovraccarichi,l'applicazione del giun-
to idrodinamico elimina l'inconveniente ed offre i seguenti
vantaggi:

 - Rende più stabile il funzionamento del motore.

Considerando la curva M' (Fig. 2) ottenuta con un'alimen-
tazione parziale, si ottiene un punto P4 di equili-
brio,quando la coppia del motore è, alla velocità V1, ugua-
le alla coppia resistente trasmessa dal giunto idrodinamico
con uno scorrimento s = %.

 4

Ad un aumento della coppia resistente il punto di equilibrio si porterà

a P3 ad una velocità del motore a V3, ed il giunto passerà gradualmen-

te ad uno scorrimento del 100%.

A questo punto interverrà il regolatore di alimentazione del motore

che aumenterà sia la velocità a V2 sia la coppia e creerà un nuovo

punto di equilibrio C1 con la coppia resistente che il giunto erogherà

con scorrimento 5%.

Queste variazioni vengono graduate dal giunto idrodinamico, che

manterrà un funzionamento molto stabile del motore.

- Facilita l'avviamento del motore. In fase di avviamento ed a bassa

velocità in entrata, il giunto idrodinamico non contrasta il motore e

gli permette

di raggiungere facilmente la velocità di funzionamento. Inserito tra il

motore ed una frizione meccanica, riduce notevolmente l'usura

quest'ultima.

- Evita l'arresto del motore. Quando la coppia resistente supera la

coppia motrice, il giunto scorre del 100%, mantenendo il motore ad

una velocità superiore alla sua velocità minima di funzionamento.

Naturalmente in queste condizioni dovrà intervenire un dispositivo di

disinnesto della macchina operatrice per evitare di surriscaldare il

giunto. idrodinamico.

I GIUNTI TURBOSTART: PROFILO ESTERNO

Modelli: 155-190-220-240N-275N-400

155R-190R-220R-240NR-275NR-400R

Modelli: 355-445-19S-110S

355R-445R-19SR-110SR

Modelli: 18-19-110-18R-19R-110R
Modelli: 112-112R

-Assorbe le vibrazioni torsionali. Questa proprietà è im-

portante per il comando di macchine sottoposte a fre-

quenti variazioni di carico.

 PROGRAMMA DI PRODUZIONE 5
 Versioni in linea

L/S: Versione base con prigionieri

LS/R: Versione base con prigionieri

e dispositivo di svuotamento parziale (R)

L/E: Versione con giunto di

allineamento elastico

LR/E: Versione con giunto di allineamento

elastico e dispositivo di svuotamento parziale (R)

L/MU: Versione con albero in uscita

L R/MU: Versione con albero in uscita e

dispositivo di svuotamento parziale (R)

 PROGRAMMA DI PRODUZIONE 6
 Versioni in linea

LR/E FF: Versione con giunto di allineamento elastico, fascia freno

e dispositivo di svuotamento parziale (R)

LE/DF: Versione con giunto di allineamento e disco freno

LR/E DF: Versione con giunto di allineamento, disco freno

e dispositivi di svuotamento parziale (R)

CF/R : Versione con flange in entrata ed uscita per semigiunti a denti

e dispositivo di svuotamento parziale (R)

CF: Versione con flange in entrata ed uscita per

semigiunti a denti.

LE/FF: Versione con giunto di allineamento elastico

e fascia freno.

 PROGRAMMA DI PRODUZIONE 7
 Versioni per puleggia

PF: Versione per puleggia flangiata

PF R: Versione per puleggia flangiata e camera di ritardo

PC CS

Versione per puleggia con cuscinetto di supporto

PC

Versione per puleggia incorporata

PC

Versione per puleggia calettata

Tutte le versioni possono essere equipaggiate

(a richiesta) con il dispositivo di svuotamento

parziale (R)

Tipo GIUNTO Metallo

K cal/°C

Olio

K cal/°C

155

190

220

240 N

275 N

355

400

445

18

19S

19

110

0.75

1.16

1.63

2.24

3.20

5.60

7.20

12.1

12.1

17.4

17.4

33.7

0.43

0.92

1.26

1.73

2.10

3.60

4.30

6.60

6.60

12.3

12.3

23.7

Conoscendo la potenza del motore e il n° di giri in entrata al

giunto, si utilizza il diagramma di pag. 5.

Per un servizio continuo è sufficiente prendere in considerazione

la potenza assorbita dalla macchina da comandare.

Per cicli di lavoro gravosi cioè con frequenti avviamenti ed arresti e se

il punto di selezione (velocità in entrata/potenza) viene a trovarsi in

prossimità del limite superiore della fascia che delimita le

caratteristiche del giunto, si surdimensiona di una grandezza il giunto

stesso e si impiegano anelli di tenuta per alte temperature.

