
Motore a pistoni assiali a cilindrata
costante A10FM / A10FE

Scheda tecnica

Serie 52
Grandezze nominali da 10 a 63
Pressione nominale 280 bar
Pressione massima 350 bar
Circuito aperto e chiuso

Caratteristiche
	Motore a cilindrata costante a pistoni assiali a piastra inclina-––
ta per trasmissioni idrostatiche in circuito aperto e chiuso

Il regime in uscita è proporzionale alla portata––

La coppia in uscita cresce proporzionalmente al gradiente ––
di pressione fra lato alta pressione e lato bassa pressione

Previsto per l’utilizzo in applicazioni mobili e industriali––

Lunga durata di vita––

Regime in uscita elevato e affidabile––

Gruppo rotante con collaudata tecnologia A10––

Favorevole rapporto peso/potenza – dimensioni contenute––

Motore ad incasso, per un’installazione dagli ingombri ridotti––

Basso grado di rumorosità––

Attacchi meccanici e idraulici anche secondo SAE ––

Rilevamento regime opzionale––

Valvola inerziale integrata opzionale, ad es. per azionamenti ––
di ventilatori

RI 91172/02.12	 1/28
Sostituisce: 11.10

A10FM 23...63 A10FE 10...45
(flangia a 2 fori)

A10FE 11...18
(flangia a 8 fori)

Sommario
Codice di identificazione per programma standard 2

Dati tecnici 4

Dimensioni A10FM
Grandezze nominali da 23 a 63 8

Dimensioni A10FE
Grandezze nominali da 10 a 63 14

Valvola di flussaggio e alimentazione pressione 24

Valvola inerziale 24

Rilevamento regime 25

Avvertenze di montaggio 26

Indicazioni generali 28

2/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

Codice di identificazione per programma standard

A10F M / 52 – V C
01 02 03 04 05 06 07 08 09 10 11

 = disponibile	 m = su richiesta	 – = non disponibile
Necessario soltanto in combinazione con versione valvola “2” (valvola inerziale integrata)1)	

Unità a pistoni assiali
01 Piastra inclinata, cilindrata costante, pressione nominale 280 bar, pressione massima 350 bar A10F

Modalità d’esercizio
02 Motore, circuito aperto e chiuso M

Grandezza nominale (GN)
03 Per la cilindrata teorica, vedere pag. 6 018 023 028 037 045 058 063

Serie
04 Serie 5, Indice 2 52

Senso di rotazione

05

Guardando verso l’albero di trasmissione destrorso R1)

sinistrorso L1)

variabile W

Guarnizioni
06 FKM (gomma fluorurata) V

Albero di trasmissione 018 023 028 037 045 058 063

07

Albero dentato secondo ISO 3019-1 (SAE J744) m l l l l l l R
Albero dentato secondo ISO 3019-1 (SAE J744) – m m l l l l W
Conico con perno filettato e chiavetta m l l l l l l C

Flangia di attacco 018 023 028 037 045 058 063
08 SAE a 2 fori m l l l l l l C

Attacco per tubazioni di lavoro 018 023 028 037 045 058 063

09

Attacco flangia SAE A e B laterale, stesso lato
Filettatura di fissaggio metrica – l l l l l l 10N00

Attacco filettato metrico A e B
laterale, stesso lato m l l l l l l 16N00

Valvole 018 023 028 037 045 058 063

10

senza valvole m l l l l l l 0
Valvola di flussaggio integrata – l l l l l l 7
valvola inerziale integrata m l l l l l l 2

Rilevamento regime 018 023 028 037 045 058 063

11
senza rilevamento regime m l l l l l l

predisposta per rilevamento regime (per sensore di velocità induttivo ID) m l l l l m m D

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 3/28

Codice di identificazione per programma standard

A10F E / 52 – V
01 02 03 04 05 06 07 08 09 10 11

Unità a pistoni assiali
01 Piastra inclinata, cilindrata costante, pressione nominale 280 bar, pressione massima 350 bar A10F

Modalità d’esercizio
02 Motore, circuito aperto e chiuso E

Grandezza nominale (GN)
03 Per la cilindrata teorica, vedere pag. 6 010 011 014 016 018 023 028 037 045 058 063

Serie
04 Serie 5, Indice 2 52

Senso di rotazione

05

Guardando verso l’albero di trasmissione destrorso R1)

sinistrorso L1)

variabile W

Guarnizioni
06 FKM (gomma fluorurata) V

Albero di trasmissione 010 011 014 016 018 023 028 037 045 058 063

07

Albero dentato secondo ISO 3019-1 (SAE J744) m l l l l l l l l l l R
Albero dentato secondo ISO 3019-1 (SAE J744) – – – – – m m l l l l W
Conico con perno filettato e chiavetta l l l l l l l l l l l C

Flangia di attacco 010 011 014 016 018 023 028 037 045 058 063

08

SAE a 2 fori l l l l l – – – – – – C2)

Speciale a 2 fori – – – – – l l l l l l F

Speciale a 8 fori – l l l l – – – – – – H

Attacco per tubazioni di lavoro 010 011 014 016 018 023 028 037 045 058 063

09

Attacco flangia SAE A e B laterale,
stesso lato; filettatura di fissaggio metrica – – – – – l l l l l l 10N00

Attacco filettato metrico A e B
laterale, stesso lato l l l l l l l l l l l 16N00

Valvole 010 011 014 016 018 023 028 037 045 058 063

10

senza valvole m l m l l l l l l l l 0
Valvola di flussaggio integrata – – – – – l l l l l l 7
valvola inerziale integrata l l l l l l l l l l l 2

Rilevamento regime 010 011 014 016 018 023 028 037 045 058 063

11

senza rilevamento regime l l l l l l l l l l l

predisposta per rilevamento regime
(per sensore di velocità induttivo ID) – – – – m l l l l m m D

 = disponibile	 m = su richiesta	 – = non disponibile
Necessario soltanto in combinazione con versione valvola “2” (valvola inerziale integrata)1)	

Albero R con flangia C, per grandezze nominali da 10 a 18, in preparazione2)	

4/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

Dati tecnici
Fluidi idraulici
Per informazioni dettagliate sulla scelta dei fluidi idraulici e sulle
condizioni d’impiego, prima della progettazione si prega di
consultare le nostre schede tecniche RI 90220 (Olio minerale)
e RI90221 (Fluidi idraulici non inquinanti).

