1.2

Bombas de pistones radiales R y RG

Presión de trabajo $p_{max} = 700 \text{ bar}$

Caudal Q_{max} = 91,2 l/min (1450 r.p.m.)

Desplazamiento $V_{g max} = 64,2 cm^3/rev$

Motobombas y grupos hidráulicos R y RG D 6010 H

Grupos hidráulicos R y RG con motor de tensión continua D 6010 HDC

Bombas de pistones radiales R y RG

con múltiples salidas de presión D 6010 D
Grupos hidráulicos R y RG con múltiples salidas de presión D 6010 DB

Bombas de pistones radiales R y RG con una o múltiples

salidas de presión D 6010 S

1. Generalidades

Las bombas hidráulicas son elementos que funcionan según el método de desplazamiento positivo para convertir la energía mecánica en energía hidrostática (DIN ISO 1219-1). Los elementos descritos en este documento son bombas de cilindrada fija.

Empleo

Las bombas sirven normalmente para suministrar aceite a presión a los consumidores hidráulicos en circuitos oleohidráulicos. Potencia máxima instalable según el tamaño hasta 30 kW.

Modelos básicos

R - Ejecución clásica con rodamiento como cojinete excéntrico, también apropiado para números de revoluciones bajos

RG - Ejecución con cojinetes de fricción como cojinete excéntrico, muy apropiado para circuitos con reducida capacidad de lubricación (p. ej., HFC); inapropiado para números de revoluciones bajos, ya que no se puede crear la película lubrificante necesaria.

Diseño

Las bombas de pistones radiales están accionadas por diferentes pistones dispuestos en forma de estrella. El accionamiento de dichos pistones están dispuestos en dos o más niveles superpuestos (filas) se produce mediante un rodamiento alojado excéntricamente en el árbol de accionamiento (carrera de presión de los pistones), mientras que la recuperación tiene lugar mediante un resorte (carrera de aspiración de los pistones). Los caudales de los distintos pistones se concentran en el colector y desembocan en la salida de presión común. Las carcasas son elementos portadores para los cilindros y el alojamiento del árbol. Las bombas están prácticamente equilibradas desde el punto de vista estático y dinámico, lo cual permite una excelente suavidad de marcha. Excepto la bomba de 1 ó 2 pistones, solamente se utilizan números impares de émbolos por cada estrella de pistones, lo que permite una reducida marcación de la pulsación del caudal a partir de tres pistones.

Modelo

7631

6010

6011

6012

6014

6016

1 Pistones de bomba compuesto de:

- (1a) Pistón
- (1b) Émbolo
- (1c) Muelle recuperador para la carrera de aspiración
- (1d) Válvula de aspiración integrada
- (1e) Válvula de presión integrada
- (1f) Filtro, protege de las grandes partículas de suciedad
- 2 Cojinete excéntrico trasero y (3) delantero para la carrera de presión
- (4) Colector de aceite a presión
- 5) Salida de aceite a presión (racor de presión)
- (6) Racor de aspiración
- (7) Árbol de accionamiento
- 8 Rodamiento trasero y (9)
 delantero para la carrera del pistón
- (10) Anillos retén
- (11) Carcasa
- (12) Placa de características

HAWE HYDRAULIK SE STREITFELDSTR. 25 • 81673 MÜNCHEN **D 6010**Bombas de pistones radiales R, RG

2. Modelos disponibles, datos principales

Ejemplo de pedido: R 5,8 ... - PYD

Tabla 1a: Modelo básico (véase también la posición 1)

R Serie, modelo con rodamiento

RG Modelo con cojinete de fricción 4)

Tabla 3: Juntas

sin denom.	Serie NBR						
PYD	Juntas FKM (VITON)						
AT	Juntas EPDM						

Tabla 2: Modelos

sin denom.	Serie
A	Tipo de montaje de los anillos retén, p. ej. R 3,6 A (véase la descripción posición 5.2, página 6)
Н	Modelo con eje hueco, modelo disponible 6010
HFA	Modelo para medios a base de agua, módulos disponibles 6010 - 6016; sólo con diámetros de émbolo 6, 7, 8, 10 y 12. Véase la nota en la pos. 3 "Medios de presión", preferentemente con modelo básico RG

