

Nuevo

Cilindros sin vástago de arrastre mecánico

Variaciones de la serie

Nota) Excepto el MY3A

Amortiguador hidráulico Serie RJ instalado en el cilindro (espec. -XB22) añadido

- Permite la parada aún más uniforme al final de carrera (menores tiempos de amortiguación).
- Se pueden seleccionar dos tipos de amortiguadores en función del entorno de trabajo.

Alta funcionalidad con longitud y altura reducidas

Cilindros sin vástago de arrastre mecánico

180 160

140 120

100

80

Las piezas de trabajo se pueden cargar directamente sobre la mesa de trabajo gracias a la guía integrada.

Longitud total (Z) reducción de hasta 140 mm

Longitud	Longitud total (Z) (mm								
Serie	ø 16	ø 20	ø 25	ø 32	ø 40	ø 50	ø 63		
МҮЗА	110	128	150	193	240	274	320		
МҮ3В	122	148	178	225	276	310	356		
МҮЗМ	122	_	178	_	276	_	356		
MY1B	100	000	000	000	0.40	400	400		
MY1M	160	200	220	280	340	400	460		

Peso de carga (kg) 60 10 Diámetro (mm) Diámetro (mm)

50

40

30

Altura (H) reducida hasta un 36%

Altura (H)							(mm)
Serie	ø 16	ø 20	ø 25	ø 32	ø 40	ø 50	ø 63
MY3A	27	32	37	45	54	67	84
MY3B	27	32	37	45	54	67	84
MY1B	37	46	54	68	84	94	116
МУЗМ	33	_	45	_	63	_	93
MY1M	40	_	54	_	84	_	130

Peso reducido hasta un 55%

Peso							(kg)
Serie	ø 16	ø 20	ø 25	ø 32	ø 40	ø 50	ø 63
MY3A	0.34	0.57	0.99	1.61	2.95	4.52	8.26
МҮЗВ	0.35	0.67	1.09	1.75	3.08	4.90	8.99
MY1B	0.73	1.26	1.57	3.01	4.41	8.66	14.5
МУЗМ	0.45	_	1.32	_	3.65	_	9.99
MY1M	0.91	_	2.12	_	7.00	_	18.8

* Con 100 mm de carrera

El diseño único del émbolo permite reducir la altura y la longitud, así como la disposición práctica de los conductos de conexionado común, el mecanismo de amortiguación y el mecanismo de ajuste de carrera. Esto ha dado lugar a una notable disminución del tamaño y del peso.

Serie MY3

Selección del modelo

Los siguientes pasos sirven para seleccionar el modelo y tamaño que más se adecue a su aplicación.

Guía para la selección provisional del modelo

Serie	Madala	Guía	para la selección	Nota		
Serie	Modelo	Precisión de carrera	Uso de guía externa	Carga directa	Precisión de la mesa	
МҮЗА	Modelo básico compacto	Δ	0	Δ	Δ	Generalmente combinado con una guía separada, que lo hace más compacto en cuanto a la longitud.
МҮ3В	Modelo básico estándar	0	0	0	Δ	Generalmente combinado con una guía separada, cuando se requiere precisión de carrera.
МУЗМ	Modelo de guía deslizante	0	×	©	0	Al montar una pieza de trabajo directamente en el producto, cuando se requiere precisión de carrera.

Nota 1) La precisión de la mesa se refiere a la cantidad de flexión de la mesa cuando se aplica un momento.

Nota 2) El paralelismo de desplazamiento no está garantizado para este cilindro. Consulte con SMC si es necesario precisar el paralelismo de desplazamiento o la posición de carrera intermedia.

Diagrama de flujo para la selección del caudal

Si se utiliza una guía externa, ésta deberá seleccionarse de forma independiente según las indicaciones del fabricante. La serie MY3 permite la aplicación directa de la carga en el rango admisible para la guía integrada La carga útil, en este caso, varía según la velocidad de accionamiento y la orientación de montaje del cilindro. Véase el diagrama de flujo a continuación y compruebe la selección. (Para una descripción más detallada de la secuencia de selección, véase el manual de instrucciones.)

- inferior a 0.5 en comparación con la salida del cilindro (especialmente cuando se use una quía externa) *2 El método de selección no ha tenido en cuenta factores como el conexionado y los cojinetes de los cables, etc.
- Calcule y seleccione un factor de carga que tenga en cuenta dichas fuerzas externas.
- *3 Si se utiliza una unidad de amortiguación externa, es recomendable instalar una unidad adecuada cerca del centro de gravedad de la carga.
 - Es posible seleccionar todos los modelos de cilindro sin vástago articulado mecánicamente (serie MY3) según el procedimiento indicado arriba.
 - Para mayor información, véase el manual de instrucciones adjunto y consulte con SMC sobre cualquier otra información.

Modelo

seleccionado

∧ Advertencia

Puede ser necesario instalar circuitos de reducción de la velocidad final o amortiguadores hidráulicos.

Si el objeto accionado se mueve rápidamente o presenta un elevado peso, la amortiguación del cilindro puede no ser capaz de absorber todo el impacto. En tal caso, instale un circuito de reducción antes de la amortiguación o instale un amortiguador hidráulico externo para reducir el impacto. Compruebe también la rigidez de la máquina.

Velocidad máxima de trabajo

* Los amortiguadores hidráulicos externos deben cumplir las características enumeradas en la página 11. Los cilindros pueden resultar dañados si se usan amortiguadores hidráulicos con características diferentes a las recomendadas.

Cómo montar una carga	Ajuste de carrera	Tipo de amortiguación	Velocidad máxima de trabajo (mm/s) 500 1000 1500
		Tope elástico	МҮЗА
	A tope hasta final de carrera del cilindro	Amortiguación	музв
Carga directa		neumática	МУЗМ
	Unidad de ajuste de carrera (opción: unidad L, H)	Amortiguador hidráulico	MY3M Nota 5)
	Tope externo	Amortiguador	MY3A MY3B Nota 3)
	rope externo	hidráulico externo ^{Nota 2)}	MY3M Nota 3)
	A tope hasta final de carrera	Tope elástico	MY3A
Uso de guía externa ^{Nota 1)}	del cilindro	Amortiguación neumática	МУЗВ
	Unidad de ajuste de carrera (opción: unidad L, H)	Amortiguador hidráulico	MY3B Nota 4) Nota 5)
	Tope externo	Amortiguador hidráulico externo ^{Nota 2)}	MY3A MY3B Nota 3)

Nota 1) Los cilindros sin vástago de arrastre mecánico se pueden utilizar con una carga directa incluida en el rango admisible de cada tipo de guía; no obstante, se requiere una alineación cuidadosa para la conexión a una carga con mecanismo de guía externa. La fijación de montaje para la guía externa y el acoplamiento flotante deben montarse en una posición que garantice la libertad de movimiento en los ejes Y y Z flotantes. Asegúrese de que el acoplamiento flotante se fija de forma que la sección de transmisión del empuje presente un contacto uniforme.

- * Para obtener los detalles de los ejes Y y Z flotantes, consulte las coordenadas y los momentos en el método de selección de la página 24.
- Nota 2) El amortiguador hidráulico debe cumplir las condiciones descritas en las págs. 10 y 11.
- Nota 3) El amortiguador hidráulico externo debe incorporar una unidad con una capacidad y características apropiadas, instalada cerca del centro de gravedad de la carga.

Nota 4) Utilice la unidad de ajuste de carrera de la serie MY3B con una guía externa.

Nota 5) A continuación se muestran los detalles de velocidad máxima de trabajo para la unidad de ajuste de carrera.

Serie MY3 - Velocidad máxima de trabajo al utilizar una unidad de ajuste de carrera

Unidad: mm/s

•••••			arriada de ajuete de carrera	0
Serie	Diámetro (mm)	Rango de ajuste de carrera	Con las unidades de ajuste de carrera apoyadas directamente sobre la culata	Con la unidad de ajuste de carrera desplazada de la culata (uso de escuadras x416, x417)
		Unidad L	800	500
MY3B	16, 20	Unidad H	1000	800
	25, 32, 40, 50, 63	Unidad L, H	1000	800
MY3M	16, 25, 40, 63	Unidad L, H	1500	800

Fuera del rango adecuado de ajuste de carrera significa que se utiliza una escuadra de montaje (X416, X417).

Escuadra de montaje → Véase la página 42, 43.

Tipos de pesos de carga y momentos aplicados a los cilindros sin vástago

Se pueden generar momentos múltiples según la posición de montaje, la carga y la posición del centro de gravedad.

Cálculo del factor de carga de la guía

- 1. Para los cálculos de selección deben examinarse el peso máximo admisible (1), el momento estático (2) y el momento dinámico (3) (en el momento del impacto con el tope).
 - * Para evaluarlo, utilice \mathfrak{V} a (velocidad media) para (1) y (2) y \mathfrak{V} (velocidad de impacto \mathfrak{V} = 1.4 \mathfrak{V} a) para (3). Calcule "m máx." para (1) a partir del gráfico de carga máx. admisible (m1, m2, m3) y Mmáx. para (2) y (3) a partir del gráfico de momento máximo admisible (M1, M2, M3).

Nota 1) Momento causado por la carga, etc., con el cilindro en estado de reposo.

Nota 2) Momento causado por la carga de impacto equivalente a final de carrera (en el momento de impacto con el tope).

Nota 3) Dependiendo de la forma de la pieza de trabajo, se pueden producir múltiples momentos. En estos casos, la suma de los factores de carga (Σα) es el total de dichos momentos.

2. Fórmulas de referencia [Momento dinámico durante el impacto]

Utilice las siquientes fórmulas para el cálculo del momento dinámico cuando tome en cuenta el impacto sobre el tope.

m : Peso de la carga (kg)

F : Carga (N)

FE : Carga equivalente a impacto (en el momento del impacto con tope) (N)

Va: Velocidad media (mm/s)
M: Momento estático (N•m)

 $\upsilon = 1.4\upsilon a \text{ (mm/s)}$ Fe = $1.4\upsilon a \times \delta \times m \cdot g$

 $\dot{} \cdot M_E = \frac{1}{3} \cdot F_E \cdot L_1 = 4.57 \text{Va} \delta m \text{ L}_1 \text{ (N-m)}$

 υ : Velocidad de impacto (mm/s)

L1 : Distancia al centro de gravedad de la carga (m)
ME: Momento dinámico (N·m)

S : Coeficiente de amortiguación
 Con tope elástico = 4/100
 Con amortiguación neumática = 1/100
 Con amortiguador hidráulico = 1/100

g: Aceleración gravitacional (9.8 m/s²)

Nota 4) $1.4 \ensuremath{ 0a\delta}$ es un coeficiente sin dimensiones para el cálculo de la fuerza de impacto

Nota 5) Coeficiente medio de carga = $\left(\frac{1}{3}\right)$

Este coeficiente establece la media del momento máximo de carga durante el impacto del tope según los cálculos de la vida útil del producto.

3. Véase el procedimiento de selección detallado en las páginas 2, 3, 26, 27.

Cálculo del factor de carga de la guía

1 Condiciones de trabajo

CilindroMY3A25-500 Velocidad media de trabajo \(\text{\gamma} \) a300 mm/s

Dirección de montajeMontaje horizontal

Amortiguación ······Tope elástico (δ = 4/100)

Véase en las páginas anteriores los ejemplos del cálculo de cada posición.

 Para más detalles, véase el catálogo Best Pneumatics nº 2, página 998.

2 Bloqueo de la carga

Peso de la pieza de trabajo y centro de gravedad

Nº de	Peso	Centro de gravedad					
pieza	(m)	Eje X	Eje Y	Eje Z			
W	0.8 kg	5 mm	10 mm	20 mm			

3 Cálculo del factor de carga para la carga estática

m1: Peso

 \mathbf{m}_1 \mathbf{m}_4 . (de ① del gráfico MY3A/ \mathbf{m}_1) = 10.7 (kg)

Factor de carga $\alpha_1 = \mathbf{m}_1 / \mathbf{m}_1$ máx. = 0.8/10.7 = 0.08

M₁: Momento

M1 máx. (de ② del gráfico MY3A / M1) = 4 (N•m)

 $M_1 = M_1 \times g \times X = 0.8 \times 9.8 \times 5 \times 10^{-3} = 0.04 \text{ (N-m)}$

Factor de carga $\alpha_2 = M_1/M_1 \text{ máx.} = 0.04/4 = 0.01$

M2 máx. (de ③ del gráfico MY3A/**M2**) = 0.8 (N•m)

 $M_3 = M_1 \times g \times Y = 0.8 \times 9.8 \times 10 \times 10^{-3} = 0.08 \text{ (N-m)}$

Factor de carga $\alpha = M_2/M_2$ máx. = 0.08/0.8 = 0.1

Cálculo del factor de carga de la guía

4 Cálculo del factor de carga para el momento dinámico

Carga equivalente FE durante el impacto

Fe = 1.4
$$vax \delta x m x g = 1.4 x 300 x $\frac{4}{100} x 0.8 x 9.8 = 131.7 (N)$$$

M1E: Momento

M1E máx. (de 4 del gráfico MY3A/M1 donde 1.41a = 420 mm/s) = 2.85 (N•m)

M1E =
$$\frac{1}{3}$$
 x **F**E x **Z** = $\frac{1}{3}$ x 131.7 x 20 x 10⁻³ = 0.88 (N•m)

Factor de carga $\alpha_4 = M_1 E / M_1 E máx. = 0.88 / 2.85 = 0.31$

M3E: Momento

M3E máx. (de \odot del gráfico MY3A/M3 donde 1.4 \circ 0 = 420 mm/s) = 0.95 (N•m)

M3E =
$$\frac{1}{3}$$
 x **F**E x **Y** = $\frac{1}{3}$ x 131.7 x 10 x 10⁻³ = 0.44 (N•m)

Factor de carga α 5 = M3E/M3E máx. = 0.44/0.95 = 0.43

5 Suma y verificación de los factores de carga de la guía

$$\Sigma \alpha = \alpha_1 + \alpha_2 + \alpha_3 + \alpha_4 + \alpha_5 = 0.08 + 0.01 + 0.1 + 0.31 + 0.43 = 0.93 \le 1$$

El cálculo anterior está dentro del valor admisible y, por ello, se puede utilizar el modelo seleccionado. Seleccione un amortiguador hidráulico por separado.

En un cálculo real, si la suma de los factores de carga de la guía $\Sigma\alpha$ en la fórmula anterior es superior a 1, reduzca la velocidad, aumente el diámetro o cambie la serie del producto.

Peso de la carga

Momento admisible

Montaje del regulador de caudal y racores

Si se usan unidades de ajuste de carrera, debido a las limitaciones de espacio, estarán limitados a los enumerados en la tabla de abajo.