Per l’esercizio con fluidi idraulici non inquinanti, si prega di con-
tattare la nostra ditta (in fase di ordinazione, indicare il fluido
idraulico utilizzato).

Campo di viscosità d’esercizio

Riguardo alla viscosità d’esercizio (a temperatura d’esercizio),
si consiglia di sceglierla nel seguente campo, ottimale per il
rendimento e la durata utile:

nott = viscosità d’esercizio ott. 16 ... 36 mm2/s

con valore riferito alla temperatura del serbatoio (circuito aperto).

Campo di viscosità limite

Per condizioni d’esercizio limite valgono i seguenti valori:

nmin =	5 mm2/s (circuito chiuso)
	 10 mm2/s (circuito aperto)
	 per breve tempo (t ≤ 1 min)
	 ad una temperatura max amm. di 115 °C.
Si deve considerare che la temperatura del fluido di drenaggio
max. di 115 °C non andrà superata nemmeno in singoli punti
(ad es. nella zona dei cuscinetti). La temperatura zona dei cu-
scinetti è di circa 5 K superiore rispetto alla temperatura media
del fluido di drenaggio.

nmin =	1600 mm2/s
	 per breve tempo (t ≤ 1 min)
	 con avviamento a freddo
	 (tmin = p ≤ 30 bar, n ≤ 1000 min-1, -25 °C)
A temperature da -40 °C fino a -25 °C occorreranno provvedi-
menti specifici: si prega di contattare la nostra ditta.

Per informazioni dettagliate sull’impiego a basse temperature,
vedere RI 90300-03-B.

Diagramma di scelta

Nota esplicativa sulla scelta del fluido idraulico

Per scegliere correttamente il fluido idraulico occorrerà cono-
scerne la temperatura d’esercizio, in funzione della temperatura
ambiente: in circuito aperto, la temperatura del serbatoio.

Il fluido idraulico andrà scelto in modo tale che, nel campo
di temperatura d’esercizio, la viscosità d’esercizio si trovi nel
campo ottimale (nott.): vedere diagramma di scelta, campo in
grigio. Si consiglia di scegliere la classe di viscosità massima
del caso.

Esempio: ad una temperatura ambiente di X° C deriva una tem-
peratura d’esercizio di 60 °C. Nel campo di viscosità ottimale
(nott, campo in grigio), ciò corrisponde alle classi di viscosità
VG 46 e VG 68: andrà quindi scelta la VG 68.

Nota bene
La temperatura del fluido di drenaggio, influenzata da pres-
sione e regime, è sempre superiore a quella del serbatoio.
Tuttavia, in nessun punto del componente la temperatura potrà
essere superiore a 115 °C.

Qualora, in caso di parametri d’esercizio estremi, non sia possi-
bile attenersi alle condizioni suddette, si prega di contattare la
nostra ditta.

Filtraggio del fluido idraulico
Un filtraggio più fine migliora la classe di purezza del fluido
idraulico, a vantaggio della durata di vita dell’unità a pistoni
assiali.

Per garantire la sicurezza di funzionamento dell’unità a pistoni
assiali, il fluido idraulico andrà sottoposto ad analisi gravime-
trica, per determinarne il grado di contaminazione da mate-
riale solido e la classe di purezza secondo ISO 4406. Andrà
rispettata almeno una classe di purezza 20/18/15 secondo ISO
4406.

Qualora non sia possibile attenersi alle classi suddette, si
prega di contattare la nostra ditta.

tmin = -40 °C tmax = +115 °C

5

10

40
60

20

100

200

400
600

1000
1600
2500 0 20 40 60 80 100-40 -20

νopt.

16

36

5

1600

-40 -25 -10 10 30 50 90 115700

VG
 22

VG
 32

VG
 46

VG
 68

VG
 100

Vi
sc

os
ità

 ν
 [

m
m

2 /
s]

Temperatura t [°C]
Campo di temperatura del fluido
idraulico

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 5/28

Dati tecnici
Campo di pressione d’esercizio
Pressione all'attacco per tubazione di lavoro A o B

Pressione nominale pnom _________________ 280 bar assoluti

Pressione massima pmax _________________ 350 bar assoluti
Durata efficace individuale_________________________ 2,5 ms
Durata efficace totale ______________________________ 300 h
Pressione minima (lato alta pressione) ___________ 10 bar2)

Velocità di variazione della pressione RA max_____ 16000 bar/s

pnom

Dt

Dp

Tempo t

P
re

ss
io

ne
 p

Pressione di uscita

Ad nmax

Pressione bassa minima pass max ______________________18 bar

Pressione del fluido di drenaggio

Pressione del fluido di drenaggio massima ammessa
(all’attacco L, L1):

pmax ass Funzionamento motore circuito aperto________ 4 bar
ass

pmax ass Funzionamento motore circuito chiuso________ 4 bar ass
pmax ass Funzionamento pompa/motore
circuito aperto_________________________________ 2 bar ass

Direzione di flusso

guardando verso l’albero di trasmissione

destrorsa sinistrorsa

A verso B B verso A

Definizioni

Pressione nominale pnom

La pressione nominale corrisponde alla pressione massima di
progetto.

Pressione massima pmax

La pressione massima corrisponde alla pressione d’esercizio
massima nell’ambito della durata efficace individuale. La som-
ma delle durate efficaci individuali non dovrà superare la durata
efficace totale.

Pressione minima (lato alta pressione)
Pressione minima sul lato alta pressione (A o B) necessaria per
evitare danni all’unità a pistoni assiali.