Il livello dell'olio dovrà essere regolato per non caricare

eccessivamente il motore in fase di avviamento

 SELEZIONE 8

2 CAPACITA’ TERMICA

CALCOLI E VERIFICHE

Dati

- Velocità della macchina da comandare: n2 (g/min)

- Inerzia: l (kgm
2
)

- Potenza assorbita: Pa (kW)

- Velocità in entrata: n1 (g/min)

- Temperatura ambiente: T (°C)

Inerzia riportata all’albero motore n1 = kgm
2

Velocità in uscita del giunto idrodinamico = g/min.

 ng = n1 - s (s = scorrimento)
si ricava dal diagramma in base alla coppia assorbita Cc (Nm) ;

oppure si utilizza un valore medio da 5 a 3 (dalle piccole alle grosse

dimensioni dei giunti)

Potenza del motore = Kw Pm =

 ��

Coppia nominale = Nm

Coppia assorbita dalla macchina = Nm

Coppia di avviamento = Nm
Per i giunti con R ridurre

da 1,6 a 1,4

Tempo di avviamento = sec.

Temperatura sviluppata in fase di avviamento = K cal.

Capacità termica del giunto = Mo (K cal / °C)

 sommare metallo + olio (vedi tabella)

����
� � O �	��

� �

Aumento della temperatura del giunto in fase di

avviamento = (°C) Ti =

��

 Fattore K: ricavabile dalla seguente tabella

 Aumento della temperatura del giunto in fase di lavoro = °C

Temperatura finale del giunto = °C

T : temperatura ambiente

Tt : deve essere inferiore a 110 °C

Per temperature superiori e fino a 175 °C sono previsti anelli di

tenuta speciali.

Tempo di funzionamento minimo del giunto a regime = sec

Numero di avviamenti:

In� = I ���
��

�
2

In� ∙ n��

9.12 ∙ 10� ∙ ��

t� = tempo di avviamento

Cm =
&''(∙ �)

*�

C, = 9550 ∙ P�
n/

Ca = 1,6 . Cm - Cc

ta =

*0 ∙ 12�
&,'' ∙ ,�

4 = 56
10� 78�� ∙ 56

76,5 + <= ∙ >?

8 A

 DIAGRAMMA DI SELEZIONE 9

 TURBOSTART VERSIONI L/S LR/S 10

A B C D e min I N S T U V Z

155 193 91 10
19 - 24

28*

40 - 50

60
126 104 16 117 40 52 221 3,1 3,6

190 232 113 10
19 - 24

28 - 38*

40 - 50

60 - 80
126 104 16

139

151
47 73

243

255
4,9 5,5

220 280 157 10
28 - 38

42 - 48*

60 - 80

110
156 99 25 192 62 89 291 9,5 10,5

240N 296 161 9
38

42 - 48

80

110
156 121 25 195

62

68
89 316 10,5 12

275N 340 176 25
48 - 55

60

110

140
186 140 30 231

72

90
112 371 25 29

355 430 190 15
48 - 55

60 - 65

110

140
186 140 30 235

72

85
112 375 29,5 35,5

400 468 197 23

43

55

60 - 65

75*

110

140

140

240 151 30 250

270

85 136 401

421

38 44

445 527 230 35
65 - 75

80

140

170
250 170 35 300 120 168 470 59 68

18 527 240 32
65 - 75

80

140

170
250 214 35 307 120 168 509 61 71

19S 626 236 54

75

80 - 90

100

140

170

210

290 220 45 355 140 196 555 87 100

19 626
261

316

20

15

80 - 90

100*-110*

170

210 - 230
290 267 45

326

376
140 196

570

620
93 108

110S 800
80 - 90

100 - 120

170

210
530 110 50 350 180 250 460 120 130

110 800 330 26
80 - 90

100 - 120

170

210
365 291 50 406 180 250 677 140 155

112 1100

PESO KG

(SENZA OLIO)

LS LR S

B + C

300

DIMENSIONITIPO

GIUNTO

 VERSIONE L/S: CON PRIGIONIERI IN USCITA
 VERSIONE LR/S: CON PRIGIONIERI IN USCITA E

CAMERA DI RITARDO

• * Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

A B C D
e

min
E

F

h6
G H I L N

155 193 91 10
19 - 24

28*

40 - 50

60
30 19 6 139 126 243 104 3,2 3,7

190 232 113 10
19 - 24

28 - 38*

40 - 50

60 - 80

31

38*

24

38*

8

10

162

173*
126

266

277*
104 5 5,6

220 280 157 10
28 - 38

42 - 48*

60 - 80

110
46 38 10 221 156 320 99 10 11

240N 296 161 9
38

42 - 48

80

110
46 38 10 224 156 345 121 11 12,5

275N 340 176 25
48 - 55

60

110

140
66 48 14 277 186 417 140 26 30

355 430 190 15
48 - 55

60 - 65

110

140
66 48 14 281 186 421 140 31,5 36,5

400 468 197 23

43

55

60 - 65

75*

110

140

140

66 55 16 296

316

240
447

467
151 40 46

445 527 230 35
65 - 75

80

140

170
70 55 16 347 250 517 170 63 72

18 527 240 32
65 - 75

80

140

170
70 55 16 354 250 556 214 65 75

19S 626 236 54

75

80 - 90

100

140

170

210

85 70 20 401 290 621 220 91 104

19 626
261

316

20

15

80 - 90

100*-110*

170

210 - 230
85 70 20

392

441
290

636

686
267 100 115

110S 800
80 - 90

100 - 120

170

210
100 80 22 425 530 535 110 130 140

110 800 330 26
80 - 90

100 - 120

170

210
100 80 22 481 365 752 291 150 165

112 1100 382 52 Max. 180 320 ** ** ** // 601 687 253,5

PESO KG

(SENZA OLIO)