En tales casos, y dado que **no se pueden montar reguladores de caudal de tipo montaje directo**, use reguladores de caudal en línea. (Excepto para MY3B40/50/63 y MY3M63)

Montaje (en este caso se representa un racor tipo KQ25)

Tamaño de cilindro	Rosca de conexión	Diám. ext. tubo aplicable (mm)	Tipo de racor	Modelo de racor
			Recto macho hexagonal	KJH23-M5
			Codo orientable	KJL23-M5
		3.2	Recto macho cilíndrico	KJS23-M5
			Recto macho hexagonal	KQ2H23-M5
MY3□16	M5		Codo orientable	KQ2L23-M5
			Codo orientable	KJL04-M5
		4	Codo orientable	KQ2L04-M5
			Recto macho cilíndrico	KQ2S04-M5
		6	Codo orientable	KQ2L06-M5
			Recto macho cilíndrico	KJS23-M5
		3.2	Recto macho hexagonal	KQ2H23-M5
			Codo orientable	KQ2L23-M5
			Recto macho hexagonal	KQ2H04-M5
MY3□20	M5	4	Codo orientable	KQ2L04-M5
			Recto macho cilíndrico	KQ2S04-M5
			Recto macho hexagonal	KQ2H06-M5
		6	Codo orientable	KQ2L06-M5
			Recto macho cilíndrico	KQ2S06-M5
		3.2	Recto macho hexagonal	KQ2H23-01S
		0.2	Codo orientable	KQ2L23-01S
			Recto macho hexagonal	KJH04-01S
			Recto macho cilíndrico	KJS04-01S
		4	Recto macho hexagonal	KQ2H04-01S
MY3□25	Rc1/8		Codo orientable	KQ2L04-01S
	1101/0		Recto macho cilíndrico	KQ2S04-01S
			Recto macho hexagonal	KJH06-01S
			Codo orientable	KJL06-01S
		6	Recto macho cilíndrico	KJS06-01S
			Codo orientable	KQ2L06-01S
			Recto macho cilíndrico	KQ2S06-01S
			Recto macho hexagonal	KQ2H04-01S
		4	Codo orientable	KQ2L04-01S
			Recto macho cilíndrico	KQ2S04-01S
			Recto macho hexagonal	KQ2H06-01S
MY3□32	Rc1/8	/8 6	Codo orientable	KQ2L06-01S
			Recto macho cilíndrico	KQ2S06-01S
			Recto macho hexagonal	KQ2H08-01S
		8	Codo orientable	KQ2L08-01S
			Recto macho cilíndrico	KQ2S08-01S

Rc1/4	6	Recto macho hexagonal Recto macho hexagonal	KQ2H04-02S KQ2H06-02S														
Rc1/4	6		KUSHUE USE														
Rc1/4	6		NQ21100-023														
Rc1/4		Codo orientable	KQ2L06-02S														
		Recto macho cilíndrico	KQ2S06-02S														
		Recto macho hexagonal	KQ2H08-02S														
	8	Codo orientable	KQ2L08-02S														
		Recto macho cilíndrico	KQ2S08-02S														
		Recto macho hexagonal	KQ2H06-03S														
	6	Codo orientable	KQ2L06-03S														
		Recto macho cilíndrico	KQ2S06-03S														
		Recto macho hexagonal	KQ2H08-03S														
Rc3/8 -			8	Codo orientable	KQ2L08-03S												
		Recto macho cilíndrico	KQ2S08-03S														
	HC3/6	HC3/6	HC3/6	nco/o	HC3/6	HC3/6		Recto macho hexagonal	KQ2H10-03S								
													10		10	Codo orientable	KQ2L10-03S
															Recto macho cilíndrico	KQ2S10-03S	
		Recto macho hexagonal	KQ2H12-03S														
	12	Codo orientable	KQ2L12-03S														
		Recto macho cilíndrico	KQ2S12-03S														
	6	Recto macho hexagonal	KQ2H06-03S														
	8	Codo orientable	KQ2L08-03S														
		Recto macho hexagonal	KQ2H10-03S														
	10	Codo orientable	KQ2L10-03S														
Rc3/8		Recto macho cilíndrico	KQ2S10-03S														
		Recto macho hexagonal	KQ2H12-03S														
12	12	Codo orientable	KQ2L12-03S														
		Recto macho cilíndrico	KQ2S12-03S														
	16	Codo orientable	KQ2L16-03S														
_		6 8 10 12 6 8 10 3c3/8	Rc3/8 8 Codo orientable Recto macho cilíndrico Recto macho hexagonal Codo orientable Recto macho hexagonal Rc3/8 8 Codo orientable Recto macho hexagonal Codo orientable Recto macho cilíndrico Recto macho hexagonal Codo orientable Recto macho cilíndrico Recto macho hexagonal Codo orientable Recto macho cilíndrico Recto macho cilíndrico Recto macho cilíndrico Recto macho hexagonal Rc3/8 Rc3/8 Rc3/8 Rc3/8 Rc3/8 Rc3/8 Rc3/8 Rc4 Rc5 Recto macho cilíndrico Recto macho cilíndrico Recto macho cilíndrico Recto macho hexagonal Codo orientable Recto macho cilíndrico Recto macho cilíndrico Recto macho cilíndrico Recto macho hexagonal Codo orientable Recto macho cilíndrico														

Serie MY3 Precauciones específicas del producto

Lea detenidamente las instrucciones antes de su uso.

Véanse la contraportada para las Normas de seguridad y las "Precauciones en el manejo de productos SMC" (M-E03-3) y el Manual de instrucciones para las Precauciones sobre actuadores y detectores magnéticos.

Selección

. ⚠ Advertencia

 Si la carga se aplica directamente, ajuste el diseño de forma que se usen todas las roscas de montaje de la cara superior de la mesa lineal.

El tamaño de las piezas se ha reducido para conseguir un tamaño compacto.

Si sólo se usan algunas de las roscas al montar la carga, el impacto resultante de la operación puede causar una tensión extremadamente concentrada o desfiguración, afectando negativamente a la operación.

Tenga cuidado, ya que el cilindro podría llegar a dañarse.

⚠ Precaución

1. Para los cilindros de carrera larga, utilice soportes intermedios.

Instale soportes intermedios en los cilindros de carrera larga para evitar daños en el vástago causados por la flexión del vástago, la deflexión del tubo, vibraciones y cargas externas. Para mayor información, véase "Guía para uso de soporte lateral" en las páginas 23 y 27.

2. Para paradas intermedias, use un circuito de control de presión en ambos lados.

Dado que los cilindros sin vástago articulados mecánicamente presentan una única estructura de sellado, pueden producirse pequeñas fugas externas. El control de las paradas intermedias con una válvula de 3 posiciones puede no ser suficiente para mantener la posición de parada de la mesa lineal (patín). Además, la velocidad en el rearranque puede no poderse controlar. Para las paradas intermedias, use un circuito de control de presión en ambos lados con una válvula de 3 posiciones de centro a presión.

Montaje

⚠ Precaución

1. En cada extremo del cilindro, reserve una superficie de montaje de 5 mm o mayor que esté en contacto con el lado inferior del tubo del cilindro.

 Si el cilindro está montado en el techo o en una pared y está sometido a elevados factores de carga o a posibles impactos, utilice soportes laterales, añadidos a los tornillos de fijación en la culata posterior para soportar ambas extremidades del tubo.

Montaje

⚠ Precaución

3. No usar el carro del cilindro como "parte fija".

Puede provocar daños o fallos de funcionamiento debido a la aplicación de una carga excesiva sobre el cojinete.

4. Consulte con SMC.

No montal el

cilindro en voladizo

Debido a la deflexión del cuerpo del cilindro, pueden producirse fallos de funcionamiento.

Montaje con una mesa lineal (patín)

5. No monte los cilindros si están retorcidos.

estan retorcidos.Durante el montaje, asegúrese de que los tubos del cilindro no quedan retorcidos. Si la planeidad de la superficie de montaje no es adecuada, el tubo del cilindro se retorcerá, pudiendo

Montaje en voladizo

causar una fuga de aire debido a la desconexión de una cinta de sellado, al daño de una banda antipolvo o causar fallos de funcionamiento.

6. No se puede aplicar vacío al interior del tubo del cilindro.

En condiciones de trabajo que impliquen la generación de presión negativa en el interior del cilindro mediante fuerzas exteriores o inercia, tome las adecuadas precauciones. Se pueden producir fugas de aire debido a la separación de la cinta de sellado. No genere presión negativa en el interior del cilindro al moverlo con una fuerza externa durante la operación de prueba o dejarlo caer por su propio peso en el estado despresurizado, etc. Si se genera presión negativa, mueva lenta y manualmente el cilindro y desplácese por la carrera adelante y atrás. Después de esto, si se siguen produciendo fugas, contacte con SMC.

Condiciones de trabajo

∧ Advertencia

- Evite el uso en ambientes en los que el cilindro pueda entrar en contacto con refrigerantes, aceite de corte, agua, material adhesivo o polvo, etc. Evite también operaciones con aire comprimido que contenga humedad o partículas extrañas, etc.
 - Las partículas extrañas o líquidos en el interior o exterior del cilindro pueden eliminar el lubricante y causar deterioro y dañar la banda antipolvo y los materiales de sellado, pudiendo causar un funcionamiento erróneo.

En lugares expuestos a agua, aceite o polvo, tome las medidas de protección necesarias, como el uso de una cubierta para prevenir el contacto directo con el cilindro, o móntelo de tal manera que la superficie de la banda antipolvo quede boca abajo y utilice aire comprimido limpio.

2. El producto no está diseñado para uso en sala limpia.

Si piensa utilizarlo en una sala limpia, consulte con SMC.

Serie MY3A

Modelo básico compacto (tope elástico)

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Modelo básico estándar (amortiguación neumática)

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Selección del modelo

Los siguientes pasos sirven para seleccionar la serie MY3 que más se adecue a su aplicación.

Cálculo del factor de carga de la guía

1 Condiciones de trabajo

Cilindro MY3B25-500 Velocidad media de trabajo \(\text{\tau} a \cdots \cdots 300 mm/s \)

Dirección de montaje ······ Montaje vertical

Amortiguación ···················Amortiguador hidráulico (δ =1/100)

Véase en las páginas anteriores los ejemplos del cálculo de cada posición.

* Para más detalles, véase el catálogo Best Pneumatics nº 2, página 998.

2 Ubicación del centro de gravedad de la carga

Pieza de trabajo Peso y el centro de gravedad

Nº de	Door	Centro de gravedad					
pieza	Peso (m)	Eje X	Eje Y	Eje Z			
W	3 kg	20 mm	0 mm	40 mm			

3 Cálculo del factor de carga para la carga estática

m: Peso

m es un peso que se mueve por empuje. Utilice de 0.3 a 0.7 veces el empuje (según la velocidad del funcionamiento) como guía para su utilización.

M₁ máx. (de ① del gráfico MY3A/3B/M₁) = 4 (N•m)

 $M_1 = M \times g \times Z = 3 \times 9.8 \times 0.04 \times 10^{-3} = 1.18 \text{ (N-m)}$

Factor de carga $\Omega_1 = M_1/M_2 \text{ máx.} = 1.18/4 = 0.29$

Cálculo del factor de carga de la guía

4 Cálculo del factor de carga para el momento dinámico

Carga equivalente FE durante el impacto

Fe =
$$1.4 \text{Va} \times \delta \times \mathbf{m} \times \mathbf{g} = 1.4 \times 300 \times \frac{1}{100} \times 3 \times 9.8 = 123.56 \text{ (N)}$$

M₁E: Momento

М1 máx. (de 2 del gráfico MY3A/3B/M1 donde 1.4 va = 420 mm/s = 2.86 (N-m)

M1E =
$$\frac{1}{3}$$
 x **F**E x **Z** = $\frac{1}{3}$ x 123.56 x 40 x 10⁻³ = 1.65 (N•m)

Factor de carga $\Omega_2 = M_{1E}/M_{1E}$ máx. = 1.65/2.86 = 0.58

5 Suma y verificación de los factores de carga de la guía

 $\Sigma \alpha = \Omega_1 + \Omega_2 = 0.87 \le 1$

El cálculo anterior está dentro del valor admisible y, por ello, se puede utilizar el modelo seleccionado.

Seleccione un amortiguador hidráulico por separado.

En un cálculo real, si la suma de los factores de carga de la guía $\Sigma\alpha$ en la fórmula anterior es superior a 1, reduzca la velocidad, aumente el diámetro o cambie la serie del producto. El cálculo de la fórmula anterior es muy sencillo con el [Sistema CAD de SMC Pneumatics].

Momento admisible

MY3A, MY3B/M1

Momento máximo admisible/Carga máxima admisible

Serie	Diámetro	Momento máximo admisible (N·m)			Carga máxima admisible (kg)		
Serie	(mm)	M ₁	M2	Мз	m ₁	m ₂	mз
	16	1.8	0.3	0.7	6	3	1.5
	20	3	0.7	1.2	10	4.3	2.4
	25	6	1.2	2	16	6	4
MY3A MY3B	32	12	2.5	5	26	8.5	6.7
	40	24	4.8	10	40	12	10
	50	43	9	18	56	17	14
	63	70	19	30	80	24	20

Los valores indicados en la tabla superior son los valores máximos admisibles para el momento y la carga. Véase cada gráfico relacionado con el momento y la carga máximos admisibles para una velocidad de trabajo específica.

Tipos de pesos de carga y momentos aplicados a los cilindros sin vástago

Se pueden generar momentos múltiples según la posición de montaje, la carga y la posición del centro de gravedad.

Momento máximo admisible /

Seleccione el momento dentro del rango de trabajo que se muestra en los gráficos. Obsérvese que la carga máxima admisible puede a veces exceder los límites indicados en los gráficos. Por lo tanto, verifique también la carga admisible para las condiciones seleccionadas.

MY3A, MY3B/M₁ 100 50 40 30 20 Momento (N∙m) 10 ø**63** ø**50** 5 ø40 3 2 ø32 ø**25** 0.5 0.4 ø**20** 0.3 0.2 100 300 400 500 1000 1500 200 MY3A máx. MY3B máx. Velocidad del émbolo [mm/s]

Carga máxima admisible /

Seleccione el momento dentro del rango de trabajo que se muestra en los gráficos. Obsérvese que la carga máxima admisible puede a veces exceder los límites indicados en los gráficos. Por lo tanto, verifique también la carga admisible para las condiciones seleccionadas.

Capacidad de amortiguación

Capacidad de absorción del tope elástico (MY3A)

Desplazamiento del tope elástico (carrera adicional debida a la presión en cada lado)

La posición de parada del tope elástico de la serie MY3A varía en función de la presión de trabajo. Para alinearla a final de carrera, siga la línea mostrada abajo para la posición a final de carrera durante el funcionamiento. Halle el desplazamiento incremental con la presión de trabajo en el gráfico y añádalo a la posición de fin de carrera sin presurización. Si la precisión de posicionamiento es necesaria para la posición de parada a final de carrera, considere la instalación de un mecanismo de posicionamiento externo o el cambio al modelo de amortiguación neumática (MY3B).

