

Authorized Distributors

collective trade links pvt. ltd.

**17, Aryan Corporate Park, Nr. Thaltej Railway Crossing,
Thaltej, Ahmedabad-380054.**

Phone: +91-79-26474700 – 50

Email: sales@collectivebearings.com

Web: www.collectivebearings.com

LinkedIn: <http://www.linkedin.com/company/collective-bearings>

		Kapitel Chapter
Zahnstangen Racks	m = 1 m = 1,5 m = 2 m = 2,5 m = 3 m = 4 m = 5 m = 6 m = 8 m = 10	ZH-2 ZH-2 ZH-3 ZH-3 ZH-4 ZH-4 ZH-5 ZH-5 ZH-6 ZH-6
Führungszahnstangen Integratable racks	m = 2 m = 3 m = 4 p = 5 mm p = 10 mm p = 13,33 mm	ZH-7 ZH-7 ZH-7 ZH-8 ZH-8 ZH-8
Berechnung, Anleitung Calculation, Instruction		ZH-9
Berechnungsbeispiel Calculation example	Fahrtrieb / Travelling operation Hubtrieb / Lifting operation	ZH-10 ZH-11

Maximal zulässige Drehmomente¹⁾ in Nm

für Flanken- und Zahnbruchbeanspruchung bei guter Fettschmierung (d.h. Einsatz elektronischer Schmierbuchsen lt. Seite ZI-2/3 bzw. mindestens 1 x täglich ausreichender Handschmierung) und $v = 1,5$ m/s, $S_B = 1,0$ sowie einseitiger stabiler Lagerung der Zahnrad Ritzelwelle.

1) Bei Passfederverbindung muss diese ggf. separat nachgerechnet, bzw. nach Tabelle Seite ZJ-7 überprüft werden. Übertragbare Drehmomente mit Schrumpfscheibe siehe Seite GF-9.

Maximum permissible torques¹⁾ in Nm

for flank and tooth breaking loads with good grease lubrication (i.e. use of the electronic lubricator described on page ZI-2/3 or manual lubrication at least once a day) and $v=1.5$ m/s, $S_B=1.0$ as well as a firm support of the pinion shaft on one side.

1) For keyway transmission make a separate calculation or use our table on page ZJ-7. Max. torque with shrink disc see on page GF-9.

Modul/Module 1

Zahnstange Rack Verzahnung Tooth system		weich soft gerade straight		vergütet quenched + tempered gerade straight	vergütet quenched + tempered schräg helical	ind. gehärtet induction-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical	einsatzgeh. case-hardened gerade straight	einsatzgeh. case-hardened schräg helical	Kunststoff Plastic gerade straight	
Bestell-Nr. - Reihe Order code - series		□ 25 10... / 36 00.. ○ 35 10... / 36 90.. ²⁾		○ 35 11... ²⁾		□ 27 15...				□ 26 10...	
Ritzel Pinion Bestell-Nr. - Reihe Order code - series		weich soft 21 10... 06 10...	gehärtet hardened 21 10...*	gehärtet hardened 21 10...*	gehärtet hardened	ind. gehärtet ind.-hardened 21 10...*	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	Kunststoff Plastic 22 10...
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg helical	gerade straight									
15	15	0,45	1,8	2,7		3,0					0,10
17	17	0,65	2,5	4,0		6,2					0,15
18	18	0,90	2,8	4,6		8,1					0,18
20	20	1,30	3,7	6,0		13,0					0,20
22	22	1,90	5,3	8,3		17,0					0,30
25	25	3,30	6,7	11,0		22,0					0,50
28	28	5,00	7,6	14,0		24,0					0,80
32	32	8,00	13,0	20,0		28,0					1,30
36	36	11,00	15,0	25,0		32,0					1,70
40	40	16,00	22,0	32,0		38,0					2,50

²⁾ Drehmoment nur zu 80 % übertragbar / Torque only to 80% transferable

Modul/Module 1,5

Zahnstange Rack Verzahnung Tooth system		weich soft gerade straight		vergütet quenched + tempered gerade straight	vergütet quenched + tempered schräg helical	ind. gehärtet induction-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical	einsatzgeh. case-hardened gerade straight	einsatzgeh. case-hardened schräg helical	Kunststoff Plastic gerade straight	
Bestell-Nr. - Reihe Order code - series		□ 25 15... / 36 01... / 37 06.. ○ 35 15... / 36 91... / 37 96.. ²⁾		○ 35 16... ²⁾		□ 27 15...				□ 26 15...	
Ritzel Pinion Bestell-Nr. - Reihe Order code - series		weich soft 21 15... 06 15...	gehärtet hardened 21 15...*	gehärtet hardened 21 15...*	gehärtet hardened	ind. gehärtet ind.-hardened 21 15...*	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	22 15...
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg helical	gerade straight									
15	22,5	1,1	2,3	3,2		7,9					0,3
17	25,5	1,6	3,2	4,5		16,0					0,4
18	27,0	2,2	4,5	6,5		21,0					0,5
20	30,0	3,2	6,5	9,1		32,0					0,6
22	33,0	5,0	10,0	15,0		46,0					0,9
25	37,5	10,0	20,0	30,0		60,0					1,3
28	42,0	13,0	25,0	39,0		65,0					2,3
32	48,0	20,0	38,0	53,0		75,0					4,0
36	54,0	28,0	45,0	63,0		81,0					5,0
40	60,0	40,0	68,0	95,0		108,0					7,0

²⁾ Drehmoment nur zu 80 % übertragbar / Torque only to 80% transferable

* Zahnräder unserer Normreihe 21 induktiv gehärtet (als Weiterbearbeitung)
Gears of our standard 21 series induction-hardened (as finish treatment)

Maximal zulässige Drehmomente¹⁾ in Nm

für Flanken- und Zahnbruchbeanspruchung bei guter Fettschmierung (d.h. Einsatz elektronischer Schmierbuchsen lt. Seite ZI-2/3 bzw. mindestens 1 x täglich ausreichender Handschmierung) und $v = 1,5$ m/s, $S_B = 1,0$ sowie einseitiger stabiler Lagerung der Zahnrad Ritzelwelle.

