Auswahl der optimalen Kombination .

7. Auswahl der optimalen Kombination
Trotz sehr ausführlicher Prüfung der Ergebnisse ist es nicht gelungen, eine Empfehlung abzugeben, die allgemein auf alle Möglichkeiten von Absperrklappen anwendbar wäre. Es ist vielmehr notwendig, für jede Konstruktion das jeweilige Optimum zu finden.

Anhand eines praktischen Beispiels soll herausgestellt werden, auf welche Weise die Optimierung durchzuführen ist. Hierbei soll ein allgemeines Flußdiagramm erstellt werden, mit dem der Weg für jede Optimierung aufgezeigt wird.

7.1 Flußdiagramm

[image: image1.wmf]f

(

)

,

,

x

m

s

[image: image14.wmf]70°Shore 6mm

0

10

20

30

40

50

60

0,2

0,4

0,6

0,8

1

1,2

Eindringtiefe(mm)

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

[image: image15.wmf]60°Shore 6mm

0

10

20

30

40

50

60

70

0,2

0,4

0,6

0,8

1

1,2

Eindringtiefe(mm)

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

[image: image16.wmf]70° Shore A EPDM, 6mm

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Dd (Druck / Drehm.) (bar/Nm)

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

[image: image17.wmf]60° Shore A EPDM 6mm

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Dd (Druck / Drehm.) (bar/Nm)

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

[image: image18.wmf]0,2

0,4

0,6

0,8

1

1,2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

Dd (bar/Nm)

Eindringtiefe (mm)

70° Shore A EPDM, 6mm

1,8-2

1,6-1,8

1,4-1,6

1,2-1,4

1-1,2

0,8-1

0,6-0,8

0,4-0,6

0,2-0,4

0-0,2

[image: image19.wmf]0,2

0,4

0,6

0,8

1

1,2

60° Shore

70°Shore

80°Shore

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1,1

1,2

1,3

1,4

1,5

1,6

1,7

Dd (bar/Nm)

Eindringtiefe (mm)

Scheibe 0,8 F 45° 6mm

1,6-1,7

1,5-1,6

1,4-1,5

1,3-1,4

1,2-1,3

1,1-1,2

1-1,1

0,9-1

0,8-0,9

0,7-0,8

0,6-0,7

0,5-0,6

0,4-0,5

0,3-0,4

0,2-0,3

0,1-0,2

0-0,1

[image: image20.wmf]0

0,2

0,4

0,6

0,8

1

1,2

60° Shore

70°Shore

80°Shore

0

5

10

15

20

25

30

35

40

45

Druck (bar)

Eindringtiefe (mm)

Dichtigkeitswerte Scheibe 0,8 F 45°

40-45

35-40

30-35

25-30

20-25

15-20

10-15

5-10

0-5

Für ein Beispiel aus der Serienfertigung wurden folgende Eckwerte der Absperrklappen vorgegeben. Es soll die optimale Kombination der Scheibe, der Elastomerdicke, der Elastomerhärte und der Eindringtiefe gewählt werden.

Eckwerte:

DN
Nennweite
200 mm

PN
Betriebsdruck max.
16 bar

PP
Prüfdruck (DIN 3230)
17,6 bar

Diese Werte stellen die Forderung des Kunden dar, für den Hersteller sind jedoch noch weitere Angaben wichtig.

7.2 Praktische Betrachtungen

Ein wichtiges Kriterium für den Hersteller sind die in der Serienfertigung stets auftretenden Toleranzen. Deren Vergrößerung erlaubt billigere Herstellungsverfahren, deren Verengen reduziert den Ausschuß, so daß stets ein Kompromiß gefunden werden muß. Die Behauptung sei erlaubt, daß die Toleranzen der Fertigung das wichtigste Kriterium für die weitere Auslegung darstellen.

7.3 Stochastische Betrachtung der Toleranzen

Eine kurze Liste der Toleranzen, die eine Rolle für das Drehmoment und die Dichtigkeit einer Absperrklappe spielen ist unten aufgeführt. Die Liste wird gleichzeitig mit Werten ergänzt, die in der Serienfertigung einer Absperrklappe der Nennweite 200 mm auftreten, und die die Grundlage für die weitere Überlegung bilden. Eine der Forderungen dieser Arbeit, war die nach gleichen Herstellkosten der Absperrklappe. In dieser Liste wurden die Toleranzen übernommen, die in der Serienfertigung verwendet worden sind.

Nr.
Parameter
Einheit
Wert

1
Elastomerhärte
° Shore A
+/- 2,5

2
Elastomerdicke
mm
+/- 0,2

3
Elastomerumschlagfehler
mm
+/- 0,1

4
Elastomerrundlauf
mm
+/- 0,2

5
Gehäuseinnendurchmesser
mm
+/- 0,1

6
Gehäuserundlauf
mm
+/- 0,05

7
Scheibenaußendurchmesser
mm
+/- 0,1

8
Scheibenrundlauf
mm
+/- 0,05

9
Lagerrundlauf
mm
+/- 0,03

10
Gehäuseumschlagfehler
mm
+/- 0,05

11
Scheibenumschlagfehler
mm
+/- 0,05

12
Elastomerinnendurchmesser
mm
+/- 0,2

[image: image21.wmf]0,8F45° Scheibe

y = 18,49x

3

 - 51,11x

2

 + 68,162x + 0,2755

R

2

 = 0,999

y = 22,127x

3

 - 54,233x

2

 + 53,506x + 0,3254

R

2

 = 0,9952

0

5

10

15

20

25

30

35

40

45

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Druck (bar)

70°Shore

80°Shore

Polynomisch (80°Shore)

Polynomisch (70°Shore)

Tg= = 0,93 mm (7.1)

Der Elastomerinnendurchmesser ergibt sich nach der Montage aus der Elastomerdicke und dem Gehäuseinnendurchmesser und wird daher für die Summenbildung nicht mit einbezogen. Die Summe aller Toleranzen ergibt eine zulässige Toleranzbreite für die Eindringtiefe zwischen Scheibe und Elastomer von 0,93 mm ! Zusätzlich muß noch die Änderung der Elastomerhärte berücksichtigt werden, die volle 5° Shore A beträgt.

Die Größe dieser Toleranzen ist von entscheidender Bedeutung, wie ein Beispiele zeigt:

· bei einer zulässigen Toleranz der Eindringtiefe von 0,93mm würde sich für ein willkürlich gewähltes Beispiel eines 4mm dicken, 60° Shore harten Elastomers in Kombination mit der Scheibe mit der Kontur R4 ergeben, daß allein die Dichtigkeit zwischen 2 bar und 23 bar schwanken könnte! In etwa vergleichbare Schwankungen würden das Drehmoment betreffen.

Angesichts dieser enormen Toleranzen ist eine nähere Betrachtung notwendig. Zunächst werden sämtliche Umschlagfehler (10, 11, 12) aus der Gesamttoleranz ausgenommen. Eine gängige Praxis in der Herstellung von Absperrklappen ist es, im Falle einer Undichtigkeit, zunächst die Klappenscheibe um 180° zu drehen, um so eine die Dichtigkeit zu erreichen. So können die Einflüsse der Umschlagfehler entfernt werden.

Damit ergibt sich für die Gesamttoleranz Tg ein Wert von 0,73 mm, und nur noch 9 Toleranzen müssen in Betracht gezogen werden.

7.4 Gauß – Verteilung

Für die Elastomermanschette sind noch insgesamt 3 maßliche Toleranzen zu betrachten: die Elastomerdicke (2), der Elastomerrundlauf (4) und der Elastomerinnendurchmesser (12). Unter der Annahme, die durch jahrelange Meßprotokolle der Qualitätsicherung bestätigt wird, daß in der Fertigung eine Streuung der Toleranz gemäß der Gauß – Verteilung stattfindet (Abb.7.1), gilt [84], [85]:

[image: image38.wmf]0.2

0.1

0

0.1

0.2

5

10

15

 = [image: image2.wmf].

1

.

.

2

p

s

e

.

1

2

x

m

s

2

(7.2)
unter der Annahme einer symmetrischen Verteilung zu beiden Seiten des Nennmaßes folgt :

m = 0 und damit in 7.3:

[image: image3.wmf]f

(

)

,

x

s

 = [image: image4.wmf].

1

.

.

2

p

s

e

.

1

2

x

s

2

(7.3)

Die Ausschußrate in der Serienfertigung wird bis zu 1% toleriert, also wird 1% der produzierten Teile nicht den zeichnerischen Vorgaben entsprechen und wird verschrottet. Weiterhin sei angenommen, daß jede der drei geforderten Toleranzen gleich häufig zum Ausschuß führt, was ebenfalls den Angaben der Qualitätssicherung entspricht; damit folgt, daß der folgende Prozentsatz der Teile innerhalb der jeweiligen Toleranz liegt:

P2,4,12(Nenn-Tol<X<Nenn+Tol) = 100% - [image: image5.wmf]0.01

3

 = 99.6667
(7.4)

Bei ähnlicher Betrachtung für das Gehäuse und die Scheibe, bei denen jeweils noch zwei Toleranzen verbleiben, folgt:

P5,6,(Nenn-Tol<X<Nenn+Tol) = P7,8,(Nenn-Tol<X<Nenn+Tol) =100% - [image: image6.wmf]0.01

2

 = 99.5
(7.5)

Gesucht ist nun ein Wert von si, bei dem Pi (xi(max) , si) den vorgegebenen Wert hat. Die einfachste Lösung folgt mit Hilfe des Newtonschen Iterationsverfahrens [135,136]:

x i+1 = xi - (g(xi) / g´(xi))
(7.6)
Die gesuchte Funktion g ist gegeben durch:

g(x) = Pi(Nenn-Tol<X<Nenn+Tol) - [image: image7.wmf]d

Tol

Tol

x

.