L/MU LR/MU

B + C

300

DIMENSIONI
TIPO

GIUNTO

• * /**Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in funzione del diametro dell’albero

• Le dimensioni ed i pesi possono essere soggetti a variazioni

VERSIONE LR/MU: CON MOZZO IN USCITA

E CAMERA DI RITARDO
 VERSIONE L/MU: CON MOZZO IN USCITA

 TURBOSTART VERSIONI L/MU LR/MU 11

 TURBOSTART VERSIONI L/E LR/E 12

2

A B C
D

(G7)

e

(min)
I

Q

± 1,5

R

± 1,5
M N X

O

MAX
P

155 E 10 193 91 10
19 - 24

28*

40 - 50

60
126 153 257 52 104 30 24 70 3,9 4,4

190 E 20 232 113 10
19 - 24

28 - 38*

40 - 50

60 - 80
126

199

277*

303

315
76 104 42 38 96 6,7 7,3

220 E 30 280 157 10
28 - 38

42 - 48*

60 - 80

110
156 262 361 95 99 55 48 122 12,5 14,5

240N E 30 296 161 9
38

42 - 48

80

110
156 265 386 95 121 55 48 122 14,5 16

275N E 40 340 176 25
48 - 55

60

110

140
186 320 460 119 140 73 60 150 31 35

355 E 40 430 190 15
48 - 55

60 - 65

110

140
186 324 463 119 140 73 60 150 35,5 40,5

400 E 50 468 197 23

43

55

60 - 65

75*

110

140

140

240
339

359

490

510
119 151 73 70 175 48 54

445 E 60 527 230 35
65 - 75

80

140

170
250 407 577 142 170 88 80 220 75 84

18 E 60 527 240 32
65 - 75

80

140

170
250 414 616 142 214 88 80 220 77 87

19S E 70 626 236 54

75

80 - 90

100

140

170

210

290 471 691 181 220 110 100 250 113 126

19 E 70 626
261

316

20

15

80 - 90

100*-110*

170

210 - 230
290

462

512

706

756
181 267 110 100 250 119 134

110S E 75 800
80 - 90

100 - 120

170

210
530 485 595 185 110 140 120 320 190 220

110 E 80 800 330 26
80 - 90

100 - 120

170

210
365 584 855 228 291 141 120 320 210 225

112 E100 1100 382 52 Max. 180 320 601 903 216 253,5 150 480

PESO KG

(SENZA OLIO)

LE LRE

B + C

300

DIMENSIONI
TIPO

GIUNTO

GIUNTO

ELASTICO

• * Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

VERSIONE L/E: CON GIUNTO DI

ALLINEAMENTO ELASTICO
 VERSIONE LR/E: CON GIUNTO DI ALLINEAMENTO ELASTICO

E CAMERA DI RITARDO

 TURBOSTART MODELLO 112 L/RE 13

• * Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

˜

 TURBOSTART VERSIONI L/E FF LR/E FF 14

GIUNTO

TIPO A B C
D

(G7)

e

(min)

F

±1,5
G H I

L

G7
M N

O

±1,5

155 193 91 10
19 - 24

28*

40 - 50

60
183 22 60 160 24 50 104 287

190 232 113 10
19 - 24

28 - 38*

40 - 50

60 - 80
217 34 60 160 28 60 104 321

220 280 157 10
28 - 38

42 - 48*

60 - 80

110
267 40 60 160 48 80 99 366

240N 296 161 9
38

42 - 48

80

110
285 40 75 200 48 80 121 406

275N 340 176 25
48 - 55

60

110

140

306

321
46

60

75

160

200
55 90 140

446

461

355 430 190 15
48 - 55

60 - 65

110

140

326

346
46

75

95

200

250
65 90 140

466

486

400 468 197

23

55

60 - 65

75*

110

140

140

362

385
47

95

118

250

315
65 110 151

513

536

445 527 230 35
65 - 75

80

140

170

437

469
54

118

150

315

400
80 130 170

607

639

18 527 240 32
65 - 75

80

140

170

444

476
54

118

150

315

400
80 130 214

646

678

19S 626 236 54

75

80 - 90

100

140

170

210

478

510
70

118

150

315

400
80 130 220

698

730

19 626
261

316

20

0

80 - 90

100*

170

210

501

541
70

150

190

400

500
90 160 267

745

785

110S 800
80 - 90

100 - 120

170

210
570 80 190 500 120 200 110 680

110 800 330 26
80 - 90

100 - 120

170

210
626 80 190 500 120 200 291 897

112 1100 382 52 Max. 180 320 // 126 // // 150 210 253,5 903

B + C

300

DIMENSIONI

• * Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

VERSIONE L/E FF: CON GIUNTO DI ALLINEAMENTO

ELASTICO E FASCIA FRENO.

VERSIONE LR/E FF: VERSIONE CON GIUNTO DI ALLINEAMENTO

ELASTICO, CAMERA DI RITARDO E FASCIA FRENO.