1) Bei Passfederverbindung muss diese ggf. separat nachgerechnet, bzw. nach Tabelle Seite ZJ-7 überprüft werden. Übertragbare Drehmomente mit Schrumpfscheibe siehe Seite GF-9.

Maximum permissible torques¹⁾ in Nm

for flank and tooth breaking loads with good grease lubrication (i.e. use of the electronic lubricator described on page ZI-2/3 or manual lubrication at least once a day) and $v=1.5$ m/s, $S_B=1.0$ as well as a firm support of the pinion shaft on one side.

1) For keyway transmission make a separate calculation or use our table on page ZJ-7. Max. torque with shrink disc see on page GF-9.

Modul/Module 2

Zahnstange Rack Verzahnung Tooth system	weich soft gerade straight		weich soft schräg helical		vergütet quenched + tempered gerade straight		vergütet quenched + tempered schräg helical		ind. gehärtet induction-hardened gerade straight		ind. gehärtet ind.-hardened schräg helical		einsatzgeh. case-hardened gerade straight		einsatzgeh. case-hardened schräg helical		Kunststoff Plastic gerade straight
Bestell-Nr. - Reihe Order code - series	□ 25 20... / 36 02... ○ 35 20... / 36 92... ²⁾		□ 47 20...		□ 33 20... ○ 35 21... ²⁾		□ 38 20...		□ 27 20... / 34 20... / 34 21...		□ 39 20... □ 39 21...		□ 28 20... ³⁾ □ 28 21...		□ 29 20... ³⁾ □ 29 21...		□ 26 20...
Ritzel Pinion Bestell-Nr. - Reihe Order code - series	weich soft 21 20... 06 20...	gehärtet hardened 21 20...* 24 2. 2... 2028/88...	weich soft 21 20 5..	gehärtet hardened 21 20 5.. 24 2. 5.. 2029/89	gehärtet hardened 21 20...* 24 2. 2... 2028/88...	gehärtet hardened 24 2. 5.. 78 20 ... 2029/89	ind. gehärtet ind.-hardened 21 20...*	gehärtet hardened 24 2. 2.. 2028... 2088...	gehärtet hardened 24 2. 5.. 78 20 ... 2029/89	gehärtet hardened 24 2. 2.. 2028... 2088...	gehärtet hardened 24 2. 5.. 78 20 ... 2029/89	gehärtet hardened 24 2. 5.. 78 20 ... 2029/89	Kunststoff Plastic 22 20...				
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight																
15	30	4,5	14			22	30	90									0,6
17	34	7,8	20			29	42	115									0,9
18	36	10,0	23			33	50	120			135						1,1
20	42,44	40	14,0	18	35	43	46	75	138	144	160	181					1,2
22	44	19,0	33			52	59	90	145	155	180						1,8
25	53,05	50	27,0	34	60	68	73	128	170	180	200	228					3,0
27	57,29				64	80	80			190		240					
28	59,41	56	33,0	64	80	82	88	140	185	197	225	250					5,0
30	63,66	60	44,0	74	55	92	100	105	152	198	213	238	270				
32	67,90	64	55,0	83		105	116	120	163	210	228	250	290				
36	76,39	72	75,0	119		150	140	150	173	230	250	285	320				
40		80	98,0	135		170	187	195	200	250	287	320	365				

²⁾ Drehmoment nur zu 80 % übertragbar / Torque only to 80% transferable

³⁾ Für 28 2x xx5 und 29 2x xx5 Drehmoment nur zu 80 % übertragbar
For 28 2x xx5 and 29 2x xx5 torque only to 80 % transferable

Modul/Module 2,5

Zahnstange Rack Verzahnung Tooth system	weich soft gerade straight		vergütet quenched + tempered gerade straight		vergütet quenched + tempered schräg helical		ind. gehärtet induction-hardened gerade straight		ind. gehärtet ind.-hardened schräg helical		einsatzgeh. case-hardened gerade straight		einsatzgeh. case-hardened schräg helical		Kunststoff Plastic gerade straight
Bestell-Nr. - Reihe Order code - series	□ 25 25... ○ 35 25... ²⁾						□ 27 25...								□ 26 25...
Ritzel Pinion Bestell-Nr. - Reihe Order code - series	weich soft 21 25...	gehärtet hardened 21 25...*	gehärtet hardened 21 25...*	gehärtet hardened	ind. gehärtet ind.-hardened 21 25...*	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	Kunststoff Plastic 22 25...	
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight														
15	37,5	8,6	15,5				60								1,2
17	42,5	14,0	25,0				84								1,8
18	45,0	18,0	32,0				100								2,2
20	50,0	25,0	45,0				150								2,4
22	55,0	35,0	60,0				180								3,6
25	62,5	53,0	95,0				256								6,0
28	70,0	60,0	115,0				280								10,0
32	80,0	100,0	133,0				325								
36	90,0	135,0	215,0				350								
40	100,0	175,0	245,0				400								

²⁾ Drehmoment nur zu 80 % übertragbar / Torque only to 80% transferable

* Zahnräder unserer Normreihe 21 induktiv gehärtet (als Weiterbearbeitung)
Gears of our standard 21 series induction-hardened (as finish treatment)

Maximal zulässige Drehmomente¹⁾ in Nm

für Flanken- und Zahnbruchbeanspruchung bei guter Fettschmierung (d.h. Einsatz elektronischer Schmierbuchsen lt. Seite ZI-2/3 bzw. mindestens 1 x täglich ausreichender Handschmierung) und $v = 1,5$ m/s, $S_B = 1,0$ sowie einseitiger stabiler Lagerung der Zahnrad Ritzelwelle.

1) Bei Passfederverbindung muss diese ggf. separat nachgerechnet, bzw. nach Tabelle Seite ZJ-7 überprüft werden. Übertragbare Drehmomente mit Schrumpfscheibe siehe Seite GF-9.