1

.

.

p

2

s

e

.

0.5

x

s

2

(7.7)
Nach erfolgter Iteration ergibt sich für den Toleranzbereich +/- 0,1 und der Wahrscheinlichkeit von P2 = 99,6667 ein s2 = s12 = s4 = 0,0682.

Bei der Annahme gleicher Bedingungen für die weiteren betroffenen Teile, Gehäuse und Scheibe, ergeben sich folgende Werte: s5 = s7 = 0,0356; s6 = s8 = 0,0178

[image: image22.wmf]Scheibe 0,8 F 45°, EPDM 6mm

y = 7,9861x

3

 - 10,789x

2

 + 47,184x - 0,0393

R

2

 = 0,9998

y = 11,285x

3

 - 21,607x

2

 + 37,251x + 0,2619

R

2

 = 0,9988

-10

0

10

20

30

40

50

60

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Drehmoment (Nm)

70

80

Polynomisch (80)

Polynomisch (70)

[image: image8.wmf]m

0

[image: image9.wmf]s

.0682

[image: image10.wmf]f

(

)

x

.

1

.

.

p

2

s

e

.

0.5

x

m

s

2

Abb.7.1. Toleranzverteilung nach Gauß für die Anzahl der Elastomerteile im Toleranzfeld der Elastomerdicke.
Die durch alle Toleranzen hervorgerufene Streuung (Abb.7.2) der Eindringtiefe zwischen Metall und Elastomer ergibt sich aus der Summe zu betrachtender Toleranzen mit den jeweiligen si Werten. Die Streuung ergibt sich zu (mit Normierung):

[image: image11.wmf]f

(

)

x

=

2

8

i

.

1

.

.

.

p

2

7

s

i

e

.

0.5

x

s

i

2

(7.8)

[image: image23.wmf]Delta D

-5

-4

-3

-2

-1

0

1

2

3

4

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

Eindringtiefensteigerung Vs (mm)

Drehmomentunterschied

D

Drn (Nm)

Es wird eine Ausschußmenge von 0,5% aller produzierten Absperrklappen zugelassen.

 Hiermit folgt die zu betrachtende Gesamttoleranz in der Eindringtiefe aus der Bedingung, daß 99,5% aller Absperrklappen innerhalb dieser Toleranz liegen müssen.

Die Funktion für die prozentuale Verteilung der Gesamttoleranz, unter Betrachtung der Symmetrie und der Normierungsbedingung [137] um die y – Achse lautet:

Abb.7.2. Streuung der Eindringtiefe um den Nennwert,

ohne die Umschlagfehler.
[image: image12.wmf]f

(

)

x

=

2

8

i

d

x

x

t

.

1

.

.

.

p

2

7

s

i

e

.

0.5

t

s

i

2

(7.9)
Analog Gl.7.6 folgt für die 99,5% Verteilung, daß die Gesamttoleranz 2 x 0,175mm beträgt.

Anders ausgedrückt: 99,5% der Absperrklappen haben eine maximale Toleranz in der Eindringtiefe von +/- 0,175 mm. Berechnet mit Math CAD [138] (Abb7.3).

[image: image24.wmf] Streuung Eindringtiefe (mm)

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

 Streuung Eindringtiefe (mm)

Abb.7.3. Prozentuelle Verteilung der Eindringtiefe. Resultierend aus der Summe aller relevanten Toleranzen mit den jeweiligen Wahrscheinlichkeiten, folgt für 0.995 (99,5% der Absperrklappen) eine Streuung der Eindringtiefe von +/- 0,175 mm.

Bei einem maximalen Eindringtiefenunterschied von 0,35 mm, der in Betracht gezogen werden muß, kommen nur dickere Elastomerschichten in Frage. Bei einer dünnen Elastomerschicht könnten die Eindringtiefenunterschiede sehr schnell zu einer Zerstörung des Elastomers führen.

Für die weitere Betrachtung wird eine Elastomerschicht von 6mm gewählt.

7.5 Auswahl der Scheibenkontur

Die Meßwerte zeigen, daß die Scheibenkontur, die die geringsten Drehmomente bei einer bestimmten Kombination von Elastomerdicke, Elastomerhärte und Eindringtiefe hat, auch die geringsten Drehmomente bei allen anderen Kombinationen aufweist. (Abb.7.4 – 7.5 und Anhang)

Aus den Diagrammen ist ersichtlich, daß insbesondere die Scheiben mit flacher Außenkante und Fase, besonders niedrige Drehmomente haben. Besonders hervorzuheben ist hierbei die Kontur mit 60° Fase und 45° Fase, die beide nur sehr wenig im Drehmomentwert voneinander abweichen. Ähnliche Drehmomentwerte besitzt auch die Scheibe mit einem 1 mm Radius an der Außenkontur.

Der praktische Aspekt ist hier wiederum zu berücksichtigen. Obwohl die Scheiben mit der nur 0,4 mm breiten Außenkante das günstigste Drehmoment besitzen, werden sie in der Praxis nur sehr schwer herzustellen sein: der geringste Fehler in der Bearbeitung würde unweigerlich zur Zerstörung der Klappenscheibe führen. Gleiches betrifft sicherlich die Scheibe mit einem 1mm Radius. Sinnvoller ist es, eine Scheibenkontur zu verwenden, die eine mindestens 0,8 mm breite Außenkante besitzt.

[image: image25.png]

Abb.7.4. Drehmomentwerte verschiedener Scheibenkonturen in Abhängigkeit der Eindringtiefe. 60°Shore A 6 mm EPDM.

[image: image26.wmf] Streuung Eindringtiefe (mm)

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Abb.7.5. Drehmomentwerte verschiedener Scheibenkonturen in Abhängigkeit der Eindringtiefe. 70°Shore A 6 mm EPDM.

Wichtig ist jetzt ein Vergleich der jeweiligen Dichtigkeitswerte (Druck) zu den Drehmomentwerten der beiden Scheibenkonturen mit F 45° und F 60°. Hierbei werden die empirisch ermittelten Werte aus den Kapiteln 5 und 6 verglichen. Es werden nun die Werte verglichen, die sich aus der folgenden Gleichung ergeben:

Ddi(Eindrtiefe; Härte; Kontur) = Druck i(Eindrtiefe; Härte; Kontur) / Drehmoment i(Eindrtiefe; Härte; Kontur)
(7.10)

Diese Werte werden im Diagramm Abb.7.6. aufgetragen, um vergleichen zu können, welche der beiden Scheibenkonturen unter welchen Bedingungen die günstigere ist.

[image: image27.wmf]0,8F45° Scheibe

y = 18,49x

3

 - 51,11x

2

 + 68,162x + 0,2755

R

2

 = 0,999

y = 22,127x

3

 - 54,233x

2

 + 53,506x + 0,3254

R

2

 = 0,9952

0

5

10

15

20

25

30

35

40

45

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Druck (bar)

70°Shore

80°Shore

Polynomisch (80°Shore)

Polynomisch (70°Shore)

Abb.7.6. Vergleich der Dd – Werte für die Scheibenkonturen mit 60° und 45° Fase. Elastomer der Härte 60° Shore A, 6mm stark.

In den Abbildungen Abb.7.6 und Abb.7.7 ist festzustellen, daß die Scheibe mit der 45° Fase stets eine höhere Druckdichtigkeit bei gleichem Drehmoment hat, als die Scheibe mit gleicher Außenkante, aber mit 60° Fase. Das gleiche Bild zeigt sich auch bei den anderen Elastomerhärten.

Die Kurvenschar der Dd – Werte in Abhängigkeit der verschiedenen Scheibenkonturen weist stets die gleiche Lage der Kurven zueinander auf, unabhängig aller anderen Parameter. Die Unterschiede des Abstandes der Kurven zueinander schwanken je nach Bedingung, jedoch ist die Reihenfolge der Kurven zueinander immer gleich.
Aus dieser Betrachtung folgt, daß die Scheibenkontur mit flacher Außenkante und 45° Fase, bezogen auf das Verhältnis Drehmoment zu Dichtigkeit stets die beste sein wird. Die Breite der Scheibenaußenkante sollte von Fall zu Fall betrachtet werden.

Abb.7.6. Vergleich der Dd – Werte für die Scheibenkonturen mit 60° und 45° Fase. Elastomer der Härte 70° Shore A, 6mm stark.

Das folgende 3D – Diagramm (Abb.7.8) verdeutlicht die Abhängigkeit der Dd – Werte von der Breite der Scheibenaußenkante:

· Die Dd – Werte steigen mit geringer Eindringtiefe.

· Die Dd – Werte fallen mit steigender Breite der Außenkante.

· [image: image28.wmf]60°Shore 6mm

0

10

20

30

40

50

60

70

0,2

0,4

0,6

0,8

1

1,2

Eindringtiefe(mm)

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Mit steigender Eindringtiefe werden die Unterschiede in den Dd – Werten der einzelnen Scheibenaußenkantenbreiten immer geringer.

· Die Abhängigkeit der Dd – Werte ist mit steigender Eindringtiefe bei der schmalsten Scheibe am größten.

Das oben genannte Verhalten ist bei allen anderen Elastomerhärten in ähnlicher Form festzustellen.