Carrera adicional debida a la presión en cada lado (MY3A16)

Carrera adicional debida a la presión en cada lado (MY3A20)

Carrera adicional debida a la presión en cada lado (MY3A25)

Carrera adicional debida a la presión en cada lado (MY3A32)

Selección del modelo Serie MY3A/3B

Carrera adicional debida a la presión en cada lado (MY3A40)

Carrera adicional debida a la presión en cada lado (MY3A50)

Carrera adicional debida a la presión en cada lado (MY3A63)

Capacidad de amortiguación

Capacidad de absorción de la amortiguación neumática y de la unidad de ajuste de carrera (MY3B)

Carrera de amortiguación	
ourrora do amortigadolom	
13	
16	
18	
22	
25	
28	
30	
	13 16 18 22 25 28

Cálculo de la energía absorbida para la unidad de ajuste de carrera con amortiguador hidráulico integrado Unidad: N·m

ac carrera corre	annortiguador ii	iaraanoo iiitogi	oniuau. N•iii			
	Horizontal	zontal Vertical Vertical (hacia abajo) (hacia a				
Tipo de impacto	m	U m	G + B			
Energía cinética E 1		$\frac{1}{2}$ m· \mathcal{V}^2				
Energía de empuje E 2	F⋅s	F·s + m·g·s	F·s – m·g·s			
Energía absorbida E		E1 + E2				

Unidad de ajuste de carrera /

Rango adecuado de ajuste de carrera

Unidad: mm

Diámetro (mm)	Rango adecuado de ajuste de carrera
16, 20	0 a –10
25, 32	0 a –12
40, 50	0 a –16
63	0 a –24

Nota) La velocidad máxima de trabajo variará cuando la unidad de ajuste de carrera se utilice fuera del rango adecuado de ajuste de carrera (con referencia al final de carrera fijo), como sucede en una posición intermedia fija (X416, X417). (Consulte el gráfico de la página 8.)

Símbolos

- U: Velocidad de impacto del objeto (m/s) m: Peso del objeto (kg)
- **F**: Empuje del cilindro (N)
- g : Aceleración gravitacional (9.8 m/s²)
- s : Carrera del amortiguador hidráulico (m)

Nota) La velocidad del objeto se mide en el momento del impacto con el amortiguador hidráulico.

Nota) Con una presión de trabajo de 0.6 MPa o mayor, se recomienda el uso de una amortiguación o de un amortiguador hidráulico según las condiciones indicadas en las págs. 10 y 11.

Ajuste de carrera

<Ajuste de carrera del tornillo de ajuste>

Afloje la contratuerca del tornillo de ajuste, ajuste la carrera de la culata posterior con una llave hexagonal y fíjela con una contratuerca.

<Ajuste de carrera del amortiguador hidráulico: MY3B>

Afloje los dos tornillos de fijación situados en el lado del amortiguador hidráulico y gire este último para ajustar la carrera. Apriete los tornillos de fijación por igual para asegurar el amortiguador hidráulico. Tenga cuidado de no apretar excesivamente los tornillos de fijación.

(Consulte "Par de apriete de los tornillos de fijación de la unidad de ajuste de carrera MY3B".)

Unidad de ajuste de carrera MY3B

Par de apriete para los tornillos de fijación Unidad: N·m

Diámetro (mm)	Unidad	Par de apriete
16, 20	L	0.7
10, 20	Н	0.7
25, 32	L	3.5
23, 32	Н	3.5
40, 50	L	13.8
40, 30	Н	13.0
63	L	07.5
03	Н	27.5

⚠ Precaución

1. Tome medidas de precaución para evitar atrapamientos.

Cuando se utiliza un producto con unidad de ajuste de carrera, el espacio entre la mesa lineal (patín) y la unidad de ajuste de carrera es muy estrecho. Tome las debidas precauciones para evitar que las manos queden atrapadas en este pequeño espacio. Instale una tapa protectora para evitar el riesgo de lesiones.

La unidad de ajuste de carrera puede interferir con el tornillo de montaje durante el montaje del cilindro en el equipo.

Afloje el tornillo de fijación de la unidad y retire la unidad de ajuste de carrera antes de montar el cilindro. Tras fijar el cilindro, retrase la posición de la unidad de ajuste de carrera hasta el lugar deseado y apriete el tornillo de fijación de la unidad.

Tenga cuidado de no apretar excesivamente los tornillos de fijación. (Consulte "Par de apriete de los tornillos de fijación de la unidad de ajuste de carrera MY3B".)

⚠ Precaución

3. Use las unidades de ajuste de carrera dentro de los rangos adecuados.

Siguiendo escrupulosamente el procedimiento de selección del módulo adecuado

4. Realice el ajuste de carrera con un tornillo de ajuste como se indica a continuación:

El tornillo de ajuste se debe fijar sobre la misma superficie que el amortiguador hidráulico después del ajuste de carrera.

Si la superficie del tope del amortiguador hidráulico y la superficie final del tornillo de ajuste no están niveladas, la posición de parada de la mesa lineal puede resultar inestable y la vida útil del producto puede disminuir.

5. Fijación de la unidad de ajuste <MY3B>

Apriete los cuatro tornillos de fijación por igual para fijar el cuerpo de la unidad.

6. No fije ni use la unidad de ajuste de carrera en una posición intermedia (MY3B).

Si la unidad de ajuste de carrera está fijada en una posición intermedia, se puede producir un desplazamiento inesperado de la misma dependiendo de la energía de impacto. En este caso, se recomienda el empleo de una escuadra de montaje para el ajuste. Se suministra con las ejecuciones especiales "-X416" o "-X417".

(Consulte "Par de apriete de los tornillos de fijación de la unidad de aiuste de carrera MY3B".)

Si la unidad de ajuste de carrera se usa en una posición intermedia, la capacidad de absorción de energía puede ser diferente. Por este motivo, consulte la energía máxima absorbida anteriormente mostrada y use la unidad de ajuste dentro de la capacidad de absorción admisible. (Ver páginas 42 y 43.)

Selección del amortiguador hidráulico externo

Si es necesario posicionar la parada o si la capacidad de absorción del amortiguador integrado no es suficiente, véase el procedimiento de selección a continuación y considere la instalación de un amortiguador hidráulico externo.

Comprobación de la selección para uso con amortiguador hidráulico externo

1) Cuando se usa únicamente el cilindro

Fuerza de impacto admisible para uso con amortiguador hidráulico externo

MY3□25 500 400 Deceleración de impacto (m/s²) 300 200 100 30 20 10 2 3 5 20 50 m₃máx m₂máx m₁máx Peso (kg)

MY3□16

MY3□32

MY3□20

MY3□40

MY3□63

2 Cuando se utiliza la guía externa

Velocidad del émbolo para uso con amortiguador hidráulico externo

Diámetro (mm)	16	20	25	32	40	50	63
МҮЗА	80 a 1500 mm/s						
МҮ3В			60 a	15001	1111/5		

Es posible utilizar un amortiguador hidráulico externo dentro del rango de velocidad del émbolo indicado arriba. Junto a la selección de la capacidad de absorción, confirme las condiciones que permiten que la fuerza de impacto del amortiguador hidráulico esté dentro del rango indicado en el gráfico.

El uso de un amortiguador hidráulico externo cuyas condiciones superen el rango admisible puede dañar el cilindro.

Para confirmar la fuerza de impacto del amortiguador hidráulico, calcule en primer lugar la fuerza de impacto o aceleración bajo las condiciones de trabajo, usando la información de selección o el software de selección suministrado por el fabricante y, a continuación, consulte el gráfico.

(La selección debería admitir un margen suficiente, ya que el valor calculado mediante el software de selección incluye un error con referencia al valor real.)

Ejemplo de uso recomendado del amortiguador hidráulico externo

$$MY3\Box\begin{pmatrix} 16\\20 \longrightarrow RB\text{-}OEM0.25M \\ MY3\Box\begin{pmatrix} 25\\32 \longrightarrow RB\text{-}OEM0.5M \\ MY3\Box\begin{pmatrix} 40\\50 \longrightarrow RB\text{-}OEM1.0MF \\ MY3\Box 63 \longrightarrow RB\text{-}OEM1.5M \times 1 \\ \end{pmatrix}$$

Cilindro sin vástago de arrastre mecánico / Modelo Básico

Serie MY3A/3B

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Forma de pedido

Carrera •

* Véase la tabla de "Carrera estándar" en la pág. 14 para más información.

Detectores magnéticos aplicables/ Consulte más información acerca de los detectores magnéticos en el catálogo Best Pneumatics nº 2, páginas 1263 a 1371.

elo		Entrada	ador	Cableado	Ter	nsión de d	arga	Modelo de dete	ctor magnético	Longi	ud de	l cabl	e (m)	Concetor		
Моде	Funcionamiento especial	eléctrica	LED indicador	(salida)	С	DC		Perpendicular	En línea	0.5 (—)	1 (M)	3 (L)	5 (Z)	Conector precableado	Carga a	plicable
				3 hilos (NPN)	4 1	5 V, 12 V	5 V 40 V	M9NV	M9N		•		0	0	Circuito IC	
tor de sólido	_			3 hilos (PNP)		5 V, 12 V		M9PV	M9P	•	•	•	0	0	Circuito iC	
s, or		Salida	Sí	2 hilos	hilos (NPN) 24 V	12 V		M9BV		•	•	•	0	0	_	Relé,
Detector estado		directa	01	3 hilos (NPN)		5 V. 12 V	M9NWV	M9NW	•	•	•	0	0	Circuito IC	PLC	
Det	Indicación diagnóstico (indicación en 2 colores)	a cable		3 hilos (PNP)	5 V, 12 V			M9PWV	M9PW	•	•	•	0	0	Circuito iC	
_ w	(indicación en 2 colores)			2 hilos		12 V		M9BWV	M9BW	•	•	•	0	0	_	
ctor	directa directa a cable	Sí	3 hilos (equiv. NPN)	_	5 V	_	A96V	A96	•	_	•	_	_	Circuito IC	_	
o ete				2 hilos	04.1/	12 V	100 V	A93V	A93	•	_	•	_	_	_	Relé,
ਹ∄			No	∠ IIIIOS	24 V	12 V	100 V o menos	A90V	A90	•	 —		_	_	Circuito IC	PLC

^{*} Símbolos de longitud de cable: 0.5 m (Ejemplo) M9NW

1 m M (Ejemplo) M9NWM

3 m L (Ejemplo) M9NWL

5 m Z (Ejemplo) M9NWZ

^{*} Los detectores magnéticos se envían juntos de fábrica, pero sin instalar.

^{*} Los detectores magnéticos marcados con un "O" se fabrican bajo demanda.

^{*} Además de los modelos indicados en la tabla anterior, hay otros detectores aplicables. Para más información, consulte la pág. 38.

^{*} Para conocer los detalles de los detectores magnéticos cón un conector precableado, consulte el catálogo Best Pneumatics nº 2, páginas 1328 a 1329.

MY3A (tope elástico)

MY3B (amortiguación neumática)

Características técnicas

Diámetro (mm)	16, 20	25, 32	40	50, 63					
Fluido	Aire								
Funcionamiento	Doble efecto								
Rango de presión de trabajo	0.15 a 0.8 MPa								
Presión de prueba	1.2 MPa								
Temperatura ambiente y de fluido		5 a 6	60°C						
Amortiguación	Tope elástico	(MY3A) / Amor	rtiguación neun	nática (MY3B)					
Lubricación	No necesaria (sin lubricación)								
Tolerancia de longitud de carrera	1000 mm o menos ^{+1.8} , Desde 1001 mm ^{+2.8} Nota)								
Conexionado (Rc, NPT, G)	M5 x 0.8	1/8	1/4	3/8					

Nota) La tolerancia de MY3A es un valor sin presurización. Cuando se utiliza el tope elástico, la carrera de MY3A varía en base a la presión de trabajo.

Para hallar la tolerancia de longitud de carrera con cada presión de trabajo, multiplique por dos la carrera adicional debida a la presión a cada lado (pág. 6 y 7) y súmelo.

Velocidad del émbolo

Diámetro (mm)	16	20	25	32	40	50	63	
Sin unidad de ajuste de carrera (MY3A)			80 a	500 r	mm/s			
Sin unidad de ajuste de carrera (MY3B)	80 a 1000 mm/s							
Unidad de ajuste de carrera (unidad L y H/MY3B)	80 a 1000 mm/s (unidad L de ø16, ø20: 80 a 800 mm/s)							
* Amortiguador hidráulico externo (modelo de reacción reducida)			80 a	1500	mm/s	3		

- * Consulte "Selección del amortiguador hidráulico externo" en las páginas 10 y 11. Si se utiliza la serie RB, trabaje con una velocidad del émbolo que no supere la capacidad de absorción de la amortiguación neumática y la unidad de ajuste de carrera.
- * Debido a su estructura, la fluctuación de dicha velocidad de trabajo del cilindro será mayor que en los cilindros con vástago. Para aplicaciones que requieran una velocidad constante, seleccione un equipo aplicable para el nivel de demanda.

Carrera estándar

Diámetro (mm)	Carrera estándar (mm)*	Carrera máx. que se puede fabricar (mm)
16, 20, 25 32, 40, 50 63	100, 200, 300, 400, 500, 600 700, 800, 900, 1000, 1200 1400, 1600, 1800, 2000	3000

* Se pueden fabricar carreras con incrementos de 1 mm, hasta la carrera máxima. Sin embargo, si la carrera excede 2000 mm, añada "-XB11" al final de la referencia del modelo. Véanse las "Ejecuciones especiales en la página 40".

Características técnicas de la unidad de ajuste de carrera

Diámetro (mm)	16, 20		25, 32		40,	50	63		
Símbolo de la unidad	L	Н	L	Н	L	Н	L	Н	
Modelo de amortiguador hidráulico	RB0806	RB1007	RB1007	RB1412	RB1412	RB2015	RB2015	RB2725	
Amortiguador hidráulico (modelo de parada uniforme) RJ (-XB22)	RJ0806H	RJ1007H	RJ1007H	RJ1412H	RJ1412H	_	_	_	
Rango adecuado de ajuste de carrera (mm)	0 a –10		0 a –12		0 a	-16	0 a –24		

Made to Order

Ejecuciones especiales (Consulte las págs 40 a 44, para más detalles.)

Símbolo	Características técnicas
-XB11	Modelo de carrera larga (carrera entre 2001 a 3000 mm)
-XB22	Amortiguador hidráulico (modelo de parada uniforme), serie RJ
-X168	Roscas de montaje mediante helicoils
-X416	Con unidad de ajuste de carrera desplazada (tipo I)

-X417 Con unidad de ajuste de carrera desplazada (tipo Ⅱ)

Nota) Ver páginas 42 y 43.

Características técnicas del amortiguador hidráulico

N	lodelo	RB 0806	RB 1007	RB 1412	RB 2015	RB 2725		
Absorción m	áx. de energía (J)	0.84	2.4	10.1	29.8	46.6		
Absorción o	de carrera (mm)	6	7	12	15	25		
Velocidad máx	de impacto (mm/s)	1000						
Frecuencia máx.	de trabajo (ciclos/min)	80	70	45	25	10		
Fuerza	Extendido	1.96	4.22	6.86	8.34	8.83		
del muelle (N) Comprimido		4.22	6.86	15.98	20.50	20.01		
Rango de tempe	eratura de trabajo (°C)			5 a 60				

Nota) La vida útil del amortiguador hidráulico es diferente de la de los cilindros MY3A/3B dependiendo de las condiciones de trabajo. A continuación se muestra el ciclo de trabajo admisible bajo las condiciones establecidas en este catálogo.

