

Pinza pneumatica a 2, 3 e 4 dita di presa
ad apertura parallela

Series MHS

ø16, ø20, ø25, ø32, ø40, ø50, ø63, ø80, ø100, ø125

Design compatto ed ingombro ridotto in altezza

Introduzione della corsa lunga (MHSL3).

Elevata ripetibilità: ± 0.01 mm

Predisposizione per sensori

Grazie alle scanalature di montaggio situate sul corpo, è possibile installare un'ampia gamma di sensori allo stato solido. Tale gamma comprende tipi con LED bicolore e resistenti all'acqua.

Centratura di montaggio facilitata

La pinza è provvista di fori di perfezionamento

Montaggio possibile in due direzioni

Meccanismo su piani inclinati

Il meccanismo a cuneo permette di ottenere un'elevata forza di presa con ingombri ridotti.

Varianti della serie

		Diametro (mm)									
		16	20	25	32	40	50	63	80	100	125
2 dita	 <p>Serie MHS2 Preso di pezzi in generale</p>										
	 <p>Serie MHS3 Preso assiale di pezzi a sezione cilindrica</p>										
3 dita	 <p>Corsa lunga Serie MHSL3 Si adatta a numerosi diametri</p>										
	 <p>Serie MHS4 Preso assiale di pezzi a sezione quadrata</p>										

Ideale per presa di pezzi con diametri diversi.

Corsa lunga **MHSL3**

Corsa di apertura e chiusura raddoppiata rispetto allo standard (MHS3)

Diam. cilindro mm	Corsa mm Dia.: Aperto - Chiuso		Altezza mm	Peso g
	Aperto	Chiuso		
10	4	4		
16	6	6	43.5	80
20	8	8	46	135
25	8	8	49	180
32	12	12	58	370
40	16	16	64	550
50	20	20	77.5	930
63	24	24	89	1,550
80	32	32	116	2,850
100	40	40	135	5,500
125	50	50	175	11,300

Interno standard () corsa/MHS3

- La distanza di montaggio è compatibile con il tipo standard.

Varianti della serie **MHS3**

Con soffietto di protezione MHSJ3

		Diametro cilindro (mm)							
		16	20	25	32	40	50	63	80
MHSJ3	Con cuffia di protezione	●	●	●	●	●	●	●	●
	Fori passanti	●	●	●	●	●	●	●	●
MHSH3	Con blocco centrale di spinta (tipo cilindro)	●	●	●	●	●	●	●	●
	Con blocco centrale di spinta (tipo molla)	●	●	●	●	●	●	●	●
	Passante con cuffia di protezione	●	●	●	●	●	●	●	●
MHSHJ3	Con cuffi di protezione/blocco centrale di spinta (tipo cilindro)	●	●	●	●	●	●	●	●
	Con cuffi di protezione/blocco centrale di spinta (tipo molla)	●	●	●	●	●	●	●	●

Foro passante MHSH3

Con soffietto di protezione/espulsione

Nel modello MHSH3 con foro passante, il soffietto di protezione e l'espulsore possono essere modulati.

Pinza
a 2 dita
ad apertura
parallela

Serie MHS2

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Codici di ordinazione

Diametro cilindro

Ø16 Ø25 **MHS 2** — **20** **D** — **M9N**

Numero dita
2 2 dita

Diametro cilindro/
16 16mm
20 20mm
25 25mm

Numero di sensori
Nil 2 pz.
S 1 pz.

Tipo di sensore
Nil Senza sensore (Anello magnetico incorporato)

Funzione
D Doppio effetto

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile			
					CC	CA	Direzione connessione elettrica		0.5 (Nil)	1 (M)	3 (L)	5 (Z)		Circuiti integrati	Relè, PLC		
							Perpendicolare	In linea									
Sensori allo stato solido	—	Grommet	Si	3-fili(NPN)	5 V, 12 V	24 V	—	M9NV	M9N	●	●	●	○	○	Circuiti integrati	—	
				3-fili(PNP)				M9PV	M9P	●	●	●	○	○			
				2-filo	M9BV			M9B	●	●	●	○	○				
				3-fili(NPN)	M9NVW			M9NW	●	●	●	○	○				
				3-fili(PNP)	M9PVW			M9PW	●	●	●	○	○				
				2-filo	M9BVW			M9BW	●	●	●	○	○				
	Indicazione di diagnostica (LED bicolore)	—	Grommet	Si	3-fili(NPN)	5 V, 12 V	24 V	—	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	—
					3-fili(PNP)				M9PAV**	M9PA**	○	○	●	○	○		
					2-filo	M9BAV**			M9BA**	○	○	●	○	○			
					3-fili(NPN)	M9NVW			M9NW	●	●	●	○	○			
					3-fili(PNP)	M9PVW			M9PW	●	●	●	○	○			
					2-filo	M9BVW			M9BW	●	●	●	○	○			
Resistenti all'acqua (LED bicolore)	—	Grommet	Si	3-fili(NPN)	5 V, 12 V	24 V	—	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	—	
				3-fili(PNP)				M9PAV**	M9PA**	○	○	●	○	○			
				2-filo	M9BAV**			M9BA**	○	○	●	○	○				
				3-fili(NPN)	M9NVW			M9NW	●	●	●	○	○				
				3-fili(PNP)	M9PVW			M9PW	●	●	●	○	○				
				2-filo	M9BVW			M9BW	●	●	●	○	○				

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m..... (Esempio) M9NV * I sensori allo stato solido indicati con ○ si realizzano su richiesta.
1 m..... M (Esempio) M9NWM
3 m..... L (Esempio) M9NWL
5 m..... Z (Esempio) M9NWZ

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Diametro cilindro

Ø32 Ø63 **MHS 2** — **50** **D** — **M9N**

Numero dita
2 2 dita

Diametro cilindro/
32 32mm
40 40mm
50 50mm
63 63mm

Numero di sensori
Nil 2 pz.
S 1 pz.

Tipo di sensore
Nil Senza sensore (Anello magnetico incorporato)

Funzione
D Doppio effetto

Simbolo

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile			
					CC	CA	Direzione connessione elettrica		0.5 (Nil)	1 (M)	3 (L)	5 (Z)		Circuiti integrati	Relè, PLC		
							Perpendicolare	In linea									
Sensori allo stato solido	—	Grommet	Si	3-fili(NPN)	5 V, 12 V	24 V	—	M9NV	M9N	●	●	●	○	○	Circuiti integrati	—	
				3-fili(PNP)				M9PV	M9P	●	●	●	○	○			
				2-filo	M9BV			M9B	●	●	●	○	○				
				3-fili(NPN)	M9NVW			M9NW	●	●	●	○	○				
				3-fili(PNP)	M9PVW			M9PW	●	●	●	○	○				
				2-filo	M9BVW			M9BW	●	●	●	○	○				
	Indicazione di diagnostica (LED bicolore)	—	Grommet	Si	3-fili(NPN)	5 V, 12 V	24 V	—	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	—
					3-fili(PNP)				M9PAV**	M9PA**	○	○	●	○	○		
					2-filo	M9BAV**			M9BA**	○	○	●	○	○			
					3-fili(NPN)	M9NVW			M9NW	●	●	●	○	○			
					3-fili(PNP)	M9PVW			M9PW	●	●	●	○	○			
					2-filo	M9BVW			M9BW	●	●	●	○	○			
Resistenti all'acqua (LED bicolore)	—	Grommet	Si	3-fili(NPN)	5 V, 12 V	24 V	—	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	—	
				3-fili(PNP)				M9PAV**	M9PA**	○	○	●	○	○			
				2-filo	M9BAV**			M9BA**	○	○	●	○	○				
				3-fili(NPN)	M9NVW			M9NW	●	●	●	○	○				
				3-fili(PNP)	M9PVW			M9PW	●	●	●	○	○				
				2-filo	M9BVW			M9BW	●	●	●	○	○				

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m..... (Esempio) M9NV * I sensori allo stato solido indicati con ○ si realizzano su richiesta.
1 m..... M (Esempio) M9NWM
3 m..... L (Esempio) M9NWL
5 m..... Z (Esempio) M9NWZ

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Nota 2) Quando si ordina la pinza pneumatica con sensore, staffe di montaggio dei sensori sono fornite con la pinza pneumatica con un diametro di Ø32 a Ø63.

Quando si ordina il sensore a parte, è richiesto l'accessorio di montaggio sensore (BMG2-012).

Modelli e dati tecnici

Modello	MHS2-16D	MHS2-20D	MHS2-25D	MHS2-32D	MHS2-40D	MHS2-50D	MHS2-63D
Diametro cilindro (mm)	16	20	25	32	40	50	63
Fluido	Aria						
Pressione d'esercizio MPa	0.2 ÷ 0.6			0.1 ÷ 0.6			
Temperatura d'esercizio °C	-10 ÷ 60						
Ripetibilità	±0.01						
Max. frequenza d'esercizio c.p.m.	120			60			
Lubrificazione	Non richiesta						
Funzione	Doppio effetto						
Forza di presa effettiva N alla pressione di 0.5MPa	Nota 1) Forza di presa esterna						
	21	37	63	111	177	280	502
	Forza di presa esterna						
	23	42	71	123	195	306	537
Corsa di apertura/ chiusura (sui due lati) mm	4	4	6	8	8	12	16
Peso g	58	96	134	265	345	515	952

Nota) I valori per $\varnothing 16 \div \varnothing 25$ sono con il punto di presa L = 20mm, e per $\varnothing 32 \div \varnothing 63$ con il punto di presa L = 30mm.
Vedi la "Forza di presa effettiva" p. 5-162 e 5-163

Costruzione

Componenti

N.	Descrizione	Materiale	Nota
1	Corpo	Lega d'alluminio	Anodizzato duro
2	Pistone	Lega d'alluminio	Anodizzato duro
3	Camma	Acciaio al carbonio	Trattato termicamente, trattamento speciale
4	Dito	Acciaio al carbonio	Trattato termicamente, trattamento speciale
5	Coperchio	Lega d'alluminio	Anodizzato duro
6	Piastra inferiore	Acciaio inox	
7	Vite di fissaggio	Acciaio inox	

N.	Descrizione	Materiale	Nota
8	Magnete	Gomma sintetica	
9	Seeger	Acciaio al carbonio	Nichelato
10	Guarnizione pistone	NBR	
11	Guarnizione stelo	NBR	
12	Guarnizione	NBR	
13	Guarnizione	NBR	

Parti di ricambio/kit guarnizioni

Numero kit							Contenuto
MHS2-16D	MHS2-20D	MHS2-25D	MHS2-32D	MHS2-40D	MHS2-50D	MHS2-63D	
MHS16-PS	MHS20-PS	MHS25-PS	MHS32-PS	MHS40-PS	MHS50-PS	MHS63-PS	Il kit comprende i componenti N. 10, 11, 12, e 13

* Il set guarnizioni comprende i componenti 10, 11 e 13 e può essere ordinato utilizzando i codici di ordinazione del rispettivo diametro del tubo.

Serie MHS2

Punto di presa

- La distanza dal punto di presa del pezzo dovrebbe rientrare nei parametri delle forze di presa date per ciascuna pressione, come indicato nei grafici delle effettive forze di presa.
- Nel caso si operasse con un punto di presa del pezzo oltre i valori indicati, verrebbe applicato un carico eccessivo con conseguenze dannose per vita del componente.

L: Distanza dal punto di presa

Forza di presa effettiva

- Forza di presa effettiva
I valori indicati nei grafici si riferiscono alla forza di presa espressa da entrambe le dita in contatto con il carico da movimentare.

Presa esterna

Presa interna

Forza di presa esterna

MHS2-16D

MHS2-20D

MHS2-25D

Forza di presa interna

MHS2-16D

MHS2-20D

MHS2-25D

Forza di presa effettiva

- Forza di presa effettiva

I valori indicati nei grafici si riferiscono alla forza di presa espressa da entrambe le dita in contatto con il carico da movimentare.

Presca esterna

Presca interna

Forza di presa esterna

MHS2-32D

MHS2-40D

MHS2-50D

MHS2-63D

Forza di presa interna

MHS2-32D

MHS2-40D

MHS2-50D

MHS2-63D

Serie MHS2

Dimensioni

MHS2-16D ÷ 25D

Scanalatura di montaggio sensori (2 posizioni)

MHS2-16D

MHS2-20D

MHS2-25D

Modello	AA	AB	B	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	K	NA	NB	O	P	Q
MHS2-16D	35	32	30	11	30	34	10	14	12.5	11	3	25	4	10	4	8	5h9 ₀ ⁰	2	M3	6
MHS2-20D	38	35	36	13	36	40	12	16	14.5	13	3	27	5	12	5	10	6h9 ₀ ⁰	2.5	M5	7
MHS2-25D	40	37	42	15	42	48	14	20	17	14.5	5	28	5	14	6	12	6h9 ₀ ⁰	3	M5	8

Modello	RA	RB	SC	TB	VA	VB	WA	XA	XB
MHS2-16D	18	16	8	5	2H9 ₀ ^{+0.025}	2	17H9 ₀ ^{+0.043}	2H9 ₀ ^{+0.025}	2
MHS2-20D	24	18	9.5	6	2H9 ₀ ^{+0.025}	2	21H9 ₀ ^{+0.052}	2H9 ₀ ^{+0.025}	2
MHS2-25D	26	22	10	6	3H9 ₀ ^{+0.025}	3	26H9 ₀ ^{+0.052}	3H9 ₀ ^{+0.025}	3

MHS2-32D, 40D

(mm)

Modello	AA	AB	B	CA	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	L	NA	Q	RA	RB	SA
MHS2-32D	44	41	56	8	16	56	64	16	24	23	20.5	5	30.5	6	20	2H9 ^{+0.025} ₀	14	11	38	25	4.5
MHS2-40D	47	44	62	9	17	62	70	20	28	26.5	23.5	6	32	7	21	3H9 ^{+0.025} ₀	16	12	44	28	5.5

Modello	SB	UA	UB	VA	VB	WA	XA	XB
MHS2-32D	8	M5	10	3H9 ^{+0.025} ₀	3	34H9 ^{+0.062} ₀	3H9 ^{+0.025} ₀	3
MHS2-40D	9.5	M6	12	4H9 ^{+0.030} ₀	4	42H9 ^{+0.062} ₀	4H9 ^{+0.030} ₀	4

Serie MHS2

Dimensioni

MHS2-50D, 63D

(mm)

Modello	AA	AB	Vca	B	CA	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	K	L	M	NA	NB
MHS2-50D	55	52	3	70	9	20	70	82	22	34	31	28	6	37.5	9	24	10	4H9 ^{+0.030} ₀	2	18	10h9 ₀ ^{-0.036}
MHS2-63D	66	62	4	86	12	22	86	102	30	46	38	34.5	7	44	11	28	11	6H9 ^{+0.030} ₀	3	24	12h9 ₀ ^{-0.043}
Modello	O	Q	RA	RB	SC	VA	VB	WA	WB	XA	XB	YC									
MHS2-50D	5	14	52	34	12	4H9 ^{+0.030} ₀	4	52H9 ^{+0.074} ₀	2	4H9 ^{+0.030} ₀	4	7									
MHS2-63D	5.5	17	66	38	14	5H9 ^{+0.030} ₀	5	65H9 ^{+0.074} ₀	2.5	5H9 ^{+0.030} ₀	5	7.5									

Pinza
a 3 dita
ad apertura
parallela

Serie MHS3

ø16, ø20, ø25, ø32, ø40, ø50, ø63, ø80, ø100, ø125

Codici di ordinazione

Diametro cilindro

ø16 ø25

MHS 3 — 20 D — M9N

Numero dita
3 3 dita

Diametro cilindro/
16 16mm
20 20mm
25 25mm

Funzione
D Doppio effetto

Numero di sensori
Nil 2 pz.
S 1 pz.