Aus bereits genannten, praktischen Überlegungen erscheint es nicht sinnvoll, eine Scheibenaußenkante zu wählen, die zu schmal ist. Auf der anderen Seite sollte, um günstige Dd – Werte zu erhalten, die schmalste, mögliche Außenkante gewählt werden. Wie breit sie sein muß, muß in jedem Fall einzeln betrachtet werden.

Wenn z.B. die Absicht besteht, wie es bei den meisten Herstellern der Fall ist, die Scheiben zu polieren, sollte die Breite der Scheibenkante größer gewählt werden. Bei polierten Scheiben ist eine Scheibenkantenbreite unter 0,8mm nicht sinnvoll.

Für die weitere Betrachtung wird die Scheibenkontur 0,8 Fase 45° gewählt.

[image: image29.wmf]60° Shore A EPDM 6mm

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Dd (Druck / Drehm.) (bar/Nm)

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Abb.7.8. Dd – Werte der F45° Scheiben in Abhängigkeit von der Breite der Außenkante.
7.6 Auswahl der Elastomerhärte

Von entscheidender Wichtigkeit ist jetzt die Auswahl der Elastomerhärte. Mit Hilfe des Dd – folgenden 3D – Diagramms (Abb.7.9) läßt sich die Abhängigkeit der Dd – Werte für die Scheibenkontur 0,8 F 45° am einfachsten erklären. Ohne Betrachtung der Serienstreuung würde resultieren, daß man die Kombination mit der geringsten, möglichen Eindringtiefe und der größten Elastomerhärte wählen sollte.

Weiterhin muß die Forderung nach Dichtigkeit bei vorgegebenem Betriebsdruck geklärt werden.

Das Ziel ist, eine Absperrklappe auszulegen, welches die Dichtigkeitsprüfung mindestens bei dem Prüfdruck von 17,6 bar bestehen würde. Es können also keine Kombinationen in Betracht gezogen werden, bei denen der Betriebsdruck unter diesem Wert liegen würde. Das folgende Diagramm zeigt, daß sämtliche Kombinationen mit dem Elastomer der Härte 60° Shore A nicht die gewünschten Flächenpressungen (und damit die Dichtigkeitswerte) erreichen (Abb.7.10).

[image: image30.wmf]70° Shore A EPDM, 6mm

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Dd (Druck / Drehm.) (bar/Nm)

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

[image: image31.wmf]0,2

0,4

0,6

0,8

1

1,2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

Dd (bar/Nm)

Eindringtiefe (mm)

70° Shore A EPDM, 6mm

1,8-2

1,6-1,8

1,4-1,6

1,2-1,4

1-1,2

0,8-1

0,6-0,8

0,4-0,6

0,2-0,4

0-0,2

Abb.7.9. Dd - Werte der 0,8 F 45° Scheibe in Abhängigkeit der Elastomerhärte und der Eindringtiefe.
Abb.7.10. Dichtigkeits (Druck) - Werte der 0,8 F 45° Scheibe in Abhängigkeit von der Elastomerhärte und der Eindringtiefe.
[image: image32.wmf]0,2

0,4

0,6

0,8

1

1,2

60° Shore

70°Shore

80°Shore

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1,1

1,2

1,3

1,4

1,5

1,6

1,7

Dd (bar/Nm)

Eindringtiefe (mm)

Scheibe 0,8 F 45° 6mm

1,6-1,7

1,5-1,6

1,4-1,5

1,3-1,4

1,2-1,3

1,1-1,2

1-1,1

0,9-1

0,8-0,9

0,7-0,8

0,6-0,7

0,5-0,6

0,4-0,5

0,3-0,4

0,2-0,3

0,1-0,2

0-0,1

Abb.7.11. Bildung der polynomischen Funktion Druck = f(Eindringtiefe). Für den Druck 17,6 bar resultieren die Eindringtiefen: 0,325mm für 80°Shore und 0,595mm für 70°Shore.
Jetzt werden die Dichtigkeitswerte für die beiden Elastomertypen 70° Shore A und 80° Shore A als Funktion der Eindringtiefe dargestellt und mit Hilfe der Methode der kleinsten Fehlerquadrate in eine polynomische Funktion umgewandelt (Abb.7.11). Ein Polynom 3.Grades genügt, um eine ausreichende Genauigkeit zu erreichen.

Für die beiden Elastomerhärten ergeben sich die folgenden Funktionen:

D(80° Shore)
=
18,49v3
- 51,11v2
+ 68,16v
+ 0,28
(7.11)

D(70° Shore)
=
22,13v3
- 54,23v2
+ 53,51v
+ 0,33
(7.12)

Mit v = Eindringtiefe. Nach Einsetzen der geforderten Druckwerte:

D(80° Shore) = D(70° Shore) = 17,6 bar
(7.13)

und Auflösung nach v folgt:

v0;80(80° Shore; 17,6 bar)
= 0,325 mm
(7.14)

v0;70(70° Shore; 17,6 bar)
= 0,594 mm
(7.15)

Aus den vorhergehenden Überlegungen resultiert, daß z.B. die folgenden möglichen Kombinationen alle Bedingungen erfüllen:

Scheibenkontur
Breite der Kante
Elastomerdicke
Elastomerhärte
Eindringtiefe min.

(mm)
(mm)
(°Shore A)
(mm)

Flach, 45° Fase
0,8
6
80
0,325

Flach, 45° Fase
0,8
6
70
0,594

[image: image33.wmf]0

0,2

0,4

0,6

0,8

1

1,2

60° Shore

70°Shore

80°Shore

0

5

10

15

20

25

30

35

40

45

Druck (bar)

Eindringtiefe (mm)

Dichtigkeitswerte Scheibe 0,8 F 45°

40-45

35-40

30-35

25-30

20-25

15-20

10-15

5-10

0-5

Die oben genannten vi – Werte stellen den Mindestwert der Eindringtiefe dar, die notwendig ist, um die Dichtigkeitsforderung von 17,6 bar zu erfüllen. Es ist hierbei festzustellen, daß bei diesen beiden Kombinationen das Drehmoment der Kombination mit dem 80° Shore A Elastomer geringer ist (14,43 Nm), als das Drehmoment der Kombination mit dem 70° Shore A Elastomer (17,13 Nm).

Abb.7.12. Bildung der polynomischen Funktion Drehmoment = f (Eindringtiefe)

Die Berücksichtigung der Serienstreuung der Eindringtiefe gemäß Gleichung 7.9 führt zur Wahl der Elastomerhärte. Gemäß dieser Gleichung beträgt die Serienstreuung der Eindringtiefe für 99,5% der Absperrklappen +/- 0,175mm, also insgesamt 0,35mm. Jetzt ist zu prüfen, welche Anteile der Absperrklappen mit der 80° Shore und 70° Shore Elastomermischung in jeweils welchem Drehmomentbereich liegen.

Hierzu wird das Drehmoment als Funktion der Eindringtiefe durch eine polynomische Funktion angegeben (Abb.7.12).

Auch hier wird ein Polynom 3. Grades verwendet, um eine ausreichende Näherung zu erhalten. Die Abweichung von 0,0012 ist vertretbar, die Bildung der Polynome vereinfacht die weitere Rechnung.

Die Gleichungen der Funktionen lauten:

Dr(80° Shore)
=
7,99v3
- 10,79v2
+ 47,18v
- 0,03
(7.16)

Dr(70° Shore)
=
11,29v3
- 21,61v2
+ 37,25v
+ 0,26
(7.17)

Mit Normierung gemäß vi aus Gl. 7.14 und 7.15 folgt für die Funktionen der Drehmomentsteigerung durch die Streuung der Eindringtiefe in der Serienfertigung:

DrN(80° Shore)
=
7,99 v80 3
- 10,79 v80 2
+ 47,18 v80
- 0,03
(7.18)

DrN(70° Shore)
=
11,29 v70 3
- 21,61 v70 2
+ 37,25 v70
+ 0,26
(7.19)

Mit:

v80 = v + 0,325 mm
(7.20)

v70 = v + 0,594 mm
(7.21)

mit vs = (Steigerung der Eindringtiefe) folgt für die Drehmomentfunktionen:

DrN(80° Shore)
=
7,99 vs 3
- 3,00 vs 2
+ 42,70 vs
+ 14,43
(7.22)

DrN(70° Shore)
=
11,29 vs 3
- 1,50 vs 2
+ 23,53 vs
+ 17,13
(7.23)

Die Ableitungen beider Funktion nach vs lauten:

D‘rN(80° Shore)
=
23,97 vs 2
- 6 vs
+ 42,70
(7.24)

D‘rN(70° Shore)

=
33,87 vs 2
- 2,99 vs
+ 23,53
(7.25)

Mit 0 < vs < 1 folgt:

D‘rN(80° Shore; 0 < vs < 1) > D‘rN(70° Shore; 0 < vs < 1)
(7.26)

Dies bedeutet, daß die Kombination mit dem härteren Elastomer wesentlich empfindlicher auf eine Steigerung der Eindringtiefe reagiert. Nach Bildung von DDrN als Funktion von vs:

DDrN = DrN(70° Shore) - DrN(80° Shore)
(11.27)

und Aufzeichnung als Graph, stellt sich heraus, daß der Graph, bei einer Steigerung der Eindringtiefe von 0,143 mm, die x –Achse schneidet (Abb.7.13).

Anders ausgedrückt: ab dieser Eindringtiefe sind die Drehmomentwerte in Kombination mit dem weicheren Elastomer günstiger.

Für die weitere Betrachtung ist nun erneut die Verteilung der Serienstreuungstoleranzen nach Gl.7.9 heranzuziehen. Gemäß der Gleichung 7.9 folgt für die Summe:

[image: image13.wmf]f

(

)

x

=

2

8

i

d

0

0.143

t

.

