

Fiche technique TI-A13

Dispositifs antichute PARA série KR/T (certifiés DGUV)

Charge en traction (sur la surface de fixation)

Toutes les informations de base se rapportant au domaine d'application, au principe de fonctionnement, au choix de la bonne taille, à la fixation et à la commande des dispositifs antichute PARA se trouvent dans le document « *Information technique TI-A10* ».

Vous trouverez des brides SITEMA nécessaires pour la fixation dans « *Fiche technique TI-A30* ».

En complément, le document « *Notice d'utilisation BA-A11* » doit être respecté.

Fig. 1 : Dimensions des dispositifs antichute PARA série KR/T (fichiers CAO à télécharger sur www.sitema.fr)

Type	Référence	d	M	H	D1	D2	D	X	Y	T1	V	AGT	HL	HT	H1	H2	v	w	Poids
	(no° de commande)	mm	kN	mm	mm	mm	mm	mm	mm	mm	cm ³		mm	mm	mm	mm			kg
KR/T 25	KR 025 35	25	10	155	70	88	71	3	13	32	3	G1/8	51	51	87	105	23,5°	45°	4,5
KR/T 40	KR 040 35	40	33	214	106	125	106	4	20	34	6	G1/4	63	22	109	128	35°	35°	13
KR/T 56	KR 056 35	56	67	265	140	164	140	5	25	45	11	G1/4	69	25	125	168	0°	0°	26
KR/T 63	KR 063 35	63	85	289	160	188	160	5	30	45	12	G1/4	75	31	129	167	0°	0°	38
KR/T 80	KR 080 35	80	133	325	200	225	194	6	34	45	17	G1/4	73	29	131	179	0°	0°	60

référence en gras = standard recommandé, en stock

Sous réserve de modifications techniques

- ❶ M est la charge admissible qu'exercent les masses à retenir sur le dispositif antichute. La force de serrage (force de freinage), avec une tige sèche ou recouverte d'huile hydraulique, sera d'au moins 2 x M, sans cependant dépasser 3,5 x M.
- ❷ La pression requise pour le maintien en position ouverte est de 40 bar (cas particulier : en cas d'utilisation d'une base élastique, une pression de 60 bar est nécessaire pour pouvoir débloquer sans avoir à remonter la charge, cf. « *Fiche technique TI-A21* »). La pression de service maximale admissible est de 250 bar.
- ❸ Le raccord de pression LL est obturé par une vis de fermeture en état de livraison. Il peut être utilisé comme alternative à L, et il est utile pour le remplissage et la purge du circuit. En règle générale, il est recommandé de placer une soupape de purge automatique sur le raccord non utilisé, cf. « *Information technique TI-Z10* ».
- ❹ Volume hydraulique absorbé
- ❺ Les supports des capteurs de proximité peuvent recevoir des capteurs inductifs standard (de type M12 x 1, distance de détection nominale de 2 mm, montage à fleur, contact à fermeture. Exceptions : M8 x 1 avec distance de détection nominale de 1,5 mm pour KR/T 25). La dimension T1 indique la profondeur d'insertion du capteur de proximité à partir de la face extérieure de son support.

- Les supports disposent d'une butée de profondeur facilitant le montage.
- Si vous commandez une bride de SITEMA avec le dispositif antichute, les supports peuvent être pré-réglés en usine sur la bonne profondeur. Dans ce cas, les capteurs de proximité ne sont qu'à insérer jusqu'à la butée et ensuite à fixer.
- Si vous ne commandez pas de bride, les supports ne sont pas pré-réglés parce qu'ils doivent être démontés pour pouvoir monter la bride de fixation. Après le montage de la bride, les supports doivent être réglés sur la bonne profondeur.
- Les capteurs ne sont pas fournis avec le dispositif antichute, mais sont disponibles comme accessoires additionnels.
- ❻ Lors de l'activation, les différentes pressions internes sont compensées via le raccord T. Pour permettre ces « aspirations », ce raccord est équipé d'un filtre qui constitue une protection suffisante contre les poussières d'un atelier dit « standard ».
- Si toutefois de l'humidité ou des fluides agressifs pouvaient être aspirés, veuillez installer, à sa place, une conduite sans pression menant à un environnement propre (par ex. un récipient propre et sans pression).
- ❼ Le carter extérieur est enduit d'un primaire noir. Les extrémités sont protégées par une cire anticorrosion.