Velocità di variazione della pressione RA

Velocità massima ammessa di aumento e calo della pressio-
ne in caso di variazione della pressione sull’intero campo di
pressione.

P
re

ss
io

ne
 p

t1

t2 tnDurata efficace individuale

Pressione minima (lato alta pressione)

Pressione massima pmax
Pressione nominale pnom

Tempo t

Durata efficace totale = t1 + t2 + ... + tn

1) Altri valori su richiesta

2) �Per una pressione temporaneamente inferiore, si prega di
contattare la nostra ditta.

6/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

Dati tecnici
Tabella valori (valori teorici, senza gradi di rendimento né tolleranze ed arrotondati)

Grandezza nominale GN 010 011 014 016 018 023
Cilindrata Vg max cm3 10.6 11.5 14.1 16.1 18 23.5

Regime 1)

a Vg max nnom giri/min 5000 4200 4200 4200 4200 4900

Portata

ad nnom qV max L/min 53 48 59 68 76 115

Potenza

ad nnom , Dp = 280 bar Pmax kW 24.7 22.5 27.6 31.6 35.3 53.6

Momento dell'avvio effettivo

ad n= 0 giri/min , Dp = 280 bar Nm 37.5 30 45 53 67.5 75

Coppia

a Vg max ∆p = 280 bar Tmax Nm 47 51 63 72 80 105

Rigidità torsionale R c Nm/rad – – – – 14835 28478
Albero di trasmissione W c Nm/rad – – – – – –

C c Nm/rad 15084 18662 18662 18662 18662 30017

Momento d’inerzia di massa gruppo rotante JTW kgm2 0.0006 0.00093 0.00093 0.00093 0.00093 0.0017

Accelerazione angolare max. a rad/s2 8000 6800 6800 6800 6800 5500

Quantità di riempimento V L 0.1 0.15 0.15 0.15 0.15 0.6

Massa approx. m kg 5 6.5 6.5 6.5 6.5 12

Grandezza nominale GN 028 037 045 058 063
Cilindrata Vg max cm3 28.5 36.7 44.5 58 63.1

Regime 1)

a Vg max nnom giri/min 4700 4200 4000 3600 3400

Portata

ad nnom qV max L/min 134 154 178 209 215

Potenza

ad nnom, Dp = 280 bar Pmax kW 62.5 71.8 83.1 97.4 100.1

Momento dell'avvio effettivo

ad n= 0 giri/min, Dp = 280 bar Nm 105 125 170 205 230

Coppia

a Vg max ∆p = 280 bar Tmax Nm 127 163 198 258 281

Rigidità torsionale R c Nm/rad 28478 46859 46859 80590 80590
Albero di trasmissione W c Nm/rad – 38489 38489 60907 60907

C c Nm/rad 30017 46546 46546 87667 87667

Momento d’inerzia di massa gruppo rotante JTW kgm2 0.0017 0.0033 0.0033 0.0056 0.0056

Accelerazione angolare max. a rad/s2 5500 4000 4000 3300 3300

Quantità di riempimento V L 0.6 0.7 0.7 0.8 0.8

Massa approx. m kg 12 17 17 22 22

1) A regime massimo, occorrerà una bassa pressione pari a 18 bar (vedere il diagramma a pagina 7).

Avvertenza
Il superamento dei valori massimi, oppure un calo al di sotto di quelli minimi, può comportare la perdita della funzionalità, una ridu-
zione della durata o danni irreparabili all’unità a pistoni assiali. Si consiglia di verificare i carichi mediante prova o calcolo / simula-
zione e confronto con i valori ammessi.

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 7/28

Dati tecnici
Regime motore ammesso in funzione della
pressione di uscita (bassa pressione)

Definizione della grandezza nominale

Portata qV = Vg • n
[L/min]

1000 • ηv

Coppia T = 1,59 • Vg • Δp • ηmh
[Nm]

100

oppure T = Tk • Δp • ηmh

Potenza P = 2 π • T • n
=

qv • Δp • ηt
[kW]

60000 600

Regime n = qv • 1000 • ηv [giri/
min]

in uscita Vg

Vg =	 cilindrata per giro in cm3

Δp = 	pressione differenziale in bar

n = 	regime in giri/min

ηv =	 rendimento volumetrico

ηmh =	 rendimento idromeccanico

ηt =	 rendimento totale (ηt = ηv • ηmh)

Tk =	 costante di regime

Carichi di forza trasversale ed assiale ammessi per l’albero di trasmissione

Grandezza nominale GN 10 11 14 16 18 23

Forza trasversale
massima con X/2

Albero di tra-
smissione R; W

Albero di tra-
smissione C

Fq max N 250 350 350 350 350 1200

Forza assiale max.

± Fax max N 400 700 700 700 700 1000

Grandezza nominale GN 28 37 45 58 63

Forza trasversale
massima con X/2

Albero di tra-
smissione R; W

Albero di tra-
smissione C

Fq max N 1200 1500 1500 1700 1700

Forza assiale max.

± Fax max N 1000 1500 1500 2000 2000

0

1,0

0,95

0,9

0,85

0,8
2 4 6 8 10 12 14 16 18

± Fax

± Fax

Fq

X

X/2 X/2

Fq

X

X/2 X/2

Fq

X

X/2 X/2

Fq

X

X/2 X/2

Pressione di uscita pND [bar]

R
eg

im
e

m
ot

or
e

n/
nm

ax

A10FM 23-28/52W-VxCxxN000

8/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

Dimensioni A10FM, grandezze nominali 23 - 28 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

A
30

150.8
9.5
6.3

178.8
80

12.5 B

L

L1

ø1
01

.6

- 0
.0

54
0

- 0
.0

54
0

17
4

14
6

L1

L66

45°

64
61.5 67.5

ø1423.8

50
.8

37
.5

37
.5

ø19

14
4

17
4

14
6

L1

L66

45°

ø4
2

14
4

64
61.5 82.5

ø14

84

A
30

150.8
9.5
6.3

31
31

178.8
80

12.5 B

L

L1

ø1
01

.6

Flangia
ISO 3019-1

Flangia
ISO 3019-1

Piastra di attacco 16

Piastra di attacco 10

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 9/28

Dimensioni A10FM, grandezze nominali 23 - 28 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Alberi di trasmissione