GIUNTO

TIPO A B C
D

(G7)

e

(min)

Q

±1,5
G S I

O

G7
M N

R

±1,5

155 193 91 10
19 - 24

28*

40 - 50

60
183 30 ** ** 24 52 104 287

190 232 113 10
19 - 24

28 - 38*

40 - 50

60 - 80
217 43 ** ** 38 76 104 321

220 280 157 10
28 - 38

42 - 48*

60 - 80

110
267 51 ** ** 48 95 99 366

240N 296 161 9
38

42 - 48

80

110
285 51 ** ** 48 95 121 406

275N 340 176 25
48 - 55

60

110

140

306

321
61 ** ** 60 119 140

446

461

355 430 190 15
48 - 55

60 - 65

110

140

326

346
61 ** ** 60 119 140

466

486

400 468 197 23

55

60 - 65

75*

110

140

140

362

385
61 ** ** 70 119 151

513

536

445 527 230 35
65 - 75

80

140

170

437

469
72 ** ** 80 142 170

607

639

18 527 240 32
65 - 75

80

140

170

444

476
72 ** ** 80 142 214

646

678

19S 626 236 54

75

80 - 90

100

140

170

210

478

510
93 ** ** 100 181 220

698

730

19 626
261

316

20

0

80 - 90

100*

170

210

501

541
93 ** ** 100 181 267

745

785

110S 800
80 - 90

100 - 120

170

210
570 130 ** ** 120 185 110 680

110 800 330 26
80 - 90

100 - 120

170

210
626 130 ** ** 120 228 291 897

112 1100 382 52 Max. 180 320 // 126 ** ** 150 216 253,5 903

B + C

300

DIMENSIONI

• *Esecuzioni speciali su richiesta

• ** Dimensioni su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

VERSIONE L/E DF: CON GIUNTO DI ALLINEAMENTO

ELASTICO E DISCO FRENO.

VERSIONE LR/E DF: VERSIONE CON GIUNTO DI ALLINEAMENTO

ELASTICO, CAMERA DI RITARDO E DISCO FRENO.

 TURBOSTART VERSIONI L/E DF - LR/E DF 15

 TURBOSTART VERSIONI CF CF/R 16

A
E

±1

E1

±1,5
B D G W

M

±0,2
K

O

MAX
P N° Ø N°1 Ø

155 193 222 326 44,5 16 16 101 96 116 44 104 6 8 6 M8 5,4 5,9

190 232 244 348 44,5 16 16 123 96 116 44 104 6 8 6 M8 7,2 7,8

220 280 308 407 51,5 19 19 167 122 152 60 99 8 10 8 M10 15,5 16,5

240N 296 335 456 63,5 19 19 170 148 180 75 121 10 10 10 M10 19 20,5

275N 340 402 542 78,5 22 22 201 178 215 95 140 10 12 10 M12 39 43

355 430 406 546 78,5 22 22 205 178 215 95 140 10 12 10 M12 43,5 48,5

400 468 421 572 78,5 22 22 220 178 215 95 151 10 12 10 M12 52 58

445 527 494 664 92,5 22 22 265 203 240 110 170 12 12 12 M12 80,5 89,5

18 527 489,5 703,5 92,5 22 22 260,5 203 240 110 214 12 12 12 M12 82,5 92,5

19S 626 564 784 108 28,5 28,5 291 236 280 132 220 12 16 12 M16 122 135

19 626 531 798 108 28,5 28,5 258 236 280 132 267 12 16 12 M16 128 143

110S 800 603 713 123 28,5 28,5 300 270 320 150 110 14 16 14 M16 185 200

110 800 639,5 930,5 123 28,5 28,5 336,5 270 320 150 291 14 16 14 M16 185 200

112 1100

PESO KG

(SENZA OLIO)

CF CFR

DIMENSIONI
GIUNTO

TIPO

• * Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

VERSIONE CF: CON FLANGE PER SEMIGIUNTI

A DENTI.

VERSIONE CF: CON FLANGE PER SEMIGIUNTI

A DENTI E DISPOSITIVO DI SVUOTAMENTO PARZIALE.

