

Maße Drehantriebe mit Wechselstrommotor der Baureihe VB 63

Deckel für Elektroanschluss mit	zusätzlichem Rahmen	Platzbedarf zum Ausb	oau .				
Maße	SA 07.2/SAR	07.2	SA 07.6/SAR 07.6				
Abtriebsdrehzahl 1/min.	4 – 26		4 – 26				
EN ISO 5210 (DIN3210)	F07	F10 (G0)	F07	F10 (G0)			
A1	40		40				
A2 ⁴⁾	174 (201	⁴⁾)	174 (201 ⁴⁾)				
A3 ⁴⁾	134 (161	4))	134 (161 ⁴⁾)				
A4	103		103				
B1	238		23	238			
B2	62		62				
C1	343			43			
C2	186			36			
C3	63			3			
ØD	107)7			
Ø D1	160			50			
Ø D2	G 1¼"		G 1				
Ø D3	42 x 3,3		42 x 3,3				
Ø D4	20		20				
Ø D5	115		115				
E	115		115				
F	115			15			
H1	78			8			
H2 ⁴⁾	210 (237	⁴⁾)		237 4)			
H4	160			50			
1	46			6			
K	108			08			
L	20		20				
N	188		188				
P1 ³⁾	M20 x 1,5		M20 x 1,5				
P2 3)	M32 x 1,5		M32 x 1,5				
P3 ³⁾	M25 x 1,5		M25 x 1,5				
BB min.	180		180				
HH min.	30		30				
Ø a b	20 d7 6		20 d7 6				
Ø d1	90	125	90	125			
Ø d2 f12	55	70 (60)	55	70 (60)			
Ø d3	70	102	70	102			
d4	4 x M8	4 x M10	4 x M8	4 x M10			
h	4 x IVIO 3	4 X WITU	4 X IVI8 4 X IVI 10				
t	22,5						
· ·	22,3		22,5				

Durch die Weiterentwicklung bedingte Änderungen bleiben vorbehalten. Mit Erscheinen dieses Dokuments verlieren frühere Ausgaben ihre Gültigkeit.

Maße Drehantriebe mit Wechselstrommotor der Baureihe VE/AE/VC/AC

5) Genaues Maß je nach ve	rwendetem I	Motor		Plat	zbedarf zum Ausbau			
Maße	SA 07.2/SAR 07.2		SA 07.6/	SA 07.6/SAR 07.6 SA 10.2/SAR 10.2		SA14.2/SAR14.2	SA 14.6/SAR14.6	
Abtriebsdrehzahl 1/min.	32 – 216	/ 32 – 54	32 – 216	/ 32 – 54	4 – 216 / 4 – 26	4 – 54 / 4 – 13	4 – 26 / 4 – 6,7	
EN ISO 5210 (DIN3210)	F07	F10 (G0)	F07	F10 (G0)	F10 (G0)	F14 (G1/2)	F14 (G1/2)	
A1	4	0	4	10	50	67	67	
A2 4)	174 (201 ⁴⁾)	174 (201 ⁴⁾)	174 (201 ⁴⁾)	190 (217 ⁴⁾)	190 (217 ⁴⁾)	
A3 ⁴⁾	134 (161 ⁴⁾)	134 (161 ⁴⁾)		134 (161 ⁴⁾)	150 (177 ⁴⁾)	150 (177 ⁴⁾)	
A4	10	03	103		103	119	119	
A5	-	_		_	-	8	8	
A6	-	_		_	-	16	16	
B1	2	38	2	38	248	286	286	
B2	6	52	6	52	65	90	90	
C1 ⁵⁾	50	65	5	65	576 (571)	622	622	
C2	18	36	1	86	191	242	245	
C3	6	i3	6	53	63	94	94	
ØD	14	46	1	46	146	146	146	
Ø D1	10	50	1	60	200	315	400	
Ø D2	G 1	1/4"	G 1¼"		G 2"	G 2½"	G 2½"	
Ø D3	42 >	42 x 3,3		x 3,3	60 x 3,7	76 x 3,7	76 x 3,7	
Ø D4	2	.0	20		20	25	25	
Ø D5 5)		170		70	190 (170)	190	190	
E		15	115		115	115	115	
F		15	115		115	115	115	
H1		78		' 8	80	90	90	
H2 ⁴⁾	210 (237 ⁴⁾)		210 (237 ⁴⁾)		210 (237 4)	226 (253 ⁴⁾)	226 (253 ⁴⁾)	
H4		160		60	170	196	196	
L		.0		20	24	38,8	45,8	
P1 ³⁾		x 1,5		x 1,5	M20 x 1,5	M20 x 1,5	M20 x 1,5	
P2 ³⁾		x 1,5	M32 x 1,5		M32 x 1,5	M32 x 1,5	M32 x 1,5	
P3 ³⁾		x 1,5	M25 x 1,5		M25 x 1,5	M25 x 1,5	M25 x 1,5	
BB min.		30	180		180	180	180	
HH min.		0		30	30	30	30	
Ø a		d7	20 d7		20 d7	30 d7	30 d7	
b	(5	6		6	8	8	
Ø d1	90	125	90	125	125	175	175	
Ø d2 f12	55	70 (60)	55	70 (60)	70 (60)	100	100	
Ø d3	70	102	70	102	102	140	140	
d4	4 x M8	4 x M10	4 x M8	4 x M10	4 x M10	4 x M16	4 x M16	
h	:	3		3	3	4	4	
t	22	2,5	2	2,5	22,5	33	33	