1

.

.

.

p

2

7

s

i

e

.

0.5

t

s

i

2

 = 85,5%
(7.27)

[image: image34.wmf]Delta D

-5

-4

-3

-2

-1

0

1

2

3

4

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

Eindringtiefensteigerung Vs (mm)

Drehmomentunterschied

D

Drn (Nm)

Aus dieser Gleichung folgt, daß 85,5% der Absperrklappen mit der Kombination mit dem härteren Elastomer günstiger liegen.

Abb.7.13. Drehmomentunterschied zwischen der Kombination mit 70° Shore A und mit 80° Shore A mit steigender Eindringtiefe. EPDM, 6mm stark, Scheibe 0,8 F 45°.
Sollte die Forderung des Herstellers jedoch sein, daß keine der hergestellten Absperrklappen, ein bestimmtes Drehmoment überschreitet (was zumindest für die 99,5% gelten soll), so ist die Version mit dem weicheren Elastomer die günstigere. Welche Kombination gewählt wird, muß letztendlich jeder Hersteller für sich entscheiden.
� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

Endgültige Festlegung der Kombination: Scheibenkontur, Kantenbreite, Elastomerhärte, etc.

Betrachtung der Empfindlichkeit der möglichen Kombinationen auf die Fertigungstoleranzen

Wahl der Breite der Scheibenaußenkante

Festlegung des vertretbaren Ausschusses bei Serienfertigung

Eingrenzung der Elastomerhärten und Dicken

Wahl der Scheibenkontur

Festlegung der vertretbaren Toleranzen

Festlegung der geforderten Dichtigkeit

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Excel.Sheet.8 ���

� EINBETTEN Word.Picture.8 ���

SEITE
137

[image: image35.wmf]Scheibe 0,8 F 45°, EPDM 6mm

y = 7,9861x

3

 - 10,789x

2

 + 47,184x - 0,0393

R

2

 = 0,9998

y = 11,285x

3

 - 21,607x

2

 + 37,251x + 0,2619

R

2

 = 0,9988

-10

0

10

20

30

40

50

60

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Eindringtiefe (mm)

Drehmoment (Nm)

70

80

Polynomisch (80)

Polynomisch (70)

[image: image36.wmf]70°Shore 6mm

0

10

20

30

40

50

60

0,2

0,4

0,6

0,8

1

1,2

Eindringtiefe(mm)

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

[image: image37.wmf]0.2

0.1

0

0.1

0.2

2

4

6

_1031914395.xls
Dr 0,8

		0,2		0,2		0,2		0,2

		0,4		0,4		0,4		0,4

		0,,6		0,,6		0,,6		0,,6

		0,8		0,8		0,8		0,8

		1		1		1		1

		1,2		1,2		1,2		1,2

60

70

75

80

Verpressung (mm)

Drehmoment (Nm)

Elastomerhärte (°ShoreA)

Drehmomente Scheibe 0,8 F 45°

4.65

7.65

8.65

9.05

8.55

12.05

15.1

17.3

12.8

16.9

21.65

26.4

17.4

22.2

28.33

35.15

21.9

27.45

35.15

43.9

27.7

33.2

43

55

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Eindringtiefe (mm)

Dd (bar/Nm)

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Did45-60

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

60° Shore A EPDM, 6mm

0.3230769231

0.6118918919

1.0610741511

1.5102564103

0.3861182519

0.6405904059

1.0367131134

1.4328358209

0.379337232

0.5744565217

0.9310377847

1.2876190476

0.3587096774

0.5234672304

0.8072485654

1.0910299003

0.3538258575

0.48

0.6911568123

0.9023136247

0.3445434298

0.4517006803

0.6386075418

0.8255144033

Did45-70

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

70° Shore A EPDM, 6mm

0.45078125

0.7886010363

1.3105795879

1.8325581395

0.4987531172

0.7662251656

1.128056403

1.4898876404

0.4663063063

0.712039312

0.9943175284

1.2765957447

0.4616296296

0.6511538462

0.887334029

1.1235142119

0.4536340852

0.5922360248

0.8036180124

1.015

0.4403846154

0.5684754522

0.7383055227

0.9081355932

Did45-80

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

80° Shore A, EPDM, 6mm

0.6552447552

1.273556231

1.6437548597

2.0139534884

0.6

1.1677893448

1.4182795304

1.6687697161

0.5811989101

0.9563283461

1.194073264

1.4318181818

0.5609967497

0.9368980405

1.1343072292

1.3317164179

0.5450271248

0.7708433735

0.957608828

1.1443742824

0.51

0.691

0.8565

1.022

Tabelle

		Die Meßergebnisse der Messungen sind in diesem Dokument zusammengefaßt

		In den Einzelnen Rahmen sind die Jeweiligen Gummisorten

		In den Zeilen sind die verschiedenen Scheibenkonturen geordnet

				60°Shore 6mm dick														70°Shore 6mm dick														75°Shore 6mm dick														80°Shore 6mm dick

				VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		R1 45°		3.3		6.9		11.45		16.4		22.4		28.9		R1 45°		4.85		8.9		13.55		19.15		25.4		32.15		R1 45°		8.32		14.8		22.51		30.9		39.35		45.49		R1 45°		11.5		22.05		31.3		41.7		51.6		59.05		R1 45°														R1 45°

		R2 45°		5.1		9.4		14.2		21.75		29.2		37		R2 45°		5.5		10.1		16.25		23.1		31.05		39.25		R2 45°		6.95		14.43		23.31		30.72		41.15		48.03		R2 45°		8.9		19.2		29.75		38.65		50.25		56.75		R2 45°														R2 45°

		R3 45°		7.3		13		19.25		27.95		36.65		47.1		R3 45°		6.15		11.9		19.2		27.65		36.6		45.6		R3 45°		8.02		14.58		23.74		33.29		45.53				R3 45°		9.35		17.95		29.1		39.95		50.35				R3 45°														R3 45°

		R4 45°		8.15		14.65		23.05		32.45		42.1		52.3		R4 45°		8.25		15.4		24.05		33.25		42.7		49.9		R4 45°		8.64		17.62		29.33		39.5		48.66				R4 45°		8.8		19.8		32.8		44.2		57.65				R4 45°														R4 45°

		R5 45°		8.75		16.1		25		35.65		47.45		57.45		R5 45°		7.8		15.9		25.45		35.4		44.45		51.8		R5 45°		8.29		17.55										R5 45°		8.4		17.6										R5 45°														R5 45°

		R6 45°		10.9		20		31.1		41.6		51.8				R6 45°		7.5		16.55		26.7		37.15		46		53.3		R6 45°		8.28		17.72		29.89		39.19		49.39				R6 45°		8.4		17.9		33		43.35		55.6				R6 45°														R6 45°

		0,4 30°		5.4		9.85		15.65		22.5		30.25		38.9		0,4 30°		5.55		10.85		17.1		23.1		31.45		39.25		0,4 30°		6.33		12.96		20.45		27.29		37.06		48.85		0,4 30°		7		14.05		23.05		32.75		43.95		53.85		0,4 30°														0,4 30°

		0,8 30°		6.25		11		16.85		23.6		31.4		40.3		0,8 30°		6.15		11.5		17.45		24.2		31.95		39.35		0,8 30°		7.24		13.66		22.29		31.34		41.35		50.7		0,8 30°		7.9		15.95		25.8		37.1		47.8		57.85		0,8 30°														0,8 30°

		1,6 30°		7.35		13.35		20		26.85		35		44		1,6 30°		8.2		14.55		21.8		29.15		37.4		44.85		1,6 30°		9.65		17.32		27.75		36.92		45.94		54.45		1,6 30°		10.6		20.3		31.9		43.3		54.1		62.5		1,6 30°														1,6 30°

		3,0 30°		9.2		18		26.55		34.9		42.8		52.5		3,0 30°		9.8		19.3		28.75		37.2		44.8		52		3,0 30°		10.64		21.78		32.33		43.5		50.35				3,0 30°		11.05		24.35		39		51.4		59.8				3,0 30°														3,0 30°

		0,4 45°		3.2		6.7		10.5		15.05		19.45		24.3		0,4 45°		4.3		8.9		14.1		19.35		24		29.5		0,4 45°		6.45		12.68		20.24		26.8		34.84				0,4 45°		8.45		16.6		26		34.95		45.9				0,4 45°														0,4 45°

		0,8 45°		4.65		8.55		12.8		17.4		21.9		27.7		0,8 45°		7.65		12.05		16.9		22.2		27.45		33.2		0,8 45°		8.65		15.1		21.65		28.33		35.15				0,8 45°		9.05		17.3		26.4		35.15		43.9				0,8 45°														0,8 45°

		1,6 45°		9.25		13.55		18.4		23.65		30		36.75		1,6 45°		9.65		15.1		20.35		26		32.2		38.7		1,6 45°		9.87		16.33		24.73		30.11		41.5				1,6 45°		9.65		19		27.55		36.45		53.5				1,6 45°														1,6 45°

		3,0 45°		13		19.45		25.65		31		37.9		44.9		3,0 45°		12.8		20.05		27.75		33.75		39.9		46.8		3,0 45°		13.47		20.65		32.78		40.79		46.77				3,0 45°		14.3		20.25		36.7		46.15		55.3				3,0 45°														3,0 45°

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		0,4 60°		6.55		10.4		13.55		17.6		21.5		26.9		0,4 60°		5.9		10.3		14.5		18.9		23.7		28		0,4 60°		7.26		13.95		19.66		24.51		32.15				0,4 60°		8.5		16.35		23.9		31.8		40.2				0,4 60°														0,4 60°