Tipo di sensore
Nil Senza sensore (Anello magnetico incorporato)

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile	
					CC	CA	Direzione connessione elettrica		0.5 (Nil)	1 (M)	3 (L)	5 (Z)			
							Perpendicolare	In linea							
Sensori allo stato solido	Indicazione di diagnostica (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	—	M9NV	M9N	●	●	●	○	○	Circuiti integrati	Relè, PLC
				3-fili(PNP)			M9PV	M9P	●	●	●	○	○		
				2-filo			M9BV	M9B	●	●	●	○	○		
				3-fili(NPN)			M9NVV	M9NW	●	●	●	○	○		
				3-fili(PNP)			M9PVV	M9PW	●	●	●	○	○		
				2-filo			M9BVV	M9BW	●	●	●	○	○		
	Resistenti all'acqua (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	—	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	Relè, PLC
				3-fili(PNP)			M9PAV**	M9PA**	○	○	●	○	○		
				2-filo			M9BAV**	M9BA**	○	○	●	○	○		
				2-filo			M9BAV**	M9BA**	○	○	●	○	○		

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m.....— (Esempio) M9NV * I sensori allo stato solido indicati con ○ si realizzano su richiesta.

1 m.....M (Esempio) M9NVM
3 m.....L (Esempio) M9NVL
5 m.....Z (Esempio) M9NVZ

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Diametro cilindro

ø32 ø125

MHS 3 — 50 — D — M9N

Numero dita
3 3 dita

Diametro cilindro/
32 32mm
40 40mm
50 50mm
63 63mm
80 80mm
100 100mm
125 125mm

Funzione
D Doppio effetto

Port thread type

Symbol	Type	Size
Nil	M thread	ø32 to ø63
TN	Rc	ø80 to ø125
TF	NPT	
	G	

Numero di sensori
Nil 2
S 1
n "n" sensori

Tipo di sensore
Nil Senza sensore (Anello magnetico incorporato)

Simbolo

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile	
					CC	CA	Direzione connessione elettrica		0.5 (Nil)	1 (M)	3 (L)	5 (Z)			
							Perpendicolare	In linea							
Sensori allo stato solido	Indicazione di diagnostica (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	—	M9NV	M9N	●	●	●	○	○	Circuiti integrati	Relè, PLC
				3-fili(PNP)			M9PV	M9P	●	●	●	○	○		
				2-filo			M9BV	M9B	●	●	●	○	○		
				3-fili(NPN)			M9NVV	M9NW	●	●	●	○	○		
				3-fili(PNP)			M9PVV	M9PW	●	●	●	○	○		
				2-filo			M9BVV	M9BW	●	●	●	○	○		
	Resistenti all'acqua (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	—	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	Relè, PLC
				3-fili(PNP)			M9PAV**	M9PA**	○	○	●	○	○		
				2-filo			M9BAV**	M9BA**	○	○	●	○	○		
				2-filo			M9BAV**	M9BA**	○	○	●	○	○		

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m.....— (Esempio) M9NV * I sensori allo stato solido indicati con ○ si realizzano su richiesta.

1 m.....M (Esempio) M9NVM
3 m.....L (Esempio) M9NVL
5 m.....Z (Esempio) M9NVZ

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Nota 2) Quando si ordina la pinza pneumatica con sensore, staffe di montaggio dei sensori sono forniti con la pinza pneumatica con un diametro di ø32 a ø125.

Quando si ordina il sensore a parte, è richiesto l'accessorio di montaggio sensore (BMG2-012).

Serie MHS3

Modelli e dati tecnici

Modello	MHS3-16D	MHS3-20D	MHS3-25D	MHS3-32D	MHS3-40D	MHS3-50D	MHS3-63D	MHS3-80D	MHS3-100D	MHS3-125D		
Diametro cilindro (mm)	16	20	25	32	40	50	63	80	100	125		
Fluido	Aria											
Pressione d'esercizio MPa	0.2 ÷ 0.6				0.1 ÷ 0.6							
Temperatura d'esercizio °C	-10 ÷ 60											
Ripetibilità (mm)	±0.01											
Max. frequenza d'esercizio c.p.m.	120				60				30			
Lubrificazione	Non richiesta											
Funzione	Doppio effetto											
Effettiva forza di presa N con pressione 0.5MPa	<small>Nota 1)</small> Forza di presa esterna		14	25	42	74	118	187	335	500	750	1,270
	Forza di presa interna		16	28	47	82	130	204	359	525	780	1,320
Corsa di apertura/chiusura mm (dia.)	4	4	6	8	8	12	16	20	24	32		
Peso g	60	100	140	237	351	541	992	1,850	3,340	6,460		

Nota 1) Valori per $\varnothing 16 \div \varnothing 25$ sono con punto di presa L = 20mm, per $\varnothing 32 \div \varnothing 63$ con punto di presa L = 30mm, e per $\varnothing 80 \div \varnothing 125$ con punto di presa L = 50mm.

Vedere la sezione dei dati "Effettiva forza di presa" a pag. 5-169 fino a pag. 5-171 per la forza di presa ad ogni posizione di presa.

Nota 2) I valori aperti/chiusi dei diametri si applicano alla presa esterna dei carichi.

Costruzione

Chiuso

Aperto

Componenti

N.	Descrizione	Materiale	Nota
1	Corpo	Lega d'alluminio	Anodizzato duro
2	Pistone	Lega d'alluminio	Anodizzato duro
3	Camma	Acciaio al carbonio	Heat treated, Specially treated
4	Dita	Acciaio al carbonio	Heat treated, Specially treated
5	Coperchio	Lega d'alluminio	Anodizzato duro
6	Piastra inferiore	Acciaio inox	
7	Vite di fissaggio	Acciaio inox	

N.	Descrizione	Materiale	Nota
8	Magnete	Gomma sintetica	
9	Seeger	Acciaio al carbonio	Nichelato
10	Guarnizione pistone	NBR	
11	Guarnizione stelo	NBR	
12	Guarnizione	NBR	
13	Guarnizione	NBR	

Parti di ricambio/kit guarnizioni

Numero kit										Contenuto
MHS3-16D	MHS3-20D	MHS3-25D	MHS3-32D	MHS3-40D	MHS3-50D	MHS3-63D	MHS3-80D	MHS3-100D	MHS3-125D	
MHS16-PS	MHS20-PS	MHS25-PS	MHS32-PS	MHS40-PS	MHS50-PS	MHS63-PS	MHS80-PS	MHS100-PS	MHS125-PS	Il kit comprende i componenti N. 10, 11, 12, e 13

* Il set guarnizioni comprende i componenti 10, 11 e 13 e può essere ordinato utilizzando i codici di ordinazione del rispettivo diametro del tubo.

Punto di presa

- La distanza dal punto di presa del carico dovrebbe rientrare nei parametri delle forze di presa date per ciascuna pressione, come indicato nei grafici delle effettive forze di presa.
- Nel caso si operasse con un punto di presa del carico oltre i valori indicati, verrebbe applicato un carico eccessivo con conseguenze dannose per la vita del componente.

L: Distanza dal punto di presa

Forza di presa effettiva

- Forza di presa effettiva
I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Presa esterna

Presa interna

Forza di presa esterna

MHS3-16D

MHS3-20D

MHS3-25D

Forza di presa interna

MHS3-16D

MHS3-20D

MHS3-25D

Serie MHS3

Forza di presa effettiva

• Forza di presa effettiva

I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Presca esterna

Presca interna

Forza di presa esterna

MHS3-32D

MHS3-40D

MHS3-50D

MHS3-63D

Forza di presa interna

MHS3-32D

MHS3-40D

MHS3-50D

MHS3-63D

Forza di presa esterna

Forza di presa interna

Serie MHS3

Dimensioni

MHS3-16D ÷ 25D

Posizioni delle scanalature per montaggio sensori (2 posizioni)

MHS3-16D

MHS3-20D

MHS3-25D

Modello	AA	AB	B	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	K	NA	NB	O	P	Q	R
MHS3-16D	35	32	30	11	15	17	5	7	12.5	11	3	25	4	10	4	8	5h9 ₀ ⁰ -0.030	2	M3	6	25
MHS3-20D	38	35	36	13	18	20	6	8	14.5	13	3	27	5	12	5	10	6h9 ₀ ⁰ -0.030	2.5	M5	7	29
MHS3-25D	40	37	42	15	21	24	7	10	17	14.5	5	28	5	14	6	12	6h9 ₀ ⁰ -0.030	3	M5	8	34

Modello	SA	SB	SC	TB	UA	UB	VA	VB	WA	XA	XB
MHS3-16D	3.4	6.5	8	5	M3	4.5	2H9 ₀ ^{+0.025}	2	17H9 ₀ ^{+0.043}	2H9 ₀ ^{+0.025}	2
MHS3-20D	3.4	6.5	9.5	6	M3	6	2H9 ₀ ^{+0.025}	2	21H9 ₀ ^{+0.052}	2H9 ₀ ^{+0.025}	2
MHS3-25D	4.5	8	10	6	M4	6	3H9 ₀ ^{+0.025}	3	26H9 ₀ ^{+0.052}	3H9 ₀ ^{+0.025}	3

MHS3-32D ÷ 80D

Scanalatura di montaggio sensori (4 posizioni)

Modello	AA	AB	Vca	B	CA	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	K	L	M	NA	NB
MHS3-32D	44	41	3	52	8	16	28	32	8	12	22	19.5	5	30.5	6	20	9	2H9 ^{+0.025} ₀	2	14	8h9 ⁰ _{-0.036}
MHS3-40D	47	44	3	62	9	17	31	35	10	14	26.5	23.5	6	32	7	21	9	3H9 ^{+0.025} ₀	2	16	8h9 ⁰ _{-0.036}
MHS3-50D	55	52	3	70	9	20	35	41	11	17	31	28	6	37.5	9	24	10	4H9 ^{+0.030} ₀	2	18	10h9 ⁰ _{-0.036}
MHS3-63D	66	62	4	86	12	22	43	51	15	23	38	34.5	7	44	11	28	11	6H9 ^{+0.030} ₀	3	24	12h9 ⁰ _{-0.043}
MHS3-80D	82	77	5	106	13.5	27	53.5	63.5	21.5	31.5	47.5	43.5	8	56	12	32	12	8H9 ^{+0.036} ₀	4	28	14h9 ⁰ _{-0.043}

Modello	O	P	Q	R	SA	SB	SC	TA	TB	UA	UB	VA	VB	WA	WB	XA	XB	Y
MHS3-32D	4.5	M5	11	44	4.5	8	9	M4 x 0.7	8	M4	6	3H9 ^{+0.025} ₀	3	34H9 ^{+0.062} ₀	2	3H9 ^{+0.025} ₀	3	6
MHS3-40D	4.5	M5	12	53	5.5	9.5	9	M4 x 0.7	8	M5	7.5	4H9 ^{+0.030} ₀	4	42H9 ^{+0.062} ₀	2	4H9 ^{+0.030} ₀	4	8
MHS3-50D	5	M5	14	62	5.5	9.5	12	M5 x 0.8	10	M5	10	4H9 ^{+0.030} ₀	4	52H9 ^{+0.074} ₀	2	4H9 ^{+0.030} ₀	4	7
MHS3-63D	5.5	M5	17	76	6.6	11	14	M5 x 0.8	10	M6	9	5H9 ^{+0.030} ₀	5	65H9 ^{+0.074} ₀	2.5	5H9 ^{+0.030} ₀	5	7.5
MHS3-80D	6	1/8	20	95	6.6	11	19	M6 x 1	12	M6	12	6H9 ^{+0.030} ₀	6	82H9 ^{+0.087} ₀	3	6H9 ^{+0.030} ₀	6	8

Serie MHS3

Dimensioni

MHS3-100D, 125D

Scanalatura di montaggio sensori (4 posizioni)

MHS3-100D

MHS3-125D

Modello	AA	AB	Vca	B	CA	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	K	L	M	NA	NB
MHS3-100D	96	90	6	134	18	30.6	66	78	28	40	59	54	10	63	15	38	15	8H9 ^{+0.036} ₀	4	34	18h9 ⁰ _{-0.043}
MHS3-125D	122	114	8	166	23.5	38	82	98	30	46	74	68	12	84	18	52	21	10H9 ^{+0.036} ₀	6	40	22h9 ⁰ _{-0.052}
Modello	O	P	Q	R	SA	SB	SC	TA	TB	UA	UB	VA	VB	WA	WB	XA	XB				
MHS3-100D	7.5	1/4	23	118	9	14	21	M8	16	M8	16	8H9 ^{+0.036} ₀	6	102H9 ^{+0.087} ₀	4	8H9 ^{+0.036} ₀	6				
MHS3-125D	10.5	3/8	31	148	11	17.5	34	M10	20	M10	20	10H9 ^{+0.036} ₀	8	130H9 ^{+0.100} ₀	6	10H9 ^{+0.036} ₀	8				

(mm)

**Pinza
pneumatica
a tre dita con
apertura
parallela**

Con soffietto di protezione

Serie MHSJ3

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63, Ø80

Codici di ordinazione

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile
					CC	CA	Direzione connessione elettrica		0.5 (Nil)	1 (M)	3 (L)	5 (Z)		
							Perpendicolare	In linea						
Sensori allo stato solido	Indicazione di diagnostica (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	5 V, 12 V	M9NV	M9N	●	●	●	○	○	Circuiti integrati
				3-fili(PNP)					●	●	●	○	Relè, PLC	
				2-filo					●	●	●	○		
				3-fili(NPN)					●	●	●	○		
				3-fili(PNP)					●	●	●	○		
				2-filo					●	●	●	○		
	Resistenti all'acqua (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	5 V, 12 V	M9PWV	M9PW	●	●	●	○		○
				3-fili(PNP)					●	●	●	○		
				2-filo					●	●	●	○		
				3-fili(NPN)					●	●	●	○		
				3-fili(PNP)					●	●	●	○		
				2-filo					●	●	●	○		

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m..... (Esempio) M9NW = I sensori allo stato solido indicati con ○ si realizzano su richiesta.