1.2 millones de veces para el modelo RB08□□

2 millones de veces para los modelos RB10□□ a RB2725

Nota) La vida útil especificada (periodo de sustitución adecuado) corresponde a temperatura ambiente (20 a 25°C). El periodo puede variar en función de la temperatura y de otras condiciones. En algunos casos, el amortiguador puede tener que sustituirse antes.

Cilindros sin vástago de arrastre mecánico Serie MY3A/3B

Fuerzas teóricas

		Unidad: N								
Diámetro	Área del émbolo	Presión de trabajo (MPa)								
(mm)	(mm ²)	0.2	0.3	0.4	0.5	0.6	0.7	0.8		
16	200	40	60	80	100	120	140	160		
20	314	62	94	125	157	188	219	251		
25	490	98	147	196	245	294	343	392		
32	804	161	241	322	402	483	563	643		
40	1256	251	377	502	628	754	879	1005		
50	1962	392	588	784	981	1177	1373	1569		
63	3115	623	934	1246	1557	1869	2180	2492		

Nota) Fuerza teórica (N) = Presión (MPa) x Área efectiva (mm²)

Peso

					Unidad: kg
Modelo	Diámetro	Peso	Peso adicional		de ajuste de carrera nidad)
Wodelo	(mm)	básico	por cada 50 mm de carrera	Peso de unidad L	Peso de unidad H
	16	0.22	0.06	/	
	20	0.39	0.09		/
	25	0.65	0.17		/
МҮЗА	32	1.25	0.18		/
	40	2.45	0.25		
	50	3.72	0.40		
	63	7.14	0.56		
	16	0.23	0.06	0.04	0.05
	20	0.49	0.09	0.06	0.08
	25	0.75	0.17	0.10	0.15
MY3B	32	1.39	0.18	0.14	0.22
	40	2.58	0.25	0.26	0.30
	50	4.10	0.40	0.38	0.52
	63	7.78	0.56	0.57	0.92

Método de cálculo/Ejemplo: MY3B25-300L

Peso básico ····· 0.75 kg

Peso adicional ····· 0.17/50 mm carrera
Peso de unidad L ····· 0.1 kg

Opción / Forma de pedido de unidad de ajuste de carrera por separado (solo MY3B)

Modelo		iámetro (mm)	16	20	25	32	40	50	63
	Unidad L	Izquierda	MY3B-A16L1	MY3B-A20L1	MY3B-A25L1	MY3B-A32L1	MY3B-A40L1	MY3B-A50L1	MY3B-A63L1
музв	Officaci L	Derecha	MY3B-A16L2	MY3B-A20L2	MY3B-A25L2	MY3B-A32L2	MY3B-A40L2	MY3B-A50L2	MY3B-A63L2
IVITOD		Izquierda	MY3B-A16H1	MY3B-A20H1	MY3B-A25H1	MY3B-A32H1	MY3B-A40H1	MY3B-A50H1	MY3B-A63H1
	Unidad H	Derecha	MY3B-A16H2	MY3B-A20H2	MY3B-A25H2	MY3B-A32H2	MY3B-A40H2	MY3B-A50H2	MY3B-A63H2

Diseño: Ø16, Ø25, Ø40, Ø63

MY3A

Lista de componentes

Nº	Descripción	Material	Nota
1	Tubo del cilindro	Aleación de aluminio	Anodizado duro
2	Culata	Aleación de aluminio	Anodizado duro
3	Mesa lineal	Aleación de aluminio	Niquelado electrolítico
4	Patín del émbolo	Acero inoxidable	
5	Émbolo	Aleación de aluminio	Cromado
6	Anillo guía	Resina poliacetal	
7	Separador de la cinta	Resina poliacetal	
8	Amarre de las cintas	Tereftalato de polibutileno	
11	Торе	Acero al carbono	Niquelado

Nº	Descripción	Material	Nota
12	Pasador de muelle	Acero tratado al carbono	
13	Anillo de sellado	Aleación de aluminio	Anodizado
14	Cojinete	Resina poliacetal	
17	Rascador interno	Resina especial	
19	Tornillo Allen	Acero al cromo molibdeno	Niquelado
20	Tornillo Allen	Acero al cromo molibdeno	Niquelado
21	Tornillo Allen	Acero al cromo molibdeno	Niquelado
22	Tapón	Acero al carbono	Niquelado
24	lmán	_	
25	Imán de sellado	lmán de goma	

Nº	Descripción	Material	Cant.	MY3A16	MY3A25	MY3A40	MY3A63
9	Cinta de sellado	Poliamida	1	MY3A16-16A-Carrera	MY3A25-16A-Carrera	MY3A40-16A-Carrera	MY3A63-16A-Carrera
10	Banda antipolvo	Acero inoxidable	1	MY3A16-16B-Carrera	MY3A25-16B-Carrera	MY3A40-16B-Carrera	MY3A63-16B-Carrera
15	Amortiguación con junta	NBR	2	RMA-16	RMA-25	RMA-40	RMA-63
16	Junta del émbolo	NBR	2	RMY-16	RMY-25	RMY-40	RMY-63
18	Rascadora	Poliamida	1	MYA16-15-R6656	MYA25-15-R6657	MYA40-15-R6658	MYA63-15-R6659
23	Junta tórica	NBR	4	ø6.2 x ø3 x ø1.6	C-5	ø10.5 x ø8.5 x ø1	C-14

^{*} Cuando ③ y ⑩ se envían como unidades individuales, se incluye un paquete de grada (10 g por cada 1000 carreras). Pida la siguiente referencia cuando sólo necesite el paquete de grasa.

^{*} Para instrucciones sobre la sustitución de las juntas, consulte el manual de funcionamiento.

Ref. paquete de grasa: GR-S-010 (10 g), GR-S-020 (20 g)

Diseño: Ø20, Ø32, Ø50

Lista de componentes

Nº	Descripción	Material	Nota
1	Tubo del cilindro	Aleación de aluminio	Anodizado duro
2	Culata	Aleación de aluminio	Anodizado duro
3	Mesa lineal	Aleación de aluminio	Niquelado electrolítico
4	Patín del émbolo	Acero inoxidable	
5	Émbolo	Poliamida	
6	Anillo guía	Resina poliacetal	
7	Amarre de las cintas	Tereftalato de polibutileno	
8	Separador de la cinta	Resina poliacetal	
11	Торе	Acero al carbono	Niquelado

Nº	Descripción	Material	Nota
12	Anillo de sellado	Aleación de aluminio	Anodizado
13	Cojinete	Resina poliacetal	
17	Rascador interno	Resina especial	
18	Tornillo Allen	Acero al cromo molibdeno	Niquelado
19	Tornillo Allen	Acero al cromo molibdeno	Niquelado
20	Tornillo Allen	Acero al cromo molibdeno	Niquelado
21	Tapón	Acero al carbono	Niquelado
23	Imán	_	
24	Imán de sellado	lmán de goma	

Nº	Descripción	Material	Cant.	MY3A20	MY3A32	MY3A50
9	Cinta de sellado	Poliamida	1	MY3A20-16A-Carrera	MY3A32-16A-Carrera	MY3A50-16A-Carrera
10	Banda antipolvo	Acero inoxidable	1	MY3A20-16B-Carrera	MY3A32-16B-Carrera	MY3A50-16B-Carrera
14	Amortiguación con junta	NBR	2	RMA-20	RMA-32	RMA-50
15	Junta del émbolo	NBR	2	RMY-20	RMY-32	RMY-50
16	Rascadora	Poliamida	2	MYA20-15-AC594	MYA32-15-AC595	MYA50-15-AC596
22	Junta tórica	NBR	4	C-5	C-6	C-12.5

^{*} Cuando ③ y ⑪ se envían como unidades individuales, se incluye un paquete de grada (10 g por cada 1000 carreras). Pida la siguiente referencia cuando sólo necesite el paquete de grasa.

^{*} Para instrucciones sobre la sustitución de las juntas, consulte el manual de funcionamiento.

Ref. paquete de grasa: GR-S-010 (10 g), GR-S-020 (20 g)

Diseño: Ø16, Ø25, Ø40, Ø63

MY3B

Lista de componentes

Nº	Descripción	Material	Nota
1	Tubo del cilindro	Aleación de aluminio	Anodizado duro
2	Culata	Aleación de aluminio	Anodizado duro
3	Mesa lineal	Aleación de aluminio	Niquelado electrolítico
4	Patín del émbolo	Acero inoxidable	
5	Émbolo	Aleación de aluminio	Cromado
6	Anillo guía	Resina poliacetal	
7	Separador de la cinta	Resina poliacetal	
8	Amarre de las cintas	Tereftalato de polibutileno	
11	Торе	Acero al carbono	Niquelado
12	Pasador elástico	Acero al carbono	

Nº	Descripción	Material	Nota
13	Muñón de amortiguación	Aleación de aluminio	Cromado
14	Cojinete	Resina poliacetal	_
17	Rascador interno	Resina especial	
19	Tornillo Allen	Acero al cromo molibdeno	Niquelado
20	Tornillo Allen	Acero al cromo molibdeno	Niquelado
21	Tornillo Allen	Acero al cromo molibdeno	Niquelado
22	Tapón	Acero al carbono	Niquelado
24	Imán	_	
25	Imán de sellado	lmán de goma	
26	Casquillo amortiguador	Latón	
27	Tornillo de regulación	Acero laminado	Niquelado

Nº	Descripción	Material	Cant.	MY3B16	MY3B25	MY3B40	MY3B63
9	Cinta de sellado	Poliamida	1	MY3B16-16A-Carrera	MY3B25-16A-Carrera	MY3B40-16A-Carrera	MY3B63-16A-Carrera
10	Banda antipolvo	Acero inoxidable	1	MY3B16-16B-Carrera	MY3B25-16B-Carrera	MY3B40-16B-Carrera	MY3B63-16B-Carrera
15	Junta de estanqueidad del tubo	NBR	2	RMB-16	RMB-25	RMB-40	RMB-63
16	Junta del émbolo	NBR	2	RMY-16	RMY-25	RMY-40	RMY-63
18	Rascadora	Poliamida	1	MYA16-15-R6656	MYA25-15-R6657	MYA40-15-R6658	MYA63-15-R6659
23	Junta tórica	NBR	4	ø6.2 x ø3 x ø1.6	C-5	ø10.5 x ø8.5 x ø1	C-14
28	Junta tórica	NBR	2	ø4 x ø1.8 x ø1.1	ø4 x ø1.8 x ø1.1	ø7.15 x ø3.75 x ø1.7	ø8.3 x ø4.5 x ø1.9
29	Junta de amortiguación	NBR	2	MCS-3	MCS-5	RCS-8	RCS-12

^{*} Cuando ③ y ⑩ se envían como unidades individuales, se incluye un paquete de grada (10 g por cada 1000 carreras). Pida la siguiente referencia cuando sólo necesite el paquete de grasa.

Ref. paquete de grasa: GR-S-010 (10 g), **GR-S-020** (20 g)

^{*} Para instrucciones sobre la sustitución de las juntas, consulte el manual de funcionamiento.

Diseño: Ø20, Ø32, Ø50

Lista de componentes

Nº	Descripción	Material	Nota
1	Tubo del cilindro	Aleación de aluminio	Anodizado duro
2	Culata	Aleación de aluminio	Anodizado duro
3	Mesa lineal	Aleación de aluminio	Niquelado electrolítico
4	Patín del émbolo	Acero inoxidable	
5	Émbolo	Poliamida	
6	Anillo guía	Resina poliacetal	
7	Amarre de las cintas	Tereftalato de polibutileno	
8	Separador de la cinta	Resina poliacetal	
11	Торе	Acero al carbono	Niquelado
12	Muñón de amortiguación	Aleación de aluminio	Cromado
13	Cojinete	Poliacetal	

Nº	Descripción	Material	Nota
17	Rascador interno	Resina especial	
18	Tornillo Allen	Acero al cromo molibdeno	Niquelado
19	Tornillo Allen	Acero al cromo molibdeno	Niquelado
20	Tornillo Allen	Acero al cromo molibdeno	Niquelado
21	Tapón	Acero al carbono	Niquelado
23	Imán	_	
24	Imán de sellado	lmán de goma	
25	Tornillo de regulación	Acero laminado	Niquelado

Nº	Descripción	Material	Cant.	MY3B20	MY3B32	MY3B50
9	Cinta de sellado	Poliamida	1	MY3B20-16A-Carrera	MY3B32-16A-Carrera	MY3B50-16A-Carrera
10	Banda antipolvo	Acero inoxidable	1	MY3B20-16B-Carrera	MY3B32-16B-Carrera	MY3B50-16B-Carrera
14	Junta de estanqueidad del tubo	NBR	2	RMB-20	RMB-32	RMB-50
15	Junta del émbolo	NBR	2	RMY-20	RMY-32	RMY-50
16	Rascadora	Poliamida	2	MYA20-15-AC594	MYA32-15-AC595	MYA50-15-AC596
22	Junta tórica	NBR	4	C-5	C-6	C-12.5
26	Junta tórica	NBR	2	ø4 x ø1.8 x ø1.1	ø4 x ø1.8 x ø1.1	ø7.15 x ø3.75 x ø1.7
27	Junta de amortiguación	NBR	2	MCS-3	MCS-5	RCS-8

^{*} Cuando ③ y ⑪ se envían como unidades individuales, se incluye un paquete de grada (10 g por cada 1000 carreras). Pida la siguiente referencia cuando sólo necesite el paquete de grasa.

^{*} Para instrucciones sobre la sustitución de las juntas, consulte el manual de funcionamiento.