		0,8 60°		7.9		11.4		15.25		19.35		23.65		29.7		0,8 60°		7.6		11.4		14.9		20.15		24.85		30.9		0,8 60°		9.54		14.22		20.04		28.6		34.51				0,8 60°		10.75		17.6		26.3		34.55		42.45				0,8 60°														0,8 60°

		1,6 60°		8.75		12.3		16.9		21.5		26.75		32.6		1,6 60°		9.15		13.25		18.3		23.35		28.3		33.75		1,6 60°		10.5		17.1		24.63		31.51		37.58				1,6 60°		12.45		21		30.1		38.75		46.75				1,6 60°														1,6 60°

		3,0 60°		11.85		17.1		22.9		28.75		33.6		39.5		3,0 60°		11.7		18.3		24.3		30.4		35.3		40.7		3,0 60°		13.02		21.42		30.9		35.84						3,0 60°		14.2		25.3		37.3		45.55						3,0 60°														3,0 60°

		0,4 R2		6.3		10.05		13.5		19.35		25		30.5		0,4 R2		6.4		12.15		18.9		26.8		34.4		40.35		0,4 R2		8.03		13.95		21.63		29.3		40.43				0,4 R2		9.65		17.25		25.3		33.5		42.35				0,4 R2														0,4 R2

		0,8 R2		5.6		10.5		14.2		20.25		25.85		31.7		0,8 R2		6.9		14.4		20.9		28.4		34.2		41.6		0,8 R2		8.11		16.52		24.38		32.23		38.27				0,8 R2		9.5		17.55		26.55		35.5		44.2				0,8 R2														0,8 R2

		1,6 R2		10.55		15		19.55		25.35		32.45		38.35		1,6 R2		10.5		19.65		26.4		33.75		41.3		46.6		1,6 R2		10.96		19.99		29.71		37.96		45.97				1,6 R2		11.35		21.55		31.1		40.6		49.1				1,6 R2														1,6 R2

		3,0 R2		8		16.55		23.5		30.65		37.3		43.2		3,0 R2		10.4		21		29.55		37.35		44.55		51.5		3,0 R2														3,0 R2														3,0 R2														3,0 R2

		04, R3		9.1		14.7		20.4		26		32.5		38.15		04, R3		7.55		14.7		22.05		28.85		34.95		40.4		04, R3		9.42		16.84		24.92		32.74		41.9				04, R3		11.05		19.55		29.55		37.85		46.5				04, R3														04, R3

		0,8 R3		5.6		11.8		17.5		23.75		29.9		35.9		0,8 R3		7.8		16.3		22.5		29.55		36.1		43.55		0,8 R3		10.16		20.62		27.34		36.5		45.77				0,8 R3		11.9		23.95		34.35		43.85		52.1				0,8 R3														0,8 R3

		1,6 R3		9.25		16.9		24		31		37		43.5		1,6 R3		9.95		19.9		29.2		34.35		41		46.15		1,6 R3		11.24		23.49		33.51		42.3						1,6 R3		13.1		27.6		42.21		60.12						1,6 R3														1,6 R3

		3,0 R3		9.65		21.45		29.8		36.95		43.75		49.55		3,0 R3		12.6		25.35		34.6		41.75		48.75		51.95		3,0 R3		15.12		27.54		38.57		47						3,0 R3		18.25		29.85		46.68		65.94						3,0 R3														3,0 R3

		0,8 R4		8.15		15.6		23.1		29.7		36.5		40.9		0,8 R4		8.95		18		24.25		32.7		39.8		45.8		0,8 R4		10.7		21.16		30.14		37.6						0,8 R4		12.4		26.65		35.95		45.05						0,8 R4														0,8 R4

		2,0 R4		10.5		19.3		27.15		34.3		40.4		44.6		2,0 R4		9.8		20.4		28.9		36.5		42.55		48.3		2,0 R4														2,0 R4														2,0 R4														2,0 R4

				Scheibe mit 0,8mm 45° Fase Drehmomentvergleich														Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

																		Dichtigkeit																		Drehmoment

				0.2		0.4		0,,6		0.8		1		1.2

		60		4.65		8.55		12.8		17.4		21.9		27.7				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

		70		7.65		12.05		16.9		22.2		27.45		33.2				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		75		8.65		15.1		21.65		28.33		35.15		43		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

		80		9.05		17.3		26.4		35.15		43.9		55				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

																		1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

																		3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

																		0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

																		1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

																70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

																		0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

																		1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

																		3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

																		0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

																		1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

																80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

																		0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

																		1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

																		3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																																								0,8F45 Scheibe

																				Werte Dichtigkeit / Drehmoment

																						0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

																60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																		0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

																		3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

																		0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937								Fasenscheibe 45° Didr

																		0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432								0.2		0.4		0.6		0.8		1		1.2

																		1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298		60

																		3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803

																						0.2		0.4		0.6		0.8		1		1.2				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932				0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033

																		0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227								0.2		0.4		0.6		0.8		1		1.2

																		1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154		70

																		3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522

																		0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672				0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932

																		1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963								0.2		0.4		0.6		0.8		1		1.2

																		3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373				3F45 6mm				0.6552447552		0.6		0.5811989101		0.5609967497		0.5450271248		0.51		80

																						0.2		0.4		0.6		0.8		1		1.2				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

																		0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565				0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

																		1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																		3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2

																		0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944

																		0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809

																		1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674

																		3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2

Seite &P

_1032092855.xls
75Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

allemsug.xls&RSeite &P

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Verpressung(mm)

Md(Nm)

75°Shore 6mm

8.32

6.95

8.02

8.64

8.29

8.28

6.33

7.24

9.65

10.64

6.45

8.65

9.87

13.47

14.8

14.43

14.58

17.62

17.55

17.72

12.96

13.66

17.32

21.78

12.68

15.1

16.33

20.65

22.51

23.31

23.74

29.33

29.89

20.45

22.29

27.75

32.33

20.24

21.65

24.73

32.78

30.9

30.72

33.29

39.5

39.19

27.29

31.34

36.92

43.5

26.8

28.33

30.11

40.79

39.35

41.15

45.53

48.66

49.39

37.06

41.35

45.94

50.35

34.84

35.15

41.5

46.77

45.49

48.03

48.85

50.7

54.45

60Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Verpressung(mm)

Md(Nm)

60°Shore 6mm

3.3

5.1

7.3

8.15

8.75

10.9

5.4

6.25

7.35

9.2

3.2

4.65

9.25

13

6.9

9.4

13

14.65

16.1

20

9.85

11

13.35

18

6.7

8.55

13.55

19.45

11.45

14.2

19.25

23.05

25

31.1

15.65

16.85

20

26.55

10.5

12.8

18.4

25.65

16.4

21.75

27.95

32.45

35.65

41.6

22.5

23.6

26.85

34.9

15.05

17.4

23.65

31

22.4

29.2

36.65

42.1

47.45

51.8

30.25

31.4

35

42.8

19.45

21.9

30

37.9

28.9

37

47.1

52.3

57.45

38.9

40.3

44

52.5

24.3

27.7

36.75

44.9

70Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Eindringtiefe(mm)

Md(Nm)

70°Shore 6mm

4.85

5.5

6.15

8.25

7.8

7.5

5.55

6.15

8.2

9.8

4.3

7.65

9.65

12.8

8.9

10.1

11.9

15.4

15.9

16.55

10.85

11.5

14.55

19.3

8.9

12.05

15.1

20.05

13.55

16.25

19.2

24.05

25.45

26.7

17.1

17.45

21.8

28.75

14.1

16.9

20.35

27.75

19.15

23.1

27.65

33.25

35.4

37.15

23.1

24.2

29.15

37.2

19.35

22.2

26

33.75

25.4

31.05

36.6

42.7

44.45

46

31.45

31.95

37.4

44.8

24

27.45

32.2

39.9

32.15

39.25

45.6

49.9

51.8

53.3

39.25

39.35

44.85

52

29.5

33.2

38.7

46.8

80Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Verpressung(mm)

Md(Nm)