1 m..... M (Esempio) M9NWM

3 m..... L (Esempio) M9NWL

5 m..... Z (Esempio) M9NWZ

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Modelli e dati tecnici

Modello	MHSJ3-16D	MHSJ3-20D	MHSJ3-25D	MHSJ3-32D	MHSJ3-40D	MHSJ3-50D	MHSJ3-63D	MHSJ3-80D
Diametro cilindro (mm)	16	20	25	32	40	50	63	80
Fluido	Aria							
Pressione d'esercizio MPa	50 a 0.6				0.1 a 0.6			
Temperatura d'esercizio C	-10 a 60							
Ripetibilità (mm)	0.01							
Max. frequenza d'esercizio c.p.m.	120			60				30
Lubrificazione	Non richiesta							
Funzione	Doppio effetto							
Forza di presa effettiva Nella pressione di 0.5MPa	9	21	36	62	97	155	280	400
Forza di presa esterna	16	28	47	82	130	204	359	525
Forza di presa interna	16	28	47	82	130	204	359	525
Corsa di apertura/chiusura mm (diam.)	4	4	6	8	8	12	16	20
Peso g	95	150	230	440	620	1,050	1,800	3,200

Nota 1) I valori per Ø16 - Ø25 sono con il punto di presa L = 20mm, e per Ø32 a Ø63 con il punto di presa L = 30mm, e per Ø80 - Ø125 con il punto di presa L = 50mm.

Vedi la "Forza di presa effettiva" da p.5-177 a 5-179

Nota 2) Valori del diametro aperto e chiuso si applicano alla presa esterna dei carichi

Serie MHSJ3

Costruzione

Componenti

N.	Descrizione	Materiale	Nota
1	Corpo	Legha d'alluminio	Anodizzato duro
2	Pistone	ø16 ÷ ø25: Acciaio inox	
		ø32 ÷ ø80: Lega d'alluminio	Anodizzato duro
3	Camma	Acciaio al carbonio	Trattato termicamente, trattamento speciale
4	Dita	Acciaio al carbonio	Trattato termicamente, trattamento speciale
5	Coperchio (J)	Legha d'alluminio	Anodizzato duro
6	Piastra inferiore (J)	Acciaio inox	
7	Guida	Legha d'alluminio	Anodizzato duro

N.	Descrizione	Materiale	Nota
8	Magnete	Gomma sintetica	
9	Brugola	Acciaio al carbonio	Nichelato
10	Perno parallelo	Acciaio inox	
11	Seeger	Acciaio al carbonio	Nichelato
12	Guarnizione	NBR	
13	Guarnizione	NBR	
14	Guarnizione pistone	NBR	
15	Guarnizione stelo	NBR	

Parti di ricambio/kit guarnizioni

Numero kit								Contenuto
MHSJ3-16D	MHSJ3-20D	MHSJ3-25D	MHSJ3-32D	MHSJ3-40D	MHSJ3-50D	MHSJ3-63D	MHSJ3-80D	
MHSJ16-PS	MHSJ20-PS	MHSJ25-PS	MHSJ32-PS	MHSJ40-PS	MHSJ50-PS	MHSJ63-PS	MHSJ80-PS	Il kit comprende i componenti N. 12, 13, 14 & 15

* Il set guarnizioni comprende i componenti 12, 13, 14 e 15 e può essere ordinato utilizzando i codici di ordinazione del rispettivo diametro del tubo.

Parti di ricambio/soffietto di protezione (J)

N.	Descrizione	Materiale	Codice							
			MHSJ3-16D	MHSJ3-20D	MHSJ3-25D	MHSJ3-32D	MHSJ3-40D	MHSJ3-50D	MHSJ3-63D	MHSJ3-80D
16	Soffietto di protezione (J)	CR ^{Nota)}	MHSJ3-J16	MHSJ3-J20	MHSJ3-J25	MHSJ3-J32	MHSJ3-J40	MHSJ3-J50	MHSJ3-J63	MHSJ3-J80
		FKM ^{Nota)}	MHSJ3-J16F	MHSJ3-J20F	MHSJ3-J25F	MHSJ3-J32F	MHSJ3-J40F	MHSJ3-J50F	MHSJ3-J63F	MHSJ3-J80F
		Si ^{Nota)}	MHSJ3-J16S	MHSJ3-J20S	MHSJ3-J25S	MHSJ3-J32S	MHSJ3-J40S	MHSJ3-J50S	MHSJ3-J63S	MHSJ3-J80S

Nota) CR: Gomma al cloroprene, FKM: Gomma al fluorurata, Si: Gomma siliconica

Punto di presa

- La distanza dal punto di presa del pezzo dovrebbe rientrare nei parametri delle forze di presa date per ciascuna pressione, come indicato nei grafici delle effettive forze di presa.
- Nel caso si operasse con un punto di presa del pezzo oltre i valori indicati, verrebbe applicato un carico eccessivo con conseguenze dannose sulla vita del componente.

L: Distanza dal punto di presa

Forza di presa effettiva

- Forza di presa effettiva
I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Presa esterna

Presa interna

Forza di presa esterna

MHSJ3-16D

MHSJ3-20D

MHSJ3-25D

Forza di presa interna

MHSJ3-16D

MHSJ3-20D

MHSJ3-25D

Serie MHSJ3

Forza di presa effettiva

- Forza di presa effettiva

I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Presenza esterna

Presenza interna

Forza di presa esterna

MHSJ3-32D

MHSJ3-40D

MHSJ3-50D

MHSJ3-63D

Forza di presa interna

MHSJ3-32D

MHSJ3-40D

MHSJ3-50D

MHSJ3-63D

Forza di presa esterna

Forza di presa interna

Serie MHSJ3

Dimensioni

MHSJ3-16D ÷ 25D

Viste SD - SD

Scanalatura di montaggio sensori (2 posizioni)

MHSJ3-16D

MHSJ3-20D

MHSJ3-25D

(mm)

Modello	AA	AD	AE	AI	B	CA	CB	Vcc	DO	EC	EO	FX	HA	HB	J	K	NB	O	P	Q
MHSJ3-16D	46	16	27	39	30	7	14	17.5	19.5	7.5	9.5	12	44	36	10	4	5h9 ₀ ^{-0.030}	2	M3	6
MHSJ3-20D	49	18	28	42	36	7	14	20	22	8	10	15	50	42	12	5	6h9 ₀ ^{-0.030}	2.5	M5	7
MHSJ3-25D	55	20	32	47	42	7.5	17.5	23.5	26.5	9.5	12.5	18	59	50	14	6	6h9 ₀ ^{-0.030}	3	M5	8
Modello	R	SB	TB	WA																
MHSJ3-16D	24	6	5	17H9 ₀ ^{+0.043}																
MHSJ3-20D	29	6.5	6	21H9 ₀ ^{+0.052}																
MHSJ3-25D	34	6.5	6	26H9 ₀ ^{+0.052}																

MHSJ3-32D ÷ 80D

Scanalatura di montaggio sensori (2 posizioni)

Vista SD - SD

(mm)

Modello	AA	Vca	AD	AE	AI	B	CA	CB	Vcc	DO	EC	EO	FX	HA	HB	J	K	L	M	NB
MHSJ3-32D	63	3	24	36	54	54	9.5	19	31.5	35.5	11.5	15.5	22	76	65	20	9	2H9 ^{+0.025} ₀	2	8h9 ⁰ _{-0.036}
MHSJ3-40D	66	3	26	37	57	62	10.5	19	36	40	15	19	26	86	75	21	9	3H9 ^{+0.025} ₀	2	8h9 ⁰ _{-0.036}
MHSJ3-50D	80	3	31	46	70	74	11.5	26.5	42	48	18	24	32	103	88	24	10	4H9 ^{+0.030} ₀	2	10h9 ⁰ _{-0.036}
MHSJ3-63D	91	4	37	50	79	92	13	28	51	59	23	31	40	125	106	28	11	6H9 ^{+0.030} ₀	3	12h9 ⁰ _{-0.043}
MHSJ3-80D	108	5	46	57	93	112	14	31	63	73	31	41	50	158	130	32	12	8H9 ^{+0.036} ₀	4	14h9 ⁰ _{-0.043}

Modello	O	P	Q	R	SA	SB	SC	TA	TB	UA	UB	VA	VB	WA	WB	YA	YB
MHSJ3-32D	4.5	M5	11	44	4.2	8	7	M4	8	M5 x 0.8	10	4H9 ^{+0.030} ₀	4	34H9 ^{+0.062} ₀	2	M4 x 0.7	8
MHSJ3-40D	4.5	M5	12	52	4.2	8	7	M4	8	M5 x 0.8	10	4H9 ^{+0.030} ₀	4	42H9 ^{+0.062} ₀	2	M4 x 0.7	8
MHSJ3-50D	5	M5	14	63	5.1	9.5	8	M5	10	M6 x 1	12	5H9 ^{+0.030} ₀	5	52H9 ^{+0.074} ₀	2	M5 x 0.8	10
MHSJ3-63D	5.5	M5	17	78	6.6	11	8	M5	10	M8 x 1.25	16	6H9 ^{+0.030} ₀	6	65H9 ^{+0.074} ₀	2.5	M6 x 1	12
MHSJ3-80D	6	Rc 1/8	20	98	6.6	11	8	M6	12	M8 x 1.25	16	6H9 ^{+0.030} ₀	6	82H9 ^{+0.087} ₀	3	M6 x 1	12

**Pinza
pneumatica
a tre dita con
apertura
parallela**

Foro passante

Serie MSHH3

ø16, ø20, ø25, ø32, ø40, ø50, ø63, ø80

Pour passer commande

MSHH 3 - 32 D M9N

Trou traversant

Soufflet

-	Sans soufflet
J	Avec soufflet

Note) Les alésages ø16, ø20 et ø25 ne sont pas disponibles avec le soufflet.

Nombre de doigts

3 3 doigts

Alésage du vérin

16	16mm
20	20mm
25	25mm
32	32mm
40	40mm
50	50mm
63	63mm
80	80mm

Taroudage

Symbole	Type	Taille
Nil	Taroudage M	ø16 à ø63
TN	Rc	ø80
TF	NPT	
	G	

Type de soufflet (avec soufflet uniq.)

-	Caoutchouc en chloroprène (CR)
F	Viton (FKM)
S	Caoutchouc en silicone (Si)

Détecteur

-	Sans détecteur magn. (détection intégrée)
---	---

Poussoir

-	Sans poussoir
A	Modèle à vérin
B	Modèle à ressort

Note) Les alésages ø16, ø20 et ø25 ne sont pas disponibles avec poussoir.

Type

D	Double effet
---	--------------

Nombre de détecteurs

-	2 pcs.
S	1 pc.
n Note 2)	"n" pcs.

Note) Exemples de références lorsque les détecteurs sont montés sur une pince avec poussoir

1. Pince 1 pc.
Poussoir.... 1 pc.
MSHH3-32DA-M9N

2. Pince 2 pcs.
Poussoir.... 2 pcs.
MSHH3-32DA-M9N4

Ensemble poussoir

MSHH 3 - A 50 A M9N

Trou traversant

Nombre de doigts

3 3 doigts

Ensemble poussoir

Détecteur (modèle à vérin uniq.)

-	Sans détecteur magn. (détection intégrée)
S	1 pc.

Poussoir

A	Modèle à vérin
B	Modèle à ressort

Pince pneumatique

Alésage du vérin

32	32mm
40	40mm
50	50mm
63	63mm
80	80mm

Détecteurs compatibles

Type	Fonction spéciale	Connexion électrique	LED	Câblage (Sortie)	Tension d'alim.		Réf. du détecteur		Long. de câble (m)*				Connecteur précâblé	Application		
					CC	CA	Connexion électrique		0.5 (Nil)	1 (M)	3 (L)	5 (Z)				
							Perp.	Axiale								
Détecteur statique	Indication diagnostique (double visualisation)	Fil noyé	Oui	3-fils(NPN)	24 V	5 V, 12 V	M9NV	M9N	●	●	●	○	○	Circuit CI	Relais, API	
				3-fils(PNP)			M9PV	M9P	●	●	●	○				
				2-fils			M9BV	M9B	●	●	●	○				
				3-fils(NPN)			M9NVW	M9NW	●	●	●	○				
				3-fils(PNP)			M9PVW	M9PW	●	●	●	○				
				2-fils			M9BWW	M9BW	●	●	●	○				
	Résistant à l'eau (double visualisation)	Fil noyé	Oui	Non	3-fils(NPN)	24 V	5 V, 12 V	M9NAV**	M9NA**	○	○	●	○	○	Circuit CI	Relais, API
					3-fils(PNP)			M9PAV**	M9PA**	○	○	●	○			
					2-fils			M9BAV**	M9BA**	○	○	●	○			

** Des détecteurs résistants à l'eau peuvent être montés sur les modèles ci-dessus, dans ces cas précis, SMC ne garantit pas la résistance à l'eau.

* Longueur de câble: 0.5 m - (Exemple) M9N
3 m L (Exemple) M9NL
5 m Z (Exemple) Y59AZ

* Les détecteurs marqués d'un "C" sont fabriqués sur commande.

Note 1) Lors de l'utilisation d'un modèle à double visualisation, veuillez paramétrer les réglages de manière à ce que l'indicateur soit allumé en rouge afin d'assurer la détection à la correcte position de la pince à serrage.