R Albero dentato 7/8 in 13T 16/32DP1)
(SAE J744; 22-4(B))

C Chiavetta conica con perno filettato
(SAE J744; 22-3(B))

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B
Tubazione di lavoro
(serie per alte pressioni)

SAE J518 3/4 in 350 O

Piastra di attacco 10 Filettatura di fissaggio DIN 13 M10 x 1.5; 17 prof.
A, B
Piastra di attacco 16

Tubazione di lavoro DIN 3852 M27 x 2; 16 prof. 350 O

L Fluido di drenaggio ISO 119265) 3/4-16 UNF-2B; 11 prof. 4 O4)

L1 Fluido di drenaggio ISO 119265) 3/4-16 UNF-2B; 11 prof. 4 X4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura e

raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
5) La svasatura potrà essere più profonda rispetto a quanto previsto dalla norma.
O = attacco da collegare (chiuso alla consegna)
X = chiuso (in normale esercizio)

41

25

16

5

1/
4-

20
U

N
C

-2
B

2)

14.4

55.5

ø2
2.

22

19
5/

8-
18

U
N

F-
2A

ø4 A

B

25.42.2

ø2
1.

77
4

+
0.

00
6

-0
.0

06
(ø

19
.0

24
)

3 -0.2

22

6.35 +0.025

6.
35

+
0.

02
5

3.
2

+
0.

1

Lunghezza di
dentatura utile

Cono 125 : 1000

Sezione A-B

10/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

A10FM 37-45/52W-VxCxxN000

Dimensioni A10FM, grandezze nominali 37 - 45 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

9.5
6.3

28
163

23,8

50
.8

37
.5

37
.5 17

4
14

6

14
4

69
66 78

ø14

69ø19

45°

A

B
193

84
12.5

L

L1

ø1
01

.6
 -

0.
05

4
0

- 0
.0

54
0

L

L1

125

69
66

ø14
79.5

14
4

ø4
2

45°

69

17
4

14
1

81

14
6

L

L1

20
A

B

L

L1

9.5
6.3

28
163

ø1
01

.6

34
34

193
84

12.5

125

Flangia
ISO 3019-1

Flangia
ISO 3019-1

Piastra di attacco 16

Piastra di attacco 10

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 11/28

Dimensioni A10FM, grandezze nominali 37 - 45 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Albero di trasmissione

R Albero dentato 1 in 15T 16/32DP 1)
(SAE J744; 25-4(B-B))

W Albero dentato 7/8 in 13T 16/32DP 1)
(SAE J744; 22-4(B))

C Chiavetta conica con perno filettato
(SAE J744; 22-3(B))

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B
Tubazione di lavoro
(serie per alte pressioni)

SAE J518 3/4 in 350 O

Piastra di attacco 10 Filettatura di fissaggio DIN 13 M10 x 1.5; 17 prof.
A, B
Piastra di attacco 16

Tubazione di lavoro DIN 3852-1 M27 x 2; 16 prof. 350 O

L Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 O4)

L1 Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 X4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura

e raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
5) La svasatura potrà essere più profonda rispetto a quanto previsto dalla norma.
O = attacco da collegare (chiuso alla consegna)
X = chiuso (in normale esercizio)

1/
4-

20
U

N
C

-2
B

2) 16

45.9

29.5

5

1/
4-

20
U

N
C

-2
B

2) 16

41

25

5
6.35 +0.025

6.
35

+
0.

02
5

3.
2

+
0.

1

9.5
6.3

3.2 28.6

ø2
5.

4 M
16

x1
.5

A

B

18
52.9
60.6

ø2
5.

16
+

0.
00

6
– 0

.0
06

ø2
1.

41

3-0.2 30Lunghezza di
dentatura utile

Lunghezza di
dentatura utile

Cono
125 : 1000 Sezione A-B

12/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

A10FM 58-63/52W-VxCxxN000

Dimensioni A10FM, grandezze nominali 58 - 63 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

36
182.5

23.8 A

ø1
01

.6
 - 0

.0
54

0
- 0

.0
54

0

9.5
7.8

ø19

207.5
97.5

12.5 B

50
.8

37
.5

37
.5

L

L1

17
4

14
6

L1

78
74.5 101

ø14
17

L

14
5

M
10

76.5

45°

207.5
97.5

12.5 B

ø1
01

.6

A

37
.5

37
.5

L

L1

36
182.5

9.5
7.8

17
4

14
6

L1

78
74.5 102

ø14 20

104
1

L76.5

45°

ø4
8

ø4
2

Flangia
ISO 3019-1

Flangia
ISO 3019-1

Piastra di attacco 16

Piastra di attacco 10

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 13/28

Dimensioni A10FM, grandezze nominali 58 - 63 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Albero di trasmissione

R Albero dentato 1 1/4 in 14T 12/24DP 1)
(SAE J744; 32-4(C))

W Albero dentato 1 in 15T 16/32DP 1)
(SAE J744; 25-4(B-B))

C Chiavetta conica con perno filettato
(SAE J744; 32-3(C))

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B
Tubazione di lavoro
(serie per alte pressioni)

SAE J518 3/4 in 350 O

Piastra di attacco 10 Filettatura di fissaggio DIN 13 M10 x 1.5; 17 prof.
A, B
Piastra di attacco 16

Tubazione di lavoro DIN 3852-1 M27 x 2; 16 prof. 350 O

L Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 O4)

L1 Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 X4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura e

raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
5) La svasatura potrà essere più profonda rispetto a quanto previsto dalla norma.
O = attacco da collegare (chiuso alla consegna)
X = chiuso (in normale esercizio)

55.4

40

19

6

5/
16

-1
8U

N
C

-2
B

2)

45.9

28

16

5

1/
4-

20
U

N
C

-2
B

2)

7.94 +0.025

7.
94

+
0.