80°Shore 6mm

11.5

8.9

9.35

8.8

8.4

8.4

7

7.9

10.6

11.05

8.45

9.05

9.65

14.3

22.05

19.2

17.95

19.8

17.6

17.9

14.05

15.95

20.3

24.35

16.6

17.3

19

20.25

31.3

29.75

29.1

32.8

33

23.05

25.8

31.9

39

26

26.4

27.55

36.7

41.7

38.65

39.95

44.2

43.35

32.75

37.1

43.3

51.4

34.95

35.15

36.45

46.15

51.6

50.25

50.35

57.65

55.6

43.95

47.8

54.1

59.8

45.9

43.9

53.5

55.3

59.05

56.75

53.85

57.85

62.5

60Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

60°Shore 6mm

6.55

7.9

8.75

11.85

6.3

5.6

10.55

8

9.1

5.6

9.25

9.65

8.15

10.5

10.4

11.4

12.3

17.1

10.05

10.5

15

16.55

14.7

11.8

16.9

21.45

15.6

19.3

13.55

15.25

16.9

22.9

13.5

14.2

19.55

23.5

20.4

17.5

24

29.8

23.1

27.15

17.6

19.35

21.5

28.75

19.35

20.25

25.35

30.65

26

23.75

31

36.95

29.7

34.3

21.5

23.65

26.75

33.6

25

25.85

32.45

37.3

32.5

29.9

37

43.75

36.5

40.4

26.9

29.7

32.6

39.5

30.5

31.7

38.35

43.2

38.15

35.9

43.5

49.55

40.9

44.6

70Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

70°Shore 6mm

5.9

7.6

9.15

11.7

6.4

6.9

10.5

10.4

7.55

7.8

9.95

12.6

8.95

9.8

10.3

11.4

13.25

18.3

12.15

14.4

19.65

21

14.7

16.3

19.9

25.35

18

20.4

14.5

14.9

18.3

24.3

18.9

20.9

26.4

29.55

22.05

22.5

29.2

34.6

24.25

28.9

18.9

20.15

23.35

30.4

26.8

28.4

33.75

37.35

28.85

29.55

34.35

41.75

32.7

36.5

23.7

24.85

28.3

35.3

34.4

34.2

41.3

44.55

34.95

36.1

41

48.75

39.8

42.55

28

30.9

33.75

40.7

40.35

41.6

46.6

51.5

40.4

43.55

46.15

51.95

45.8

48.3

75Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

75°Shore 6mm

7.26

9.54

10.5

13.02

8.03

8.11

10.96

9.42

10.16

11.24

15.12

10.7

13.95

14.22

17.1

21.42

13.95

16.52

19.99

16.84

20.62

23.49

27.54

21.16

19.66

20.04

24.63

30.9

21.63

24.38

29.71

24.92

27.34

33.51

38.57

30.14

24.51

28.6

31.51

35.84

29.3

32.23

37.96

32.74

36.5

42.3

47

37.6

32.15

34.51

37.58

40.43

38.27

45.97

41.9

45.77

80Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

80°Shore 6mm

8.5

10.75

12.45

14.2

9.65

9.5

11.35

11.05

11.9

13.1

18.25

12.4

16.35

17.6

21

25.3

17.25

17.55

21.55

19.55

23.95

27.6

29.85

26.65

23.9

26.3

30.1

37.3

25.3

26.55

31.1

29.55

34.35

42.21

46.68

35.95

31.8

34.55

38.75

45.55

33.5

35.5

40.6

37.85

43.85

60.12

65.94

45.05

40.2

42.45

46.75

42.35

44.2

49.1

46.5

52.1

0,2mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,2mm

3.3

5.1

7.3

8.15

8.75

9.04

5.4

6.25

7.35

9.2

3.2

4.65

9.25

13

4.85

5.5

6.15

8.25

7.8

7.5

5.55

6.15

8.2

9.8

4.3

7.65

9.65

12.8

8.32

6.95

8.02

8.64

8.29

8.28

6.33

7.24

9.65

10.64

6.45

8.65

9.87

13.47

11.5

8.9

9.35

8.8

8.4

8.4

7

7.9

10.6

11.05

8.45

9.05

9.65

14.3

0,2mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,2mm Verpressung

6.55

7.9

8.75

11.85

6.3

5.6

10.55

8

9.1

5.6

9.25

9.65

8.15

10.5

5.9

7.6

9.15

11.7

6.4

6.9

10.5

10.4

7.55

7.8

9.95

12.6

8.95

9.8

7.26

9.54

10.5

13.02

8.03

8.11

10.96

9.42

10.16

11.24

15.12

10.7

8.5

10.75

12.45

14.2

9.65

9.5

11.35

11.05

11.9

13.1

18.25

12.4

0,4mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,4mm Verpressung

6.9

9.4

13

14.65

16.1

17.26

9.85

11

13.35

18

6.7

8.55

13.55

19.45

8.9

10.1

11.9

15.4

15.9

16.55

10.85

11.5

14.55

19.3

8.9

12.05

15.1

20.05

14.8

14.43

14.58

17.62

17.55

17.72

12.96

13.66

17.32

21.78

12.68

15.1

16.33

20.65

22.05

19.2

17.95

19.8

17.6

19.48

14.05

15.95

20.3

24.35

16.6

17.3

19

21.47

0,4mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,4mm Verpressung

10.4

11.4

12.3

17.1

10.05

10.5

15

16.55

14.7

11.8

16.9

21.45

15.6

19.3

10.3

11.4

13.25

18.3

12.15

14.4

19.65

21

14.7

16.3

19.9

25.35

18

20.4

13.95

14.22

17.1

21.42

13.95

16.52

19.99

16.84

20.62

23.49

27.54

21.16

16.35

17.6

21

25.3

17.25

17.55

21.55

19.55

23.95

27.6

29.85

26.65

0,6mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,6mm Verpressung

11.45

14.2

19.25

23.05

25

31.1

15.65

16.85

20

26.55

10.5

12.8

18.4

25.65

13.55

16.25

19.2

24.05

25.45

26.7

17.1

17.45

21.8

28.75

14.1

16.9

20.35

27.75

22.51

23.31

23.74

29.33

29.89

20.45

22.29

27.75

32.33

20.24

21.65

24.73

32.78

31.3

29.75

29.1

32.8

33

23.05

25.8

31.9

39

26

26.4

27.55

36.7

0,6mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,6mm Verpressung

13.55

15.25

16.9

22.9

13.5

14.2

19.55

23.5

20.4

17.5

24

29.8

23.1

27.15

14.5

14.9

18.3

24.3

18.9

20.9

26.4

29.55

22.05

22.5

29.2

34.6

24.25

28.9

19.66

20.04

24.63

30.9

21.63

24.38

29.71

24.92

27.34

33.51

38.57

30.14

23.9

26.3

30.1

37.3

25.3

26.55

31.1

29.55

34.35

37.7

42.3

35.95

0,8mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,8mm Verpressung

16.4

21.75

27.95

32.45

35.65

38.3

22.5

23.6

26.85

34.9

15.05

17.4

23.65

31

19.15

23.1

27.65

33.25

35.4

37.15

23.1

24.2

29.15

37.2

19.35

22.2

26

33.75

30.9

30.72

33.29

39.5

39.19

27.29

31.34

36.92

43.5

26.8

28.33

30.11

40.79

41.7

38.65

39.95

44.2

43.35

32.75

37.1

43.3

51.4

34.95

35.15

36.45

46.15

0,8mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,8mm Verpressung

17.6

19.35

21.5

28.75

19.35

20.25

25.35

30.65

26

23.75

31

36.95

29.7

34.3

18.9

20.15

23.35

30.4

26.8

28.4

33.75

37.35

28.85

29.55

34.35

41.75

32.7

36.5

24.51

28.6

31.51

35.84

29.3

32.23

37.96

32.74

36.5

42.3

47

37.6

31.8

34.55

38.75

45.55

33.5

35.5

40.6

37.85

43.85

46.8

52.1

45.05

1mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

1mm Verpressung

22.4

29.2

36.65

42.1

47.45

51.8

30.25

31.4

35

42.8

19.45

21.9

30

37.9

25.4

31.05

36.6

42.7

44.45

46

31.45

31.95

37.4

44.8

24

27.45

32.2

39.9

39.35

41.15

45.53

48.66

49.39

37.06

41.35

45.94

50.35

34.84

35.15

41.5

46.77

51.6

50.25

50.35

57.65

55.6

43.95

47.8

54.1

59.8

45.9

43.9

53.5

55.3

1mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

1mm Verpressung

21.5

23.65

26.75

33.6

25

25.85

32.45

37.3

32.5

29.9

37

43.75

36.5

40.4

23.7

24.85

28.3

35.3

34.4

34.2

41.3

44.55

34.95

36.1

41

48.75

39.8

42.55

32.15

34.51

37.58

40.43

38.27

45.97

41.9

45.77

40.2

42.45

46.75

42.35

44.2

49.1

46.5

52.1

1,2mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

1,2mm Verpressung

28.9

37

47.1

52.3

57.45

38.9

40.3

44

52.5

24.3

27.7

36.75

44.9

32.15

39.25

45.6

49.9

51.8

53.3

39.25

39.35

44.85

52

29.5

33.2

38.7

46.8

45.49

48.03

48.85

50.7

54.45

59.05

56.75

53.85

57.85

62.5

1,2mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

1,2mm Verpressung

26.9

29.7

32.6

39.5

30.5

31.7

38.35

43.2

38.15

35.9

43.5

49.55

40.9

44.6

28

30.9

33.75

40.7

40.35

41.6

46.6

51.5

40.4

43.55

46.15

51.95

45.8

48.3

mit Tabellen

		Die Meßergebnisse der Messungen sind in diesem Dokument zusammengefaßt

		In den Einzelnen Rahmen sind die Jeweiligen Gummisorten

		In den Zeilen sind die verschiedenen Scheibenkonturen geordnet

				60°Shore 6mm dick														70°Shore 6mm dick														75°Shore 6mm dick														80°Shore 6mm dick

				VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		R1 45°		3.3		6.9		11.45		16.4		22.4		28.9		R1 45°		4.85		8.9		13.55		19.15		25.4		32.15		R1 45°		8.32		14.8		22.51		30.9		39.35		45.49		R1 45°		11.5		22.05		31.3		41.7		51.6		59.05		R1 45°														R1 45°

		R2 45°		5.1		9.4		14.2		21.75		29.2		37		R2 45°		5.5		10.1		16.25		23.1		31.05		39.25		R2 45°		6.95		14.43		23.31		30.72		41.15		48.03		R2 45°		8.9		19.2		29.75		38.65		50.25		56.75		R2 45°														R2 45°

		R3 45°		7.3		13		19.25		27.95		36.65		47.1		R3 45°		6.15		11.9		19.2		27.65		36.6		45.6		R3 45°		8.02		14.58		23.74		33.29		45.53				R3 45°		9.35		17.95		29.1		39.95		50.35				R3 45°														R3 45°