Modelli e dati tecnici

Senza blocco centrale di spinta

Blocco centrale/tipo cilindro

Blocco centrale/tipo molla

Caratteristiche della pinza

Modello	MHSH3-16D	MHSH3-20D	MHSH3-25D	MHSH3-32D	MHSH3-40D	MHSH3-50D	MHSH3-63D	MHSH3-80D		
Diametro cilindro mm	16	20	25	32	40	50	63	80		
Fluido	Aria									
Pressione d'esercizio MPa	50 a 0.6				50 a 0.6					
Temperatura d'esercizio °C	-50 ÷ 60									
Ripetibilità mm	±0.01									
Max. frequenza d'esercizio c.p.m.	120				60			30		
Lubrificazione	Non richiesta									
Funzione	Doppio effetto									
Forza di presa effettiva N alla pressione di 0.5MPa	Nota 1) Forza di presa esterna		9	21	36	62	97	155	280	400
	Forza di presa interna		15	26	45	77	118	187	329	490
Diametro passante mm	ø3H10 ^{+0.040} ₀	ø3H10 ^{+0.040} ₀	ø4H10 ^{+0.048} ₀	ø6H10 ^{+0.048} ₀	ø10H10 ^{+0.058} ₀	ø12H10 ^{+0.070} ₀	ø16H10 ^{+0.070} ₀	ø20H10 ^{+0.084} ₀		
Corsa di apertura/ chiusura (diam.) mm	4	4	6	8	8	12	16	20		
Peso g	90	140	220	410	570	970	1,650	2,920		

Nota 1) I valori per ø16 ÷ ø25 sono con il punto di presa L = 20mm, e per ø32 ÷ ø63 con il punto di presa L = 30mm, e per ø80 con il punto di presa L = 50mm.
Vedi la "Forza di presa effettiva" da p.5-186 a 5-189

Caratteristiche (tipo cilindro) blocco centrale di spinta

Modello	MHSH3-32DA	MHSH3-40DA	MHSH3-50DA	MHSH3-63DA	MHSH3-80DA		
Diam. cilindro con blocco centrale di spinta mm	12	20	25	32	40		
Fluido	Aria						
Pressione d'esercizio MPa	50 a 0.6		50 ÷ 0.6				
Temperatura d'esercizio C	-50 ÷ 60						
Max. frequenza pulsante c.p.m.	60				30		
Lubrificazione	Non lubrificata						
Funzione	Doppio effetto						
Corsa blocco centrale mm	5	5	10	10	15		
Energia di spinta N con pressione 0.5MPa	Estensione		45	130	204	335	524
Peso g	530	770	1,330	2,300	4,000		

Caratteristiche (tipo molla) blocco centrale di spinta

Modello	MHSH3-32DB	MHSH3-40DB	MHSH3-50DB	MHSH3-63DB	MHSH3-80DB
Corsa blocco centrale mm	5	5	10	10	15
Forza della molla N	50 ÷ 10	50 ÷ 15	50 ÷ 25	50 ÷ 34	50 ÷ 59
Peso g	500	740	1,290	2,250	4,000

Pesi

	ø32	ø40	ø50	ø63	ø80
Passante con soffietto di protezione MHSHJ3-□D	430	600	1,020	1,710	3,040
Blocco centrale di spinta (tipo cilindro) con soffietto di protezione MHSHJ3-□DA	550	800	1,380	2,360	4,120
Blocco centrale di spinta (tipo molla) con soffietto di protezione MHSHJ3-□DB	520	770	1,340	2,310	4,120

Serie MSH3

Costruzione

Componenti

N.	Descrizione	Materiale	Nota
1	Corpo	Lega d'alluminio	Anodizzato duro
2	Pistone	Ø16 ÷ Ø25: Acciaio inox	
		Ø32 ÷ Ø80: Lega d'alluminio	Anodizzato duro
3	Camma	Acciaio al carbonio	Trattato termicamente, trattamento speciale
4	Dita	Acciaio al carbonio	Trattato termicamente, trattamento speciale
5	Coperchio (A)	Lega d'alluminio	Anodizzato duro
6	Piastra inferiore (A)	Acciaio inox	
7	Tube	Acciaio inox	
8	Guida	Lega d'alluminio	Anodizzato duro
9	Magnete	Gomma sintetica	
10	Brugola	Acciaio al carbonio	Nichelato
11	Perno parallelo	Acciaio inox	
12	Seeger	Acciaio al carbonio	Nichelato

N.	Descrizione	Materiale	Nota
13	Guarnizione	NBR	
14	Guarnizione	NBR	
15	Guarnizione	NBR	
16	Guarnizione pistone	NBR	
17	Guarnizione stelo	NBR	
18	Guarnizione stelo	NBR	

Parti di ricambio/kit guarnizioni

Numero kit								Contenuto
MSH3-16D	MSH3-20D	MSH3-25D	MSH3-32D	MSH3-40D	MSH3-50D	MSH3-63D	MSH3-80D	
			MSHJ3-32D	MSHJ3-40D	MSHJ3-50D	MSHJ3-63D	MSHJ3-80D	
MSH16-PS	MSH20-PS	MSH25-PS	MSH32-PS	MSH40-PS	MSH50-PS	MSH63-PS	MSH80-PS	Il kit comprende i componenti N. 13, 14, 15, 16, 17 & 18

* Il set guarnizioni comprende i componenti 13, 14, 15, 16, 17 e 18 e può essere ordinato utilizzando i codici di ordinazione del rispettivo diametro del tubo.

Parti di ricambio/soffietto di protezione (A)

N.	Descrizione	Materiale	Codice				
			MSH3-32D	MSH3-40D	MSH3-50D	MSH3-63D	MSH3-80D
			MSHJ3-32D	MSHJ3-40D	MSHJ3-50D	MSHJ3-63D	MSHJ3-80D
19	Coperchio antipolvere (A)	CR ^{Nota}	MSHJ3-J32	MSHJ3-J40	MSHJ3-J50	MSHJ3-J63	MSHJ3-J80
		FKM ^{Nota}	MSHJ3-J32F	MSHJ3-J40F	MSHJ3-J50F	MSHJ3-J63F	MSHJ3-J80F
		Si ^{Nota}	MSHJ3-J32S	MSHJ3-J40S	MSHJ3-J50S	MSHJ3-J63S	MSHJ3-J80S

Nota) CR: Gomma al cloroprene, FKM: Gomma al fluorurata, Si: Gomma silconica

Costruzione

Blocco centrale/tipo cilindro

Componenti

N.	Descrizione	Materiale	Nota
1	Staffa supporto spinta (P)	Lega d'alluminio	Anodizzato duro
2	Pistone (P)	Lega d'alluminio	Anodizzato duro
3	Sedo dello stelo	Lega d'alluminio	Anodizzato duro
4	Paracolpi	Gomma uretano	
5	Stelo di spinta (P)	Acciaio inox	Cromatato duro
6	Magnete	Gomma sintetica	
7	Brugola	Acciaio al carbonio	Nichelato
8	Seeger	Acciaio al carbonio	Nichelato
9	Sfera in acciaio	Acciaio inox	
10	Guarnizione	NBR	
11	Guarnizione	NBR	
12	Guarnizione pistone	NBR	
13	Guarnizione stelo	NBR	

Parti di ricambio/kit guarnizioni (Blocco centrale/tipo cilindro)

Numero kit					Contenuto
MHSH3-A32A	MHSH3-A40A	MHSH3-A50A	MHSH3-A63A	MHSH3-A80A	
MHSH32A-PS	MHSH40A-PS	MHSH50A-PS	MHSH63A-PS	MHSH80A-PS	Il kit comprende i componenti 10, 11, 12 & 13

* Il set guarnizioni comprende i componenti 10, 11 e 13 e può essere ordinato utilizzando i codici di ordinazione del rispettivo diametro del tubo.

Costruzione

Blocco centrale/tipo molla

Componenti

N.	Descrizione	Materiale	Nota
1	Staffa supporto spinta (S)	Lega d'alluminio	Anodizzato duro
2	Coperchio (S)	Acciaio inox	
3	Sede della molla	Acciaio inox	
4	Forza	Acciaio inox	
5	Stelo spinta (S)	Acciaio inox	Cromatato duro
6	Brugola	Acciaio al carbonio	Nichelato
7	Brugola	Acciaio al carbonio	Nichelato
8	Seeger	Acciaio al carbonio	Nichelato

Serie MSH3

Punto di presa

- La distanza dal punto di presa del pezzo dovrebbe rientrare nei parametri delle forze di presa date per ciascuna pressione, come indicato nei grafici delle effettive forze di presa.
- Nel caso si operasse con un punto di presa del pezzo oltre i valori indicati, verrebbe applicato un carico eccessivamente sbalzato sulla sezione di scorrimento della dita con conseguenza dannose sulla vita del componente.

L: Distanza dal punto di presa

Forza di presa effettiva

- Forza di presa effettiva
I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Preso esterna

Preso interna

Forza di presa esterna

MSH3-16D

MSH3-20D

MSH3-25D

Forza di presa interna

MSH3-16D

MSH3-20D

MSH3-25D

Forza di presa effettiva

• Forza di presa effettiva

I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Preso esterna

Preso interna

Forza di presa esterna

MHSH3-32D

MHSH3-40D

MHSH3-50D

MHSH3-63D

Forza di presa interna

MHSH3-32D

MHSH3-40D

MHSH3-50D

MHSH3-63D

Serie MSH3

Forza di presa effettiva

- Forza di presa effettiva
I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Preso esterna

Preso interna

Forza di presa esterna

MSH3-80D

Forza di presa interna

MSH3-80D

Energia effettiva di blocco centrale di spinta

PA: Energia di spinta

PB: Forza della molla

Tipo cilindro (Nota 1)

MSH3-32DA

MSH3-40DA

Tipo molla

MSH3-32DB

MSH3-40DB

Nota 1) La spinta del tipo a cilindro si intende con lo stelo di spinta in estensione.

Energia effettiva di blocco centrale di spinta

PA: Energia di spinta

PB: Forza della molla

Tipo cilindro (Nota 1)

MHSH3-50DA

MHSH3-63DA

MHSH3-80DA

Tipo molla

MHSH3-50DB

MHSH3-63DB

MHSH3-80DB

Note1) La spinta del tipo a cilindro si intende con lo stelo di spinta in estensione.

Serie MSH3

Dimensioni

MSH3-16D ÷ 25D

Scanalatura di montaggio sensori (2 posizioni)

Modello	AA	Vca	AD	AE	BA	BB	BC	BD	CA	CB	Vcc	DO	EC	EO	FX	G	I	J	K	NA	NB
MSH3-16D	46	7	10.5	28.5	30	30.5	34	27	7	14	17.5	19.5	7.5	9.5	12	32	4	10	4	8	5h9 ₀ ⁰ -0.030
MSH3-20D	49	7	12	30	36	36.5	40	28	7	14	20	22	8	10	15	34	5	12	5	10	6h9 ₀ ⁰ -0.030
MSH3-25D	55	8	13	34	42	42.5	47	32	7.5	17.5	23.5	26.5	9.5	12.5	18	38	5	14	6	12	6h9 ₀ ⁰ -0.030

Modello	O	P	Q	R	SB	TB	WA	ZA
MSH3-16D	2	M3	6	24	6	5	17H9 ₀ ^{+0.043}	3H10 ₀ ^{+0.040}
MSH3-20D	2.5	M5	7	29	6.5	6	21H9 ₀ ^{+0.052}	3H10 ₀ ^{+0.040}
MSH3-25D	3	M5	8	34	6.5	6	26H9 ₀ ^{+0.052}	4H10 ₀ ^{+0.048}

MHSH3-32D ÷ 80D

Scanalatura di montaggio sensori (2 posizioni)

Modello	AA	Vca	AD	AE	BA	BB	BC	BD	CA	CB	Vcc	DO	EC	EO	FX	G	I	J	K	L	M	NA	NB	O
MHSH3-32D	63	9	15.5	38.5	54	54.5	62	36	9.5	19	31.5	35.5	11.5	15.5	22	43.5	6	20	9	2H9 ^{+0.025} ₀	2	14	8h9 ⁰ _{-0.036}	4.5
MHSH3-40D	66	9	17.5	39.5	62	62.5	72	37	10.5	19	36	40	15	19	26	45	7	21	9	3H9 ^{+0.025} ₀	2	16	8h9 ⁰ _{-0.036}	4.5
MHSH3-50D	80	10	21	49	74	74.5	84	46	11.5	26.5	42	48	18	24	32	55.5	9	24	10	4H9 ^{+0.030} ₀	2	18	10h9 ⁰ _{-0.036}	5
MHSH3-63D	91	12	26	53	92	92.5	102	50	13	28	51	59	23	31	40	61	11	28	11	6H9 ^{+0.030} ₀	3	24	12h9 ⁰ _{-0.043}	5.5
MHSH3-80D	108	15	31.5	61.5	112	112.5	125	57	14	31	63	73	31	41	50	72	12	32	12	8H9 ^{+0.036} ₀	4	28	14h9 ⁰ _{-0.043}	6

Modello	P	Q	R	SA	SB	SC	TA	TB	UA	UB	VA	VB	WA	WB	YA	YB	ZA	ZB	ZC
MHSH3-32D	M5	11	44	4.2	8	7	M4	8	M5 x 0.8	10	4H9 ^{+0.030} ₀	4	34H9 ^{+0.062} ₀	2	M4 x 0.7	8	6H10 ^{+0.048} ₀	7.4	9
MHSH3-40D	M5	12	52	4.2	8	7	M4	8	M5 x 0.8	10	4H9 ^{+0.030} ₀	4	42H9 ^{+0.062} ₀	2	M4 x 0.7	8	10H10 ^{+0.058} ₀	11.4	9
MHSH3-50D	M5	14	63	5.1	9.5	8	M5	10	M6 x 1	12	5H9 ^{+0.030} ₀	5	52H9 ^{+0.074} ₀	2	M5 x 0.8	10	12H10 ^{+0.070} ₀	13.4	10
MHSH3-63D	M5	17	78	6.6	11	8	M5	10	M8 x 1.25	16	6H9 ^{+0.030} ₀	6	65H9 ^{+0.074} ₀	2.5	M6 x 1	12	16H10 ^{+0.070} ₀	17.4	12
MHSH3-80D	Rc 1/8	20	98	6.6	11	8	M6	12	M8 x 1.25	16	6H9 ^{+0.030} ₀	6	82H9 ^{+0.087} ₀	3	M6 x 1	12	20H10 ^{+0.084} ₀	21.4	15

Serie MSH3

Dimensioni: Blocco di spinta/tipo cilindro

MHSH3-32DA ÷ 80DA

Scanalatura di montaggio sensori con blocco di spinta (2 posizioni)

Nota) Per le dimensioni consultare MHS 3-32 ÷ 80D a pag. 5-191

Modello	AF	AG	AH	AJ	BE	BF	BG	CC	FX	UC	UD	UE	VA	VB	ZD	ZE	ZF	ZG	ZH	ZI	ZJ
MHSH3-32DA	35	26	9	9	30	32h9 ₀ ^{-0.062}	53.5	9.5	22	M5	10	5.5	4H9 ₀ ^{+0.030}	4	6	5	20	15	M3	6	3.5
MHSH3-40DA	36	27	12	9	38	40h9 ₀ ^{-0.062}	61.5	13.5	26	M5	10	5.5	4H9 ₀ ^{+0.030}	4	10	8	21	16	M5	10	4.5
MHSH3-50DA	44	33	15	11	48	50h9 ₀ ^{-0.062}	73.5	17.5	32	M6	12	6.6	5H9 ₀ ^{+0.030}	5	12	10	28	18	M6	12	5
MHSH3-63DA	48	35	18	13	58	60h9 ₀ ^{-0.074}	91.5	20	40	M8	16	8.6	6H9 ₀ ^{+0.030}	6	16	14	32	22	M8	16	7
MHSH3-80DA	58	45	20	13	68	70h9 ₀ ^{-0.074}	111.5	25	50	M8	16	8.6	6H9 ₀ ^{+0.030}	6	20	17	41	26	M10	20	8