02
5

3.
2

+
0.

1

9.5
7.8

3.2 28.6

1-
12

U
N

F-
2A

A

B

23,6
58.5
66.4

ø3
1.

51
+

0.
00

6
– 0

.0
06

ø2
7.

36

3-0.2 30Lunghezza di
dentatura utile

Lunghezza di
dentatura utile

Cono
125 : 1000 Sezione A-B

14/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

A10FE 10/52W-VxC16N000

Dimensioni A10FE, grandezza nominale 10 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

55.5
34

ø7
8

ø8
2.

55
- 0

.0
54

0

134
106.4

ø1
1

13
17

L

50

48
.5

48
.5

A

30
30

B

20

85 10
7.6

30°

L

Y

27

B A

ø1
00

100

ø1
00

Flangia
ISO 3019-1

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 15/28

Dimensioni A10FE, grandezza nominale 10 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Albero di trasmissione

C Chiavetta conica con perno filettato
(SAE J744; 22-3(B))

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B Tubazione di lavoro DIN 3852-1 M18 x 1.5; 17 prof. 350 O

L Fluido di drenaggio DIN 3852-1 M14 x 1.5; 13 prof. 4 O4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura e

raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
O = attacco da collegare (chiuso alla consegna)
X = chiuso (in normale esercizio)

25.4

A

B
6.35

3.
2

3-0.2 22
24

139

ø4

14.4

ø2
1.

77
4

+
0.

00
6

- 0
.0

06

125:1000

5/
8-

18
U

N
F-

2Aø1
9.

02
4

ø2
1.

91

2.2

Sezione A-B

16/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

A10FE 11-18/52W-Vxx16N000

Dimensioni A10FE, grandezze nominali 11 - 18 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

B

30.5
97.5

153
12.5

9.5

30°

ø9
5

ø1
01

.6
- 0

.0
54

0

ø1
22

174
146

24

207.3

151.8 34

ø1
4

A

30
30

B

L

13
17

A

L

50

ø1
00

48
.5

48
.5

L

Y

6.4
28

95
143.5

10

30°

ø9
5

ø1
00

h6

ø1
22

ø6
.6

12 B
A

30°

L

30°
M14x1.5

M 18x1.5
4

15
48

.5

ø112

22.5°

45°

12
18

.5
47

34
32

B

A

Flangia di attacco C
Flangia
ISO 3019-1

Flangia di attacco H
Flangia speciale

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 17/28

Dimensioni A10FE, grandezze nominali 11 - 18 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Albero di trasmissione

R5) Albero dentato 3/4 in 11T 16/32DP1)
(SAE J744; 19-4(A-B))

C Chiavetta conica con perno filettato
(SAE J744; 22-3(B))

Flangia di attacco A1 Flangia di attacco A1 A2

H 126,6 H 144.2 19

C – C 151.8 24

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B Tubazione di lavoro DIN 3852-1 M18 x 1.5; 12 prof. 350 O

L Fluido di drenaggio DIN 3852-1 M14 x 1.5; 12 prof. 4 O4)

L1 Fluido di drenaggio DIN 3852-1 M14 x 1.5; 12 prof. 4 X4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura e

raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
5) Albero R con flangia C, per grandezze nominali 10 e da 11 a 18, in preparazione
O = attacco da collegare (provvisto di tappi in plastica o di coperchio flangiato alla consegna)
X = chiuso (in normale esercizio)

1/
4-

20
U

N
C

-2
B

14

5

21

A1

25.4

A

B
6.35

3.
2

3-0.2 22

A1

A2

ø4

14.4
ø2

1.
77

4
+

0.
00

6
–

0.
00

6

125:1000

5/
8-

18
U

N
F-

2Aø1
9.

02
4

ø2
1.

91

2.2

Lunghezza
di dentatura utile

Cono
125 : 1000

Sezione A-B

18/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

A10FE 23-28/52W-VxFxxN000

Dimensioni A10FE, grandezze nominali 23 - 28 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

A

81 76.7

104.782
12.7 B

ø6
6

ø1
16

16
0

12
5

L1 L

73

148
62.5 67.5

ø1423.8

50
.8

37
.5

37
.5

ø19

14
4

18
4

73

76

22

12.5

Y

ø1
35

- 0
.0

63
0

- 0
.0

63
0

40°

Y

3.4

1.
9

5

ø6
6

ø1
16

ø1
35

A

B

L L1

81

Y

76.7

31
31

104.7
22

12.5

18
4

16
0

12
5

73 73

82.5

14
4

148

76

67
ø14

16

ø4
2

84
Piastra di attacco 16

Piastra di attacco 10

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 19/28

Dimensioni A10FE, grandezze nominali 23 - 28 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Albero di trasmissione

R Albero dentato 7/8 in 13T 16/32DP1)
(SAE J744; 22-4(B))

C Chiavetta conica con perno filettato
(SAE J744; 22-3(B))

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B
Tubazione di lavoro
(serie per alte pressioni)

SAE J518 3/4 in 350 O

Piastra di attacco 10 Filettatura di fissaggio DIN 13 M10 x 1.5; 17 prof.
A, B
Piastra di attacco 16

Tubazione di lavoro DIN 3852-1 M27 x 2; 16 prof. 350 O

L Fluido di drenaggio ISO 119265) 3/4-16 UNF-2B; 11 prof. 4 O4)

L1 Fluido di drenaggio ISO 119265) 3/4-16 UNF-2B; 11 prof. 4 X4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura e

raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
5) La svasatura potrà essere più profonda rispetto a quanto previsto dalla norma.
O = attacco da collegare (provvisto di tappi in plastica o di coperchio flangiato alla consegna)
X = chiuso (in normale esercizio)

1/
4-

20
U

N
C

-2
B

81
16

5

25
115.1

25.4

A

B
6.35

3.
2

3-0.2 22
19

129.6

ø4

14.4

ø2
1.