Ref. paquete de grasa: GR-S-010 (10 g), GR-S-020 (20 g)

Modelo corto: Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

																(mm)
Modelo	Α	В	С	E	G	Н	HG	JJ	KK	L	LD	LL	LW	М	ММ	N
MY3A16	55	6	18	2	9.5	27	5	M4 x 0.7	5	65	3.5	22.5	41	6	M4 x 0.7	13.5
MY3A20	64	7.5	22	2	9.5	32	6.5	M4 x 0.7	8.5	80	4.5	24	51	6	M4 x 0.7	15.5
MY3A25	75	9.5	25	2	14	37	7.4	M5 x 0.8	7.5	95	5.5	27.5	61	8	M5 x 0.8	20
MY3A32	96.5	11	32.5	2	14	45	9	M5 x 0.8	7.5	128	6.6	32.5	76	8	M5 x 0.8	22.5
MY3A40	120	14	38	2	18	54	12	M6 x 1	12	160	8.6	40	90	12	M6 x 1	27
MY3A50	137	14	49	3	16	67	14	M6 x 1	15.5	190	9	42	112	12	M6 x 1	27
MY3A63	160	17	60	3	20.5	84	16.5	M8 x 1.25	22	220	11	50	134	16	M8 x 1.25	31

Modelo	NE	NG	NH	NW	Р	PA	PB	PC	PD	PG	Q	QW	Т	TT	UU	YW	Z
MY3A16	22.5	8	17.2	43	M5 x 0.8	44	26	32.5	4	4	102	19	7	6.5	30	42	110
MY3A20	27.5	10	20.8	53	M5 x 0.8	54	30	40	5	4.5	119	23	8	9	35	52	128
MY3A25	32	10	24	65	Rc, NPT, G1/8	64	40	47.5	6	6	138	30	10	9	47	62	150
MY3A32	39	14	31	79	Rc, NPT, G1/8	92	44	64	6	7	179	33	10	13.5	52	77	193
MY3A40	46	15	37	94	Rc, NPT, G1/4	112	60	80	7.5	8.5	223	40	14	14	66	92	240
MY3A50	58	25	47.5	116	Rc, NPT, G3/8	142	66	95	8.5	8.5	257	44	15	21	74	114	274
MY3A63	70	29	58	139	Rc, NPT, G3/8	162	84	110	10	10	300	64	16	20	99	136	320

Modelo estándar: $\emptyset16$, $\emptyset20$, $\emptyset25$, $\emptyset32$, $\emptyset40$, $\emptyset50$, $\emptyset63$

* Para el montaje, consulte "Precauciones específicas del producto" en la pág. 7 de Preliminares. MY3B Diámetro - Carrera Rosca de montaje del acoplamiento flotante (2 x JJ prof. rosca fondo avellanado KK) 2 x øT prof. de avellanado E 2 x **P** G Ν Z + Carrera 4 x øB prof. de avellanado C øLD orificio pasante Н (LL) Tornillo de 2 x 2 x **P** NH regulación PE PΑ 4 x MM prof. M (Tapón de cabeza hueca hexagonal) **(** \odot **π**Φ **O** 찚 0 **(** <u>†</u>⊙ \oplus HG PG Q + Carrera Variación de las conexiones * La conexión de las culatas se puede seleccionar libremente de la manera que más se adecue a las diferentes condiciones de conexionado 0 (L) \bigcirc

Dirección de trabajo de la mesa lineal

																(mm)
Modelo	Α	В	С	E	G	Н	HG	JJ	KK	L	LD	LL	LW	М	MM	N
MY3B16	61	6	18	2	9.5	27	5	M4 x 0.7	5	65	3.5	28.5	41	6	M4 x 0.7	13.5
MY3B20	74	7.5	22	2	9.5	32	6.5	M4 x 0.7	8.5	80	4.5	34	51	6	M4 x 0.7	15.5
MY3B25	89	9.5	25	2	14	37	7.4	M5 x 0.8	7.5	95	5.5	41.5	61	8	M5 x 0.8	20
MY3B32	112.5	11	32.5	2	14	45	9	M5 x 0.8	7.5	128	6.6	48.5	76	8	M5 x 0.8	22.5
MY3B40	138	14	38	2	18	54	12	M6 x 1	12	160	8.6	58	90	12	M6 x 1	27
MY3B50	155	14	49	3	16	67	14	M6 x 1	15.5	190	9	60	112	12	M6 x 1	27
MY3B63	178	17	60	3	20.5	84	16.5	M8 x 1.25	22	220	11	68	134	16	M8 x 1.25	31

Modelo	NE	NG	NH	NW	Р	PA	PB	PC	PD	PE	PF	PG	Q	QW	Т	TT	UU	YW	Z
MY3B16	22.5	8	17.2	43	M5 x 0.8	44	26	32.5	4	9.7	8.5	4	114	19	7	6.5	30	42	122
MY3B20	27.5	10	20.8	53	M5 x 0.8	54	30	40	5	11.2	10	4.5	139	23	8	9	35	52	148
MY3B25	32	10	24	65	Rc, NPT, G1/8	64	40	47.5	6	14.5	12.2	6	166	30	10	9	47	62	178
MY3B32	39	14	31	79	Rc, NPT, G1/8	92	44	64	6	16	15	7	211	33	10	13.5	52	77	225
MY3B40	46	15	37	94	Rc, NPT, G1/4	112	60	80	7.5	19.5	16.5	8.5	259	40	14	14	66	92	276
MY3B50	58	25	47.5	116	Rc, NPT, G3/8	142	66	95	8.5	20.5	20	8.5	293	44	15	21	74	114	310
MY3B63	70	29	58	139	Rc, NPT, G3/8	162	84	110	10	23.5	27.5	10	336	64	16	20	99	136	356

Modelo estándar: Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Unidad de ajuste de carrera

Amortiguador hidráulico para carga reducida + Tornillo de ajuste de carrera

												(mm)
Cilindro aplicable	ES	EC	EY	FC	h	S	SD	TS	TR	TU	W	Modelo de amortiguador hidráulico
MY3B16	14.1	21.5	26.5	34.5	2.4	40.8	25.8	6	0.9	25	62	RB0806
MY3B20	14.1	26.5	31.5	41	2.4	40.8	22.3	6	4.4	21.5	72	RB0806
MY3B25	20.1	29.8	36.5	51.5	3.6	46.7	25.2	7	1.4	28.5	90	RB1007
MY3B32	20.1	37.5	44.5	60	3.6	46.7	20.7	7	5.9	24	105	RB1007
MY3B40	30.1	45	53.5	72.5	5	67.3	36.3	12	0.9	39	128	RB1412
MY3B50	30.1	56.5	66.5	88	5	67.3	34.3	12	2.9	37	150	RB1412
MY3B63	36.1	70.5	83.5	108	6	73.2	36.2	15	0.9	43	178	RB2015

Nota) Cuando se utiliza la unidad de ajuste de carrera, se limitará el modelo de fijación que se puede conectar a la parte delantera y trasera del cuerpo. Consulte los detalles en la pág. 6 de Preliminares.

Amortiguador hidráulico para carga elevada + Tornillo de ajuste de carrera

												(mm)
Cilindro aplicable	ES	EC	EY	FC	h	S	SD	TS	TR	TU	W	Modelo de amortiguador hidráulico
MY3B16	14.1	23	29.5	34.5	2.4	46.7	31.7	7	0.9	25	62	RB1007
MY3B20	14.1	27.5	34	41	2.4	46.7	28.2	7	4.4	21.5	72	RB1007
MY3B25	20.1	31.8	41	52.2	3.6	67.3	45.8	12	1.4	28.5	90	RB1412
MY3B32	20.1	39.5	49	60.5	3.6	67.3	41.3	12	5.9	24	105	RB1412
MY3B40	30.1	48	60.5	73.5	5	73.2	42.2	15	0.9	39	128	RB2015
MY3B50	30.1	58.5	71	88.5	5	73.2	40.2	15	2.9	37	150	RB2015
MY3B63	36.1	74.5	91	108	6	99	62	25	0.9	43	178	RB2725

Nota) Cuando se utiliza la unidad de ajuste de carrera, se limitará el modelo de fijación que se puede conectar a la parte delantera y trasera del cuerpo. Consulte los detalles en la pág. 6 de Preliminares.

Soporte lateral

Soporte lateral A

Soporte lateral B MY-S□B

										(mm)
Modelo	Cilindro aplicable	Α	В	С	D	Е	F	G	Н	J
MY-S16 A	MY3A16·MY3B16	53	63.6	15	26	4.9	3	6.5	3.4	M4 x 0.7
MY-S20 A	MY3A20·MY3B20	65	77.6	25	38	6.4	4	8	4.5	M5 x 0.8
MY-S25 A	MY3A25·MY3B25	77	91	35	50	8	5	9.5	5.5	M6 x 1
MY-S32 A	MY3A32·MY3B32	97	115	45	64	11.7	6	11	6.6	M8 x 1.25
W 1-332 B	MY3A40·MY3B40	112	130	40	04	11.7	0	11	0.0	1016 X 1.25
MV SADA	MY3A50·MY3B50	138	160	55	80	14.8	8.5	14	9	M10 x 1.5
MY-S40 A	MY3A63·MY3B63	160	182	55	00	14.0	0.5	'4	9	WITUX 1.5

Nota) Un juego de soportes laterales consta de un soporte izquierdo y de un soporte derecho.

Guía para el uso de los soportes laterales

En las carreras largas, el tubo del cilindro podría doblarse dependiendo de su propio peso y del peso de la carga. En este caso, instale un soporte lateral en el medio. El espacio (I) entre soportes (£) del soporte no debe superar los valores indicados en el gráfico de la derecha.

①Si las superficies de montaje del cilindro no se miden con precisión, el uso de un soporte lateral puede causar un funcionamiento poco eficiente. Por lo tanto, asegúrese de nivelar el tubo del cilindro durante el montaje. Además, para carreras largas con presencia de vibraciones e impactos, se recomienda el uso de un soporte lateral incluso si la distancia no supera los límites admisibles indicados en el gráfico.

2 Las escuadras sólo cumplen una función de soporte, no sirven para el montaje.

Guía para el uso del soporte lateral MY3A

que el espacio entre soportes supere el valor indicado entre paréntesis.

Guía para el uso del soporte lateral MY3B

Acoplamiento flotante

Facilita la conexión con sistemas de guiado externo.

Aplicación

Dirección de montaje ① (para minimizar la altura de instalación)

Ejemplo de montaje

Aplicación

Dirección de montaje ② (para minimizar la anchura de instalación)

Ejemplo de montaje

MY3□ Dimensiones de montaje de los acoplamientos flotantes

		.00 4	·	intajo ao it	, , uo	Opiu			otani
Madala	Cilindro			Común				Rango o	de ajuste
Modelo	aplicable	G	Н	J	L	Р	LD	Ea	Eb
MYAJ16	MY3□16	38	20	M4 x 0.7	4.5	10	6	1	1
MYAJ20	MY3□20	50	21	M4 x 0.7	4	10	6.5	1	1
MYAJ25	MY3□25	55	22	M6 x 1	5.5	12	9.5	1	1
MYAJ32	MY3□32	60	22	M6 x 1	5.5	12	9.5	1	1

MI-I-	Cilindro			Común				Rango d	le ajuste
Modelo	aplicable	G	Н	JJ	L	Р	LD	Ea	Eb
MYAJ40	MY3□40	72	32	M8 x 1.25	6.5	16	11	1	1
MYAJ50	MY3□50	90	36	M8 x 1.25	6.5	16	11	1	1
MYAJ63	MY3□63	100	40	M10 x 1.5	9	19	14	1	1

Modelo	Cilindro			Direcció	n de mo	ntaje ①		
Modelo	aplicable	A 1	B ₁	C ₁	D ₁	F1	K 1	Q ₁
MYAJ16	MY3□16	29	68	34	18	88	5.5	10
MYAJ20	MY3□20	34	81	40.5	20	102	6	10.5
MYAJ25	MY3□25	38.5	90	45	24	112	6.5	11
MYAJ32	MY3□32	47	106	53	30	128	6.5	11

е	A 1	B ₁	C ₁	D ₁	F1	K 1	Q ₁	Modelo	aplicable	A 1	B ₁	C ₁	D ₁	F ₁	K 1	Q ₁
6	29	68	34	18	88	5.5	10	MYAJ40	MY3□40	56	130	65	32	162	9.5	16
20	34	81	40.5	20	102	6	10.5	MYAJ50	MY3□50	69	156	78	40	192	9.5	19
25	38.5	90	45	24	112	6.5	11	MYAJ63	MY3□63	86	186	93	50	226	10	20
2	47	106	53	30	128	6.5	11	-								
	Dirección de montaje ②							Cilindro			Direcc	ión de n	nontaie 🤈)		

Modelo

Cilindro

Modelo	Cilindro	Dirección de montaje (2)							
Modelo	aplicable	A 2	B ₂	C ₂	D ₂	F ₂	K ₂	Q ₂	
MYAJ16	MY3□16	36	58	29	30	68	10	5	
MYAJ20	MY3□20	41	70	35	35	80	10	5	
MYAJ25	MY3□25	46	80	40	40	92	14	6	
MYAJ32	MY3□32	54	96	48	46	108	14	6	

NA 1 - 1 -	Cilindro	Dirección de montaje(2)							
Modelo	aplicable	A ₂	B ₂	C ₂	D ₂	F ₂	K ₂	Q ₂	
MYAJ40	MY3□40	68	114	57	55	130	19	8	
MYAJ50	MY3□50	81	136	68	70	152	20	8	
MYAJ63	MY3□63	100	166	83	80	185	23	9.5	

Nota) Los acoplamientos flotantes se envían como un juego de acoplamientos izquierdo y derecho.

Par de apriete para tornillos de fijación Unidad: N·m									
Modelo Par de apriete		Mode	lo Par de apriete						
MYAJ16	1.5	MYAJ	40 5						
MYAJ20	1.5	MYAJ	50 5						
MYAJ25	3	MYAJ	63 13						
MYAJ32	3								

MYAJ□ (1 juego) Lista de componentes

Dirección de montaje

Descripción	Cant.
Acoplamiento	2
Pasador	2
Arandela cónica	2
Tornillos de fijación	2

(mm)

Serie MY3M

Modelo de guía deslizante (amortiguación neumática)

ø16, ø25, ø40, ø63

Serie MY3M

Selección del modelo

Los siguientes pasos sirven para seleccionar la serie MY3 que más se adecue a su aplicación.

Cálculo del factor de carga de la guía

1 Condiciones de trabajo

Cilindro ------ MY3M25-500

Velocidad media de trabajo \(\textstyle a \cdots \cdots \) 300 mm/s

Dirección de montaje····· Montaje en pared

Amortiguación ······ Amortiguación neumática (δ = 1/100)

Véase en las páginas anteriores los ejemplos del cálculo de cada posición.

 Para más detalles, véase el catálogo Best Pneumatics nº 2, página 998.

2 Bloqueo de la carga

Peso de la pieza de trabajo y centro de gravedad

Nº de	Peso (m)	Centro de gravedad					
pieza		Eje X	Eje Y	Eje Z			
W	2 kg	10 mm	10 mm	40 mm			

3 Cálculo del factor de carga para la carga estática

m3: Peso

m₃ **máx**. (de ① del gráfico MY3M / m₃) = 5.33 (kg)

Factor de carga $\alpha_1 = m_3 / m_3 \text{ máx.} = 2/5.33 = 0.38$

M2: Momento

 M_2 máx. (de ② del gráfico MY3M/M₂) = 6 (N·m).....

 $M_2 = m_3 \times g \times Z = 2 \times 9.8 \times 40 \times 10^{-3} = 0.78 \text{ (N·m)}$

Factor de carga $\alpha_2 = M_2 / M_2 \text{ máx.} = 0.78 / 6 = 0.13$

M3: Momento

 M_3 máx. (de 3) del gráfico MY3M/ M_3) = 2.67 (N·m).....