Dimensioni: Blocco di spinta/tipo molla

MHSH3-32DB ÷ 80DB

Nota) Per le misure, consultare MHSH3-32 ÷ 80D a pag. 5-191

Modello	AF	AG	AH	AJ	BE	BF	BG	FX	UC	UD	UE	VA	VB	WC	WD	ZD	ZE	ZF	ZG
MHSH3-32DB	18	—	9	9	—	32h9 _{-0.062}	53.5	22	M5	10	5.5	4H9 ₀ ^{+0.030}	4	20 ₀ ^{+0.1}	1.5	6	5	20	15
MHSH3-40DB	21	—	12	9	—	40h9 _{-0.062}	61.5	26	M5	10	5.5	4H9 ₀ ^{+0.030}	4	24 ₀ ^{+0.1}	1.5	10	8	21	16
MHSH3-50DB	30	19	15	11	48	50h9 _{-0.062}	73.5	32	M6	12	6.6	5H9 ₀ ^{+0.030}	5	32 ₀ ^{+0.1}	1.5	12	10	28	18
MHSH3-63DB	35	22	18	13	58	60h9 _{-0.074}	91.5	40	M8	16	8.6	6H9 ₀ ^{+0.030}	6	42 ₀ ^{+0.1}	2	16	14	32	22
MHSH3-80DB	48	35	20	13	68	70h9 _{-0.074}	111.5	50	M8	16	8.6	6H9 ₀ ^{+0.030}	6	52 ₀ ^{+0.1}	2	20	17	41	26

(mm)

Modello	ZH	ZI	ZJ
MHSH3-32DB	M3	6	3.5
MHSH3-40DB	M5	10	4.5
MHSH3-50DB	M6	12	5
MHSH3-63DB	M8	16	7
MHSH3-80DB	M10	20	8

Serie MSHH3

Dimensioni: Passante con soffietto di protezione

MSHHJ3-32D ÷ 80D

Scanalatura di montaggio sensori (2 posizioni)

(mm)

Modello	AA	Vca	AD	AE	AI	B	CA	CB	Vcc	DO	EC	EO	FX	HA	HB	J	K	L	M	NB
MSHHJ3-32D	63	3	24	36	54	54	9.5	19	31.5	35.5	11.5	15.5	22	76	65	20	9	2H9 ^{+0.025} ₀	2	8h9 ₀ ^{-0.036}
MSHHJ3-40D	66	3	26	37	57	62	10.5	19	36	40	15	19	26	86	75	21	9	3H9 ^{+0.025} ₀	2	8h9 ₀ ^{-0.036}
MSHHJ3-50D	80	3	31	46	70	74	11.5	26.5	42	48	18	24	32	103	88	24	10	4H9 ^{+0.030} ₀	2	10h9 ₀ ^{-0.036}
MSHHJ3-63D	91	4	37	50	79	92	13	28	51	59	23	31	40	125	106	28	11	6H9 ^{+0.030} ₀	3	12h9 ₀ ^{-0.043}
MSHHJ3-80D	108	5	46	57	93	112	14	31	63	73	31	41	50	158	130	32	12	8H9 ^{+0.036} ₀	4	14h9 ₀ ^{-0.043}

Modello	O	P	Q	R	SA	SB	SC	TA	TB	UA	UB	VA	VB	WA	WB	YA	YB	ZA
MSHHJ3-32D	4.5	M5 x 0.8	11	44	4.2	8	7	M4	8	M5	10	4H9 ^{+0.030} ₀	4	34H9 ^{+0.062} ₀	2	M4	8	6H10 ^{+0.048} ₀
MSHHJ3-40D	4.5	M5 x 0.8	12	52	4.2	8	7	M4	8	M5	10	4H9 ^{+0.030} ₀	4	42H9 ^{+0.062} ₀	2	M4	8	10H10 ^{+0.058} ₀
MSHHJ3-50D	5	M5 x 0.8	14	63	5.1	9.5	8	M5	10	M6	12	5H9 ^{+0.030} ₀	5	52H9 ^{+0.074} ₀	2	M5	10	12H10 ^{+0.070} ₀
MSHHJ3-63D	5.5	M5 x 0.8	17	78	6.6	11	8	M5	10	M8	16	6H9 ^{+0.030} ₀	6	65H9 ^{+0.074} ₀	2.5	M6	12	16H10 ^{+0.070} ₀
MSHHJ3-80D	6	Rc 1/8	20	98	6.6	11	8	M6	12	M8	16	6H9 ^{+0.030} ₀	6	82H9 ^{+0.087} ₀	3	M6	12	20H10 ^{+0.084} ₀

Dimensioni: Blocco di spinta/tipo a cilindro con soffietto di protezione

MSHHJ3-32DA ÷ 80DA

Nota) Per le misure, consultare MSHHJ3-32 + 80D a pag.5-194.
Per le misure delle scanalature di montaggio sensori, consultare MSHH3-32 + 80DA a pag. 5-192

Modello	AF	AG	AH	AJ	BE	BF	BG	CC	FX	UC	UD	VA	VB	ZD	ZE	ZF	ZG	ZH	ZI	ZJ
MSHHJ3-32DA	35	26	9	9	30	32h9 _{-0.062}	53.5	9.5	22	M5	10	4H9 ^{+0.030} ₀	4	6	5	14	9	M3	6	3.5
MSHHJ3-40DA	36	27	12	9	38	40h9 _{-0.062}	61.5	13.5	26	M5	10	4H9 ^{+0.030} ₀	4	10	8	15	10	M5	10	4.5
MSHHJ3-50DA	44	33	15	11	48	50h9 _{-0.062}	73.5	17.5	32	M6	12	5H9 ^{+0.030} ₀	5	12	10	21	11	M6	12	5
MSHHJ3-63DA	48	35	18	13	58	60h9 _{-0.074}	91.5	20	40	M8	16	6H9 ^{+0.030} ₀	6	16	14	24	14	M8	16	7
MSHHJ3-80DA	58	45	20	13	68	70h9 _{-0.074}	111.5	25	50	M8	16	6H9 ^{+0.030} ₀	6	20	17	31	16	M10	20	8

(mm)

Serie MSH3

Dimensioni: Blocco di spinta/tipo a molla con soffietto di protezione

MHSHJ3-32DB ÷ 80DB

Nota) Per le misure, consultare MHSHJ3-32 per 80D a pag. 5-194

Modello	AF	AG	AH	AJ	BE	BF	BG	FX	UC	UD	UE	VA	VB	WC	WD	ZD	ZE	ZF
MHSHJ3-32DB	18	—	9	9	—	32h9 0 -0.062	53.5	22	M5	10	5.5	4H9 +0.030 0	4	20 +0.1 0	1.5	6	5	14
MHSHJ3-40DB	21	—	12	9	—	40h9 0 -0.062	61.5	26	M5	10	5.5	4H9 +0.030 0	4	24 +0.1 0	1.5	10	8	15
MHSHJ3-50DB	30	19	15	11	48	50h9 0 -0.062	73.5	32	M6	12	6.6	5H9 +0.030 0	5	32 +0.1 0	1.5	12	10	21
MHSHJ3-63DB	35	22	18	13	58	60h9 0 -0.074	91.5	40	M8	16	8.6	6H9 +0.030 0	6	42 +0.1 0	2	16	14	24
MHSHJ3-80DB	48	35	20	13	68	70h9 0 -0.074	111.5	50	M8	16	8.6	6H9 +0.030 0	6	52 +0.1 0	2	20	17	31

Modello	ZG	ZH	ZI	ZJ
MHSHJ3-32DB	9	M3	6	3.5
MHSHJ3-40DB	10	M5	10	4.5
MHSHJ3-50DB	11	M6	12	5
MHSHJ3-63DB	14	M8	16	7
MHSHJ3-80DB	16	M10	20	8

**Pinza
pneumatica
a 3 dita con
apertura
maggiorata**

Serie MHS�3

ø16, ø20, ø25, ø32, ø40, ø50, ø63, ø80, ø100, ø125

Codici di ordinazione

Diametro cilindro

Diametro cilindro

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile		
					CC	CA	Perpendicolare	In linea	0.5 (Nil)	1 (M)	3 (L)	5 (Z)				
Sensori allo stato solido	Indicazione di diagnostica (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	5 V, 12 V	-	M9NV	M9N	●	●	●	○	○	Circuiti integrati	Relè, PLC
				3-fili(PNP)				M9PV	M9P	●	●	●	○			
				2-filo				M9BV	M9B	●	●	●	○			
				3-fili(NPN)				M9NW	M9N	●	●	●	○			
				3-fili(PNP)				M9PW	M9P	●	●	●	○			
				2-filo				M9BW	M9B	●	●	●	○			
	Resistenti all'acqua (LED bicolore)	Grommet	Si	3-fili(NPN)	24 V	5 V, 12 V	-	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	Relè, PLC
				3-fili(PNP)				M9PAV**	M9PA**	○	○	●	○			
				2-filo				M9BAV**	M9BA**	○	○	●	○			

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m..... - (Esempio) M9NW
1 m..... M (Esempio) M9NWM
3 m..... L (Esempio) M9NWL
5 m..... Z (Esempio) M9NWZ

* I sensori allo stato solido indicati con ○ si realizzano su richiesta.

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Nota 2) Quando si ordina la pinza pneumatica con sensore, staffe di montaggio dei sensori sono forniti con la pinza pneumatica con un diametro di ø32 a ø125.

Quando si ordina il sensore a parte, è richiesto l'accessorio di montaggio sensore (BMG2-012).

Serie MHSL3

Modelli e dati tecnici

Modello	MHSL3-16D	MHSL3-20D	MHSL3-25D	MHSL3-32D	MHSL3-40D	MHSL3-50D	MHSL3-63D	MHSL3-80D	MHSL3-100D	MHSL3-125D																						
Diametro cilindro mm	16	20	25	32	40	50	63	80	100	125																						
Fluido	Aria																															
Pressione d'esercizio MPa	50 ÷ 0.6					50 ÷ 0.6																										
Temperatura d'esercizio °C	50 ÷ 60																															
Ripetibilità mm	±0.01																															
Max. frequenza d'esercizio c.p.m.	120					60			30																							
Lubrificazione	Non richiesta																															
Funzione	Doppio effetto																															
Forza di presa effettiva N alla pressione di 0.5MPa	<table border="1"> <tr> <td>Nota 1) Forza di presa esterna</td> <td>14</td><td>25</td><td>42</td><td>74</td><td>118</td><td>187</td><td>335</td><td>500</td><td>750</td><td>1,270</td> </tr> <tr> <td>Forza di presa interna</td> <td>16</td><td>28</td><td>47</td><td>82</td><td>130</td><td>204</td><td>359</td><td>525</td><td>780</td><td>1,320</td> </tr> </table>										Nota 1) Forza di presa esterna	14	25	42	74	118	187	335	500	750	1,270	Forza di presa interna	16	28	47	82	130	204	359	525	780	1,320
Nota 1) Forza di presa esterna	14	25	42	74	118	187	335	500	750	1,270																						
Forza di presa interna	16	28	47	82	130	204	359	525	780	1,320																						
Corsa di apertura/chiusura mm (diametro)	10	10	12	16	20	28	32	40	48	64																						
Peso g	80	135	180	370	550	930	1,550	2,850	5,500	11,300																						

Nota 1) I valori per $\varnothing 16 \div \varnothing 25$ sono con il punto di presa L = 20mm, e per $\varnothing 32 \div \varnothing 63$ con il punto di presa L = 30mm, e per $\varnothing 80 \div \varnothing 125$ con il punto di presa L = 50mm.

Vedi la "Forza di presa effettiva" da p.5-199 ÷ 5-201

Nota 2) I valori del diametro aperto o chiuso si applicano alla forza di presa esterna dei carichi

Costruzione

Chiuso

Aperto

Componenti

N.	Descrizione	Materiale	Nota
1	Corpo	Lega d'alluminio	Anodizzato duro
2	Pistone	Lega d'alluminio	Anodizzato duro
3	Camma	Acciaio al carbonio	Trattato termicamente, trattamento speciale
4	Dita	Acciaio al carbonio	Trattato termicamente, trattamento speciale
5	Coperchio	Lega d'alluminio	Anodizzato duro
6	Piastra inferiore	Acciaio inox	
7	Vite di fissaggio	Acciaio inox	

N.	Descrizione	Materiale	Nota
8	Magnete	Gomma sintetica	
9	Seeger	Acciaio al carbonio	Nichelato
10	Guarnizione pistone	NBR	
11	Guarnizione stelo	NBR	
12	Guarnizione	NBR	
13	Guarnizione	NBR	

Parti di ricambio/kit guarnizioni

Numero kit										Contenuto
MHSL3-16D	MHSL3-20D	MHSL3-25D	MHSL3-32D	MHSL3-40D	MHSL3-50D	MHSL3-63D	MHSL3-80D	MHSL3-100D	MHSL3-125D	
MHSL16-PS	MHSL20-PS	MHSL25-PS	MHSL32-PS	MHSL40-PS	MHSL50-PS	MHSL63-PS	MHSL80-PS	MHSL100-PS	MHSL125-PS	Il kit comprende i componenti N. 10, 11, 12, e 13

* Il set guarnizioni comprende i componenti 10, 11 e 13 e può essere ordinato utilizzando i codici di ordinazione del rispettivo diametro del tubo.

Punto di presa

- La distanza dal punto di presa del pezzo dovrebbe rientrare nei parametri delle forze di presa date per ciascuna pressione, come indicato nei grafici delle effettive forze di presa.
- Nel caso si operasse con un punto di presa del pezzo oltre i valori indicati, verrebbe applicato un carico eccessivo con conseguenze dannose sulla vita del componente.

L: Distanza dal punto di presa

Forza di presa effettiva

- Forza di presa effettiva
I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Presca esterna

Presca interna

Forza di presa esterna

MHSL3-16D

MHSL3-20D

MHSL3-25D

Forza di presa interna

MHSL3-16D

MHSL3-20D

MHSL3-25D

Serie MHSL3

Forza di presa effettiva

- Forza di presa effettiva
I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e tre le dita in contatto con il carico da movimentare.

Presca esterna

Presca interna

Forza di presa esterna

MHSL3-32D

MHSL3-40D

MHSL3-50D

MHSL3-63D

Forza di presa interna

MHSL3-32D

MHSL3-40D

MHSL3-50D

MHSL3-63D

Forza di presa esterna

Forza di presa interna

Serie MHSL3

Dimensioni

MHSL3-16D ÷ 25D

Scanalatura di montaggio sensori (2 posizioni)

MHSL3-16D

MHSL3-20D, 25D

Dimensioni tra () si riferiscono ai modelli ø25.

Dimensioni controforo di montaggio

MHSL3-16D

MHSL3-20D

Nota) La strutturazione del controforo di montaggio differisce unicamente per la sezione del foro tra le scanalature di montaggio sensori (ø16 e ø20 solamente).