Maximum permissible torques¹⁾ in Nm

for flank and tooth breaking loads with good grease lubrication (i.e. use of the electronic lubricator described on page ZI-2/3 or manual lubrication at least once a day) and $v=1.5$ m/s, $S_B=1.0$ as well as a firm support of the pinion shaft on one side.

1) For keyway transmission make a separate calculation or use our table on page ZJ-7. Max. torque with shrink disc see on page GF-9.

Modul/Module 3

Zahnstange Rack Verzahnung Tooth system	weich soft gerade straight		weich soft schräg helical		vergütet quenched + tempered gerade straight	vergütet quenched + tempered schräg helical	ind. gehärtet induction-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical	einsatzgeh. case-hardened gerade straight	einsatzgeh. case-hardened schräg helical	Kunststoff Plastic gerade straight			
Bestell-Nr. - Reihe Order code - series	□ 2530.../3604.../3708 ○ 3530.../3694.../3798 ²⁾		□ 47 30...		□ 33 30... ○ 35 31... ²⁾	□ 38 30...	□ 27 30... / 34 30... / 34 31...	□ 39 30... □ 39 31...	□ 28 30... ³⁾ □ 28 31...	□ 29 30... ³⁾ □ 29 31...	□ 26 30...			
Ritzel Pinion Bestell-Nr. - Reihe Order code - series	weich soft 21 30... 06 30...	gehärtet hardened 21 30...* 24 3. 2... 2028/88...	weich soft 21 30 5...	gehärtet hardened 21 30 5...* 24 3. 5... 2029/89...	gehärtet hardened 21 30...* 24 3. 2... 2028/88...	gehärtet hardened 24 4. 6... 78 30... 2029/89	ind. gehärtet ind.-hardened 21 30...*	gehärtet hardened 24 3. 2... 2028... 2088...	gehärtet hardened 24 3. 6... 78 30... 2029/89	gehärtet hardened 24 3. 2... 2028... 2088...	gehärtet hardened 24 4. 6... 78 30... 2029/89	Kunststoff Plastic 22 30...		
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight													
15	45	13	41		63		87					1,8		
17	51	21	70		100		148					2,6		
18	54	35	81		121		175	370		400		4,5		
20	63,66	60	46	55	102	138	145	215	390	410	420	505	6,2	
22	70,03	66	66	115	128	170	182	305	410	430	470	530	11,0	
25	79,57	75	97	168	110	188	235	245	440	470	490	530	605	15,0
28	84	130	205		285	295	485	515	555	600				
30	95,49			280		355				550		720		
32	96	196	290		400	415	510	540	563	620				
36	108	272	368		512	525	642	670	700	770				
40	120	340	450		620	640	780	800	820	880				

²⁾ Drehmoment nur zu 80 % übertragbar / Torque only to 80% transferable

³⁾ Für 28 3x xx5 und 29 3x xx5 Drehmoment nur zu 80 % übertragbar
For 28 3x xx5 and 29 3x xx5 torque only to 80 % transferable

Modul/Module 4

Zahnstange Rack Verzahnung Tooth system	weich soft gerade straight		weich soft schräg helical		vergütet quenched + tempered gerade straight	vergütet quenched + tempered schräg helical	ind. gehärtet induction-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical	einsatzgeh. case-hardened gerade straight	einsatzgeh. case-hardened schräg helical	Kunststoff Plastic gerade straight		
Bestell-Nr. - Reihe Order code - series	□ 25 40... ○ 35 40... ²⁾		□ 47 40...		□ 33 40... ○ 35 41... ²⁾	□ 38 40...	□ 27 40... / 34 40... / 34 41...	□ 39 40... □ 39 41...	□ 28 40... ³⁾ □ 28 41...	□ 29 40... ³⁾ □ 29 41...			
Ritzel Pinion Bestell-Nr. - Reihe Order code - series	weich soft 21 40... 06 40...	gehärtet hardened 21 40...* 24 4. 2... 2028/88...	weich soft 21 40 5...	gehärtet hardened 21 40 5...* 24 4. 5... 2029/89	gehärtet hardened 21 40...* 24 4. 2... 2028/88...	gehärtet hardened 24 4. 5... 78 40... 2029/89	ind. gehärtet ind.-hardened 21 40...*	gehärtet hardened 24 4. 2... 2028... 2088...	gehärtet hardened 24 4. 5... 78 40... 2029/89	gehärtet hardened 24 4. 2... 2028... 2088...	gehärtet hardened 24 4. 5... 78 40... 2029/89	Kunststoff Plastic	
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight												
15	63,66	60	40	130	145	190	205	220	650	670		770	
17	68	60	175		250	262	365	800	820	830			
18	72	85	200		224	290	305	450	870	900			
20	84,88	80	115	250	130	280	355	370	640	950	975	1070	1220
22	93,37	88	165	300	335	430	445	890	1050	1100	1200	1340	
25	106,10	100	240	415	270	465	575	1070	1150	1200	1330	1530	
28	112	350	505		720	735	1220	1300	1350	1500	1720		
30	127,32			670		860				1450		1840	
32	128	490	700		962	985	1400	1490	1550	1700	1970		
36	144	680	900		1200	1280	1550	1640	1700				
40	160	850	1100		1550	1650	1710	1900	1970	2000			

²⁾ Drehmoment nur zu 80 % übertragbar / Torque only to 80% transferable

³⁾ Für 28 4x xx5 und 29 4x xx5 Drehmoment nur zu 80 % übertragbar
For 28 4x xx5 and 29 4x xx5 torque only to 80 % transferable

* Zahnräder unserer Normreihe 21 induktiv gehärtet (als Weiterbearbeitung)
Gears of our standard 21 series induction-hardened (as finish treatment)

Maximal zulässige Drehmomente¹⁾ in Nm

für Flanken- und Zahnbruchbeanspruchung bei guter Fettschmierung (d.h. Einsatz elektronischer Schmierbuchsen lt. Seite ZI-2/3 bzw. mindestens 1 x täglich ausreichender Handschmierung) und $v = 1,5$ m/s, $S_B = 1,0$ sowie einseitiger stabiler Lagerung der Zahnrad Ritzelwelle.