 $M_3 = m_3 \times g \times X = 2 \times 9.8 \times 10 \times 10^{-3} = 0.2 \text{ (N·m)}$

Factor de carga $\alpha_3 = M_3 / M_3 \text{ máx.} = 0.2/2.67 = 0.07$

Cálculo del factor de carga de la guía

4 Cálculo del factor de carga para el momento dinámico

Carga equivalente durante impacto FE

$$\mathbf{F}_{E} = 1.4 \text{Va} \times \delta \times \mathbf{m} \times \mathbf{g} = 1.4 \times 300 \times \frac{1}{100} \times 2 \times 9.8 = 82.38 \text{ (N)}$$

M_{1E}: Momento

M_{1E} máx. (de 4 del gráfico MY3M/M₁ donde 1.41a = 420 mm/s) = 7.62 (N·m) ·······

$$M_{1E} = \frac{1}{3} \times F_{E} \times Z = \frac{1}{3} \times 82.38 \times 40 \times 10^{-3} = 1.10 \text{ (N·m)}$$

Factor de carga $\alpha = M_{1E} / M_{1E} \text{ máx.} = 1.10 / 7.62 = 0.14$

M_{3E}: Momento

M3E máx. (de \odot del gráfico MY3M/ \mathbf{M} 3 donde 1.4 \mathbf{Va} = 420 mm/s) = 1.90 (N·m)

M_{3E} =
$$\frac{1}{3}$$
 x **F**_E x **Y** = $\frac{1}{3}$ x 82.38 x 10 x 10⁻³ = 0.27 (N·m)

Factor de carga $\alpha_5 = M_{3E} / M_{3E}$ máx. = 0.27 / 1.90 = 0.14

5 Suma y verificación de los factores de carga de la guía

$$\Sigma \alpha = \Omega_1 + \Omega_2 + \Omega_3 + \Omega_4 + \Omega_5 = 0.87 \le 1$$

El cálculo anterior está dentro del valor admisible y, por ello, se puede utilizar el modelo seleccionado.

Seleccione un amortiguador hidráulico por separado.

En un cálculo real, si la suma de los factores de carga de la guía $\Sigma\alpha$ en la fórmula anterior es superior a 1, reduzca la velocidad, aumente el diámetro o cambie la serie del producto. Este cálculo se puede hacer fácilmente mediante el "Sistema CAD de SMC Pneumatics".

Peso de la carga

мүзм, тз 30 20 (kg 10 Peso de carga 0.3 0.2 200 300 400 500 Velocidad del émbolo (mm/s)

Momento admisible

Momento máximo admisible/Carga máxima admisible

Modelo	Diámetro	Momento m	náximo admi	sible (N•m)	Carga máxima admisible (kg)			
iviodeio	(mm)	M1	M2	Мз	m1	m ₂	тз	
	16	5	3	1.4	18	14	, ,,	
МУЗМ	25	16	9	4	38	36	8	
IVI Y SIVI	40	60	24	20	84	81	20	
	63	140	60	54	180	163	40	

* Recomendamos que la dirección del momento estático M₂ sea como la que se muestra. Además, al utilizar el producto en una aplicación de montaje en pared (m₃ aplicado), recomendamos la posición superior para la posición de montaje del lado de ajuste (lado del tornillo Allen).

Dirección recomendada de aplicación del momento M2

Momento máximo admisible

Seleccione el momento dentro del rango de trabajo indicado en los gráficos. Obsérvese que la carga máxima admisible puede exceder en algunos casos los límites indicados en los gráficos. Por lo tanto, verifique también la carga admisible para las condiciones seleccionadas.

MY3M, M1 500 400 300 200 100 630 20 100 100 50 40 30 20 100 100 540 30 20 040 040

300 400 500

Velocidad del émbolo (mm/s)

Carga máxima admisible

0.5

100

Seleccione la carga dentro del rango de trabajo que se muestra en los gráficos. Obsérvese que el momento máximo admisible puede a veces exceder los límites indicados en los gráficos. Por lo tanto, revise el momento admisible para las condiciones seleccionadas.

Capacidad de amortiguación

Capacidad de absorción de la amortiguación neumática y de la unidad de ajuste de carrera

Carrera de amortiguación neumática Unidad: mm

Diámetro (mm)	Carrera de amortiguación
16	13
25	18
40	25
63	30

Capacidad de amortiguación

Capacidad de absorción de la amortiguación neumática y de la unidad de ajuste de carrera

Cálculo de la energía absorbida para la unidad de ajuste

de carrera con amortiquador hidráulico integrado

of indad: 14/11								
	Horizontal	Vertical (hacia abajo)	Vertical (hacia arriba)					
Tipo de impacto	w s	U m	s m					
Energía cinética E 1		1/2 m⋅V ²						
Energía de empuje E 2	F•s	F•s + m•g•s	F-s - m-g-s					
Energía absorbida E	E1 + E2							

Unidad de ajuste de carrera /

Rango adecuado de ajuste de carrera

Unidad: mm

Diámetro (mm)	Rango adecuado de ajuste de carrera
16	0 a -10
25	0 a -12
40	0 a -16
63	0 a -24

Nota) La velocidad máxima de trabajo variará cuando la unidad de ajuste de carrera se utilice fuera del rango adecuado de ajuste de carrera (con referencia al final de carrera fijo), como sucede en una posición intermedia fija (X416, X417). (Consulte el gráfico de la página 29.)

Símbolos

- υ : Velocidad de impacto del objeto (m/s) **m**: Peso del objeto (kg)
- F: Empuje del cilindro (N)
- g: Aceleración gravitacional (9.8 m/s²)
- s: Carrera del amortiguador hidráulico (m)
- Nota) La velocidad del objeto se mide en el momento del impacto con el amortiguador hidráulico.

Ajuste de carrera

<Ajuste de carrera del tornillo de ajuste>

Afloje la contratuerca del tornillo de ajuste, ajuste la carrera de la culata posterior con una llave hexagonal y fíjela con una contratuerca

<Ajuste de carrera del amortiguador hidráulico>

Afloje los tornillos de fijación situados en el lado del amortiguador hidráulico y gire este último para ajustar la carrera. Apriete los tornillos de fijación para asegurar el amortiguador hidráulico. Tenga cuidado de no apretar excesivamente los tornillos de fijación.

(Consulte "Par de apriete de los tornillos de fijación de la unidad de ajuste de carrera.)

Par de apriete de los tornillos de fijación

de la unidad de ajuste de carr

rera	Unidad: N·m
Jnidad	Par de apriete

Diámetro (mm)	Unidad	Par de apriete
16	L	0.7
10	Н	0.7
25	L	3.5
25	Н	3.3
40	L	13.8
40	Н	13.0
63	L	07.5
03	Н	27.5

Par de apriete de los tornillos de fijación

del amortiguador hidráulico

Unidad: N·m

Diámetro (mm)	Unidad	Par de apriete
16	L	0.6
10	Н	0.0
OF.	L	1.5
25	Н	1.5
40	L	2.0
40	Н	3.0
62	L	F 0
63	Н	5.0

⚠ Precaución

1. Tome medidas de precaución para evitar atrapamientos.

Cuando se utiliza un producto con unidad de ajuste de carrera, el espacio entre la mesa lineal (patín) y la unidad de ajuste de carrera es muy estrecho. Tome las debidas precauciones para evitar que las manos queden atrapadas en este pequeño espacio. Instale una tapa protectora para evitar el riesgo de lesiones.

Precaución

2. La unidad de ajuste de carrera puede interferir con el tornillo de montaje durante el montaje del cilindro en el equipo.

Afloje el tornillo de fijación de la unidad y retire la unidad de ajuste de carrera antes de montar el cilindro. Tras fijar el cilindro, retrase la posición de la unidad de ajuste de carrera hasta el lugar deseado y apriete el tornillo de fiiación de la unidad.

Tenga cuidado de no apretar excesivamente los tornillos de fijación. (Consulte "Par de apriete de los tornillos de fijación de la unidad de ajuste de carrera".)

3. Cuando utilice el tornillo de ajuste para realizar el ajuste de carrera, fije el tornillo de ajuste de forma que quede en el mismo lado que el amortiguador hidráulico.

Fije el tornillo de ajuste en el mismo lado que el amortiguador hidráulico utilizado para el ajuste de carrera.

Si el tope del amortiguador hidráulico y el extremo delantero del tornillo de ajuste no quedan en el mismo lado, la posición de parada de la mesa lineal puede resultar inestable y la vida útil del producto puede disminuir.

4. Fijación de la unidad de ajuste

Apriete los cuatro tornillos de fijación por igual para fijar el cuerpo de la unidad.

5. No fije ni utilice la unidad de ajuste de carrera en una posición intermedia.

Si la unidad de ajuste de carrera está fijada en posición intermedia, puede haber desplazamiento inesperado de la misma dependiendo de la energía de choque. En este caso, se recomienda el empleo de una escuadra de montaje para el ajuste. Se suministra con las opciones "-X416" o "-X417". En caso de distintas longitudes, consulte con SMC. (Consulte "Par de apriete de los tornillos de fijación de la unidad de ajuste de carrera")

de ajuste de carrera".)
Si la unidad de ajuste de carrera se usa en una posición intermedia, la capacidad de absorción de energía puede ser diferente. Por este motivo, consulte la energía máxima absorbida anteriormente mostrada y use la unidad de ajuste dentro de la capacidad de absorción admisible. (Ver página 42 y 43.)

Cilindro sin vástago de arrastre mecánico/ Modelo de guía deslizante

Serie MY3M ø16, ø25, ø40, ø63

Forma de pedido

Véase la tabla de "Carrera estándar" en la pág. 32 para más información.

Detectores magnéticos aplicables/ Consulte más información acerca de los detectores magnéticos en el catálogo Best Pneumatics nº 2, páginas 1263 a 1371.

_														/ 1	0												
<u> </u>		Entrada	ador	Cableado	Ter	nsión de d	arga	Modelo de dete	Modelo de detector magnético Longitud del cable (m		e (m)	Connector															
Modelo	Funcionamiento especial	eléctrica	ED indicador	(salida)	С	C	AC	Perpendicular	En línea	0.5	1	3	5	Conector precableado	Carga a	plicable											
			==							(—)	(M)	(L)	(Z)														
				3 hilos (NPN)		5 V, 12 V		M9NV	M9N	•	•	•	0	0	Circuito IC — Relé, PLC — PLC												
ခု	<u>e</u> —			3 hilos (PNP)		5 V, 12 V		M9PV	M9P	•	•	•	0	0													
or de	<u> </u>	Salida	Sí	2 hilos	ilos (NPN) 24 V		12 V		M9BV	M9B	•	•	•	0	0	_	Relé,										
ecto	O Indiagnián diagnástica	directa	31	3 hilos (NPN)			M9NWV	M9NW	•	•	•	0	0	Circuito IC	PLC												
Dete	Indicación diagnóstico (indicación en 2 colores)	a cable		3 hilos (PNP)		5 V, 12 V) V, 12 V	M9PWV	M9PW	•	•	•	0	0	Circuito iC												
-	(indicación en 2 colores)	a cabic	a sabio	a dable	22210	u 5u5.5							2. 230.0		2 hilos		12 V		M9BWV	M9BW	•	•	•	0	0	_	
or tipo	pa	Salida	Sí	3 hilos (equiv. NPN)	_	5 V	- A96V A96	•	_	•	_	_	Circuito IC	_													
Detector tipo Reed	<u> </u>	directa a cable		O biles	24.1/	10.1/	100 V	A93V	A93	•	_	•	_	_	_	Relé,											
<u>8</u>		a cable	No	2 hilos	24 V 12 V	12 V	100 V o menos	A90V	A90	•	_	•		_	Circuito IC	PLC											

- * Véase en la página 38 detalles adicionales y otros detectores magnéticos aplicables diferentes a los arriba mencionados.
- * Para conocer los detalles de los detectores magnéticos con un conector precableado, consulte el catálogo Best Pneumatics nº 2, páginas 1328 y 1329.
- * Los detectores magnéticos se envían juntos de fábrica, pero sin instalar.

^{*} Los detectores magnéticos marcados con un símbolo "O" se fabrican bajo demanda.

Serie MY3M

Características técnicas

Diámetro (mm)	16	25	40	63					
Fluido	Aire								
Funcionamiento	Doble efecto								
Rango de presión de trabajo	0.15 a 0.7 MPa								
Presión de prueba	1.05 MPa								
Temperatura ambiente y de fluido	5 a 60°C								
Amortiguación	Amortiguación neumática								
Lubricación	No necesaria (sin lubricación)								
Tolerancia de longitud de carrera	1000 mm o menos ^{+1.8} , Desde 1001 mm ^{+2.8}								
Conexionado (Rc, NPT, G)	M5 x 0.8	1/8	1/4	3/8					

Velocidad del émbolo

Diámetro (mm)	16	25	40	63
Sin unidad de ajuste de carrera		80 a 100	00 mm/s	
Unidad de ajuste de carrera (unidad L y H)		80 a 150	00 mm/s	
* Amortiguador hidráulico externo		80 a 150	00 mm/s	

- * Si se utiliza la serie RB, trabaje con una velocidad del émbolo que no supere la capacidad de absorción de la amortiguación neumática y la unidad de ajuste de carrera.
- * Debido a su estructura, la fluctuación de dicha velocidad de trabajo del cilindro será mayor que en los cilindros con vástago. Para aplicaciones que requieran una velocidad constante, seleccione un equipo aplicable al nivel de demanda

Carrera estándar

Diámetro (mm)	Carrera estándar (mm)*	Carrera máxima que se puede fabricar (mm)
16, 25 40, 63	100, 200, 300, 400, 500, 600 700, 800,900, 1000, 1200 1400, 1600, 1800, 2000	3000

* Se pueden fabricar carreras con incrementos de 1 mm, hasta la carrera máxima.

Sin embargo, si la carrera excede 2000 mm, añada "-XB11" al final de la referencia del modelo. Véanse las "Ejecuciones especiales" en la página 40.

Características técnicas de la unidad de ajuste de carrera

Diámetro (mm)	16		2	5	4	0	63	
Símbolo de la unidad	L	Н	L	Н	L	Н	L	Н
Modelo de amortiguador hidráulico	RB0806	RB1007	RB1007	RB1412	RB1412	RB2015	RB2015	RB2725
Amortiguador hidráulico (modelo de parada uniforme), serie RJ (-XB22)	RJ0806H	RJ1007H	RJ1007H	RJ1412H	RJ1412H	_	_	_
Rango adecuado de ajuste de carrera (mm)	0 a –10		0 a –12		0 a –16		0 a –24	

Ejecuciones especiales

(Consulte las págs 40 a 44, para más detalles.)

	, , ,
Símbolo	Especificaciones
-XB11	Modelo de carrera larga (desde 2001 a 3000 mm)
-XB22	Amortiguador hidráulico (modelo de parada uniforme), serie RJ
-X168	Roscas de montaje mediante helicoils
-X416	Con unidad de ajuste de carrera, desplazada (tipo I)
-X417	Con unidad de ajuste de carrera, desplazada (tipo∐)

Nota) Ver páginas 42 y 43.

Características técnicas del amortiguador hidráulico

Mod	delo	RB 0806	RB 1007	RB 1412	RB 2015	RB 2725				
Absorción máx	. de energía (J)	2.9	5.9	19.6	58.8	147				
Absorción de	carrera (mm)	6	7	12	15	25				
Velocidad máx. d	e impacto (mm/s)		1500							
Frecuencia máx. de	trabajo (ciclos/min)	80	70	45	25	10				
Fuerza del	Extendido	1.96	4.22	6.86	8.34	8.83				
muelle (N)	Comprimido	4.22	6.86	15.98	20.50	20.01				
Rango de temperat	tura de trabajo (°C)	5 a 60								

Nota) La vida útil del amortiguador hidráulico es diferente de la de los cilindros MY3M dependiendo de las condiciones de trabajo. El ciclo de trabajo admisible según las características establecidas en este catálogo se muestra a continuación..