Modello	AA	AB	AD	BA	BB	BC	BD	CB	DO	Vcc	EO	EC	FX	FY	FZ	G	H	1	J	K	NA	NB
MHSL3-16D	43.5	40.5	28	30	40	30.6	12	14	23.5	18.5	13.5	8.5	12.5	11	3	30.5	7	4	10	4	8	5h9 ₀ ^{0.030}
MHSL3-20D	46	43	29	36	45	36.6	16	14	26	21	14	9	14.5	13	3	32	8	4	12	5	11	6h9 ₀ ^{0.030}
MHSL3-25D	49	46	31.5	42	52	42.6	19	16.5	30	24	16	10	17	14.5	5	34.2	7.8	4.5	14	6	13	6h9 ₀ ^{0.030}
Modello	NC	O	P	Q	R	SA	SB	SC	TB	UA	VA	VB	WA	XA	XB							
MHSL3-16D	5	2	M3	6	25	3.4	6.5	5	5	M3	2H9 ₀ ^{+0.025}	2	17H9 ₀ ^{+0.043}	2H9 ₀ ^{+0.025}	2							
MHSL3-20D	7	2.5	M5	7	29	3.4	6.5	8	6	M3	2H9 ₀ ^{+0.025}	2	21H9 ₀ ^{+0.052}	2H9 ₀ ^{+0.025}	2							
MHSL3-25D	7	3	M5	8	34	4.5	8	8	6	M4	3H9 ₀ ^{+0.025}	3	26H9 ₀ ^{+0.052}	3H9 ₀ ^{+0.025}	3							

MHSL3-32D ÷ 80D

Scanalatura di montaggio sensori (4 posizioni)

Scanalatura di montaggio sensori

Dimensioni controforo di montaggio MHSL3-32D

Nota) La strutturazione del controforo di montaggio differisce unicamente per la sezione del foro di montaggio tra le scanalature di montaggio sensori (solo 27732)

Modello	AA	AB	Vca	AD	BA	BB	BC	BD	CA	CB	DO	Vcc	EO	EC	FX	FY	FZ	G	H	I	J	K
MHSL3-32D	58	55	3	35.5	52	72	52.6	24	8	20	42	34	22	14	22	19.5	5	39.6	10.4	5	20	9
MHSL3-40D	64	61	3	38.5	62	82	62.6	30	9	22	47.5	37.5	26.5	16.5	26.5	23.5	6	42.5	13.5	7	21	9
MHSL3-50D	77.5	74.5	3	46.5	70	104	70.6	32	9	29	60	46	36	22	31	28	6	51.3	17.7	8	24	10
MHSL3-63D	89	85	4	51	86	120	86.6	40	12	30.5	70	54	42	26	38	34.5	7	58.5	19.5	10	28	11
MHSL3-80D	116	111	5	70	106	140	106.6	50	14	37.5	80.5	60.5	48.5	28.5	47.5	43.5	8	78.5	23.5	11	32	12

Modello	L	M	NA	NB	NC	O	P	Q	R	SA	SB	SC	TA	TB	UA	UB	VA	VB
MHSL3-32D	2H9 ^{+0.025} ₀	2	16	8h9 ⁰ _{-0.036}	10	4.5	M5	11	44	4.5	8	8	M4	8	M4	6	3H9 ^{+0.025} ₀	3
MHSL3-40D	3H9 ^{+0.025} ₀	2	18	8h9 ⁰ _{-0.036}	10	4.5	M5	12	53	5.5	9.5	9.5	M4	8	M5	10	4H9 ^{+0.030} ₀	4
MHSL3-50D	4H9 ^{+0.030} ₀	2	20	10h9 ⁰ _{-0.036}	12	5	M5	14	62	5.5	9.5	9.5	M5	10	M5	10	4H9 ^{+0.030} ₀	4
MHSL3-63D	6H9 ^{+0.036} ₀	3	26	12h9 ⁰ _{-0.043}	14	5.5	M5	17	76	6.6	11	17	M5	10	M6	12	5H9 ^{+0.030} ₀	5
MHSL3-80D	8H9 ^{+0.036} ₀	4	30	14h9 ⁰ _{-0.043}	16	6	Rc 1/8	20	95	6.6	11	23	M6 x 1	12	M6	12	6H9 ^{+0.030} ₀	6

Modello	WA	WB	XA	XB	Y
MHSL3-32D	34H9 ^{+0.062} ₀	2	3H9 ^{+0.025} ₀	3	6
MHSL3-40D	42H9 ^{+0.062} ₀	2	4H9 ^{+0.030} ₀	4	8
MHSL3-50D	52H9 ^{+0.074} ₀	2	4H9 ^{+0.030} ₀	4	7
MHSL3-63D	65H9 ^{+0.074} ₀	2.5	5H9 ^{+0.030} ₀	5	7.5
MHSL3-80D	82H9 ^{+0.087} ₀	3	6H9 ^{+0.030} ₀	6	9

Serie MHSL3

Dimensioni

MHSL3-100D, 125D

MHSL3-100D

MHSL3-125D

(mm)

Modello	AA	AB	Vca	AD	BA	BB	BC	BD	CA	CB	DO	Vcc	EO	EC	FX	FY	FZ	G	H	I	J	K
MHSL3-100D	135	129	6	78	134	184	134.6	56	18	44.5	103	79	65	41	59	54	10	86	31	14	38	15
MHSL3-125D	175	167	8	102	166	234	166.6	66	24	54	132	100	80	48	74	68	12	112	43	17	52	21

Modello	L	M	NA	NB	NC	O	P	Q	R	SA	SB	SC	TA	TB	UA	UB	VA
MHSL3-100D	8H9 ^{+0.036} ₀	4	37	18h9 ⁰ _{-0.043}	21	7.5	Rc 1/4	23	118	9	14	31	M8	16	M8	16	8H9 ^{+0.036} ₀
MHSL3-125D	10H9 ^{+0.036} ₀	6	43	22h9 ⁰ _{-0.052}	25	10.5	Rc 3/8	31	148	11	17.5	32	M10	20	M10	20	10H9 ^{+0.036} ₀

Modello	VB	WA	WB	XA	XB
MHSL3-100D	6	102H9 ^{+0.087} ₀	4	8H9 ^{+0.036} ₀	6
MHSL3-125D	8	130H9 ^{+0.100} ₀	6	10H9 ^{+0.036} ₀	8

**Pinza
a 4 dita
ad apertura
parallela**

Serie MHS4

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Codici di ordinazione

Diametro cilindro

Ø16 Ø25 **MHS 4 - 20 D - M9N**

Numero dita
4 4 dita

Diametro
16 16mm
20 20mm
25 25mm

Funzione
D Doppio effetto

Numero di sensori
Nil 2
S 1

Tipo di sensore
Nil Senza sensore (Anello magnetico incorporato)

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile	
					cc	ca	Direzione connessione elettrica		0.5 (Nil)	1 (M)	3 (L)	5 (Z)		Circuiti integrati	Relè, PLC
							Perpendicolare	In linea							
Sensori allo stato solido	Indicazione di diagnostica (LED bicolore)	Grommet	Si	3-fili(NPN)	5 V, 12 V	-	M9NV	M9N	●	●	●	○	○	Circuiti integrati	-
				3-fili(PNP)			M9PV	M9P	●	●	●	○			
				2-filo	M9BV	M9B	●	●	●	○					
				3-fili(NPN)	5 V, 12 V	M9NVV	M9NW	●	●	●	○	Circuiti integrati			
				3-fili(PNP)		M9PWW	M9PW	●	●	●	○				
				2-filo	M9BWW	M9BW	●	●	●	○	-				
	Resistenti all'acqua (LED bicolore)	Grommet	Si	3-fili(NPN)	5 V, 12 V	-	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	-
				3-fili(PNP)			M9PAV**	M9PA**	○	○	●	○			
				2-filo	M9BAV**	M9BA**	○	○	●	○	-				

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m----- (Esempio) M9NW * I sensori allo stato solido indicati con ○ si realizzano su richiesta.

1 m----- M (Esempio) M9NWM
3 m----- L (Esempio) M9NWL
5 m----- Z (Esempio) M9NWX

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Diametro cilindro

Ø32 Ø63 **MHS 4 - 50 D - M9N**

Numero dita
4 4 dita

Diametro
32 32mm
40 40mm
50 50mm
63 63mm

Funzione
D Doppio effetto

Numero di sensori
Nil 2 pz.
S 1 pc

Tipo di sensore
Nil Senza sensore (Anello magnetico incorporato)

Simbolo

Sensori applicabili*

Esecuzione	Funzione speciale	Connessione elettrica	Led	Cablaggio (uscita)	Tensione di carico		Codice sensori		Lunghezza cavo (m)*				Connettore pre-cablato	Carico applicabile	
					cc	ca	Direzione connessione elettrica		0.5 (Nil)	1 (M)	3 (L)	5 (Z)		Circuiti integrati	Relè, PLC
							Perpendicolare	In linea							
Sensori allo stato solido	Indicazione di diagnostica (LED bicolore)	Grommet	Si	3-fili(NPN)	5 V, 12 V	-	M9NV	M9N	●	●	●	○	○	Circuiti integrati	-
				3-fili(PNP)			M9PV	M9P	●	●	●	○			
				2-filo	M9BV	M9B	●	●	●	○					
				3-fili(NPN)	5 V, 12 V	M9NVV	M9NW	●	●	●	○	Circuiti integrati			
				3-fili(PNP)		M9PWW	M9PW	●	●	●	○				
				2-filo	M9BWW	M9BW	●	●	●	○	-				
	Resistenti all'acqua (LED bicolore)	Grommet	Si	3-fili(NPN)	5 V, 12 V	-	M9NAV**	M9NA**	○	○	●	○	○	Circuiti integrati	-
				3-fili(PNP)			M9PAV**	M9PA**	○	○	●	○			
				2-filo	M9BAV**	M9BA**	○	○	●	○	-				

** Sui modelli indicati qui sopra è possibile montare sensori resistenti all'acqua, ma in tal caso SMC non ne garantisce l'impermeabilità.

* Lunghezza cavi: 0.5 m----- (Esempio) M9NW * I sensori allo stato solido indicati con ○ si realizzano su richiesta.

1 m----- M (Esempio) M9NWM
3 m----- L (Esempio) M9NWL
5 m----- Z (Esempio) M9NWX

Nota 1) Quando si usa il modello con LED bicolore, eseguire la regolazione in modo che il LED sia acceso in rosso per assicurare il rilevamento nella posizione adeguata della pinza pneumatica.

Nota 2) Quando si ordina la pinza pneumatica con sensore, staffe di montaggio dei sensori sono forniti con la pinza pneumatica con un diametro di Ø32 a Ø125.

Quando si ordina il sensore a parte, è richiesto l'accessorio di montaggio sensore (BMG2-012).

Serie MHS4

Modelli e dati tecnici

Modello	MHS4-16D	MHS4-20D	MHS4-25D	MHS4-32D	MHS4-40D	MHS4-50D	MHS4-63D
Diametro cilindro mm	16	20	25	32	40	50	63
Fluido	Aria						
Pressione d'esercizio MPa	50 ÷ 0.6			50 ÷ 0.6			
Temperatura d'esercizio °C	-50 ÷ 60						
Ripetibilità mm	±0.01						
Max. frequenza d'esercizio c.p.m.	120			60			
Lubrificazione	Non richiesta						
Funzione	Doppio effetto						
Forza effettiva di presa N alla pressione di 0,5 MPa ^{Nota 1)}	Forza di presa esterna	10	19	31	55	88	251
	Forza di presa interna	12	21	35	61	97	268
Corsa di apertura/chiusura mm	4	4	6	8	8	12	16
Peso g	66	110	154	300	390	590	1,095

Nota 1) I valori per $\varnothing 16 \div \varnothing 25$ sono con il punto di presa L = 20mm, e per $\varnothing 32 \div \varnothing 63$ con il punto di presa L = 30mm.
Consultare i dati in "Effettiva presa di forza" per la presa di forza ad ogni posizione di presa.

Costruzione

Chiuso

Aperto

Componenti

N.	Descrizione	Materiale	Nota
1	Corpo	Lega d'alluminio	Anodizzato duro
2	Pistone	Lega d'alluminio	Anodizzato duro
3	Camma	Acciaio al carbonio	Trattato termicamente, trattamento speciale
4	Dita	Acciaio al carbonio	Trattato termicamente, trattamento speciale
5	Coperchio	Lega d'alluminio	Anodizzato duro
6	Piastra inferiore	Acciaio inox	
7	Vite di fissaggio	Acciaio inox	

N.	Descrizione	Materiale	Nota
8	Magnete	Gomma sintetica	
9	Seeger	Acciaio al carbonio	Nichelato
10	Guarnizione pistone	NBR	
11	Guarnizione stelo	NBR	
12	Guarnizione	NBR	
13	Guarnizione	NBR	

Parti di ricambio/kit guarnizioni

Numero kit							Contenuto
MHS4-16D	MHS4-20D	MHS4-25D	MHS4-32D	MHS4-40D	MHS4-50D	MHS4-63D	
MHS16-PS	MHS20-PS	MHS25-PS	MHS32-PS	MHS40-PS	MHS50-PS	MHS63-PS	Il kit comprende i componenti N. 10, 11, 12, e 13

* Il set guarnizioni comprende i componenti 10, 11 e 13 e può essere ordinato utilizzando i codici di ordinazione del rispettivo diametro del tubo.

Punto di presa

- La distanza dal punto di presa del pezzo dovrebbe rientrare nei parametri delle forze di presa date per ciascuna pressione, come indicato nei grafici delle effettive forze di presa.
- Nel caso si operasse con un punto di presa del pezzo oltre i valori indicati, verrebbe applicato un carico eccessivo della dita con conseguenza dannose sulla vita del componente.

L: Distanza dal punto di presa

Forza di presa effettiva

Forza di presa effettiva

I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e quattro le dita in contatto con il carico da movimentare. Se viene utilizzata solo una coppia di dita contrapposte e l'altra coppia viene usata con un'altra funzione, come il posizionamento, la forza di presa della serie MH4 risulta essere la stessa della forza di presa della Serie MHS2.

Presca esterna

Presca interna

Forza di presa esterna

MHS4-16D

MHS4-20D

MHS4-25D

Forza di presa interna

MHS4-16D

MHS4-20D

MHS4-25D

Serie MHS4

Forza di presa effettiva

- Forza di presa effettiva

I valori indicati nei grafici si riferiscono alla forza di presa espressa da tutte e quattro le dita in contatto con il carico da movimentare. Se viene utilizzata solo una coppia di dita contrapposte e l'altra coppia viene usata con un'altra funzione, come il posizionamento, la forza di presa della Serie MH4 risulta essere la stessa della forza di presa della Serie MHS2.