		R4 45°		8.15		14.65		23.05		32.45		42.1		52.3		R4 45°		8.25		15.4		24.05		33.25		42.7		49.9		R4 45°		8.64		17.62		29.33		39.5		48.66				R4 45°		8.8		19.8		32.8		44.2		57.65				R4 45°														R4 45°

		R5 45°		8.75		16.1		25		35.65		47.45		57.45		R5 45°		7.8		15.9		25.45		35.4		44.45		51.8		R5 45°		8.29		17.55										R5 45°		8.4		17.6										R5 45°														R5 45°

		R6 45°		10.9		20		31.1		41.6		51.8				R6 45°		7.5		16.55		26.7		37.15		46		53.3		R6 45°		8.28		17.72		29.89		39.19		49.39				R6 45°		8.4		17.9		33		43.35		55.6				R6 45°														R6 45°

		0,4 30°		5.4		9.85		15.65		22.5		30.25		38.9		0,4 30°		5.55		10.85		17.1		23.1		31.45		39.25		0,4 30°		6.33		12.96		20.45		27.29		37.06		48.85		0,4 30°		7		14.05		23.05		32.75		43.95		53.85		0,4 30°														0,4 30°

		0,8 30°		6.25		11		16.85		23.6		31.4		40.3		0,8 30°		6.15		11.5		17.45		24.2		31.95		39.35		0,8 30°		7.24		13.66		22.29		31.34		41.35		50.7		0,8 30°		7.9		15.95		25.8		37.1		47.8		57.85		0,8 30°														0,8 30°

		1,6 30°		7.35		13.35		20		26.85		35		44		1,6 30°		8.2		14.55		21.8		29.15		37.4		44.85		1,6 30°		9.65		17.32		27.75		36.92		45.94		54.45		1,6 30°		10.6		20.3		31.9		43.3		54.1		62.5		1,6 30°														1,6 30°

		3,0 30°		9.2		18		26.55		34.9		42.8		52.5		3,0 30°		9.8		19.3		28.75		37.2		44.8		52		3,0 30°		10.64		21.78		32.33		43.5		50.35				3,0 30°		11.05		24.35		39		51.4		59.8				3,0 30°														3,0 30°

		0,4 45°		3.2		6.7		10.5		15.05		19.45		24.3		0,4 45°		4.3		8.9		14.1		19.35		24		29.5		0,4 45°		6.45		12.68		20.24		26.8		34.84				0,4 45°		8.45		16.6		26		34.95		45.9				0,4 45°														0,4 45°

		0,8 45°		4.65		8.55		12.8		17.4		21.9		27.7		0,8 45°		7.65		12.05		16.9		22.2		27.45		33.2		0,8 45°		8.65		15.1		21.65		28.33		35.15				0,8 45°		9.05		17.3		26.4		35.15		43.9				0,8 45°														0,8 45°

		1,6 45°		9.25		13.55		18.4		23.65		30		36.75		1,6 45°		9.65		15.1		20.35		26		32.2		38.7		1,6 45°		9.87		16.33		24.73		30.11		41.5				1,6 45°		9.65		19		27.55		36.45		53.5				1,6 45°														1,6 45°

		3,0 45°		13		19.45		25.65		31		37.9		44.9		3,0 45°		12.8		20.05		27.75		33.75		39.9		46.8		3,0 45°		13.47		20.65		32.78		40.79		46.77				3,0 45°		14.3		20.25		36.7		46.15		55.3				3,0 45°														3,0 45°

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		0,4 60°		6.55		10.4		13.55		17.6		21.5		26.9		0,4 60°		5.9		10.3		14.5		18.9		23.7		28		0,4 60°		7.26		13.95		19.66		24.51		32.15				0,4 60°		8.5		16.35		23.9		31.8		40.2				0,4 60°														0,4 60°

		0,8 60°		7.9		11.4		15.25		19.35		23.65		29.7		0,8 60°		7.6		11.4		14.9		20.15		24.85		30.9		0,8 60°		9.54		14.22		20.04		28.6		34.51				0,8 60°		10.75		17.6		26.3		34.55		42.45				0,8 60°														0,8 60°

		1,6 60°		8.75		12.3		16.9		21.5		26.75		32.6		1,6 60°		9.15		13.25		18.3		23.35		28.3		33.75		1,6 60°		10.5		17.1		24.63		31.51		37.58				1,6 60°		12.45		21		30.1		38.75		46.75				1,6 60°														1,6 60°

		3,0 60°		11.85		17.1		22.9		28.75		33.6		39.5		3,0 60°		11.7		18.3		24.3		30.4		35.3		40.7		3,0 60°		13.02		21.42		30.9		35.84						3,0 60°		14.2		25.3		37.3		45.55						3,0 60°														3,0 60°

		0,4 R2		6.3		10.05		13.5		19.35		25		30.5		0,4 R2		6.4		12.15		18.9		26.8		34.4		40.35		0,4 R2		8.03		13.95		21.63		29.3		40.43				0,4 R2		9.65		17.25		25.3		33.5		42.35				0,4 R2														0,4 R2

		0,8 R2		5.6		10.5		14.2		20.25		25.85		31.7		0,8 R2		6.9		14.4		20.9		28.4		34.2		41.6		0,8 R2		8.11		16.52		24.38		32.23		38.27				0,8 R2		9.5		17.55		26.55		35.5		44.2				0,8 R2														0,8 R2

		1,6 R2		10.55		15		19.55		25.35		32.45		38.35		1,6 R2		10.5		19.65		26.4		33.75		41.3		46.6		1,6 R2		10.96		19.99		29.71		37.96		45.97				1,6 R2		11.35		21.55		31.1		40.6		49.1				1,6 R2														1,6 R2

		3,0 R2		8		16.55		23.5		30.65		37.3		43.2		3,0 R2		10.4		21		29.55		37.35		44.55		51.5		3,0 R2														3,0 R2														3,0 R2														3,0 R2

		04, R3		9.1		14.7		20.4		26		32.5		38.15		04, R3		7.55		14.7		22.05		28.85		34.95		40.4		04, R3		9.42		16.84		24.92		32.74		41.9				04, R3		11.05		19.55		29.55		37.85		46.5				04, R3														04, R3

		0,8 R3		5.6		11.8		17.5		23.75		29.9		35.9		0,8 R3		7.8		16.3		22.5		29.55		36.1		43.55		0,8 R3		10.16		20.62		27.34		36.5		45.77				0,8 R3		11.9		23.95		34.35		43.85		52.1				0,8 R3														0,8 R3

		1,6 R3		9.25		16.9		24		31		37		43.5		1,6 R3		9.95		19.9		29.2		34.35		41		46.15		1,6 R3		11.24		23.49		33.51		42.3						1,6 R3		13.1		27.6		42.21		60.12						1,6 R3														1,6 R3

		3,0 R3		9.65		21.45		29.8		36.95		43.75		49.55		3,0 R3		12.6		25.35		34.6		41.75		48.75		51.95		3,0 R3		15.12		27.54		38.57		47						3,0 R3		18.25		29.85		46.68		65.94						3,0 R3														3,0 R3

		0,8 R4		8.15		15.6		23.1		29.7		36.5		40.9		0,8 R4		8.95		18		24.25		32.7		39.8		45.8		0,8 R4		10.7		21.16		30.14		37.6						0,8 R4		12.4		26.65		35.95		45.05						0,8 R4														0,8 R4

		2,0 R4		10.5		19.3		27.15		34.3		40.4		44.6		2,0 R4		9.8		20.4		28.9		36.5		42.55		48.3		2,0 R4														2,0 R4														2,0 R4														2,0 R4

				0,2mm Verpressung												0,4mm Verpressung												0,6mm Verpressung												0,8mm Verpressung												1mm Verpressung										1,2mm Verpressung

		SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80

		R1 45°		3.3		4.85		8.32		11.5				R1 45°		6.9		8.9		14.8		22.05				R1 45°		11.45		13.55		22.51		31.3				R1 45°		16.4		19.15		30.9		41.7				R1 45°		22.4		25.4		39.35		51.6				R1 45°		28.9		32.15		45.49		59.05

		R2 45°		5.1		5.5		6.95		8.9				R2 45°		9.4		10.1		14.43		19.2				R2 45°		14.2		16.25		23.31		29.75				R2 45°		21.75		23.1		30.72		38.65				R2 45°		29.2		31.05		41.15		50.25				R2 45°		37		39.25		48.03		56.75

		R3 45°		7.3		6.15		8.02		9.35				R3 45°		13		11.9		14.58		17.95				R3 45°		19.25		19.2		23.74		29.1				R3 45°		27.95		27.65		33.29		39.95				R3 45°		36.65		36.6		45.53		50.35				R3 45°		47.1		45.6

		R4 45°		8.15		8.25		8.64		8.8				R4 45°		14.65		15.4		17.62		19.8				R4 45°		23.05		24.05		29.33		32.8				R4 45°		32.45		33.25		39.5		44.2				R4 45°		42.1		42.7		48.66		57.65				R4 45°		52.3		49.9

		R5 45°		8.75		7.8		8.29		8.4				R5 45°		16.1		15.9		17.55		17.6				R5 45°		25		25.45								R5 45°		35.65		35.4								R5 45°		47.45		44.45								R5 45°		57.45		51.8

		R6 45°		9.04		7.5		8.28		8.4				R6 45°		17.26		16.55		17.72		19.48				R6 45°		31.1		26.7		29.89		33				R6 45°		38.3		37.15		39.19		43.35				R6 45°		51.8		46		49.39		55.6				R6 45°				53.3