1.2 millones de veces para el modelo RB08□□ 2 millones de veces para los modelos RB10□□ a RB2725

Nota) La vida útil especificada (periodo de sustitución adecuado) corresponde a temperatura ambiente (20 a 25°C). El periodo puede variar en función de la temperatura y de otras condiciones. En algunos casos, el amortiguador puede tener que sustituirse antes.

Cilindros sin vástago de arrastre mecánico Serie MY3M

Fuerzas teóricas

							U	<u>nidad: N</u>				
Diámetro	Área del émbolo											
(mm)	(mm²)	0.2	0.3	0.4	0.4 0.5		0.7	0.8				
16	200	40	60	80	100	120	140	160				
25	490	98	147	196	245	294	343	392				
40	1256	251	377	502	628	754	879	1005				
63	3115	623	934	1246	1557	1869	2180	2492				

Nota) Fuerza teórica (N) = Presión (MPa) x Área del émbolo (mm²)

Peso

					Unidad: kg		
Modelo	Diámetro	Peso adicional Peso por cada		Peso de la unidad de ajuste de carrera (por unidad)			
Ivioueio	(mm)	básico	50 mm de carrera	Peso de unidad L	Peso de unidad H		
	16	0.29	0.08	0.05	0.06		
МУЗМ	25	0.90	0.21	0.12	0.17		
IVI Y SIVI	40	3.03	0.31	0.34	0.43		
	63	8.63	0.68	0.69	0.91		

Método de cálculo/Ejemplo: MY3M25-400H

Peso básico ······ 0.90 kg

Carrera del cilindro ...400 mm

Peso adicional ······0.21/50 mm 0.90 + 0.21 x 400 ÷ 50 + 0.17 x 2 \cong 2.92 kg carrera

Peso de unidad H ······0.17 kg

Opción / Forma de pedido de unidad de ajuste de carrera por separado

Modelo	Unidad	Diámetro (mm)	16	25	40	63
	Unidad L	Izquierda	MY3M-A16L1	MY3M-A25L1	MY3M-A40L1	MY3M-A63L1
MY3M	Unidad L	Derecha	MY3M-A16L2	MY3M-A25L2	MY3M-A40L2	MY3M-A63L2
IVI T SIVI		Izquierda	MY3M-A16H1	MY3M-A25H1	MY3M-A40H1	MY3M-A63H1
U	Unidad H	Derecha	MY3M-A16H2	MY3M-A25H2	MY3M-A40H2	MY3M-A63H2

Serie MY3M

Diseño

MY3M

Lista de componentes

		-	
Nº	Descripción	Material	Nota
1	Tubo del cilindro	Aleación de aluminio	Anodizado duro
2	Culata	Aleación de aluminio	Anodizado duro
3	Mesa lineal	Aleación de aluminio	Anodizado duro
4	Patín del émbolo	Acero inoxidable	
5	Émbolo	Aleación de aluminio	Cromado
6	Anillo guía	Resina poliacetal	
7	Separador de la cinta	Resina poliacetal	
8	Amarre de las cintas	Tereftalato de polibutileno	
11	Торе	Acero al carbono	Niquelado
12	Pasador de muelle	Acero tratado al carbono	
13	Muñón de amortiguación	Aleación de aluminio	Cromado
14	Cojinete	Resina poliacetal	
17	Rascador interno	Resina especial	
18	Culata	Poliamida	
19	Brazo de ajuste A	Aleación de aluminio	Cromado
20	Brazo de ajuste B	Aleación de aluminio	Cromado

Nº	Descripción	Material	Nota
21	Muelle de refuerzo	Acero inoxidable	
22	Goma de ajuste del cojinete	NBR	
23	Cuerpo de acoplador	Aleación de aluminio	Anodizado duro
24	Pin del acoplador	Acero al carbono	Niquelado electrolítico
25	Espaciador	Acero inoxidable	
26	lmán	-	
27	Imán de sellado	lmán de goma	
29	Anillo de amortiguación	Latón	
30	Aguja de amortiguación	Acero laminado	Niquelado
33	Tornillo	Acero al cromo molibdeno	Niquelado
34	Tornillo	Acero al cromo molibdeno	Niquelado
35	Tornillo Allen	Acero al cromo molibdeno	Niquelado
36	Tornillo	Acero al cromo molibdeno	Niquelado
37	Tornillo	Acero al cromo molibdeno	Niquelado
38	Tornillo Allen	Acero al cromo molibdeno	Niquelado
39	Tapón	Acero al carbono	Niquelado

Juntas de recambio

		_					
Nº	Descripción	Material	Cant.	MY3M16	MY3M25	MY3M40	MY3M63
9	Cinta de sellado	Poliamida	1	MY3B16-16A-Carrera	MY3B25-16A-Carrera	MY3B40-16A-Carrera	MY3B63-16A-Carrera
10	Banda antipolvo	Acero inoxidable	1	MY3B16-16B-Carrera	MY3B25-16B-Carrera	MY3B40-16B-Carrera	MY3B63-16B-Carrera
15	Junta del tubo	NBR	2	RMB-16	RMB-25	RMB-40	RMB-63
16	Junta del émbolo	NBR	2	RMY-16	RMY-25	RMY-40	RMY-63
28	Junta tórica	NBR	4	ø6.2 x ø3 x ø1.6	C-5	ø10.5 x ø8.5 x ø1	C-14
31	Junta tórica	NBR	2	ø4 x ø1.8 x ø1.1	ø4 x ø1.8 x ø1.1	ø7.15 x ø3.75 x ø1.7	ø8.3 x ø4.5 x ø1.9
32	Junta de amortiguación	NBR	2	MCS-3	MCS-5	RCS-8	RCS-12

^{*} El juego de juntas no incluye un tubo de grasa, pídalo por separado.

Ref. tubo de grasa: GR-S-010 (10 g)

* Para instrucciones sobre la sustitución de las juntas, consulte el manual de funcionamiento.

Modelo de guía deslizante: $\emptyset 16$, $\emptyset 25$, $\emptyset 40$, $\emptyset 63$

MY3M Diámetro — Carrera

* Para el montaje, consulte "Precauciones específicas del producto" en la pág. 7 de Preliminares.

																(mm)
Modelo	Α	В	С	G	Н	HG	L	LD	LH	LL	LW	M	MM	N	NE	NG
MY3M16	61	6	18	9.5	33	5	65	3.5	20.5	28.5	64	6	M4 x 0.7	13.5	22.5	8
MY3M25	89	9.5	25	14	45	7.4	95	5.5	27	41.5	87	10	M5 x 0.8	20	32	10
MY3M40	138	14	38	18	63	12	160	8.6	35	58	124	13	M6 x 1.0	27	46	15
MY3M63	178	17	60	20.5	93	16.5	220	11	46	68	176	15	M10 x 1.5	31	70	29
	A 11 1	NIT.	A INA/		•	D.A.		DE	DE	D0	_	014			3/34/	-

Modelo	NH	NT	NW	P	PA	PB	PE	PF	PG	Q	QW	TT	UU	YW	Z
MY3M16	17.2	24	43	M5 x 0.8	28	48	9.7	8.5	4	114	19	6.5	30	44.6	122
MY3M25	24	34	65	Rc, NPT, G1/8	40	68	14.5	12.2	6	166	30	9	47	63.6	178
MY3M40	37	49	94	Rc, NPT, G1/4	100	100	19.5	16.5	8.5	259	40	14	66	93.6	276
MY3M63	58	76	139	Rc, NPT, G3/8	130	150	23.5	27.5	10	336	64	20	99	138	356

Serie MY3M

Modelo de guía deslizante: Ø16, Ø25, Ø40, Ø63

Unidad de ajuste de carrera

Amortiguador hidráulico para carga reducida + Tornillo de ajuste

MY3M Diámetro - Carrera L

												(11111)
Cilindro aplicable	ES	EC	EY	FC	h	S	SD	TS	TR	TU	W	Modelo de amortiguador hidráulico
MY3M16	14.1	27.5	32.5	9	2.4	40.8	25.8	6	0.9	25	64	RB0806
MY3M25	20.1	38	44.5	14	3.6	46.7	25.2	7	1.4	28.5	87	RB1007
MY3M40	30.1	54	62.5	24	5	67.3	36.3	12	0.9	39	124	RB1412
MY3M63	36.1	81	92.5	32	6	73.2	36.2	15	0.9	43	176	RB2015

Nota) Cuando se utiliza la unidad de ajuste de carrera, se limitará el modelo de fijación de se puede conectar a la parte delantera y trasera del cuerpo. Consulte los detalles en la pág. 6 de Preliminares.

Amortiguador hidráulico para carga elevada + Tornillo de ajuste

MY3M Diámetro - Carrera H

												(mm)
Cilindro aplicable	ES	EC	EY	FC	h	S	SD	TS	TR	TU	W	Modelo de amortiguador hidráulico
MY3M16	14.1	28.5	34.5	11	2.4	46.7	31.7	7	0.9	25	64	RB1007
MY3M25	20.1	40	49	16	3.6	67.3	45.8	12	1.4	28.5	87	RB1412
MY3M40	30.1	57	69	26	5	73.2	42.2	15	0.9	39	124	RB2015
MY3M63	36.1	84.5	100	32	6	99	62	25	0.9	43	176	RB2725

Nota) Cuando se utiliza la unidad de ajuste de carrera, se limitará el modelo de fijación que se puede conectar a la parte delantera y trasera del cuerpo. Consulte los detalles en la pág. 6 de Preliminares.

Soporte lateral

Soporte lateral A MY-S□A

Soporte lateral B

MY-S□B

										(mm)
Modelo	Cilindro aplicable	Α	В	С	D	Е	F	G	Н	J
MY-S16 A	MY3M16	53	63.6	15	26	4.9	3	6.5	3.4	M4 x 0.7
MY-S25 A	MY3M25	77	91	35	50	8	5	9.5	5.5	M6 x 1
MY-S32 A	MY3M40	112	130	45	64	11.7	6	11	6.6	M8 x 1.25
MY-S40 A	MY3M63	160	182	55	80	14.8	8.5	14	9	M10 x 1.5

Nota) Un juego de soportes laterales consta de un soporte izquierdo y de un soporte derecho.

Guía para el uso de los soportes laterales

En caso de funcionamiento con carreras largas, el tubo del cilindro podría doblarse debido a su propio peso y/o peso de la carga. En este caso, instale un soporte lateral en el medio. El espacio (I) entre soportes no debe superar los valores indicados en el gráfico de la derecha.

A Precaución

- Si las superficies de montaje del cilindro no se miden con precisión, el uso de un soporte lateral puede causar un funcionamiento poco eficiente. Por lo tanto, asegúrese de nivelar el tubo del cilindro durante el montaje. Además, para carreras largas con presencia de vibraciones e impactos, se recomienda el uso de un soporte lateral incluso si la distancia no supera los límites admisibles indicados en el gráfico.
- Las escuadras sólo cumplen una función de soporte, no sirven para el montaje.

Guía para el uso del soporte lateral MY3M

Serie MY3

Características de los detectores magnéticos

Posición adecuada de montaje de los detectores magnéticos (para la detección a final de carrera)

Posición adecuada de montaje del detector magnético

III I OA				(111111)	
Modelo de detector magnético		□V □W	D-A9□ D-A9□V		
Diámetro	Α	В	Α	В	
16	26	84	22	88	
20	26	102	22	106	
25	33	117	29	121	
32	40.5	152.5	36.5	156.5	
40	46.5	193.5	42.5	197.5	
50	47	227	43	231	
63	57.5	262.5	53.5	266.5	

Nota) Los valores de la tabla indican la posición del extremo delantero del detector magnético. Ajuste el detector magnético después de confirmar que las condiciones de trabajo se encuentran en el ajuste real.

MY3B/MY3M

(mm)

Modelo de detector magnético	D-M9 D-M9 D-M9 D-M9	□ □V □W	D-A9□ D-A9□V		
Diámetro	A B		Α	В	
16	32	90	28	94	
20	36	112	32	116	
25	47	131	43	135	
32	56.5	168.5	52.5	172.5	
40	64.5	211.5	60.5	215.5	
50	65	245	61	249	
63	75.5	280.5	71.5	284.5	

Rango de trabajo

							(mm)	
Madala da dataatar magnática	Diámetro							
Modelo de detector magnético	16	16 20 25 32 40 50			63			
D-M9□/M9□V D-M9□W/M9□WV	3.5	5	6	6.5	8	8	8	
D-A9□/A9□V	6.5	9.5	10.5	12	15	13.5	14	

* El rango de trabajo tiene únicamente un valor orientativo, incluyendo la histéresis, por lo que no está garantizado (se asume una dispersión aproximada del ±30%). Por ello, puede variar sustancialmente dependiendo del entorno.

Montaje del detector magnético

Para montar los detectores magnéticos, sujete el espaciador con los dedos e insértelo en la ranura. Compruebe que esté alineado y regule la posición, si fuera necesario. A continuación, introduzca el detector en la ranura y deslícelo en el espaciador.

Una vez decidida la posición de montaje en la ranura, introduzca el tornillo de montaje incluido y apriételo mediante un destornillador.

de relojero de cabeza plana.

Espaciador del detector

Nota) Para apretar el tornillo de fijación, utilice un destornillador de relojero con diámetro de empuñadura de 5 a 6 mm

El par de apriete tiene que ser de 0.1 a 0.15 N-m.

Rotar 90° después del punto de primera resistencia.

BMY3-016

(mm)

63

 Espaciador del detector

 Diámetro aplicable (mm)
 16
 20
 25
 32
 40
 !

Además de los modelos indicados en "Forma de pedido", también se pueden instalar los siguientes detectores.

- * Para los detectores de estado sólido, también están disponibles detectores con un conector precableado. Consulte el catálogo Best Pneumatics nº 2, páginas 1328 y 1329 para obtener los detalles.
- * También se encuentran disponibles detectores de estado sólido (modelos D-F9G/F9H) normalmente cerrados (NC = contacto b). Consulte el catálogo Best Pneumatics nº 2 página 1290 para obtener los detalles.

Antes del uso Conexiones de detectores y ejemplos

Conexión básica

Ejemplos de conexión a PLC (Programmable Logic Controller -controlador lógico programable)

• Especificaciones de entrada COM+ 3 hilos, NPN

• Especificaciones de entrada COM- 3 hilos, PNP

Conecte según las especificaciones, dado que el modo de conexión variará en función de las entradas al PLC.

Ejemplos de conexión Y (en serie) y O (en paralelo)

Circuito interno PLC

• 3 hilos (mediante relés) Conexión Y para salida NPN

Conexión Y para salida NPN (únicamente con detectores)

Conexión O para salida NPN

El LED se ilumina cuando los 2 detectores están activados.

2 hilos con conexión Y de 2 detectores

Cuando dos detectores se conectan en serie, se puede producir un funcionamiento defectuoso porque la tensión de carga disminuye en el activado. Los LED indicadores se encienden cuando ambos detectores están activados.

Tensión de carga en ON = Tensión de alimentación -Caída de tensión interna × 2 uds. $= 24 V - 4 V \times 2 uds.$ = 16 V

Ejemplo: Tensión de alimentación de 24 VDC. Caída de tensión interna del detector de 4 V.