Preso esterna

Preso interna

Forza di presa esterna

MHS4-32D

MHS4-40D

MHS4-50D

MHS4-63D

Forza di presa interna

MHS4-32D

MHS4-40D

MHS4-50D

MHS4-63D

Dimensioni

MHS4-16D ÷ 25D

Scanalatura di montaggio sensori (2 posizioni)

MHS4-16D

MHS4-20D

MHS4-25D

Modello	AA	AB	B	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	K	NA	NB	O	P	Q
MHS4-16D	35	32	30	11	33	37	13	17	12.5	11	3	25	4	10	4	8	5h9 ₀ ⁰ _{-0.030}	2	M3	6
MHS4-20D	38	35	36	13	39	43	15	19	14.5	13	3	27	5	12	5	10	6h9 ₀ ⁰ _{-0.030}	2.5	M5	7
MHS4-25D	40	37	42	15	48	54	20	26	17	14.5	5	28	5	14	6	12	6h9 ₀ ⁰ _{-0.030}	3	M5	8

Modello	RA	RB	SC	TB	VA	VB	WA	XA	XB
MHS4-16D	18	16	8	5	2H9 ₀ ^{+0.025}	2	17H9 ₀ ^{+0.043}	2H9 ₀ ^{+0.025}	2
MHS4-20D	24	18	9.5	6	2H9 ₀ ^{+0.025}	2	21H9 ₀ ^{+0.052}	2H9 ₀ ^{+0.025}	2
MHS4-25D	26	22	10	6	3H9 ₀ ^{+0.025}	3	26H9 ₀ ^{+0.052}	3H9 ₀ ^{+0.025}	3

Serie MHS4

Dimensioni

MHS4-32D, 40D

(mm)

Modello	AA	AB	B	CA	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	L	NA	Q	RA	RB	SA
MHS4-32D	44	41	56	8	16	60	68	20	28	23	20.5	5	30.5	6	20	2H9 ^{+0.025} ₀	14	11	38	25	4.5
MHS4-40D	47	44	62	9	17	66	74	24	32	26.5	23.5	6	32	7	21	3H9 ^{+0.025} ₀	16	12	44	28	5.5
Modello	SB	UA	UB	VA	VB	WA	XA	XB													
MHS4-32D	8	M5	10	3H9 ^{+0.025} ₀	3	34H9 ^{+0.062} ₀	3H9 ^{+0.025} ₀	3													
MHS4-40D	9.5	M6	12	4H9 ^{+0.030} ₀	4	42H9 ^{+0.062} ₀	4H9 ^{+0.030} ₀	4													

MHS4-50D, 63D

(mm)

Modello	AA	AB	Vca	B	CA	CB	Vcc	DO	EC	EO	FX	FY	FZ	G	I	J	K	L	M	NA	NB
MHS4-50D	55	52	3	70	9	20	74	86	26	38	31	28	6	37.5	9	24	10	4H9 ^{+0.030} ₀	2	18	10h9 ⁰ _{-0.036}
MHS4-63D	66	62	4	86	12	22	91	107	35	51	38	34.5	7	44	11	28	11	6H9 ^{+0.030} ₀	3	24	12h9 ⁰ _{-0.043}

Modello	O	Q	RA	RB	SC	VA	VB	WA	WB	XA	XB	YC
MHS4-50D	5	14	52	34	12	4H9 ^{+0.030} ₀	4	52H9 ^{+0.074} ₀	2	4H9 ^{+0.030} ₀	4	7
MHS4-63D	5.5	17	66	38	14	5H9 ^{+0.030} ₀	5	65H9 ^{+0.074} ₀	2.5	5H9 ^{+0.030} ₀	5	7.5

Serie MHS

Esempi di installazione e posizioni di montaggio dei sensori

Variando la combinazione e il numero di sensori, si possono ottenere le applicazioni più diverse.

1) Rilevamento con pinza all'esterno del pezzo

Esempio di rilevamento		1. Controllo della posizione di riarmo delle dita	2. Controllo del trattenimento del pezzo	3. Controllo del rilascio del pezzo	
Posizione da rilevare		Posizione delle dita completamente aperte 	Posizione durante la presa di un pezzo 	Posizione delle dita completamente chiuse 	
Funzionamento del sensore		Sensore acceso durante la fase di ritorno delle dita. (LED acceso)	Sensore acceso durante la presa di un pezzo. (LED acceso)	Mancato trattenimento di un pezzo (funzionamento anomalo): Sensore da accendere (LED acceso)	
Rilevamento combinazioni	Un solo sensore * Una sola posizione, tra ①, ② e ③ rilevabile.	●	●	●	
	Due sensori * Due posizioni tra ①, ② e ③ sono rilevabili.	Modello A	●	—	
		Modello B	—	●	●
Modello C	●	—	●		
Determinazione della posizione di installazione del sensore		Passo 1) Aprire completamente le dita. 	Passo 1) Posizionare le dita per la presa di un pezzo. 	Passo 1) Chiudere completamente le dita. 	
Con bassa pressione o in totale assenza di pressione, collegare il sensore ad un'alimentatore e seguire le istruzioni.		Passo 2) Inserire il sensore nella scanalatura di installazione del sensore nella direzione mostrata nel disegno sottostante. 		Nel caso dell'ingresso del cavo dalla direzione del dito, l'installazione deve essere effettuata dalla direzione mostrata nel disegno.	
		Passo 3) Far scorrere il sensore in direzione della freccia finché il LED non si accende. 	Passo 3) Far scorrere il sensore in direzione della freccia finché il LED non si accende. Muovere il sensore di altri 0.3 - 0.5 mm in direzione della freccia e fissarlo.		
		Passo 4) Far scorrere il sensore in direzione della freccia finché il LED non si spegne. 	Posizione nella quale la luce si accende 0.3 a 0.5 mm		
		Passo 5) Spostare il sensore in direzione opposta finché il LED non si accende. Spostare il sensore di 0.3 - 0.5 mm oltre la posizione in cui il LED si accende e fissarlo. 	Posizione da fissare 0.3 a 0.5 mm		
		Posizione nella quale LED si accende 0.3 a 0.5 mm	Posizione da fissare 		

Nota 1) Si raccomanda che la presa del pezzo venga realizzata in prossimità del centro della corsa del dito.

Nota 2) In caso di presa di un pezzo vicino alla fine della corsa di apertura/chiusura delle dita, le prestazioni di rilevamento delle combinazioni elencate nella tabella sopra potrebbero essere limitate, a seconda dell'isteresi del sensore, ecc.

Variando la combinazione e il numero di sensori, si possono ottenere le applicazioni più diverse.

2) Rilevamento con pinza all'interno del pezzo

Esempio di rilevamento		1. Controllo della posizione di riarmo delle dita	2. Controllo del trattenimento del pezzo	3. Controllo del rilascio del pezzo	
Posizione da rilevare		Posizione dita completamente chiuse 	Posizione durante la presa di un pezzo 	Posizione dita completamente aperte →	
Funzionamento del sensore		Sensore acceso durante la fase di ritorno delle dita. (LED acceso)	Sensore acceso durante la presa di un pezzo. (LED acceso)	Mancato trattenimento di un pezzo (funzionamento anomalo): Sensore da accendere (LED acceso)	
Combinazioni di rilevamento	Un solo sensore * Una sola posizione, tra ①, ② e ③ rilevabile.	●	●	●	
	Due sensori * Due posizioni tra ①, ② e ③ sono rilevabili.	Modello A	●	—	
		Modello B	—	●	●
Modello C	●	—	●		
Determinazione della posizione di installazione del sensore		Passo 1) Chiudere completamente le dita. 	Passo 1) Posizionare le dita per la presa di un pezzo. 	Passo 1) Aprire completamente le dita. 	
Con bassa pressione o in totale assenza di pressione, collegare il sensore ad un'alimentatore e seguire le istruzioni.		Passo 2) Inserire il sensore nella scanalatura di installazione del sensore nella direzione mostrata nel disegno sottostante. 			
		Passo 3) Far scorrere il sensore in direzione della freccia finché il LED non si accende. Muovere il sensore di altri 0.3 - 0.5 mm in direzione della freccia e fissarlo.	Passo 3) Far scorrere il sensore in direzione della freccia finché il LED non si accende. 		
		<p>Posizione nella quale la luce si accende</p> <p>0.3 a 0.5 mm</p> <p>Posizione da fissare</p> 	<p>Passo 4) Far scorrere ulteriormente il sensore in direzione della freccia finché il LED non si spegne.</p> <p>Passo 5) Spostare un sensore nella direzione opposta e fissarlo in una posizione tra 0.3 e 0.5 mm oltre la posizione in cui si accende il LED.</p> <p>Posizione nella quale la luce si accende</p> <p>0.3 a 0.5 mm</p> <p>Posizione da fissare</p> 		

Nota 1) Si raccomanda che la presa del pezzo venga realizzata in prossimità del centro della corsa del dito.

Nota 2) In caso di presa di un pezzo vicino alla fine della corsa di apertura/chiusura delle dita, le prestazioni di rilevamento delle combinazioni elencate nella tabella sopra potrebbero essere limitate, a seconda dell'isteresi del sensore, ecc.

Serie MHS

Isteresi dei sensori

I sensori hanno un'isteresi simile a quella dei microsensori. Usare la tabella sotto come guida durante la regolazione delle posizioni del sensore.

Serie MHS□/MHSL

Modello di sensore Modello di pinza pneumatica	Isteresi (max. valore)	
	(mm)	
Modello di sensore	Isteresi (max. valore)	
	D-M9□(V) D-M9□W(V) D-M9□A(V)	
MHS□ - 16D MHSL3	0.5	
MHS□ - 20D MHSL3	0.5	
MHS□ - 25D MHSL3	0.5	
MHS□ - 32D MHSL3	0.6	
MHS□ - 40D MHSL3	0.6	
MHS□ - 50D MHSL3	0.6	
MHS□ - 63D MHSL3	0.6	
MHS□ - 80D MHSL3	0.6	
MHS□ -100D MHSL3	0.6	
MHS□ -125D MHSL3	0.6	

Modello di sensore Modello di pinza pneumatica	Isteresi (max. valore)	
	(mm)	
Modello di sensore	Isteresi (max. valore)	
	D-Y59□/Y69□/Y7P(V) D-Y7□W(V)/Y7BA	
MHS□ - 32D MHSL3	0.7	
MHS□ - 40D MHSL3	0.5	
MHS□ - 50D MHSL3	0.5	
MHS□ - 63D MHSL3	0.5	
MHS□ - 80D MHSL3	0.5	
MHS□ -100D MHSL3	0.5	
MHS□ -125D MHSL3	0.5	

Nota) Regolare la posizione di montaggio effettiva del sensore una volta controllate le relative prestazioni.

Serie MHSJ/MHSH

Modello di sensore Modello di pinza pneumatica	Isteresi (max. valore)	
	(mm)	
Modello di sensore	Isteresi (max. valore)	
	D-M9□(V) D-M9□W(V) D-M9□A(V)	
MHSJ3 -16D MHSH3	0.5	
MHSJ3 -20D MHSH3	0.5	
MHSJ3 -25D MHSH3	0.5	
MHSJ3 -32D MHSH3	0.6	
MHSJ3 -40D MHSH3	0.6	
MHSJ3 -50D MHSH3	0.6	
MHSJ3 -63D MHSH3	0.6	
MHSJ3 -80D MHSH3	0.6	

Isteresi dei sensori

Blocco di spinta a cilindro

Modello di sensore Modello di pinza pneumatica	Isteresi (max. valore)	
	(mm)	
Modello di sensore	Isteresi (max. valore)	
	D-M9□(V) D-M9□W(V) D-M9□A(V)	
MHSH□3-32DA	0.3	
MHSH□3-40DA	0.3	
MHSH□3-50DA	0.2	
MHSH□3-63DA	0.4	
MHSH□3-80DA	0.3	

Nota) Regolare la posizione di montaggio effettiva del sensore una volta controllate le relative prestazioni.

Dimensione di ingombro

Nella tabella sotto viene indicata la sporgenza di un sensore dall'estremità del corpo.
Usare la tabella come riferimento per il montaggio.

(mm)

Modello di sensore Modello di pinza pneumatica	Modello di sensore Posizione delle dita	Montaggio con cavo sul lato opposto alle dita				Montaggio con cavo sullo stesso lato delle dita			
		Connessione in linea		Connessione perpendicolare		Connessione in linea		Connessione perpendicolare	
		D-M9□ D-M9□W	D-M9□A	D-M9□V D-M9□WV	D-M9□AV	D-M9□ D-M9□W	D-M9□A	D-M9□V D-M9□WV	D-M9□AV
MHS□-16D	Aperto	—	1	—	—	1	3	—	1
	Chiuso	5	7	3	5	—	—	—	—
MHS□-20D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	5	7	3	5	—	—	—	—
MHS□-25D	Aperto	—	—	—	—	—	1	—	—
	Chiuso	3	5	1	3	—	—	—	—
MHSL3-16D	Aperto	—	1	—	—	—	—	—	—
	Chiuso	5	7	3	5	—	—	—	—
MHSL3-20D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	5	7	3	5	—	—	—	—
MHSL3-25D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	3	5	1	3	—	—	—	—
MHS□-32D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	5.5	7.5	3.5	5.5	—	—	—	—
MHS□-40D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	5	7	3.5	5	—	—	—	—
MHS□-50D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	4.5	6.5	2.5	4.5	—	—	—	—
MHS□-63D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	2.5	4.5	0.5	2.5	—	—	—	—
MHS□-80D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—	—	—
MHS□-100D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—	—	—
MHS□-125D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—	—	—
MHSL3-32D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	5.5	7.5	3.5	5.5	—	—	—	—
MHSL3-40D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	5	7	3.5	5	—	—	—	—
MHSL3-50D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	4.5	6.5	2.5	4.5	—	—	—	—
MHSL3-63D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	2.5	4.5	0.5	2.5	—	—	—	—
MHSL3-80D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—	—	—
MHSL3-100D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—	—	—
MHSL3-125D	Aperto	—	—	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—	—	—

Nota 1) Non c'è sporgenza per le sezioni della tabella senza valori inseriti.

Nota 2) Assicurarsi che attacchi e pezzi di lavoro, se montati con cavi di piombo sul lato delle dita, non tocchino le unità dei sensori o i cavi di piombo.

Nota 3) Regolare la posizione di montaggio effettiva del sensore una volta controllate le relative prestazioni.

Serie MHS

Dimensione di ingombro

Nella tabella sotto viene indicata la sporgenza di un sensore dall'estremità del corpo.
Usare la tabella come riferimento per il montaggio.