1) Bei Passfederverbindung muss diese ggf. separat nachgerechnet, bzw. nach Tabelle Seite ZJ-7 überprüft werden. Übertragbare Drehmomente mit Schrumpfscheibe siehe Seite GF-9.

Maximum permissible torques¹⁾ in Nm

for flank and tooth breaking loads with good grease lubrication (i.e. use of the electronic lubricator described on page ZI-2/3 or manual lubrication at least once a day) and $v=1.5$ m/s, $S_B=1.0$ as well as a firm support of the pinion shaft on one side.

1) For keyway transmission make a separate calculation or use our table on page ZJ-7. Max. torque with shrink disc see on page GF-9.

Modul/Module 5

Zahnstange Rack Verzahnung Tooth system	weich soft gerade straight		weich soft schräg helical		vergütet quenched + tempered gerade straight	vergütet quenched + tempered schräg helical	ind. gehärtet induction-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical	ind. gehärtet ind.-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical		
Bestell-Nr. - Reihe Order code - series	<input type="checkbox"/> 25 50 ... <input type="radio"/> 35 50 ... ²⁾		<input type="checkbox"/> 47 50 ...		<input type="checkbox"/> 33 50 ...	<input type="checkbox"/> 38 50 ...	<input type="checkbox"/> 27 50 ... 34 50 ... <input type="checkbox"/> 34 51 ...	<input type="checkbox"/> 39 50 ... <input type="checkbox"/> 39 51 ...	<input type="checkbox"/> 28 50 ... <input type="checkbox"/> 28 51 ...	<input type="checkbox"/> 29 50 ... <input type="checkbox"/> 29 51 ...		
Ritzel Pinion Bestell-Nr. - Reihe Order code - series	weich soft 21 50 ...	gehärtet hardened 21 50 ...*	weich soft 21 50 5..	gehärtet hardened 21 50 5..* 24 5. 3.. 2029/89..	gehärtet hardened 21 50 ...*	gehärtet hardened 24 5. 3.. 78 50 ... 20 29/89	ind. gehärtet ind.-hardened 21 50 ...*	gehärtet hardened 24 5. ... 20 28 ... 20 88 ...	gehärtet hardened 24 5. 3.. 78 50 ... 20 29/89	gehärtet hardened 24 5. ... 20 28 ... 20 88 ...	gehärtet hardened 24 5. 3.. 78 50 ... 20 29/89	
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight											
12	63,66	60	50	150	170	190	300	280	770	900	920	1050
13		65	60	180		230		330	830			
15	79,58	75	90	260	300	320		450	950	1150	1100	1300
17		85	120	350		410		730				
18	95,49	90	160	400	450	460	650	905		1450		1650
19		95	190	450		520		1070				
20		100	230	500	260	560		1150				
21		105	280	560		640		1370	1450		1700	
22		110	330	610		710		1550				
24	127,32	120	430	740		830	1200	1600	1680	1970		2200
25		125	490	800	550	900		1660	1750		2000	
30		150	800	1200		1350		2000				
36	190,98				1500		1800			3000		3300

²⁾ Drehmoment nur zu 80 % übertragbar / Torque only to 80% transferable

Modul/Module 6

Zahnstange Rack Verzahnung Tooth system	weich soft gerade straight		weich soft schräg helical		vergütet quenched + tempered gerade straight	vergütet quenched + tempered schräg helical	ind. gehärtet induction-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical	ind. gehärtet ind.-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical		
Bestell-Nr. - Reihe Order code - series	<input type="checkbox"/> 25 60 ...		<input type="checkbox"/> 47 60 ...				<input type="checkbox"/> 27 60 ... 34 60 ... <input type="checkbox"/> 34 61 ...	<input type="checkbox"/> 39 60 ...	<input type="checkbox"/> 28 60 ...	<input type="checkbox"/> 29 60 ...		
Ritzel Pinion Bestell-Nr. - Reihe Order code - series	weich soft 21 60 ...	gehärtet hardened 21 60 ...*	weich soft 21 60 5..	gehärtet hardened 21 60 5..* 24 6. 3.. 2029/89	gehärtet hardened	gehärtet hardened	ind. gehärtet ind.-hardened 21 60 ...*	gehärtet hardened 24 6. ... 20 28 ... 20 88 ...	gehärtet hardened 24 6. ... 20 29 ... 20 89 ...	gehärtet hardened 24 6. ... 20 28 ... 20 88 ...	gehärtet hardened 24 6. ... 20 29 ... 20 89 ..	
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight											
13	82,76	78		420				795	1450	1650	1700	1950
15		90		470				1850				
19		114	360	655				2200		2800		3200
20	127,32	120	430	810	485	910		2450	2600		3000	
21		126	510	970				2950	3100	3550	3600	4100
25	159,15	150	870	1400	975	1570						

* Zahnräder unserer Normreihe 21 induktiv gehärtet (als Weiterbearbeitung)
Gears of our standard 21 series induction-hardened (as finish treatment)

Maximal zulässige Drehmomente¹⁾ in Nm

für Flanken- und Zahnbruchbeanspruchung bei guter Fettschmierung (d.h. Einsatz elektronischer Schmierbuchsen lt. Seite ZI-2/3 bzw. mindestens 1 x täglich ausreichender Handschmierung) und $v = 1,5$ m/s, $S_B = 1,0$ sowie einseitiger stabiler Lagerung der Zahnrad Ritzelwelle.

1) Bei Passfederverbindung muss diese ggf. separat nachgerechnet, bzw. nach Tabelle Seite ZJ-7 überprüft werden. Übertragbare Drehmomente mit Schrumpfscheibe siehe Seite GF-9.