2 hilos con conexión O de 2 detectores

carga en el estado

Tensión de carga APAGADA = Corriente de fuga \times 2 uds. \times Impedancia de carga = 1 mA \times 2 uds. \times 3 k Ω = 6 V

Ejemplo: Impedancia de carga de 3 k Ω . Corriente de fuga desde el detector de 1 mA

Al conectar dos detectores Dado que no existe corriente en paralelo se puede de fuga, la tensión de carga producir un funcionamiento no aumentará mientras esté defectuoso debido a una desactivado. Sin embargo, elevación de la tensión de dependiendo del número de detectores en posición ON. las luces del indicador pueden parpadear o no encenderse por la dispersión o reducción del flujo de corriente hacia los detectores.

Consulte con SMC para más detalles sobre dimensiones, características técnicas y plazos de entrega.

Modelo aplicable

Modelo de cilindro	Categoría/Modelo	Carrera larga	Amortiguador hidráulico de parada uniforme instalado	Roscas de inserción helicoidal	Escuadra de montaje	Exenta de cobre
		XB11	XB22	X168	X416·X417	20-
MY3A	Modelo básico corto	•	_	•	_	•
MY3B	Modelo básico estándar	•	•	•	•	•
MY3M	Modelo de patín deslizante	•	•	•	•	•

Carrera larga

-XB11

Disponible con carreras largas que exceden las carreras estándar. Las carreras se pueden regular en incrementos de 1 mm.

■ Rango de carrera: 2001 a 3000 mm

Ejemplo) MY3A40-2700-M9B-XB11

Amortiguador hidráulico (modelo de parada uniforme), serie RJ

-XB22

ø**50**

RJ1412H

El cilindro estándar está equipado con un amortiguador hidráulico de parada uniforme (serie RJ) para habilitar la parada uniforme al final de carrera.

^{*} Para obtener los detalles del amortiguador hidráulico de parada unifrome (serie RJ), consulte el catálogo (CAT.ES20-200).

• Forma de pedido de piezas individuales de la unidad de ajuste de carrera

Modelo de unidad de ajuste de carrera Véase la tabla de opciones de "Forma de pedido". MY3B→página 15, MY3M→página 33

Capacidad de absorción de la unidad de ajuste de carrera

MY3B16 Velocidad máxima de impacto Velocidad de impacto (mm/s) (H) con posición intermedia fija Unidad H 1000 Unidad L En caso de impacto 500 horizontal/vertical Velocidad máxima de impacto hacia arriba (L) con posición intermedia fija 300 En caso de 200 impacto vertical hacia abaio 0.2 0.3 0.4 4 10 _[∱]m₁máx. m₂máx. Peso de carga (kg)

Consulte con SMC para más detalles sobre dimensiones, características técnicas y plazos de entrega.

2 Amortiguador hidráulico (modelo de parada uniforme), serie RJ

∟m₁máx.

-XB22

Capacidad de absorción de la unidad de ajuste de carrera

Peso de carga (kg)

MY3B40

MY3B50

MY3M16

MY3M25

MY3M40

Consulte con SMC para más detalles sobre dimensiones, características técnicas y plazos de entrega.

Roscas de inserción helicoidal

-X168

Las roscas de montaje del patín se cambian por roscas de inserción helicoidal. El tamaño de rosca es el mismo que el del modelo estándar.

Ejemplo) MY3B16-300L-M9B-X168

4 Escuadra de montaje para unidades de ajuste desplazadas

-X416/X417

Dichas fijaciones de montaje se utilizan para fijar la unidad de ajuste de carrera en una posición de carrera intermedia.

Escuadra de montaje 1 -X416 Escuadra de montaje 2 -X417

Rango adecuado de ajuste de carrera

24

(Tratamiento de ejecución especial cuando excede los rangos de ajuste indicados en la tabla inferior.) Unidad: mm -X416 (un lado) -X417 (un lado) Diámetro (mm) Rango de ajuste Rango de ajuste Espaciador Espaciador Longitud (e) MY3B/MY3M MY3B/MY3M Longitud (e) 16, 20 10 -10 -20 20 -20 a -30 25, 32 –12 a –24 24 -24 a -36 40, 50 –16 a –32 32 –32 a –48 16 63 –24 a –48 48 –48 a –72

Consulte con SMC para más detalles sobre dimensiones, características técnicas y plazos de entrega.

Unidad de ajuste	Escuadra de montaje	0	Unidades de montaje		6
de carrera		Sufijo	X416	X417	Descripción de la combinación
L, H, LS, SL, HS, SH		_	1		X416 en un lateral *Nota 2)
L, H		W	2		X416 en ambos laterales
L, II	X416	Z	1	1	X416 en el lado izquierdo, X417 en el otro lado *Nota 2)
		L	1		X416 en el lado de la unidad L
		Н	1		X416 en el lado de la unidad H
LH, HL		LZ	1	1	X416 en el lado de la unidad L, X417 en el otro lado
		HZ	1	1	X416 en el lado de la unidad H, X417 en el otro lado
L, H, LS, SL, HS, SH	H X417	_		1	X417 en un lado *Nota 2)
L, H		W		2	X417 en ambos lados
LH, HL		L		1	X417 en el lado de la unidad L
LII, FIL		Н		1	X417 en el lado de la unidad H

Nota 1) En el caso de LS, SL, HS y SH, la unidad de ajuste de carrera está montada sólo en un lado

Nota 2) La unidad de ajuste de carrera viene instalada en el lado izquiero (o en el lado derecho en el caso de SL y SH) en el momento del envío. No obstante, puede pasarse al lado derecho (o al lado izquierdo).

Ejemplo de pedido de cilindro completo ya equipado

 Una unidad L con X416 y otra unidad L con X417 MY3B25-300L-X416Z

 Unidades L y H, donde X417 sólo se monta en la unidad L y no en la unidad H.

 Forma de pedido de piezas individuales de la unidad de ajuste de carrera y de la fijación

Como pedir piezas individuales de escuadras de montaje

Nota) La escuadra de montaje se puede utilizar tanto en el lado izquierdo como en el derecho de las unidades L y H.

Ejemplo) MY3B-A25-X416N

(escuadra X416 para unidades L y H de MY3B25, 32)

Nota) Sólo incluye las escuadras, no las unidades de ajuste.

Consulte con SMC para más detalles sobre dimensiones, características técnicas y plazos de entrega.

5 Exenta de cobre 20-

Para aplicaciones exentas de cobre

Ejemplo) 20-MY3M25-300-M9B

⚠ Normas de seguridad

El objeto de estas normas de seguridad es evitar situaciones de riesgo y/o daño del equipo. Estas normas indican el nivel de riesgo potencial mediante las etiquetas "Precaución", "Advertencia" o "Peligro." Todas son importantes para la seguridad y deben de seguirse junto con las normas internacionales (ISO/IEC)*1)y otros reglamentos de seguridad.

Precaución indica un peligro con un bajo nivel de Precaución: riesgo que, si no se evita, podría causar lesiones

Advertencia indica un peligro con un nivel medio Advertencia: de riesgo que, si no se evita, podría causar lesiones graves o la muerte.

⚠ Peligro :

Peligro indica un peligro con un bajo nivel de riesgo que, si no se evita, podría causar lesiones graves o la muerte.

■ *1) ISO 4414: Energía en fluidos neumáticos – Normativa general para los sistemas. ISO 4413: Energía en fluidos hidráulicos - Normativa general para los sistemas. IEC 60204-1: Seguridad de las máquinas – Equipo eléctrico de las máquinas. (Parte 1: Requisitos generales)

ISO 10218-1: Manipulación de robots industriales - Seguridad.

∧Advertencia

1. La compatibilidad del producto es responsabilidad de la persona que diseña el equipo o decide sus especificaciones.

Puesto que el producto aquí especificado puede utilizarse en diferentes condiciones de funcionamiento, su compatibilidad con un equipo determinado debe decidirla la persona que diseña el equipo o decide sus especificaciones basándose en los resultados de las pruebas y análisis necesarios. El rendimiento esperado del equipo y su garantía de seguridad son responsabilidad de la persona que ha determinado la compatibilidad del producto. Esta persona debe revisar de manera continua la adaptabilidad del equipo a todos los elementos especificados en el anterior catálogo con el obieto de considerar cualquier posibilidad de fallo del equipo.

2. La maquinaria y los equipos deben ser manejados sólo por personal cualificado.

El producto aquí descrito puede ser peligroso si no se maneja de manera adecuada. El montaje, funcionamiento y mantenimiento de máquinas o equipos, incluyendo nuestros productos, deben ser realizados por personal cualificado y experimentado.

- 3. No realice trabajos de mantenimiento en máquinas y equipos, ni intente cambiar componentes sin tomar las medidas de seguridad
 - 1. La inspección y el mantenimiento del equipo no se deben efectuar hasta confirmar que se hayan tomado todas las medidas necesarias para evitar la caída y los movimientos inesperados de los objetos desplazados.
 - 2. Antes de proceder con el desmontaje del producto, asegúrese de que se hayan tomado todas las medidas de seguridad descritas en el punto anterior. Corte la corriente de cualquier fuente de suministro. Lea detenidamente y comprenda las precauciones específicas de todos los productos correspondientes.
 - 3. Antes de reiniciar el equipo, tome las medidas de seguridad necesarias para evitar un funcionamiento defectuoso o inesperado.
- 4. Contacte con SMC antes de utilizar el producto y preste especial atención a las medidas de seguridad si se prevé el uso del producto en alguna de las siguientes condiciones:
 - 1. Las condiciones y entornos de funcionamiento están fuera de las especificaciones indicadas, o el producto se usa al aire libre o en un lugar expuesto a la luz directa del sol.
 - 2. El producto se instala en equipos relacionados con energía nuclear, ferrocarriles, aeronáutica, espacio, navegación, automoción, sector militar, tratamientos médicos, combustión y aparatos recreativos, así como en equipos en contacto con alimentación y bebidas, circuitos de parada de emergencia, circuitos de embrague y freno en aplicaciones de prensa, equipos de seguridad u otras aplicaciones inadecuadas para las características estándar descritas en el catálogo de productos.
 - 3. El producto se usa en aplicaciones que puedan tener efectos negativos en personas. propiedades o animales, requiere, por ello un análisis especial de seguridad.
 - 4. Si el producto se utiliza un circuito interlock, disponga de un circuito de tipo interlock doble con protección mecánica para prevenir a verías. Asimismo, compruebe de forma periódica que los dispositivos funcionan correctamente.

Normas de seguridad

Lea detenidamente las "Precauciones en el manejo de productos SMC" (M-E03-3) antes del uso.

⚠Precaución

- 1. Este producto está previsto para su uso industrial.
 - El producto aquí descrito se suministra básicamente para su uso industrial. Si piensa en utilizar el producto en otros ámbitos, consulte previamente con SMC.
 - Si tiene alguna duda, contacte con su distribuidor de ventas más cercano.

Garantía limitada y exención de responsabilidades Requisitos de conformidad

El producto utilizado está sujeto a una "Garantía limitada y exención de responsabilidades" y a "Requisitos de conformidad".

Debe leerlos y aceptarlos antes de utilizar el producto.

Garantía limitada y exención de responsabilidades

- El periodo de garantía del producto es de 1 año en servicio o de 1,5 años después de que el producto sea entregado.*2)
 - Asimismo, el producto puede tener una vida útil, una distancia de funcionamiento o piezas de repuesto especificadas. Consulte con su distribuidor de ventas más cercano.
- 2 Para cualquier fallo o daño que se produzca dentro del periodo de garantía, y si demuestra claramente que sea responsabilidad del producto, se suministrará un producto de sustitución o las piezas de repuesto necesarias.
 - Esta garantía limitada se aplica únicamente a nuestro producto independiente, y no a ningún otro daño provocado por el fallo del producto.
- 3 Antes de usar los productos SMC, lea y comprenda las condiciones de garantía y exención de responsabilidad descritas en el catálogo correspondiente a los productos específicos.
 - *2) Las ventosas están excluidas de esta garantía de 1 año.
 - Una ventosa es una pieza consumible, de modo que está garantizada durante un año a partir de la entrega.
 - Asimismo, incluso dentro del periodo de garantía, el desgaste de un producto debido al uso de la ventosa o el fallo debido al deterioro del material elástico no está cubierto por la garantía limitada.

Requisitos de conformidad

- 1. Queda estrictamente prohibido el uso de productos SMC con equipos de producción destinados a la fabricación de armas de destrucción masiva o de cualquier otro tipo de armas.
- 2. La exportación de productos SMC de un país a otro está regulada por la legislación y reglamentación sobre seguridad relevante de los países involucrados en dicha transacción. Antes de enviar un producto SMC a otro país, asegúrese de que se conocen y cumplen todas las reglas locales sobre exportación.

SMC Corporation (Europe)

2 +43 2262622800 Austria www.smc.at office@smc.at *****+32 (0)33551464 Belaium www.smcpneumatics.be info@smconeumatics.be Bulgaria *****+359 29744492 office@smc.bg www.smc.bg Croatia **☎**+385 13776674 www.smc.hr office@smc.hr Czech Republic office@smc.cz *****+420 541424611 www.smc.cz Denmark *****+45 70252900 smc@smcdk.com www.smcdk.com Estonia smc@smcpneumatics.ee **2**+372 6510370 www.smcpneumatics.ee **Finland 2**+358 207513513 www.smc.fi smcfi@smc.fi France *****+33 (0)164761000 www.smc-france.fr contact@smc-france.fr Germany **2**+49 (0)61034020 www.smc-pneumatik.de info@smc-pneumatik.de sales@smchellas.gr **2**+30 210 2717265 www.smchellas.gr Greece Hungary *****+36 23511390 www.smc.hu office@smc.hu sales@smcpneumatics.ie **☎**+353 (0)14039000 www.smcpneumatics.ie Ireland Italy **2**+39 (0)292711 www.smcitalia.it mailbox@smcitalia.it info@smclv.lv Latvia **2**+371 67817700 www.smclv.lv

Lithuania Netherlands Norway Poland Portugal Romania Russia Slovakia Slovenia Spain Sweden Switzerland Turkey UK

***** +370 5 2308118 ***** +31 (0)205318888 **2** +47 67129020 ***** +48 222119600 **2**+351 226166570 ***** +40 213205111 **2**+7 8127185445 **1** +421 413213212 *****+386 73885412 ***** +34 945184100 **2** +46 (0)86031200 ***** +41 (0)523963131 **2**+90 (0)2124440762 **2** +44 (0)845 121 5122

www.smclt.lt www.smcpneumatics.nl www.smc-norge.no www.smc.pl www.smc.eu www.smcromania.ro www.smc-pneumatik.ru www.smc.sk www.smc.si www.smc.eu www.smc.nu www.smc.ch www.entek.com.tr www.smcpneumatics.co.uk sales@smcpneumatics.co.uk

info@smclt.lt info@smcpneumatics.nl post@smc-norge.no office@smc.pl postpt@smc.smces.es smcromania@smcromania.ro info@smc-pneumatik.ru office@smc.sk office@smc.si post@smc.smces.es post@smcpneumatics.se info@smc.ch smc@entek.com.tr

SMC CORPORATION Akihabara UDX 15F, 4-14-1, Sotokanda, Chiyoda-ku, Tokyo 101-0021, JAPAN Phone: 03-5207-8249 FAX: 03-5298-5362