(mm)

Direzione di montaggio del sensore sulla pinza pneumatica		Montaggio con cavo sul lato opposto alle dita			Montaggio con cavo sullo stesso lato delle dita		
							
		Modello di sensore		Connessione in linea		Connessione perpendicolare	
Modello di pinza pneumatica	Modello con cavo	D-Y59□ D-Y7P D-Y7□W	D-Y7BA	D-Y69□ D-Y7PV D-Y7□WV	D-Y59□ D-Y7P D-Y7□W	D-Y7BA	D-Y69□ D-Y7PV D-Y7□WV
MHS□-32D	Aperto	—	—	—	—	5	—
	Chiuso	6	9	4	—	—	—
MHS□-40D	Aperto	—	—	—	—	2.5	—
	Chiuso	5.5	8	4	—	—	—
MHS□-50D	Aperto	—	—	—	—	—	—
	Chiuso	5	7.5	3	—	—	—
MHS□-63D	Aperto	—	—	—	—	—	—
	Chiuso	3	5	1	—	—	—
MHS□-80D	Aperto	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—
MHS□-100D	Aperto	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—
MHS□-125D	Aperto	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—
MHSL3-32D	Aperto	—	—	—	—	—	—
	Chiuso	6	9	4	—	—	—
MHSL3-40D	Aperto	—	—	—	—	—	—
	Chiuso	5.5	8	4	—	—	—
MHSL3-50D	Aperto	—	—	—	—	—	—
	Chiuso	5	7.5	3	—	—	—
MHSL3-63D	Aperto	—	—	—	—	—	—
	Chiuso	3	5	1	—	—	—
MHSL3-80D	Aperto	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—
MHSL3-100D	Aperto	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—
MHSL3-125D	Aperto	—	—	—	—	—	—
	Chiuso	—	—	—	—	—	—

Nota 1) Non c'è sporgenza per le sezioni della tabella senza valori inseriti.

Nota 2) Assicurarsi che attacchi e pezzi di lavoro, se montati con cavi di piombo sul lato delle dita, non tocchino le unità dei sensori o i cavi di piombo.

Nota 3) Regolare la posizione di montaggio effettiva del sensore una volta controllate le relative prestazioni.

Dimensione di ingombro

Nella tabella sotto viene indicata la sporgenza di un sensore dall'estremità del corpo. Usare la tabella come riferimento per il montaggio.

Modello con cavo Modello di sensore Posizione delle dita Modello di pinza pneumatica		Connessione in linea		Connessione perpendicolare		
		D-M9□ D-M9□W	D-M9□A	D-M9□V D-M9□WV	D-M9□AV	
MHSJ3 MHSJ3	-16D	Aperto	2	4	—	2
		Chiuso	5.5	7.5	3.5	5.5
MHSJ3 MHSJ3	-20D	Aperto	2	4	—	2
		Chiuso	5	7	3	5
MHSJ3 MHSJ3	-25D	Aperto	—	3	—	—
		Chiuso	5	7	3	5
MHSJ3 MHSJ3	-32D	Aperto	—	1	—	—
		Chiuso	4.5	6.5	2.5	4.5
MHSJ3 MHSJ3	-40D	Aperto	—	—	—	—
		Chiuso	3	5	1	3
MHSJ3 MHSJ3	-50D	Aperto	—	—	—	—
		Chiuso	1.5	3.5	—	1.5
MHSJ3 MHSJ3	-63D	Aperto	—	—	—	—
		Chiuso	—	2	—	—
MHSJ3 MHSJ3	-80D	Aperto	—	—	—	—
		Chiuso	—	1	—	—

Nota1) Indica la sporgenza totale dalla superficie di montaggio F. Non c'è alcuna sporgenza dal lato del dito.

Nota2) Non c'è sporgenza per le sezioni della tabella senza valori inseriti.

Nota3) Assicurarsi che attacchi e pezzi di lavoro, se montati con cavi di piombo sul lato delle dita, non tocchino le unità dei sensori o i cavi di piombo.

Nota 4) Regolare la posizione di montaggio effettiva del sensore una volta controllate le relative prestazioni.

Sporgenza dal bordo del supporto di spinta (P)

Nella tabella sottostante è mostrata la sporgenza del sensore dalla superficie finale del supporto di spinta (P).

Utilizzarla come riferimento per il montaggio, ecc.

Blocco di spinta a cilindro

Modello con cavo Modello di sensore Posizione delle dita Modello di pinza pneumatica		Connessione in linea		Connessione perpendicolare	
		D-M9□ D-M9□W	D-M9□A	D-M9□V D-M9□WV	D-M9□AV
MHS□-32DA	Estesa	4	2	2	4
	Ritratte	9	7	7	9
MHS□-40DA	Estesa	3	—	1	3
	Ritratte	8	6	6	8
MHS□-50DA	Estesa	—	—	—	—
	Ritratte	7.5	5.5	5.5	7.5
MHS□-63DA	Estesa	—	—	—	—
	Ritratte	7	5	5	7
MHS□-80DA	Estesa	—	—	—	—
	Ritratte	4	2	2	4

Nota) Regolare la posizione di montaggio effettiva del sensore una volta controllate le relative prestazioni.

Serie MHS

Montaggio del sensore

Modelli applicabili:

MHS2-16, 20, 25
 MHS3-16, 20, 25
 MHSJ3-16, 20, 25, 32, 40, 50, 63, 80
 MSH3-16, 20, 25, 32, 40, 50, 63, 80
 MSH3-A32, 40, 50, 63, 80
 MHSL3-16, 20, 25
 MHS4-16, 20, 25

Per posizionare il sensore, inserirlo nella scanalatura di installazione della pinza nella direzione mostrata in figura.

Una volta posizionato, serrare la vite di montaggio del sensore per mezzo di un cacciavite di precisione a testa piatta.

Nota) Usare un cacciavite di precisione con un diametro di presa compreso tra 5 e 6 mm per serrare la vite di montaggio del sensore. La coppia di serraggio deve essere di circa 0.05 - 0.15 N·m.

Modelli applicabili:

MHS2-32, 40, 50, 63
 MHS3-32, 40, 50, 63, 80, 100, 125
 MHSL3-32, 40, 50, 63, 80, 100, 125
 MHS4-32, 40, 50, 63

- (1) Per regolare il sensore, inserirlo nella cava di installazione del cilindro come mostrato sotto e regolarlo in modo approssimativo.
- (2) Inserire il sensore nell'apposita scanalatura di installazione dell'accessorio.
- (3) Dopo aver controllato la posizione di rilevamento, serrare le viti di regolazione (M2.5) incluse con il sensore e fissarlo.
- (4) Assicurarsi di cambiare la posizione di rilevamento nello stato (2).

Codici accessori di montaggio sensori

Modello di sensore	Codici accessori di montaggio sensori
D-M9□(V)	BMG2-012
D-M9□W(V)	
D-M9□A(V)	

Nota) Usare un cacciavite di precisione con un diametro di presa compreso tra 5 e 6 mm per serrare la vite di regolazione (M2.5). La coppia di serraggio deve essere di circa 0.05 - 1 N·m. Ruotare di circa 90° oltre il punto di prima resistenza.

1 Caractéristiques du modèle résistant à l'huile

La matière des joints a été remplacée par une matière résistante à l'huile pouvant, ainsi, être utilisés dans des milieux exposés à l'huile.

Caractéristiques

Type		Modèle résistant à l'huile	
Alésage mm		16, 20, 25	32, 40, 50, 63, 80, 100, 125
Type		Double effet	
Fluide		Air	
Matière		Joints, joints — viton	
Détecteurs compatibles	MHS MHSL	D-M9BAL	D-Y7BAL
	MHSJ	D-M9BAL	
	MHSH		

Note 1) Selon le type d'huile de coupe, il est possible ou non d'utiliser les pinces et les détecteurs. Après avoir vérifié l'huile de coupe, contactez SMC pour tout renseignement à ce sujet.

Note 2) Les dimensions sont identiques au modèle standard.

2 Caractéristiques du modèle résistant aux hautes temp.

Les joints et le lubrifiant ont été remplacés par des matières résistantes aux hautes températures afin de permettre une utilisation pouvant atteindre les 100C.

Caractéristiques

Type		Modèle résistant aux hautes températures	
Alésage mm		16, 20, 25, 32, 40, 50, 63, 80, 100, 125	
Type		Double effet	
Fluide		Air	
Matière		Joints, joints — viton	

Note 1) Pas disponible avec détecteurs.

Note 2) Les dimensions sont identiques au modèle standard.

Note 3) Choisissez le Viton (F) ou le caoutchouc en silicone (Si) pour le soufflet.

Serie MHS

Avvertenze per pinze pneumatiche 1

Leggere attentamente prima dell'uso.

Montaggio

⚠ Attenzione

Design accessorio

Se il carico è di piccolo diametro e quindi esiste interferenza tra la superficie di presa del carico e la posizione della vite, realizzare un controforo sulla superficie di presa del carico per adattarlo alla testa della vite, come si mostra nell'immagine sulla sinistra.

3. Stringere la piastra di spinta ed altri componenti allo stelo di spinta applicando una coppia compressa nel campo indicato.

Una coppia insufficiente può tradursi in scivolamenti o cadute.

Montaggio di una piastra di spinta sullo stelo di spinta

Installare una piastra di spinta o altro componente sulla filettatura femmina dello stelo di spinta utilizzando una vite e stringere applicando la coppia indicata nella tabella sotto.

Filettatura femmina per montaggio piastra di spinta

Serie MSH3 (con blocco centrale di spinta)

Modello	Bullone	Coppia massima N·m	Max. prof. filettatura mm
MHS□3-32DA, B	M3	0.6	6
-40DA, B	M5	2.8	10
-50DA, B	M6	4.8	12
-63DA, B	M8	12	16
-80DA, B	M10	24	20

4. Per installare o rimuovere il soffietto di protezione, usare la procedura mostrata nel disegno sottostante.

Installazione e rimozione del soffietto di protezione

<Rimozione>

1. Premere la della cuffia e rimuoverlo dalla circonferenza della guida.
2. Quando il soffietto è stato rimosso dalla circonferenza della guida, tirarlo in direzione della freccia mantenendo nel frattempo ferme le sezioni e rimuovendolo dalla scanalatura delle dita.
3. Una volta fuoriuscito dalla scanalatura, estrarlo del tutto, muovendo in direzione della freccia.

<Montaggio>

1. Invertendo il procedimento della rimozione, installare lo stelo di protezione nelle scanalature delle dita.
 2. Fissarlo sulla circonferenza della guida.
- Nota) Si raccomanda di non lacerare il soffietto di protezione quando si procede all'installazione o alla rimozione.

5. Per montare la pinza pneumatica, stringere le viti applicando una coppia compressa nel campo raccomandato.

Una coppia superiore può tradursi in scivolamenti o cadute

Montaggio della pinza pneumatica

Con fori filettati

Serie MHS2

Modello	Bullone	Coppia massima N·m	Max. prof. filettatura ℓ (mm)
MHS2- 16D	M4	2.1	8
20D	M4	2.1	8
25D	M4	2.1	8
32D	M5	4.3	10
40D	M6	7.3	12
50D	M6	7.3	12
63D	M6	7.3	12

Serie MHS3, MHSL3

Modello	Bullone	Coppia massima N·m	Max. prof. filettatura ℓ (mm)
MHS3- 16D	M3	0.88	6
MHSL3- 20D	M3	0.88	6
25D	M4	1.6	6
32D	M4	1.6	6
40D	M5	4.3	10
50D	M5	4.3	10
63D	M6	7.3	12
80D	M6	7.3	12
100D	M8	18	16
125D	M10	36	20

Serie MHS4

Modello	Bullone	Coppia massima N·m	Max. prof. filettatura ℓ (mm)
MHS4- 16D	M4	2.1	8
20D	M4	2.1	8
25D	M4	2.1	8
32D	M5	4.3	10
40D	M6	7.3	12
50D	M6	7.3	12
63D	M6	7.3	12

Serie MHS

Avvertenze per pinze pneumatiche 2

Leggere attentamente prima dell'uso.

Montaggio

Montaggio della pinza pneumatica

Con fori filettati

Serie MHSJ3, MSHS3

Modello	Bullone	Max. coppia di serraggio N-m	Max. prof. filettata ϵ (mm)
MHSJ3-16D MSHS3	M4	2.1	8
MHSJ3-20D MSHS3	M4	2.1	8
MHSJ3-25D MSHS3	M4	2.1	8
MHSJ3-32D MSHS3	M4	2.1	8
	M5	3.2	10
MHSJ3-40D MSHS3	M4	2.1	8
	M5	3.2	10
MHSJ3-50D MSHS3	M5	3.2	10
	M6	7.3	12
MHSJ3-63D MSHS3	M6	7.3	12
	M8	18	16
MHSJ3-80D MSHS3	M6	7.3	12
	M8	18	16

Serie MSHS (Blocco centrale di spinta)

Modello	Bullone	Max. coppia di serraggio N-m	Max. prof. filettata ϵ (mm)
MHS3-32DA MHS3-32DB	M5	3.2	10
MHS3-40DA MHS3-40DB	M5	3.2	10
MHS3-50DA MHS3-50DB	M6	7.3	12
MHS3-63DA MHS3-63DB	M8	18	16
MHS3-80DA MHS3-80DB	M8	18	16

Con fori passanti

Serie MHS2

Modello	Bullone	Coppia massima N-m
MHS2-16D	M3	0.88
20D	M3	0.88
25D	M3	0.88
32D	M4	2.1
40D	M5	4.3
50D	M5	4.3
63D	M5	4.3

Serie MHS3, MHSL3

Modello	Bullone	Coppia massima N-m
MHS3-16D	M3	0.88
MHSL3-20D	M3	0.88
25D	M4	2.1
32D	M4	2.1
40D	M5	4.3
50D	M5	4.3
63D	M6	7.3
80D	M6	7.3
100D	M8	18
125D	M10	36

Serie MHS4

Modello	Bullone	Coppia massima N-m
MHS4-16D	M3	0.88
20D	M3	0.88
25D	M3	0.88
32D	M4	2.1
40D	M5	4.3
50D	M5	4.3
63D	M5	4.3

Serie MHSJ3, MSHS3

Modello	Bullone	Coppia massima N-m
MHSJ3-16D MSHS3	M3	0.88
MHSJ3-20D MSHS3	M3	0.88
MHSJ3-25D MSHS3	M3	0.88
MHSJ3-32D MSHS3	M4	2.1
MHSJ3-40D MSHS3	M4	2.1
MHSJ3-50D MSHS3	M5	4.3
MHSJ3-63D MSHS3	M6	7.3
MHSJ3-80D MSHS3	M6	7.3

Serie MSHS (Blocco centrale di spinta)

Modello	Bullone	Coppia massima N-m
MHS3-32DA MHS3-32DB	M4	2.1
MHS3-40DA MHS3-40DB	M4	2.1
MHS3-50DA MHS3-50DB	M5	4.3
MHS3-63DA MHS3-63DB	M6	7.3
MHS3-80DA MHS3-80DB	M6	7.3

Nota) Utilizzando i fori passanti per il montaggio dei modelli MHSJ3 e MSHS3, si raccomanda di rimuovere innanzitutto il soffietto di protezione e, dopo aver realizzato il montaggio ed avvitato, ricollocarlo. Vedere installazione e rimozione del soffietto di protezione a p. 5-216