Maximum permissible torques¹⁾ in Nm

for flank and tooth breaking loads with good grease lubrication (i.e. use of the electronic lubricator described on page ZI-2/3 or manual lubrication at least once a day) and $v=1.5$ m/s, $S_B=1.0$ as well as a firm support of the pinion shaft on one side.

1) For keyway transmission make a separate calculation or use our table on page ZJ-7. Max. torque with shrink disc see on page GF-9.

Modul/Module 8

Zahnstange Rack Verzahnung Tooth system		weich soft gerade straight		weich soft schräg helical		vergütet quenched + tempered gerade straight	vergütet quenched + tempered schräg helical	ind. gehärtet induction-hardened gerade straight		ind. gehärtet ind.-hardened schräg helical	ind. gehärtet ind.-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical
Bestell-Nr. - Reihe Order code - series		<input type="checkbox"/> 25 80 ...		<input type="checkbox"/> 47 80 ...				<input type="checkbox"/> 27 80 ...			<input type="checkbox"/> 28 80 ... <input type="checkbox"/> 28 81 ...	<input type="checkbox"/> 29 80 ... <input type="checkbox"/> 29 81 ...
Ritzel Pinion Bestell-Nr. - Reihe Order code - series		weich soft 21 80 ...	gehärtet hardened 21 80 ...*	weich soft 21 80 5..	gehärtet hardened 21 80 5..* 24 8. 3..	gehärtet hardened	gehärtet hardened	ind. gehärtet ind.-hardened 21 80 ...*	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened 24 80 ...
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight											
12	96,00	230	700					1050				
15	120,00	420	1150					1900				
18	152,79			960	1900							7000
20	160,00	1050	2100	1260	2500			4500			6800	
25	200,00	2100	3400					7500				

* Zahnräder unserer Normreihe 21 induktiv gehärtet (als Weiterbearbeitung)
Gears of our standard 21 series induction-hardened (as finish treatment)

Modul/Module 10

Zahnstange Rack Verzahnung Tooth system		weich soft gerade straight		weich soft schräg helical		gehärtet hardened	gehärtet hardened	ind. gehärtet induction-hardened gerade straight		ind. gehärtet ind.-hardened schräg helical	ind. gehärtet ind.-hardened gerade straight	ind. gehärtet ind.-hardened schräg helical
Bestell-Nr. - Reihe Order code - series		<input type="checkbox"/> 25 11 ...		<input type="checkbox"/> 27 11 ...				<input type="checkbox"/> 27 11 ...			<input type="checkbox"/> 28 10 ... <input type="checkbox"/> 28 11 ...	<input type="checkbox"/> 29 10 ... <input type="checkbox"/> 29 11 ...
Ritzel Pinion Bestell-Nr. - Reihe Order code - series		weich soft	gehärtet hardened	weich soft	gehärtet hardened	gehärtet hardened	gehärtet hardened	ind. gehärtet ind.-hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened	gehärtet hardened
Ritzelzähnezahl No. of pinion teeth	Teilkreis d pitch circle dia. schräg gerade helical straight											
15*												
18*	190,99											13500
20*	200,00		4000					10000			13000	

* auf Anfrage
on request

Maximal zulässige Drehmomente¹⁾ in Nm

für Flanken- und Zahnbruchbeanspruchung bei guter Fettschmierung (d.h. Einsatz elektronischer Schmierbuchsen – Seite ZI-2/3 – bzw. mindestens 1 x täglich ausreichender Handschmierung) und $v = 1,5$ m/s, $S_B = 1,0$ sowie einseitiger stabiler Lagerung der Zahnrad Ritzelwelle.

Maximum permissible torques¹⁾ in Nm

for flank and tooth breaking loads with good grease lubrication (i.e. use of the electronic lubricator – described on page ZI-2/3 – or manual lubrication at least once a day) and $v=1.5$ m/s, $S_B=1.0$ as well as a firm support of the pinion shaft on one side.

Modul / Module 2, schrägverzahnt / helical tooth system

Zahnstange Rack		Weich 20 mm breit soft 20 mm width 49 29 292		Weich 25 mm breit soft 25 mm width 49 29 282		Gehärtet 19 mm breit hardened 19 mm width 49 29 197 49 29 397 49 29 107		Gehärtet 24 mm breit hardened 24 mm width 49 29 187 49 29 387 49 29 117	
		Weich soft	gehärtet hardened	Weich soft	gehärtet hardened	gehärtet hardened		gehärtet hardened	
Ritzel Pinion									
Ritzelzähnezahl No. of pinion teeth	Teilkreis pitch circle								
20	42,44	14	28	18	35	115		144	
25	53,05	27	48	34	60	144		180	
28	59,42		64		80	158		197	
30	63,66	44	74	55	92	170		213	
32	67,91		84		105	182		228	
36	76,39		120		150	200		250	

Modul / Module 3, schrägverzahnt / helical tooth system

Zahnstange Rack		Weich soft 49 39 292		Gehärtet hardened 49 39 197 49 39 397 49 39 107	
		Weich soft	gehärtet hardened	gehärtet hardened	
Ritzel Pinion					
Ritzelzähnezahl No. of pinion teeth	Teilkreis pitch circle				
20	63,66	55	102	410	
22	70,03		128	430	
25	79,58	110	188	490	
30	95,49		280	550	

¹⁾ Bei Passfederverbindung muss diese ggf. separat nachgerechnet, bzw. nach Tabelle Seite ZJ-7 überprüft werden. Übertragbare Drehmomente mit Schrumpfscheibe siehe Katalog Servo-Antriebssystem Seite GF-9.

¹⁾ For keyway transmission make a separate calculation or use our table on page ZJ-7 . Max. torque with shrink disc see catalogue Servoc Drive System on page GF-9.