77
4

+
0.

00
6

–

0.
00

6

5/
8-

18
U

N
F-

2Aø1
9.

02
4

ø2
2.

22

2.2

Lunghezza di denta-
tura utile

Cono
125 : 1000

Sezione A-B

20/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

A10FE 37-45/52W-VxFxxN000

Dimensioni A10FE, grandezze nominali 37 - 45 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

81
79.5

145

ø1
30

20

34
34

18
4

Ø14

16
0

81.9

12.7

14

28

40°

88

ø7
0

68.5

14
4

112

Y

A

B

7371

A

B

L1

L

88

L1

L

Y

81.9

23.8

50
.8

37
.5

37
.5

ø19

112
28

12.7 14

ø1
35

- 0
.0

63
0

ø1
35

- 0
.0

63
0

ø1
30

ø7
0

40°

18
4

16
0

14
1

73 73

78

20
14

4

148
76.3

67
ø14

Y
3.4

1.
9

5

Piastra di attacco 16

Piastra di attacco 10

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 21/28

Dimensioni A10FE, grandezze nominali 37 - 45 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Albero di trasmissione

R Albero dentato 1 in 15T 16/32DP1)
(SAE J744; 25-4(B-B))

C Chiavetta conica con perno filettato
(SAE J744; 25-3(B-B))

W Albero dentato 7/8 in 13T 16/32DP1)
(SAE J744; 22-4(B))

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B
Tubazione di lavoro
(serie per alte pressioni)

SAE J518 3/4 in 350 O

Piastra di attacco 10 Filettatura di fissaggio DIN 13 M10 x 1.5; 17 prof.
A, B
Piastra di attacco 16

Tubazione di lavoro DIN 3852-1 M27 x 2; 16 prof. 350 O

L Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 O4)

L1 Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 X4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura e

raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
5) La svasatura potrà essere più profonda rispetto a quanto previsto dalla norma.
O = attacco da collegare (provvisto di tappi in plastica o di coperchio flangiato alla consegna)
X = chiuso (in normale esercizio)

1/
4-

20
U

N
C

-2
B

16

5

25
122

1/
4-

20
U

N
C

-2
B

16

5

29.5
127

28.6

A

B
6.35

3.
2

3-0.2 30
18

142

ø2
5.

16
+

0.
00

6

+
0.

02
5

+
0.

1

+0.025

–
0.

00
6

M
16

x1
.5

ø2
1.

41
ø2

5.
4

3.2

6.
35

Lunghezza
di dentatura
utile

Lunghezza
di dentatura
utile

Cono
125 : 1000

Sezione A-B

22/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

A10FE 58-63/52W-VxFxxN000

Dimensioni A10FE, grandezze nominali 58 - 63 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

(1
53

.7
)

0 - 0
.1

5.2 +0.2

100.5x45°

15.5

19°

45°

Ø
15

3.
7

-0
.2

Ø
16

0
- 0

.0
63

0

170

70
.5

70
.5

4848

101

Ø1729.8

90.1

Ø
12

5
Ø

80

100.2

125.2

18

50
.8

14
5

A

B
23

5
20

0

37
.5

Ø19

23.8

37
.5

L1

L

170

70
.5

70
.5

4848
Ø17

23
5

20
0

L1

L

Y

19°

45°

Ø
15

3.
7

-0
.2

Ø
16

0
- 0

.0
63

0

29.8

90.1

Ø
12

5
Ø

80

100.2

125.2

18

Y

B

A

37
.5

37
.5

102
20

104
1

ø4
8

ø4
2

Piastra di attacco 16

Vista Y 2:1

Piastra di attacco 10

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 23/28

Dimensioni A10FE, grandezze nominali 58 - 63 Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Albero di trasmissione

R Albero dentato 1 1/4 in 14T 12/24DP 1)
(SAE J744; 32-4(C))

C Chiavetta conica con perno filettato
(SAE J744; 32-3(C))

W Albero dentato 1 in 15T 16/32DP1)
(SAE J744; 25-4(B-B))

Attacchi

Denominazione Attacco per Norme Grandezza2) Pressione
massima
[bar]3)

Stato

A, B
Tubazione di lavoro
(serie per alte pressioni)

SAE J518 3/4 in 350 O

Piastra di attacco 10 Filettatura di fissaggio DIN 13 M10 x 1.5; 17 prof.
A, B
Piastra di attacco 16

Tubazione di lavoro DIN 3852-1 M27 x 2; 16 prof. 350 O

L Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 O4)

L1 Fluido di drenaggio ISO 119265) 7/8-14 UNF-2B; 13 prof. 4 X4)

1) ANSI B92.1a-1996, angolo d’ingranamento 30°, foro a fondo piano, centraggio sui fianchi, classe di tolleranza 5
2) Per le coppie di serraggio max., occorrerà attenersi alle avvertenze generali a pag. 28.
3) In alcune specifiche applicazioni, potranno verificarsi brevi picchi di pressione. Tenere presente nella scelta di strumenti di misura e

raccorderie.
4) In base alla posizione di montaggio, andrà collegato L oppure L1 (vedere anche pagg. 26 - 27).
5) La svasatura potrà essere più profonda rispetto a quanto previsto dalla norma.
O = attacco da collegare (provvisto di tappi in plastica o di coperchio flangiato alla consegna)
X = chiuso (in normale esercizio)

7.94 +0.025

7.
94

+
0.

02
5

3.
54

 -0
.1

31
.5

1
+

0.
00

6
-0

.0
06

148.7

1-
12

U
N

F-
2A

3 -0.2 30

(2
7.7

6
)

(2
7.