Tabla 1b: Identificativo de caudal

Módelo, disposición de los	Nú- mero	Identificativo de caudal (valor de referencia del caudal Q en (l/min), referido a 1450 r.p.m.) debajo el respectivo desplazamiento geométrico en (cm³/rev)												Poten- cia de - accio- namien-
pistones	de pisto-	Diámetro del pistón (mm)												
	nes	4	5	6	7	8	9	10	12	13	14	15	16	to (motor
	de la-	máx. presión de servicio permitida (bar) 1)										están-		
	bom- ba	700	550	700 (450) ³)	600 (350) ³)	550 (300) ³)	250	450	350	300	250	200	160	dar) (kW) ²)
Módelo 7631	2	0,18	0,28	0,43	0,56	0,73	0,92							0,25 hasta
Bomba de 2,		(0,13)	(0,20)	(0,28)	(0,38)	(0,50)	(0,64)							0,55
3 y 5 pistones	3	0,27	0,42	0,64	0,81	1,1	1,35							0,25 hasta 0,75
		(0,19)	(0,29)	(0,42)	(0,58)	(0,75)	(0,95)							
	5	0,46	0,7	1,08	1,39	1,77	2,27							0,25 hasta 1,1
	_	(0,31)	(0,49)	(0,71)	(0,96)	(1,26)	(1,59)							
Módelo 6010 Bomba de 1 y	1			0,3	0,41	0,5		0,8	1,2	1,45	1,7	1,9	2,2	0,25 hasta 2,2
2 pistones				(0,21)	(0,29)	(0,38)		(0,60)	(0,86)	(1,01)	(1,17)	(1,34)	(1,53)	
	2			0,6	0,83	1,0		1,6	2,4	2,8	3,3	3,8	4,4	
				(0,43)	(0,58)	(0,76)		(1,19)	(1,72)	(2,02)	(2,34)	(2,69)	(3,06)	
Módelo 6010 Bomba de 3	3			0,9	1,25	1,5		2,5	3,6	4,3	5,1	5,6	6,5	0,25 hasta 3
pistones				(0,64)	(0,88)	(1,15)		(1,79)	(2,58)	(3,03)	(3,51)	(4,03)	(4,58)	
Módelo 6011	5			1,4	2,08	2,6		4,2	6,0	7,0	8,3	9,5	10,9	0,25 hasta 4
Bomba de				(1,07)	(1,46)	(1,91)		(2,98)	(4,30)	(5,04)	(5,85)	(6,72)	(7,64)	
estrella simple	7			2,1	2,9	3,7		5,8	8,4	9,8	11,8	13,3	15,3	0,55 hasta 5,5
				(1,50)	(2,05)	(2,67)		(4,18)	(6,02)	(7,06)	(8,19)	(9,40)	(10,70)	
Módelo 6012	10			2,7	4,15	5,3		8,2	12,0	14,2	16,8	19,3	21,7	2,2 hasta 7,5 (9)
Bomba de doble estrella				(2,15)	(2,92)	(3,82)		(5,97)	(8,60)	(10,09)	(11,70)	(13,43)	(15,28)	
	14			4,0	5,85	7,4		11,6	17,0	20,0	23,5	26,5	30,4	2,2 hasta 11
				(3,01)	(4,09)	(5,35)		(8,36)	(12,03)	(14,12)	(16,38)	(18,80)	(21,39)	
Módelo 6014 Bomba de cuatro estrellas	20			6,1	8,35	11,0		17,4	25,0	30,0	35,0	38,0	43,4	5,5 hasta 18,5
				(4,30)	(5,85)	(7,64)		(11,94)	(17,19)	(20,18)	(23,40)	(26,86)	(30,56)	
	28			8,0	11,65	15,0		23,0	34,0	40,0	47,0	53,0	60,8	5,5 hasta 22
				(6,02)	(8,19)	(10,70)		(16,71)	(24,07)	(28,24)	(32,76)	(37,60)	(42,79)	
Módelo 6016 Bomba de seis estrellas	42			12,7	17,45	22,0		34,5	51,0	60,0	70,0	80,0	91,2	11
				(9,03)	(12,28)	(16,04)		(25,07)	(36,10)	(42,37)	(49,14)	(56,41)	(64,18)	hasta 30

¹⁾ Cuando el tiempo de acción de la carga oscila entre el 75 y el 100% en ciclos de trabajo sucesivos (p. ej., servicio de carga del acumulador o similar), es aconsejable no utilizar la máxima presión de servicio permitida si se desea tener en cuenta la vida útil del cojinete. Es mejor elegir una bomba con un desplazamiento similar, pero del siguiente tamaño del modelo.