Modul / Module 4, schrägverzahnt / helical tooth system

Zahnstange Rack		Weich soft 49 49 292		Gehärtet 39 mm breit hardened 39 mm width 49 49 197, 49 49 177 49 49 397, 49 49 377 49 49 107, 49 49 127		Gehärtet 49 mm breit hardened 49 mm width 49 49 887 49 49 807	
		Weich soft	gehärtet hardened	gehärtet hardened		gehärtet hardened	
Ritzel Pinion							
Ritzelzähnezahl No. of pinion teeth	Teilkreis pitch circle						
15	63,66	45	145	670		675	
20	84,88	130	280				
21	89,13		294	1020		1025	
24	101,86		446	1150		1155	
25	106,10	270	465				

Maximal zulässige Drehmomente¹⁾ in Nm

für Flanken- und Zahnbruchbeanspruchung bei guter Fettschmierung (d.h. Einsatz elektronischer Schmierbuchsen – Seite ZI-2/3 – bzw. mindestens 1 x täglich ausreichender Handschmierung) und $v = 1,5$ m/s, $S_B = 1,0$ sowie einseitiger stabiler Lagerung der Zahnrad Ritzelwelle.

Maximum permissible torques¹⁾ in Nm

for flank and tooth breaking loads with good grease lubrication (i.e. use of the electronic lubricator – described on page ZI-2/3 – or manual lubrication at least once a day) and $v=1.5$ m/s, $S_B=1.0$ as well as a firm support of the pinion shaft on one side.

Teilung / Pitch 5, (Modul / Module 1,591), geradverzahnt / straight tooth system

Zahnstange Rack		Weich 20 mm breit soft 20 mm width 49 77 292 49 77 202		Weich 25 mm breit soft 25 mm width 49 77 282 49 77 212		Gehärtet 19 mm breit hardened 19 mm width 49 77 197 49 77 107	Gehärtet 24 mm breit hardened 24 mm width 49 77 187 49 77 117
Ritzel Pinion		Weich soft	gehärtet hardened	Weich soft	gehärtet hardened	gehärtet hardened	gehärtet hardened
Ritzelzähnezahl No. of pinion teeth	Teilkreis pitch circle						
15	23,87	1,5	3	2	3,5	10	12
20	31,83	4	9	5	10	42	48
25	39,79	13	26	15	30	78	90
30	47,75	21	40	24	47	90	105
40	63,66	52	88	60	102	140	162

Teilung / Pitch 10, (Modul / Module 3,183), geradverzahnt / straight tooth system

Zahnstange Rack		Weich soft 49 97 292 49 97 202		Gehärtet hardened 49 97 197 49 97 107
Ritzel Pinion		Weich soft	gehärtet hardened	gehärtet hardened
Ritzelzähnezahl No. of pinion teeth	Teilkreis pitch circle			
15	47,75	13	41	87
20	63,66	46	92	215
25	79,58	97	168	440
30	95,49	163	250	500
40	127,32	340	450	780

¹⁾ Bei Passfederverbindung muss diese ggf. separat nachgerechnet, bzw. nach Tabelle Seite ZJ-7 überprüft werden. Übertragbare Drehmomente mit Schrumpfscheibe siehe Seite GF-9.

¹⁾ For keyway transmission make a separate calculation or use our table on page ZJ-7. Max. torque with shrink disc see on page GF-9.

Teilung / Pitch 13,333, (Modul / Module 4,244), geradverzahnt / straight tooth system

Zahnstange Rack		Weich soft 49 47 292 49 47 202		Gehärtet hardened 47 47 197 49 47 107
Ritzel Pinion		Weich soft	gehärtet hardened	gehärtet hardened
Ritzelzähnezahl No. of pinion teeth	Teilkreis pitch circle			
20	84,88		265	1010
25	106,10		440	1220

Für die Werte der Belastungstabelle wurde ein gleichmäßiger, stoßfreier Betrieb und gesicherte Fettschmierung zugrunde gelegt. Da die Anwendungsfälle in der Praxis sehr verschieden sind, ist es erforderlich, die jeweiligen Verhältnisse durch entsprechende Faktoren S_B , K_A und f_n zu berücksichtigen (siehe untenstehend).

Formeln zur Drehmomentermittlung

$$a = \frac{v}{t_b} \quad [m/s^2]$$

$$F_u = m \cdot g + m \cdot a \quad (\text{für Hubachse}) [N]$$

$$F_u = m \cdot g \cdot \mu + m \cdot a \quad (\text{für Fahrachse}) [N]$$

$$T_{2\text{erf.}} = \frac{F_u \cdot d}{2000} \quad [Nm]$$

$$T_{2\text{zul.}} = \frac{T_{2\text{Tabelle}}}{K_A \cdot S_B \cdot f_n} \quad [Nm]$$

Bedingung $T_{2\text{zul.}} > T_{2\text{erf.}}$ muss erfüllt sein.

Belastungsfaktor K_A

Antrieb	Belastungsart der anzutreibenden Maschinen		
	gleichförmig	mittlere Stöße	starke Stöße
gleichförmig	1,00	1,25	1,75
leichte Stöße	1,25	1,50	2,00
mittlere Stöße	1,50	1,75	2,25

Sicherheitsbeiwert S_B

Der Sicherheitsbeiwert ist nach Erfahrung zu berücksichtigen ($S_B \approx 1,1 \div 1,4$).

Lebensdauerfaktor f_n

für den Einfluss der Umfangsgeschwindigkeit des Ritzels, der Schmierung und der Steifigkeit der Ritzellagerung.

Lagerabstand*	1 x Zahnbreite			2 x Zahnbreite		
	kontin.	tägl.	monatl.	kontin.	tägl.	monatl.
Schmierung						
Umfangsgeschw. der Verzahnung						
m/sec						
m/min						
0,5	0,85	0,95		1,05	1,15	
1,0	0,95	1,10	von	1,15	1,30	von
1,5	1,00	1,20	3	1,20	1,45	3
2,0	1,05	1,30	bis	1,25	1,60	bis
3,0	1,10	1,50	10	1,40	1,90	10
5,0	1,25	1,90		1,55	2,30	

* Berücksichtigt wird der Abstand von der Mitte des Ritzels bis zur Mitte des benachbarten Lagers.