38
5)

28.63.2
Ø4

14.1

23.6 34.9

A

B

1/
4-

20
U

N
C

-2
B

16

5

28
128.2

5/
16

-1
8U

N
C

-2
B

19

6

40
137.7

Lunghezza
di dentatura
utile

Lunghezza
di dentatura
utile

Cono
125 : 1000

Sezione A-B

24/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

Valvola di flussaggio e alimentazione pressione

Valvola inerziale

Prima di definire la struttura, si prega di richiedere
il disegno di montaggio vincolante. Quote in mm.

Opzione d’ordine N007

La valvola di flussaggio e alimentazione pressione viene utilizza-
ta in circuito chiuso per evitare surriscaldamenti e per assicura-
re la pressione di alimentazione minima (16 bar, predefinita). La
valvola è integrata nella piastra di attacco.

Una quantità di fluido idraulica, stabilita mediante un apposito
diaframma, viene prelevata verso il relativo lato bassa pressio-
ne e fatta defluire nella carcassa motore; tale quantità viene
deviata, insieme con il fluido di drenaggio, verso il serbatoio,
attraverso l’attacco fluido di drenaggio. Il fluido idraulico così
sottratto al circuito dovrà essere sostituito con fluido raffredda-
to, tramite la pompa di alimentazione.

Schema circuitale

Attacco per

A; B Tubazione di lavoro

L, L1 Fluido di drenaggio (L1 chiuso)

Schema circuitale

Attacco per

A; B Tubazione di lavoro

L, L1 Fluido di drenaggio (L1 chiuso)

Dimensioni A10FM / A10FE

Grandezza
nominale

A1 A2

23/28 72 72

37/45 77 77

58/63 77 82

Opzione d’ordine...N002

In fase di spegnimento dell’impianto, la valvola inerziale fa sì
che, con azionamenti ad inerzia di massa (ad es. azionamenti
idrostatici di ventilatori), il motore continui ad essere alimentato
con fluido idraulico fino all’arresto.

La valvola è integrata nella piastra di attacco.

Nota bene
Definire il senso di rotazione, destrorso o sinistrorso, in
fase di progettazione.

Le dimensioni esterne dell’apparecchio corrispondono a quelle
della versione standard, ad eccezione di A10FE 11 - 18 con
flangia a 8 fori; per le quote longitudinali, vedere le dimensioni
dell’apparecchio.

Portata di lavaggio standard

Con bassa pressione pND = 20 bar e diaframma ø1,6 mm
5,5 L/min (grandezze nominali 23 - 63) Si prega di indicare altri
diametri diaframmi per esteso.

Per altri flussi di lavaggio per le grandezze nominali 23 - 63,
vedere la tabella:

Flusso di lavaggio [L/min] ø diaframma [mm]

3.5 1.2

5.5 1.6

9 2

A

L

L1

B

A

B

L

L1

A
1

A2

A
1

A

B

A
1

A
1

A

B

L

L1

A

B

L

L1

Piastra di attacco 10 Piastra di attacco 16

Senso di rotazione destrorso Senso di rotazione sinistrorso

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 25/28

Schema circuitale

Attacco per

A; B Tubazione di lavoro

L, L1 Fluido di drenaggio (L1 chiuso)

Rilevamento regime
Opzione d’ordine D
La versione A10F...D (“predisposta per rilevamento regime”)
è dotata di una dentatura sul gruppo rotante.

La rotazione del gruppo rotante dentato genera un segnale,
proporzionale al regime, che viene rilevato mediante un appo-
sito sensore e può essere inoltrato ai fini dell’analisi. L’apposito
attacco D viene fornito chiuso alla consegna.

Il motore idrostatico predisposto per il rilevamento regime non
viene fornito con i relativi componenti.
Qualora si consideri un’installazione successiva, i relativi com-
ponenti si potranno ordinare consultando le distinte base.

Il sensore di velocità induttivo ID R 18/20-L250 (vedere
RI 95130) ed i relativi componenti (anello distanziale e 2 guar-
nizioni ciasc.) andranno ordinati separatamente, con i relativi
codici articoli:

Grandezza
nominale

Codice di
ordinazione

Numero di denti

23/28 R902428802 48

37/45 R902433368 48

58/63 in preparazione 9

Dimensioni

A10FM....D

Grandezza
nominale

A1 A2 A3 Attacco “D”
(chiuso)

23/28 61 15.5 101.8 M18 x 1.5

37/45 66 17 84.2 M18 x 1.5

58/63 69 14.8 128.5 M18 x 1.5

A10FE.....D

Grandezza
nominale

A1 A2 A3 Attacco “D”
(chiuso)

23/28 61 15.5 27.7 M18 x 1.5

37/45 66 17 33.9 M18 x 1.5

58/63 69 14.8 46.1 M18 x 1.5

A
1

A
2

A
1

A
2

D

D

A 3

A 3

A

B

LD

L1

26/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

Avvertenze di montaggio
Generali

In fase di messa in funzione e durante l’esercizio, l’unità a pisto-
ni assiali dovrà essere riempita con fluido idraulico e sfiatata.
Tale regola andrà rispettata anche in caso di lunghi periodi di
fermo, poiché l’impianto può svuotarsi attraverso le tubazioni
idrauliche.

All'attacco del fluido di drenaggio situato più in alto andrà collega-
ta la tubazione più grande della serie leggera corrispondente
all'attacco e in ogni condizione di esercizio dovrà sboccare nel
serbatoio al di sotto del livello minimo del fluido.

Posizione di montaggio

Vedere esempi seguenti da 1 a 8.
Posizioni di montaggio consigliate: 1 e 3 o 2 e 4.
Per altre posizioni di montaggio, si prega di contattare la nostra
ditta.

Montaggio al di sotto del serbatoio (standard)

Il montaggio al di sotto del serbatoio è previsto qualora il moto-
re sia installato al di sotto del livello minimo del fluido.

Montaggio al di sopra del serbatoio

Il montaggio al di sopra del serbatoio è previsto qualora il mo-
tore sia installato al di sopra del livello minimo del fluido. Una
valvola di non ritorno nel condotto di drenaggio è ammessa
soltanto per singoli casi, previa consultazione.