 TURBOSTART VERSIONI CF-LS CF-LS/R 17

• * Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

220 CF-LS 280 291 391 50 42 38 421 65 99 42 42 16 92 125 LS-150

240N CF-LS 296 321 443 61 50 48 487 83 119 50 55 24 136 180 LS-700

275N CF-LS 340 341 463 61 50 48 507 83 140 50 55 24 136 180 LS-700

355 CF-LS 430 350 492 71 60 60 546 98 140 60 65 26 162 198 LS-1100

400 CF-LS 468 369 533 82 80 70 607 119 151 80 75 30 182 228 LS-1700-6

445 CF-LS 526 428 616 94 92 80 702 137 170 92 90 30 206 258 LS-2600-6

18 CF-LS 526 510 712 95 92 80 784 137 214 92 90 30 206 258 LS-2600-6

19S CF-LS 626 532 786 127 100 90 850 159 220 100 100 40 225 290 LS-4000-6

19 CF-LS 626 619 893 137 120 110 989 185 267 120 110 50 250 340 LS-7000-6

110S CF-LS 800 477 797 160 143 110 847 185 110 120 110 60 250 340 LS-7000-6

110 CF-LS 800 689 1025 168 120 110 1129 220 300 140 130 60 296 385 LS-9000-6

ITipo

giunto

A B C

±1,5

N S H L Flexible

Coupling

D

max

C1

±1,5

N1 G I1 D1

max

VERSIONE CF-LS: CON GIUNTI DI ALLINEAMENTO

ELASTICI A LAMELLE

VERSIONE CF-LS/R: CON GIUNTI DI ALLINEAMENTO

ELASTICI A LAMELLE E

DISPOSITIVO DI SVUOTAMENTO PARZIALE

N° ø

155 193 91
147

163

19 - 24

28*

40 - 50

60

56

72

35

40
75

62

68
85 6 126 104

251

267
6 M6 17

190 232

113

125

169

185

181-197

19 - 24

28

38*

40 - 50

60

80

56

72

72

40

40

55

80 55

65

95 6 126 104

273

289

301

6 M6 17

220 280 157 271
38 - 42

48*

80 - 110

110
114 56 105

90

95
130 6 156 99 370 8 M8 25

240N 296 161
275

292

38 - 42

48

80 - 110

110

114

131
65 114 80 130 6 156 121

396

413
8 M8 25

275N 340 176 325
48 - 55

60

110

140
149 75 150 130 165 7 186 140 465 8 M10 30

355 430 202 357
48 - 55

60 - 65

110

140
155 85 140 105 165 7 186 140 497 8 M12 30

400 468 225 380

55

60 - 65

75*

110

140

140

155 85

95

140 105

115

165 7 210 151 531 8 M12 30

445 527 262 442
65 - 75

80

140

170
180 110 170 130 190 7 250 170 612 8 M12 30

18 PF 527 308 498
65 - 75

80

140

170
190 110 190 170 210 7 250 214 712 10 M12 30

19 SF 626 266 456
75

80 - 90

140

170
190 120 205 180 226 7 290 220 676 10 M12 30

110S 800 330 585
80 - 90

100 - 120

170

210
255 150 240 210 265 6 530 110 695 12 M12 30

P

±1,5
EG

H

±0,2

I

G7
L M N

DIMENSIONI

Prigionieri
TIPO

GIUNTO
A

± 1

B

±1

C

±1

D

G7

e

min

F

±1
O

VERSIONE PF/R: CON PULEGGIA FLANGIATA FISSATA DALL’ESTERNO

E CAMERA DI RITARDO.

• * Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

VERSIONE PF: CON PULEGGIA FLANGIATA FISSATA

DALL’ESTERNO

 TURBOSTART VERSIONI PF - PF R 18

• *Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• I pesi possono variare in base al diametro dell’albero motore

• Le dimensioni ed i pesi possono essere soggetti a variazioni

N° ø

155 193 91
147

163

19 - 24

28*

40 - 50

60

56

72

35

40
75

62

68
85 6 126 104

251

267
6 M6 17

190 232

113

125

169

185

181-197

19 - 24

28

38*

40 - 50

60

80

56

72

72

40

40

55

80 55

65

95 6 126 104

273

289

301

6 M6 17

220 280 157 271
38 - 42

48*

80 - 110

110
114 56 105

90

95
130 6 156 99 370 8 M8 25

240N 296 161
275

292

38 - 42

48

80 - 110

110

114

131
65 114 80 130 6 156 121

396

413
8 M8 25

275N 340 176 325
48 - 55

60

110

140
149 75 150 130 165 7 186 140 465 8 M10 30

355 430 202 357
48 - 55

60 - 65

110

140
155 85 140 105 165 7 186 140 497 8 M12 30

400 468 225 380

55

60 - 65

75*

110

140

140

155 85

95

140 105

115

165 7 210 151 531 8 M12 30

445 527 262 442
65 - 75

80

140

170
180 110 170 130 190 7 250 170 612 8 M12 30

18 PF 527 308 498
65 - 75

80

140

170
190 110 190 170 210 7 250 214 712 10 M12 30

19 SF 626 266 456
75

80 - 90

140

170
190 120 205 180 226 7 290 220 676 10 M12 30

110S 800 330 585
80 - 90

100 - 120

170

210
255 150 240 210 265 6 530 110 695 12 M12 30

P

±1,5
EG

H

±0,2

I

G7
L M N

DIMENSIONI

Prigionieri
TIPO

GIUNTO
A

± 1

B

±1

C

±1

D

G7

e

min

F

±1
O

VERSIONE PT/R: CON PULEGGIA A TAZZA FISSATA DALL’ESTERNO

E CAMERA DI RITARDO

VERSIONE PT: CON PULEGGIA A TAZZA FISSATA

DALL’ESTERNO

 TURBOSTART VERSIONI PT - PT/R 19

VERSIONE PI: CON PULEGGIA INCORPORATA

FISSATA DALL’INTERNO DEL GIUNTO.