²) Accesorios como bridas, acoplamientos, etc., véase D 6010 H

³⁾ Valores entre paréntesis para modelo 7631

⁴⁾ El tipo RG no está disponible en el Grupo 7631

3. Otros parámetros

Tipo de construcción y denominación

Bomba de pistones radiales, bomba de cilindrada fija

Tipo de fijación

Frontal por medio de una brida

Racordaje de unión

Margen de revoluciones

Rosca de tubo DIN ISO 228/1, tamaños de unión véase los esquemas de medidas pos. 4 a través de un acoplamiento elástico, sentido de giro opcional; véase también "Dirección del de giro aceite"

Accionamiento y sentido

continuo R: 100 ... 2000 r.p.m.; RG: 1000 ... 2000 r.p.m.

2800 r.p.m. permitidos durante un corto periodo de tiempo. En tal caso, tener en cuenta que las campanas, bridas, acoplamientos, etc. (D 6010 H) solamente están disponibles para los tamaños estándar de motor 71 hasta 200 L . Dado el caso, la potencia adjudicada a estos motores (DIN 42 677) requiere la reducción de la máxima presión posible debido al caudal

doble con respecto a la posición 2; véase la indicación en "Caudal"

Posición de montaie Dirección del aceite Presión de servicio

véase la posición 5, de horizontal a vertical

depende de los racores de aspiración y de presión, no depende del sentido de giro

Salida (lado de presión): según el Ø del pistón, véase la posición 2

- 0,3 bar ... + 1 bar (aprox. 0,7 bar abs. ... aprox. 2 bar abs.) Lado de aspiración:

+ 2 bar (3 bar abs.) en modelo R(G)...-A Observar la indicación en la posición 5.2

Caudal

véase el indicativo de caudal, posición 2

Valor de referencia según el número de revoluciones:

$$Q_{Pu} = V_g \ n \ \eta_{Vol} \cdot 10^{-3} \ I/min$$

 $V_{\rm g}~{
m en}~{
m cm}^3/{
m U}~{
m Desplazamiento}~{
m posición}~2$ Esto significa lo siguiente:

> n en r.p.m. Número de revoluciones

 $\eta_{Vol} \approx 0.98$ Grado de rendimiento volumétrico

Atención: En las siguientes casos se pueden producir pérdidas en el grado de rendimiento:

Viscosidades superiores a 500 mm²/s y < 10 mm²/s

- Presiones de servicio < 20 bar

- Regímenes > 2000 r.p.m.; especialmente Ø con pequeños de pistones

Masa (peso)

Modelo	7631			6010		6011		6012		6014		6016
Número de pis.	2	3	5	1 y 2	3	5	7	10	14	20	28	42
aprox. (kg)	3	3,1	3,2	2,5	3,1	5,0	5,8	8,7	10,5	21,5	24,2	39,1

Fluido hidráulico

Aceite hidráulico según la norma DIN 51.524 Tl. 1 hasta 3;

10 ... 68 mm²/s a 40°C (ISO VG 10 hasta 68 según DIN 51 519)

Viscosidad de servicio óptima: 10 ... 500 mm²/s Límites de viscosidad (viscosidad de arranque):

Modelo R 0,18 ... R 2,27: mín. aprox. 4; máx. aprox. 800 mm²/s véase la indicación en R 0,3 ... R 91,2: mín. aprox. 4; máx. aprox. 1500 mm²/s "Caudal"

También apropiado para circuitos de presión biodegradables del tipo HEPG (polialquilenglicol) y HEES (éster sintético) a temperaturas de servicio de hasta aprox. +70°C.

El modelo R..-HFA también es adecuado para los circuitos que contienen aqua. A consecuencia de la limitada capacidad de lubricación del medio de presión, es recomendable que la bomba solamente se utilice en el modo intermitente en lo que a una vida útil normal se refiere. La máxima presión de servicio no debe superar el 75% de la p_{max} indicada en la tabla 1b.

Temperaturas

Ambiente: aprox. -40 ... +80°C

Aceite: -25 ... +80°C; prestar atención al margen de viscosidad; permitida una temperatura de arranque de hasta -40°C (tener en cuenta las viscosidades de arranque) cuando la temperatura final constante en el servicio posterior, como mínimo, es superior en 20K. Circuitos de presión biodegradables: Observar los datos del fabricante. No superior a +70°C si se tiene en cuenta la compatibilidad del sellado.