Durch die Weiterentwicklung bedingte Änderungen bleiben vorbehalten. Mit Erscheinen dieses Dokuments verlieren frühere Ausgaben ihre Gültigkeit.

Blatt 2/3

Maße Anschlussformen nach EN ISO 5210, DIN 3338, DIN 3210

Gewindebuchse SA.../SAR... 07.2/07.6 10.2 14.2/14.6 EN ISO 5210 DIN 3210 F07 F10 G0 F10 G0 F14 G1/2 F max. kN 40 70 70 160 Ød1 90 125 125 175 EN ISO 5210 A Ø d2 55 70 70 100 DIN 3210 Ø d3 70 102 102 140 d4 M8 M10 M10 M16 Ø d5 44 62 Tr 32 6) Tr 40 Tr 55 Tr 26 Ø d6 max. 5) ACME 11/4" 6) ACME 11/2 ACME 1" ACME 21/4" 50 65 g 50 3 4 Ø d3 h h3 12 15 15 25 Anordnung der L 37,5 47,5 47,5 61,5 Fmax 1 7 4 4 4 Schraubenlöcher d4 Gewicht kg 1,1 2,8 2,8 6,8 Sonderbohrungen Bohrung mit Nut nach DIN 6885-1 Ø d6 H9 max. 22 38 38 57 20 32 32 42 Vierkant SW max. 48 Sechskant 22 32 32 SW max.

SA/SAR	07	.2/07.6	10.2	14.2/14.6	
EN ISO 5210 DIN 3210	F07	F10 G0	F10 G0	F14 G1/2	
Ø d7 H9	28	42	42	60	
b7 JS9	8	12	12	18	
t7	31,3	45,3	45,3	64,4	
Ø d10 H9	16	20	20	30	
b10 JS9	5	6	6	8	
t10	18,3	22,8	22,8	33,3	
Ø d10 max.	25	35	35	45	
h3	12	13	15	25	
L1	35	45	45	65	
SW max.	22	30	30	45	
SW max.	24	32	32	50	

Form EN ISO 5210 C = d11 DIN 3338 C = d11 Fehlende Maße siehe Form A

SA/SAR 0		7.2/07.6		10.2		14.2/14.6		
EN ISO 5210 DIN 3210	F07	F10	G0	F10	G0	F14	G1/2	
b1 H11	144)		14		14		20	
Ø d11 H11	28 4)	28		28		38		
Ø d11 min.	_	20		20		30		
Ø d11 max. –		42 2) 6)		42		60		
Ø d12 36,8		51,8		51,8		73,8		
h3	12		13		15		25	
h11 7 ⁴⁾		7		7		8		

Wellenende	
Form EN ISO 5210 D DIN 3210 D	2 4 5
Fehlende Maße siehe Form	A 21 12

SA/SAR	07.2/07.6		10.2		14.2/14.6	
EN ISO 5210 DIN 3210	F07 F10	G0	F10	G0	F14	G1/2
Ø d8 g6	20		20		30	
b3 h9	6		6		8	
h3	12 1.	3	15		25	
L2	1,5		1,5		2	
L3	45		45		63	
L4	50		50		70	
L5	55		55		76	
t2	22,5		22,5		33	
Gewicht kg	0,4		0,7		2	

- 1) Maße b, t abhängig von Ø d, siehe DIN 6885-1
- 2) Bei steigender Spindel Ø d11 max. = Ø d5 bei Form A
- 3) Gewicht im Antrieb enthalten
- 4) Maße außerhalb EN ISO 5210 und DIN 3338
- 5) Nenndurchmesser für Trapezgewinde Tr nach DIN 103 bzw. ACME nach ANSI/ASME B 1.5
- 6) Bei Spindelschutzrohr aus PMMA max. Tr 30 bzw. ACME 11/8"

Durch die Weiterentwicklung bedingte Änderungen bleiben vorbehalten. Mit Erscheinen dieses Dokuments verlieren frühere Ausgaben ihre Gültigkeit.