A B

± 0,2

C

g6

D

min

E

± 0,1

F G H I

min

K U X Y N° Ø Flangiata

P.D. min

A tazza

P.D. min

155 85 75 62 36-41* 4 5 14 60 86 6 6,5
A 65-70*

B 75-80*

A 115

B 125

190 95 80 55 41-57* 5 5 14 66 95 6 6,5
A 70-88*

B 80-95*

A 125

B 135

220 130 105 90-95* 57-62* 5-10* 10 16 85
100-

110*
8 8,5

A 90-95*

B 95-100*

A 155

B165

240N 130 114 80 67 5 10 16 85 130 8 8,5
A 98

B 105

A 162

B 170

275N 165 150 130 77 6 14 20 125 168 120 7 8 10,5
B 120

C 128

B 210

C 218

355 165 140 105 87 6 15 20 115 160 166 23 8 12,5
B 130

C 140

B 205

C 210

400 165 140 105 87-97* 6 15 20 115 160 176 33 8 12,5
B 130-140

C 140-150

B 205

C 210

445 190 170 130 112 6 15 20 145 190 191 44 8 12,5
B 160

C 170

B 235

C 250

18 PF 210 190 170 112 6 15 20 155 210 211 66 150 7 10 12,5
B 160

C 170

B 255

C 268

19 SF 225 205 180 112 6 20 20 160 225 226 34 160 7 10 12,5 C 180 C 280

110 SF 265 240 210 153 4 20 20 215 260 270 34 12 12,5 C 220 320

GIUNTO

TIPO

PULEGGIADIMENSIONI

NB: * Dimensione valida per Ø albero motore indicato con * alla colonna D della tabella a pag. 18

PULEGGIA FLANGIATA

PULEGGIA A TAZZA

PULEGGIA A TAZZA CON ALTO NUMERO DI GOLE

• *Esecuzioni speciali su richiesta

• Chiavetta a norme UNI 6604-69 DIN 6885-1

• Vite di fissaggio e rondelle a norme DIN 332

• Le dimensioni ed i pesi possono essere soggetti a variazioni

VERSIONE P-CS: CON PULEGGIA E CUSCINETTO DI

SUPPORTO. PER PULEGGE CON ALTO NUMERO DI GOLE

O FORTE TRAZIONE SULLE CINGHIE

 TURBOSTART VERSIONI PI - PICS 20

 TIPO GIUNTO

A
B
±2

C
±2

D
G7

e
min

Di
h6

E
F
±1

G H I
L
±2

M

18 527 240 516
65 - 75

80 - 90

140

170
160 220 20 31,5 195 20 708 250

19S 626 220 535
80 - 90

100
170 185 307 7 - 8 0 225 25 755 290

19 626 260 568
80 - 90

100

170

210
185 250 24 20 225 25 805 290

110S 800 190 610
80 - 90

100 - 120

170

210
220 300 18 2 275 25 720 530

110 800 350 670
80 - 90

100 - 120

170

210
260 300 15 5 290 25 951 365

112 1100

DIMENSIONI

Dimensioni a progetto

VERSIONE PC

con puleggia calettata su albero

VERSIONE PC - R

con puleggia calettata su albero secondario

e camera di ritardo

IMPORTANTE: nelle versioni PC-R, se il montaggio è con asse verticale, è indispensabile che il giunto sia posizionato sotto il motore.

GIUNTO

TIPO
Ø Pr X

Peso

puleggia

155 70 - 80 - 100 15 1 ÷ 1,3

2A 3A 90 - 100 12 13

2 SPA 3SPA 125*- 150* 31 32

112 15

125 - 150

180*

150

180

224* 25,5

150 - 180

205

180 19

250* - 280* 25,5

250*

300*

1,4 ÷ 2

4 ÷ 5

7 ÷ 12

9 ÷ 11

9 ÷ 25

25 ÷ 45

44,5

31

15

19

19

19

19

Y

12

18

18,5

63,5

26,5

6 B - 6 SPB

5 C - 5 SPC

445 180 10 B - 10 SPB

190 56 72

220

240

275N 149

5 B - 5 SPB

4 B - 4 SPB

4 C - 4 SPC

2A - 2SPA

N° GOLE

5 A - 5 SPA

4 B - 4 SPB

3 B - 3 SPB

114

155 6 B - 6 SPB

F

56

355

400 155

45,5

55,5

12,5

47,5

12,5

• Le dimensioni ed i pesi possono essere soggetti a variazioni

 TURBOSTART VERSIONI PC - PC R 21

I giunti idrodinamici TURBOSTART con il riempimento standard con-
sentono di non superare, in fase di avviamento, il 200% della coppia
nominale del motore.
È possibile contenere ulteriormente questo limite senza ridurre la
quantità di olio ma impiegando il dispositivo R che, a giunto fermo,
raccoglie una parte dell'olio contenuta nel circuito.
AII'avviamento, il basso livello dell'olio facilita la rapida accelerazione
del motore e mette in condizione il giunto di trasmettere una coppia
molto limitata (fase 1).
Successivamente l'olio contenuto nel dispositivo R, viene gradual-
mente richiamato dalla girante interna nel circuito attraverso i fori
calibrati del diaframma, situato tra il serbatoio R e il giunto. (fase 2).
Quando la macchina condotta è a regime, tutto l'olio è rientrato nel
circuito e il giunto lavora erogando il rendimento massimo (fase 3).

Con il dispositivo R la coppia di avviamento può quindi essere
contenuta entro il 140% della coppia nominale del motore.

L'impiego di questo dispositivo è consigliabile per
l'avviamento di:
- macchine a forte inerzia;
- macchine comandate da motori ad alta velocità;
- macchine per le quali è richiesto un avviamento
 molto graduale.
Tutti i giunti idrodinamici TURBOSTART possono essere
equipaggiati con il dispositivo R.