Demanda de potencia

$$P_{kW} = \frac{p_{bar} Q_{l/min} k}{600 n_{T}}$$
 Valor ref. según cálculo habitual

Esto significa lo siguiente:

= potencia de accionamiento requerida al árbol de bomba en kW

= presión en bar contra la que debe trabajar la bomba p_{bar} (presión de consumidor + resistencias del aceite)

Q_{I/min} = caudal en I/min, a 1450 r.p.m. ≈ identificativo de caudal en posición 2; con otros regímenes n_x es $Q_{l/min} \approx$ identificativo de caudal mal n_x / 1450

k = factor teórico que tiene en cuenta la pulsación de la bomba

> 3 ... 42 pistones: k = 1Bomba de 2 pistones: k≈ 1,3 ... 1,5

k≈2,7 ... 3,1 (valor máximo con 12 ... 16 mm de diámetro del Bomba de 1 pistón:

pistón)

 η_T = grado de rendimiento total, aproximado ≈ 0,8 ... 0,85

4. Medidas de las bombas

Todas las medidas en mm. Se reserva el derecho a introducir modificaciones.

4.1 Bombas hidráulicas

Modelo 7631

Bomba de 2, 3 y 5 cilindros

Modelo 6010

Bomba de 1y 2 pistones

Modelo con

Las medidas que no aparecen especificadas son idénticas a las de la siguiente bomba de 3 pistones.

Bomba de 3 pistones

Modelo 6011

5. Indicaciones para el montaje

Al realizar el montaje como conjunto motobomba exterior a un depósito de aceite y como grupo hidráulico sumergido en aceite, siempre hay que cerciorarse de que la bomba siempre se encuentre por debajo del nivel de aceite, incluso cuando el llenado de aceite esté listo para el funcionamiento. La carcasa de la bomba forma un espacio cerrado en torno a los pistones dispuestos en forma de estrella, que solamente podrá ser purgados de aire correctamente en esta colocación sumergida durante o después del llenado.

Descripción detallada del montaje, purga de aire y puesta en marcha, véase D 6010 H posición 5.

5.1 Nivel sonoro producidos durante la marcha

Los márgenes indicados del nivel de presión acústica abarcan los resultados obtenidos de mediciones casi prácticas en un espacio de ensayo con las dispersiones reconocibles. Las bombas con unos caudales más pequeños (diámetros de pistón más pequeños) dentro de un modelo tienden normalmente al margen inferior, mientras que las bombas con unos caudales más grandes (diámetros de pistones entre 13 y 16 mm) suelen situarse más entre el margen medio y alto.

Condiciones de medición: Puesto de trabajo silencioso Nivel acústico aprox. 37 dB (A) punto de medición a 1 metro del suelo y a 1 metro del objeto

Instrumento de medición: Medidor de precisión del nivel de presión acústica DIN IEC 651 KI.I

Viscosidad del aceite durante la medición aprox. 50 mm²/s

5.2 Variante para bombas con presurización en la línea de aspiración (por encima de aprox. 0,4 ... 0,5 bar)

Serie: Labios de retenes colocados uno enfrente del otro - sin identificativo

Ejecución R.A: Labios de retenes colocados hacia el interior para presiones del lado de aspiración por encima de aprox. 0,4 bares

El árbol de accionamiento está sellado en el vástago del árbol hacia el exterior por medio de dos retenes radiales colocados uno detrás del otro. El montaje de serie implica que los labios de los retenes estén colocados uno enfrente del otro. Así se logra que durante el servicio no entre aire durante la aspiración (depresión en la carcasa de la bomba) ni fuga en el aceite al exterior, por ejemplo, en caso de disposición por debajo del depósito de aceite (reducida sobrepresión en la carcasa de la bomba debido al peso de la columna de aceite).

Para los casos de aplicación en los que se instala el depósito de aceite bastante por encima de la bomba (p. ej., varios metros) o un depósito de aceite cerrado bajo depresión continua $\,p_{\rm s}>0.4\,$ bar (cargado), también se pueden suministrar las bombas de modo que los labios de los retenes miren hacia adentro.

Sin embargo, no hay que olvidar que las presiones de sobrealimentación superiores a 1 bar (2 ... 3 bar aún permitidos) reducen considerablemente la vida útil de los labios de los retenes y solamente son tolerables en los sistemas con una reducida frecuencia de conmutación, es decir, unos largos periodos de inactividad.