Schmierung: Unsere Angaben beruhen auf der bei Servo-Antrieben üblichen, durch Pausenzeiten unterbrochenen Einsatzdauer und einer kontinuierlichen Schmierung. (Die Werte für tägliche und monatliche Schmierung sind rechnerisch nicht fassbar und lediglich Empfehlungen, die auf die Bedeutung einer guten Schmierung hinweisen sollen.) Eine erprobte Lösung für die kontinuierliche Schmierung erhalten Sie mit automatischen Schmierbüchsen. Nähere Angaben finden Sie in unseren Schmierempfehlungen.

The values given in the load table are based upon uniform, smooth operation and reliable grease lubrication. Since, in practice, the applications are very diverse, it is important to consider the given conditions by using appropriate factors S_B , K_A and f_n (see below).

Formulas for determining the torque

$$a = \frac{v}{t_b} \quad [m/s^2]$$

$$F_u = m \cdot g + m \cdot a \quad (\text{for lifting axle}) [N]$$

$$F_u = m \cdot g \cdot \mu + m \cdot a \quad (\text{for driving axle}) [N]$$

$$T_{2\text{req.}} = \frac{F_u \cdot d}{2000} \quad [Nm]$$

$$T_{2\text{perm.}} = \frac{T_{2\text{table}}}{K_A \cdot S_B \cdot f_n} \quad [Nm]$$

The condition $T_{2\text{perm.}} > T_{2\text{req.}}$ must be fulfilled.

Load factor K_A

Drive	Type of load from the machines to be driven		
	uniform	medium shocks	heavy shocks
uniform	1,00	1,25	1,75
light shocks	1,25	1,50	2,00
medium shocks	1,50	1,75	2,25

Safety coefficient S_B

The safety coefficient should be allowed for according to experience ($S_B = 1.1 + 1.4$).

Life-time factor f_n

considering of the peripheral speed of the pinion, the lubrication and the stiffness of the pinion support.

Bearing distance*	1 x tooth width			2 x tooth width		
	cont.	daily	monthly	cont.	daily	monthly
Lubrication						
Peripheral speed of gearing						
m/sec						
m/min						
0,5	0,85	0,95		1,05	1,15	
1,0	0,95	1,10	von	1,15	1,30	von
1,5	1,00	1,20	3	1,20	1,45	3
2,0	1,05	1,30	bis	1,25	1,60	bis
3,0	1,10	1,50	10	1,40	1,90	10
5,0	1,25	1,90		1,55	2,30	

* Distance from centre of pinion to centre of adjacent bearing.

Lubrication: Our values are based upon the operating times interrupted by intervals, which are normal for servo-assisted drives, and continuous lubrication.

(The values for daily and monthly lubrication cannot be determined by calculation and are only recommendations which underline the importance of a good lubrication.) A proven solution for continuous lubrication are automatic lubricators. For details, please see our lubricating recommendations.

Rechenbeispiel Calculation example

Vorgabewerte Values given

- Fahrtrieb
travelling operation
- bewegte Masse $m = 820$ kg
mass to be moved
- Geschwindigkeit $v = 2$ m/s
speed
- Beschleunigungszeit $t_b = 1$ s
acceleration time
- Erdbeschleunigung $g = 9,81$ m/s²
acceleration due to gravity
- Reibwert $\mu = 0,1$
coefficient of friction
- Ritzel Teilkreis-Ø $d = 60$ mm
pitch-circle dia. of pinion
- Belastungsfaktor $K_A = 1,5$
load factor
- Lebensdauerfaktor $f_n = 1,05$ (kont. Schmierung)
life-time factor
- Sicherheitsbeiwert $S_B = 1,2$
safety coefficient

Rechengang Calculation process

$$a = \frac{v}{t_b} \quad a = \frac{2}{1} = 2 \text{ m/s}^2$$

$$F_u = m \cdot g \cdot \mu + m \cdot a \quad F_u = 820 \cdot 9,81 \cdot 0,1 + 820 \cdot 2 = 2444 \text{ N}$$

$$T_{2\text{erf.}} = \frac{F_u \cdot d}{2000} \quad T_{2\text{erf.}} = \frac{2444 \cdot 60}{2000} = 73,3 \text{ Nm}$$

zulässiges Drehmoment $T_{2\text{Tabelle}}$ s. Seite ZH-3
permissible gear torque $T_{2\text{table}}$ see page ZH-3
gewählt 27.20.100 und Ritzel 21 20 030 ind. gehärtet
mit $T_{2\text{Tab}} = 152$ Nm
assumed 27.20.100 and pinion 21 20 030 ind. hardened
with $T_{2\text{Tab}} = 152$ Nm

$$T_{2\text{zul.}} = \frac{T_{2\text{Tabelle}}}{K_A \cdot S_B \cdot f_n} \quad T_{2\text{zul.}} = \frac{152}{1,5 \cdot 1,2 \cdot 1,05} = 80 \text{ Nm}$$

Bedingung Condition

$$T_{2\text{zul.}} > T_{2\text{erf.}} = 80 \text{ Nm} > 73,3 \text{ Nm} = \text{erfüllt}$$

fulfilled

Ergebnis: Zahnstange 27 20 100 Seite ZB-8
Result Rack
Ritzel 21 20 030 Seite ZF-9
Pinion ind. gehärtet
ind. hardened

Ihre Rechnung Your calculation

Vorgabewerte Values given

- Fahrtrieb
travelling operation
- bewegte Masse $m =$ _____ kg
mass to be moved
- Geschwindigkeit $v =$ _____ m/s
speed
- Beschleunigungszeit $t_b =$ _____ s
acceleration time
- Erdbeschleunigung $g = 9,81$ m/s²
acceleration due to gravity
- Reibwert $\mu =$ _____
coefficient of friction
- Ritzel Teilkreis-Ø $d =$ _____ mm
pitch-circle dia. of pinion
- Belastungsfaktor $K_A =$ _____
load factor
- Lebensdauerfaktor $f_n =$ _____
life-time factor
- Sicherheitsbeiwert $S_B =$ _____
safety coefficient