Fiche technique TI-A13 Dispositifs antichute PARA série K/TA (certifiés DGUV)

Charge en traction (sur la surface de fixation)

Toutes les informations de base se rapportant au domaine d'application, au principe de fonctionnement, au choix de la bonne taille, à la fixation et à la commande des dispositifs antichute PARA se trouvent dans le document « *Information technique TI-A10* ».

En complément, le document « *Notice d'utilisation BA-A11* » doit être respecté.

Fig. 2 : Dimensions des dispositifs antichute PARA série K/TA (fichiers CAO à télécharger sur www.sitema.fr)

Type	Référence	d	C	M	HG	H	D1	D2	D	X	Z	S	n	B	L1	T1	V	w	HL	H1	H2	H3	Poids	
	(no° de commande)	mm	mm	kN	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	cm ³		mm	mm	mm	mm	kg	
K/TA 100	K 100 35	100	5	220	-	327	245	335	255	40	17	60	12	26	M24	290	35	28	61°	54,5	188	136	122	106
K/TA 125	K 125 35	125	5	330	-	380	275	380	290	60	20	60	12	26	M24	340	48	28	0°	61,5	232	182	124	161
K/TA 140	K 140 35	140	5	500	-	425	340	460	350	75	45	80	12	33	M30	405	60	28	30°	74,5	173	123	137	272
K/TA 160	K 160 35	160	5	750	-	540	370	480	380	245	40	85	16	33	M30	425	57	28	33,75°	74,5	173	123	137	383
K/TA 200	K 200 35	200	7	1000	574	551	440	595	455	50	15	100	18	39	M36	525	65	42	0°	61,5	352	297	129	600
K/TA 220	K 220 35	220	7	1100	624	588	470	630	475	50	15	110	12	45	M42	550	82	42	0°	61,5	263	213	129	725

référence en gras = standard recommandé, en stock

Sous réserve de modifications techniques

- ① M est la charge admissible qu'exercent les masses à retenir sur le dispositif antichute. La force de serrage (force de freinage), avec une tige sèche ou recouverte d'huile hydraulique, sera d'au moins 2 x M, sans cependant dépasser 3,5 x M.
- ② La pression requise pour le maintien en position ouverte est de 40 bar. La pression de service maximale admissible est de 250 bar.
- ③ Le raccord de pression LL est obturé par une vis de fermeture en état de livraison. Il peut être utilisé comme alternative à L, et il est utile pour le remplissage et la purge du circuit.
- ④ Volume hydraulique absorbé
- ⑤ Les supports des capteurs de proximité peuvent recevoir des capteurs inductifs standard (de type M12 x 1, montage à fleur, distance de détection nominale de 2 mm, contact à fermeture). La dimension T1 indique la profondeur d'insertion du capteur de proximité à partir de la face extérieure de son support.
Les capteurs ne sont pas fournis avec le dispositif antichute, mais sont

- disponibles comme accessoires additionnels.
- ⑥ Pour la purge du circuit, une soupape de purge automatique est intégrée. Afin d'éliminer les effluents huile-air sortant du raccord E, il est impératif de raccorder celui-ci au réservoir d'huile; cf. « *Information technique TI-Z10* ».
- ⑦ Le début d'une fuite due à des joints usés ou endommagés des pistons releveurs peut être dépisté à temps au raccord T.
- ⑧ Vous avez l'option d'équiper le dispositif antichute avec un détecteur d'huile. Celui-ci signale le début de fuites causées par des joints usés ou endommagés.
- ⑨ Le vidange est nécessaire pour un remplacement des pistons releveurs.
- ⑩ Pour la fixation à la machine, préparez des trous filetés de ces dimensions.
- ⑪ Le carter extérieur est enduit d'un primaire noir. La face de fixation est protégée par une cire anticorrosion.