 Scorrimento

 C
o

p
p

ia

Livello olio a giunto fermo (fase 1)

Livello olio all’avviamento (fase 2)

Livello olio durante il funzionamento

Andamento della coppia di accelerazione del giunto idrodinamico
Turbostart
A con circuito standard
B con dispositivo di svuotamento livello olio

Esempio di classificazione di un giunto idrodinamico Turbostart

 190 L R S dia …. dia…. mm

Foro in uscita
(solo per L/E)

Albero motore

Tipo di versione coassiale
/S = prigionieri
/E = giunto di allineamento
/MU = con albero in uscita

 Tipo

 Versione L = coassiale
P = per puleggia
CF = con flange

Dispositivo R

 DISPOSITIVO SVUOTAMENTO PARZIALE CIRCUITO OLIO - R 22

I giunti idrodinamici ed idromeccanici Turbostart possono essere forniti, su richiesta, con sistemi di sicurezza per la

protezione del giunto stesso da eventuali prolungati sovraccarichi. Al verificarsi di queste situazioni l’elevato scorri-

mento, prodotto dal sovraccarico, provoca un innalzamento della temperatura dell’olio ed il conseguente intervento

del dispositivo di sicurezza che può arrestare la macchina o segnalare in modo acustico o visivo l’anomalia.

DISPOSITIVO TAPPO FUSIBILE

Alla temperatura prescelta(145°C o 175°C) fonde il mate-

riale fusibile del tappo con conseguente fuoriuscita

dell’olio dal giunto ed arresto della trasmissione.

DISPOSITIVO A SCATTO TERMICO

Alla temperatura di sicurezza prestabilita fuoriesce,

dalla apposita sede, il pistoncino che, ruotando, spo-

sta la camme dell’interruttore di fine corsa e provo-

ca l’arresto della macchina o la segnalazione acusti-

ca. La semplice sostituzione del tappo permette la

ripresa del lavoro.

SCHEMA ELETTRICO PER ARRESTO MOTORE

SCHEMA ELETTRICO PER ALLARME ACUSTICO E VISIVO

Fusibile a 145°C o 175°C fornito a richiesta

 D I S P O S I T I V I D I S I C U R E Z Z A 23

A ±1,5 B ± 1 A ±1,5 B ± 1
L 66 L 128

P 169,5 P 367,5

L 91 PF 345,5

P 214 L 165

L 92 P 330

P 242,5 L 121,5

L 75 P 403

P 235,5 L 162

L 135,5 P 470

P 312,5

L 154

P 463

Giunto Tipo

18

19S

19

110

263,5

313

313

400

110S

161

181,5

202

247

263,5

400

Giunto Tipo

240 N

275 N

355

400

445

INSTALLAZIONE

• Lubrificare le superfici da accoppiare con olio o gras-

so antigrippante.

• Controllare che l’accoppiamento con l’albero del

motore sia leggermente scorrevole, ma preciso, per

evitare vibrazioni.

Versione a sbalzo P

• Montare la puleggia sul giunto idrodinamico accer-

tandosi che la stessa sia equilibrata.

• Bloccare il giunto in battuta sull’albero, con la vite di

fissaggio B e relativa rondella C (fig. 1).

• Controllare l’allineamento delle pulegge e la tensione

delle cinghie per evitare danni ai cuscinetti del giunto

e del motore.

Versione in linea L

• Sfilare il semigiunto del giunto di allineamento (L/E)

o smontare l’albero in uscita (L/MU).

• Bloccare il giunto idrodinamico in battuta sull’albero

con i particolari B e C (fig. 2)

• Calettare il semigiunto del giunto di allineamento

sull’albero condotto (L/E) o rimontare l’albero in

uscita (L/MU).

• Avvicinare il motore alla macchina, curando che la

distanza tra i semigiunti (L/E) sia di 2 ± 3 mm.

• Controllare l’allineamento radiale dei diametri ester-

ni lavorati dei semigiunti di allineamento.

L’eventuale differenza dovrà essere contenuta in 0,5

mm.

• Controllare con uno spessimetro l’allineamento an-

golare tra i due semigiunti, ruotando il giunto

sui 360° ed eseguendo i controlli ogni 90°; l’irregolarità

non dovrà superare 35’ di grado.

Un buon allineamento evita l’usura precoce

dell’elemento elastico.

Versione con dispositivo R

• Procedere come per le versioni P o L. Il giunto si

blocca sull’albero con la vite di fissaggio attraverso

il foro passante del dispositivo R. (fig. 1)

SMONTAGGIO

• Svitare il tirante di fissaggio con rondella (B, C) ed

avvitare la ghiera dell’estrattore sull’albero del

giunto idrodinamico (evitando la rotazione dello

stesso mediante una chiave) (fig. 3)
 Avvitare l’estrattore nel foro della ghiera fino ad

 estrarre il giunto.