Rechengang Calculation process

$$a = \frac{v}{t_b} \quad a =$$
 _____ = _____ m/s²

$$F_u = m \cdot g \cdot \mu + m \cdot a \quad F_u =$$
 _____ = _____ N
$$T_{2\text{erf.}} = \frac{F_u \cdot d}{2000} \quad T_{2\text{erf.}} =$$
 _____ = _____ Nm

zulässiges Drehmoment $T_{2\text{Tabelle}}$
permissible gear torque $T_{2\text{table}}$

$$T_{2\text{zul.}} = \frac{T_{2\text{Tabelle}}}{K_A \cdot S_B \cdot f_n} \quad T_{2\text{zul.}} =$$
 _____ = _____ Nm

Bedingung Condition

$$T_{2\text{zul.}} > T_{2\text{erf.}} =$$
 _____ Nm > _____ Nm = erfüllt
fulfilled

Rechenbeispiel Calculation example

Vorgabewerte Values given

- ⊗ Hubantrieb
lifting operation
- bewegte Masse
mass to be moved $m = 300 \text{ kg}$
- Geschwindigkeit
speed $v = 1,08 \text{ m/s}$
- Beschleunigungszeit
acceleration time $t_b = 0,27 \text{ s}$
- Erdbeschleunigung
acceleration due to gravity $g = 9,81 \text{ m/s}^2$
- Ritzel Teilkreis-Ø
pitch-circle dia. of pinion $d = 67,90 \text{ mm}$
- Belastungsfaktor
load factor $K_A = 1,2$
- Lebensdauerfaktor
life-time factor $f_n = 1,1$ (tägl. Schmierung)
- Sicherheitsbeiwert
safety coefficient $S_B = 1,2$

Rechengang Calculation process

$$a = \frac{v}{t_b} \quad a = \frac{1,08}{0,27} = 4 \text{ m/s}^2$$

$$F_u = m \cdot g + m \cdot a \quad F_u = 300 \cdot 9,81 + 300 \cdot 4 = 4143 \text{ N}$$

$$T_{2\text{erf.}} = \frac{F_u \cdot d}{2000} \quad T_{2\text{erf.}} = \frac{4143 \cdot 67,9}{2000} = 140 \text{ Nm}$$

zulässiges Drehmoment $T_{2\text{Tabelle}}$ s. Seite ZH-3
permissible gear torque $T_{2\text{table}}$ see page ZH-3
gewählt 29.20.100 und Ritzel 24 23 532 mit $T_{2\text{Tab}} = 290 \text{ Nm}$
assumed and pinion with

$$T_{2\text{zul.}} = \frac{T_{2\text{Tabelle}}}{K_A \cdot S_B \cdot f_n}; T_{2\text{zul.}} = \frac{290}{1,25 \cdot 1,2 \cdot 1,1} = 176 \text{ Nm}$$

Bedingung Condition

$$T_{2\text{zul.}} > T_{2\text{erf.}} = 176 \text{ Nm} > 140 \text{ Nm} = \text{erfüllt}$$

fulfilled

Ergebnis: Zahnstange 29 20 100 Seite ZA-2
Result Rack Page ZA-2

Ritzel 24 23 532 Seite ZE-7
Pinion Page ZE-7

Ihre Rechnung Your calculation

Vorgabewerte Values given

- ⊗ Hubantrieb
lifting operation
- bewegte Masse
mass to be moved $m = \underline{\hspace{2cm}} \text{ kg}$
- Geschwindigkeit
speed $v = \underline{\hspace{2cm}} \text{ m/s}$
- Beschleunigungszeit
acceleration time $t_b = \underline{\hspace{2cm}} \text{ s}$
- Erdbeschleunigung
acceleration due to gravity $g = \underline{9,81} \text{ m/s}^2$
- Ritzel Teilkreis-Ø
pitch-circle dia. of pinion $d = \underline{\hspace{2cm}} \text{ mm}$
- Belastungsfaktor
load factor $K_A = \underline{\hspace{2cm}}$
- Lebensdauerfaktor
life-time factor $f_n = \underline{\hspace{2cm}}$
- Sicherheitsbeiwert
safety coefficient $S_B = \underline{\hspace{2cm}}$

Rechengang Calculation process

$$a = \frac{v}{t_b} \quad a = \underline{\hspace{2cm}} = \underline{\hspace{2cm}} \text{ m/s}^2$$

$$F_u = m \cdot g + m \cdot a \quad F_u = \underline{\hspace{2cm}} = \underline{\hspace{2cm}} \text{ N}$$

$$T_{2\text{erf.}} = \frac{F_u \cdot d}{2000} \quad T_{2\text{erf.}} = \underline{\hspace{2cm}} = \underline{\hspace{2cm}} \text{ Nm}$$

zulässiges Drehmoment $T_{2\text{Tabelle}}$
permissible gear torque $T_{2\text{table}}$

$$T_{2\text{zul.}} = \frac{T_{2\text{Tabelle}}}{K_A \cdot S_B \cdot f_n}; T_{2\text{zul.}} = \underline{\hspace{2cm}} = \underline{\hspace{2cm}} \text{ Nm}$$

Bedingung Condition

$$T_{2\text{zul.}} > T_{2\text{erf.}} = \underline{\hspace{2cm}} \text{ Nm} > \underline{\hspace{2cm}} \text{ Nm} = \text{erfüllt}$$

fulfilled

Natürliche Größe der Modulverzahnung nach DIN 867
Natural size of modular gearing according to DIN 867

Modul / Module 1,0

Modul / Module 1,25

Modul / Module 1,5

Modul / Module 2,0

Modul / Module 2,5

Modul / Module 3,0

Modul / Module 4,0

Modul / Module 5,0

Modul / Module 6,0

Modul / Module 8,0