L/L1 = attacco fluido di drenaggio, F = attacco di sfiato o di riempimento, SB = parete di compensazione (deflettore frangiflutto)

1 2 5 6

3 4 7 8

Posizione di
montaggio

Sfiato Riempimento Posizione di
montaggio

Sfiato Riempimento

1, 2 – L1 5, 6 F L1 (F)

3, 4 – L 7, 8 F L (F)

L

L1

A/B A/B

A/B A/B

SB

L

L1

SB

L

L1

SB

L

L1

SB

L
A/B A/B

A/B A/B

L1

F

SB

L

L1

F

SB

L

L1
F

SB

L

L1

F

SB

RI 91172/02.12 | A10FM / A10FE Serie 52 	 Bosch Rexroth AG	 27/28

Annotazioni

28/28	 Bosch Rexroth AG	 A10FM / A10FE Serie 52 | RI 91172/02.12

© Tutti i diritti sono riservati alla Bosch Rexroth AG, anche nel caso di deposito di
diritti di protezione. Ogni facoltà di disposizione, come diritto di copia ed inoltro,
rimane a noi.

Le informazioni fornite servono solo alla descrizione del prodotto. Da esse non
si può estrapolare una dichiarazione da parte nostra relativa ad una determinata
caratteristica o ad un'idoneità per un determinato uso. I dati forniti non esonerano
l’utente da proprie valutazioni e controlli. Si deve considerare che i nostri prodotti
sono soggetti ad un processo naturale di usura ed invecchiamento.

Soggetto a modifiche.

Bosch Rexroth AG
Hydraulics
Axialkolbeneinheiten
An den Kelterwiesen 14
72160 Horb a.N., Germany
Tel.	 +49 (0) 74 51 92-0
Fax	 +49 (0) 74 51 82 21
info.brm-ak@boschrexroth.de
www.boschrexroth.com/axialkolbenmotoren

Avvertenze generali
Il motore A10FM / A10FE è previsto per l’utilizzo in circuito aperto e chiuso.––

La progettazione, il montaggio e la messa in funzione dell’unità a pistoni assiali richiedono l’impiego di maestranze specializzate.––

Prima di utilizzare l’unità a pistoni assiali, leggere le relative istruzioni d’uso per intero ed in modo approfondito. All’occorrenza, ––
richiedere le istruzioni a Rexroth.

Durante l’esercizio dell’unità a pistoni assiali e in un breve periodo successivo al suo spegnimento vi è pericolo di ustione, in ––
particolare sui magneti. Adottare appropriate misure di sicurezza (ad es. indossare indumenti protettivi).

In base alla condizione d’esercizio dell’unità a pistoni assiali (pressione d’esercizio, temperatura del fluido) potranno verificarsi ––
scostamenti della curva caratteristica.

Attacchi d’utenza:––

Gli attacchi e le filettature di fissaggio sono dimensionati per la pressione massima indicata. Spetterà al costruttore della --
macchina, o dell’impianto, fare in modo che gli elementi di collegamento e le tubazioni corrispondano alle condizioni d’impiego
previste (pressione, portata, fluido idraulico, temperatura), compresi i necessari fattori di sicurezza.

Gli attacchi d’utenza e quelli funzionali sono previsti esclusivamente per il montaggio di tubazioni idrauliche.--

Attenersi ai dati ed alle avvertenze riportati.––

Il prodotto non è omologato come parte integrante della concezione di sicurezza di un’intera macchina, come da Normativa ––
DIN EN ISO 13849.

Valgono le seguenti coppie di serraggio:––

Raccorderie: --
attenersi alle indicazioni del costruttore sulle coppie di serraggio delle raccorderie utilizzate.

Viti di fissaggio: --
Per le viti di fissaggio con filettatura metrica ISO secondo DIN 13/ oppure filettatura secondo ASME B1.1, si raccomanda di
verificare la coppia di serraggio nel singolo caso, secondo VDI 2230.

Foro di avvitamento dell’unità a pistoni assiali: --
le coppie di serraggio massime ammesse MG max sono valori massimi per i fori di avvitamento e non andranno superate. Per i
valori, vedere la tabella seguente.

Tappi filettati: --
per i tappi filettati metallici in dotazione all'unità a pistoni assiali valgono le coppie di serraggio MV necessarie per i tappi filetta-
ti. Per i valori, vedere la tabella seguente.

Dimensioni della filettatura
degli attacchi

Coppia di serraggio max.
ammessa per i fori di avvi-
tamento MG max

Coppia di serraggio necessa-
ria per i tappi filettati MV

Apertura chiave
ad esagono interno

DIN 3852 M14 x 1.5 80 Nm 35 Nm1) 6 mm

M18 x 1.5 140 Nm 60 Nm1) 8 mm

M27 x 2 330 Nm 135 Nm1) 12 mm

ISO 11926 3/4-16 UNF-2B 160 Nm 62 Nm 5/16 in

7/8-14 UNF-2B 240 Nm 110 Nm 3/8 in

Le coppie di serraggio del tappo a vite di chiusura M1)	 V valgono per lo stato di consegna “a secco” e per lo stato della vite “leg-
germente oliata”, determinato dalle condizioni di montaggio.

	Codice di identificazione per programma standard
	Dati tecnici
	Dimensioni A10FM, grandezze nominali 23 - 28
	Dimensioni A10FM, grandezze nominali 37 - 45
	Dimensioni A10FM, grandezze nominali 58 - 63
	Dimensioni A10FE, grandezza nominale 10
	Dimensioni A10FE, grandezze nominali 11 - 18
	Dimensioni A10FE, grandezze nominali 23 - 28
	Dimensioni A10FE, grandezze nominali 37 - 45
	Dimensioni A10FE, grandezze nominali 58 - 63
	Valvola di flussaggio e alimentazione pressione
	Valvola inerziale
	Rilevamento regime
	Avvertenze di montaggio
	Annotazioni
	Avvertenze generali