Camera di ritardo

con foro passante
Fig. 1

L/MU - Albero

in uscita

L/E - Giunto di allineamento

Fig. 2

H Ghiera (4)

 Estrattore (5)

Chiave (6)

(i particolari (4) (5) (6) non sono compresi nella fornitura del giunto, ma vengono

forniti su richiesta)

ESTRATTORI

B
A C D

E

F

Giunto

Tipo
A B C D E F

155

190
M12 250 10 20

M26xp.2

sinistra

Chiave

28

Da 220

a 110
M24 450 15 55

M40xp.2

sinistra

Chiave

42

111 M45 700 — — —

 NORME DI MONTAGGIO E MANUTENZIONE 24

α

Livello olio

Usare olii SAE 10 W e più precisamente:

Agip OSO 32 Fina Hydran 32

BP Energol HLP 32 Mobil DTE 24

CHEVRON Hydraulic oil EP 32 SHELL Tellus 32

ESSO NUTO H 32 Total Azolla 32

Per condizioni particolari(temperature molto basse o molto elevate)

interpellare i nostri tecnici.

RIEMPIMENTO GIUNTI

I giunti idrodinamici Turbostart vengono normalmente

forniti con olio e pronti per l’impiego. Per un eventuale

riempimento, procedere come segue:

• Portare sulla verticale (verso l’alto) la freccia visibi-

le sulla fusione: il tappo di riempimento indicherà

il massimo livello. I valori di inclinazione del tappo

rispetto alla verticale e la quantità di olio per cia-

scuna grandezza di giunto, sono riportati nella

tabella che segue.

• Introdurre l’olio indifferentemente da uno dei due

tappi sino al livello indicato, assicurandosi che

l’aria possa uscire liberamente. Un riempimento

eccessivo può provocare una dannosa pressione

sugli anelli di tenuta.

Per i giunti funzionanti con asse verticale o inclinato, ef-

fettuare il riempimento con l’asse orizzontale.

Per la quantità attenersi alla tabella sotto riportata.

CONTROLLI

La temperatura d’esercizio, con anelli di tenuta stan-

dard, dovrà essere contenuta entro 90°C. Per condizioni

di lavoro particolarmente gravose vengono montati

anelli di tenuta che permettono di raggiungere tempe-

rature fino a 150°C. Il valore elevato della temperatura

può essere provocato da:

• Una quantità di olio insufficiente.

• Una potenza assorbita elevata, provocata da un

prolungato sovraccarico.

• Tempi di avviamento lunghi.

• Un elevato numero di avviamenti orari o inver-

sioni di marcia.

• Una inadeguata ventilazione causata da un carter

che impedisce la circolazione dell’aria.

MANUTENZIONE

Controllare il serraggio delle viti e dei bulloni dopo le

prime ore di funzionamento.

Verificare periodicamente che non vi siano perdite di

olio e controllare il livello una volta al mese.

Sostituire completamente l’olio ogni 4000 ore di funzio-

namento, oppure ogni 12 mesi.

25

Angolo α l i tri Kg Angolo α l i tri Kg

155 L / P 30° 0,770 0,670 70° 0,800 0,700

190 L / P 30° 1,300 1,130 70° 1,350 1,180

220 L / P 30° 2,100 1,830 60° 2,200 1,920

240N 30° 2,850 2,500 60° 3,000 2,620

275N 30° 4,370 3,800 60° 4,610 4,010

355 L / P 30° 5,570 4,850 60° 5,900 5,140

400 L / P 30° 8,700 7,400 70° 9,300 7,900

445 L / P 45° 10,300 9,000 70° 11,000 9,580

18 L 45° 15,520 13,500 80° 16,670 14,500

18 P 45° 15,670 13,630 80° 16,830 14,650

19S L 45° 20,000 17,400 80° 21,400 18,620

19S P 45° 20,150 17,530 80° 21,560 18,760

19 L 45° 23,570 20,510 80° 25,220 21,950

19 P 45° 23,720 20,640 80° 25,380 22,090

110S L 45° 45,000 39,300 58° 53,000 46,000

110 L 45° 55,200 48,030 80° 59,500 51,700

TIPO GIUNTO
Vers ioni s tandard Vers ioni con dispos itivo "R"

 PESI GIUNTI 26

P P-R L/MU L-R/MU L/E L-R/E L/S L-R/S CF

155 3,2 3,7 3,2 3,7 3,9 4,4 3,1 3,6 5,4

190 5 5,6 5 5,6 6,7 7,3 4,9 5,5 7,2

220 10 11 10 11 12,5 14,5 9,5 10,5 15,5

240N 11 12,5 11 12,5 14,5 16 10,5 12 19

275N 26 30 26 30 31 35 25 29 39

355 36,5 41,5 31,5 36,5 35,5 40,5 29,5 34,5 43,5

400 47 53 40 46 48 54 38 44 52

445 74,5 83,5 63 72 75 84 59 68 80,5

18 90 100 65 75 77 87 61 71 82,5

19S 100 113 91 104 113 126 87 100 122

19 140 155 100 115 119 134 93 108 128

110S 200 210 130 140 190 200 120 130 185

110 230 245 150 165 210 225 140 155 185

111 358 373-383 449 464-474 337 352-362 436

Tipo

giunto

PESO GIUNTI SENZA OLIO (KG)

• Le dimensioni ed i pesi possono essere soggetti a variazioni

NEW TURBOSTART Srl - 16 Prima Strada - San Felice - Segrate (Milano) Italy

Tel. +39.02.70.30.81.20 Fax. +39.02.70.30.90.05

newturbostart@gmail.com - www.newturbostart.com