		0,4 30°		5.4		5.55		6.33		7				0,4 30°		9.85		10.85		12.96		14.05				0,4 30°		15.65		17.1		20.45		23.05				0,4 30°		22.5		23.1		27.29		32.75				0,4 30°		30.25		31.45		37.06		43.95				0,4 30°		38.9		39.25		48.85		53.85

		0,8 30°		6.25		6.15		7.24		7.9				0,8 30°		11		11.5		13.66		15.95				0,8 30°		16.85		17.45		22.29		25.8				0,8 30°		23.6		24.2		31.34		37.1				0,8 30°		31.4		31.95		41.35		47.8				0,8 30°		40.3		39.35		50.7		57.85

		1,6 30°		7.35		8.2		9.65		10.6				1,6 30°		13.35		14.55		17.32		20.3				1,6 30°		20		21.8		27.75		31.9				1,6 30°		26.85		29.15		36.92		43.3				1,6 30°		35		37.4		45.94		54.1				1,6 30°		44		44.85		54.45		62.5

		3,0 30°		9.2		9.8		10.64		11.05				3,0 30°		18		19.3		21.78		24.35				3,0 30°		26.55		28.75		32.33		39				3,0 30°		34.9		37.2		43.5		51.4				3,0 30°		42.8		44.8		50.35		59.8				3,0 30°		52.5		52

		0,4 45°		3.2		4.3		6.45		8.45				0,4 45°		6.7		8.9		12.68		16.6				0,4 45°		10.5		14.1		20.24		26				0,4 45°		15.05		19.35		26.8		34.95				0,4 45°		19.45		24		34.84		45.9				0,4 45°		24.3		29.5

		0,8 45°		4.65		7.65		8.65		9.05				0,8 45°		8.55		12.05		15.1		17.3				0,8 45°		12.8		16.9		21.65		26.4				0,8 45°		17.4		22.2		28.33		35.15				0,8 45°		21.9		27.45		35.15		43.9				0,8 45°		27.7		33.2

		1,6 45°		9.25		9.65		9.87		9.65				1,6 45°		13.55		15.1		16.33		19				1,6 45°		18.4		20.35		24.73		27.55				1,6 45°		23.65		26		30.11		36.45				1,6 45°		30		32.2		41.5		53.5				1,6 45°		36.75		38.7

		3,0 45°		13		12.8		13.47		14.3				3,0 45°		19.45		20.05		20.65		21.47				3,0 45°		25.65		27.75		32.78		36.7				3,0 45°		31		33.75		40.79		46.15				3,0 45°		37.9		39.9		46.77		55.3				3,0 45°		44.9		46.8

		SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80

		0,4 60°		6.55		5.9		7.26		8.5				0,4 60°		10.4		10.3		13.95		16.35				0,4 60°		13.55		14.5		19.66		23.9				0,4 60°		17.6		18.9		24.51		31.8				0,4 60°		21.5		23.7		32.15		40.2				0,4 60°		26.9		28

		0,8 60°		7.9		7.6		9.54		10.75				0,8 60°		11.4		11.4		14.22		17.6				0,8 60°		15.25		14.9		20.04		26.3				0,8 60°		19.35		20.15		28.6		34.55				0,8 60°		23.65		24.85		34.51		42.45				0,8 60°		29.7		30.9

		1,6 60°		8.75		9.15		10.5		12.45				1,6 60°		12.3		13.25		17.1		21				1,6 60°		16.9		18.3		24.63		30.1				1,6 60°		21.5		23.35		31.51		38.75				1,6 60°		26.75		28.3		37.58		46.75				1,6 60°		32.6		33.75

		3,0 60°		11.85		11.7		13.02		14.2				3,0 60°		17.1		18.3		21.42		25.3				3,0 60°		22.9		24.3		30.9		37.3				3,0 60°		28.75		30.4		35.84		45.55				3,0 60°		33.6		35.3								3,0 60°		39.5		40.7

		0,4 R2		6.3		6.4		8.03		9.65				0,4 R2		10.05		12.15		13.95		17.25				0,4 R2		13.5		18.9		21.63		25.3				0,4 R2		19.35		26.8		29.3		33.5				0,4 R2		25		34.4		40.43		42.35				0,4 R2		30.5		40.35

		0,8 R2		5.6		6.9		8.11		9.5				0,8 R2		10.5		14.4		16.52		17.55				0,8 R2		14.2		20.9		24.38		26.55				0,8 R2		20.25		28.4		32.23		35.5				0,8 R2		25.85		34.2		38.27		44.2				0,8 R2		31.7		41.6

		1,6 R2		10.55		10.5		10.96		11.35				1,6 R2		15		19.65		19.99		21.55				1,6 R2		19.55		26.4		29.71		31.1				1,6 R2		25.35		33.75		37.96		40.6				1,6 R2		32.45		41.3		45.97		49.1				1,6 R2		38.35		46.6

		3,0 R2		8		10.4								3,0 R2		16.55		21								3,0 R2		23.5		29.55								3,0 R2		30.65		37.35								3,0 R2		37.3		44.55								3,0 R2		43.2		51.5

		04, R3		9.1		7.55		9.42		11.05				04, R3		14.7		14.7		16.84		19.55				04, R3		20.4		22.05		24.92		29.55				04, R3		26		28.85		32.74		37.85				04, R3		32.5		34.95		41.9		46.5				04, R3		38.15		40.4

		0,8 R3		5.6		7.8		10.16		11.9				0,8 R3		11.8		16.3		20.62		23.95				0,8 R3		17.5		22.5		27.34		34.35				0,8 R3		23.75		29.55		36.5		43.85				0,8 R3		29.9		36.1		45.77		52.1				0,8 R3		35.9		43.55

		1,6 R3		9.25		9.95		11.24		13.1				1,6 R3		16.9		19.9		23.49		27.6				1,6 R3		24		29.2		33.51		37.7				1,6 R3		31		34.35		42.3		46.8				1,6 R3		37		41								1,6 R3		43.5		46.15

		3,0 R3		9.65		12.6		15.12		18.25				3,0 R3		21.45		25.35		27.54		29.85				3,0 R3		29.8		34.6		38.57		42.3				3,0 R3		36.95		41.75		47		52.1				3,0 R3		43.75		48.75								3,0 R3		49.55		51.95

		0,8 R4		8.15		8.95		10.7		12.4				0,8 R4		15.6		18		21.16		26.65				0,8 R4		23.1		24.25		30.14		35.95				0,8 R4		29.7		32.7		37.6		45.05				0,8 R4		36.5		39.8								0,8 R4		40.9		45.8

		2,0 R4		10.5		9.8								2,0 R4		19.3		20.4								2,0 R4		27.15		28.9								2,0 R4		34.3		36.5								2,0 R4		40.4		42.55								2,0 R4		44.6		48.3

Seite &P

_1033317065.xls
Dr 0,8

		0,2		0,2		0,2		0,2

		0,4		0,4		0,4		0,4

		0,,6		0,,6		0,,6		0,,6

		0,8		0,8		0,8		0,8

		1		1		1		1

		1,2		1,2		1,2		1,2

60

70

75

80

Verpressung (mm)

Drehmoment (Nm)

Elastomerhärte (°ShoreA)

Drehmomente Scheibe 0,8 F 45°

4.65

7.65

8.65

9.05

8.55

12.05

15.1

17.3

12.8

16.9

21.65

26.4

17.4

22.2

28.33

35.15

21.9

27.45

35.15

43.9

27.7

33.2

43

55

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

mm

bar/Nm

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Eindringtiefe (mm)

Dd (Druck / Drehm.) (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Tabelle

		Die Meßergebnisse der Messungen sind in diesem Dokument zusammengefaßt

		In den Einzelnen Rahmen sind die Jeweiligen Gummisorten

		In den Zeilen sind die verschiedenen Scheibenkonturen geordnet

				60°Shore 6mm dick														70°Shore 6mm dick														75°Shore 6mm dick														80°Shore 6mm dick

				VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		R1 45°		3.3		6.9		11.45		16.4		22.4		28.9		R1 45°		4.85		8.9		13.55		19.15		25.4		32.15		R1 45°		8.32		14.8		22.51		30.9		39.35		45.49		R1 45°		11.5		22.05		31.3		41.7		51.6		59.05		R1 45°														R1 45°

		R2 45°		5.1		9.4		14.2		21.75		29.2		37		R2 45°		5.5		10.1		16.25		23.1		31.05		39.25		R2 45°		6.95		14.43		23.31		30.72		41.15		48.03		R2 45°		8.9		19.2		29.75		38.65		50.25		56.75		R2 45°														R2 45°

		R3 45°		7.3		13		19.25		27.95		36.65		47.1		R3 45°		6.15		11.9		19.2		27.65		36.6		45.6		R3 45°		8.02		14.58		23.74		33.29		45.53				R3 45°		9.35		17.95		29.1		39.95		50.35				R3 45°														R3 45°

		R4 45°		8.15		14.65		23.05		32.45		42.1		52.3		R4 45°		8.25		15.4		24.05		33.25		42.7		49.9		R4 45°		8.64		17.62		29.33		39.5		48.66				R4 45°		8.8		19.8		32.8		44.2		57.65				R4 45°														R4 45°

		R5 45°		8.75		16.1		25		35.65		47.45		57.45		R5 45°		7.8		15.9		25.45		35.4		44.45		51.8		R5 45°		8.29		17.55										R5 45°		8.4		17.6										R5 45°														R5 45°

		R6 45°		10.9		20		31.1		41.6		51.8				R6 45°		7.5		16.55		26.7		37.15		46		53.3		R6 45°		8.28		17.72		29.89		39.19		49.39				R6 45°		8.4		17.9		33		43.35		55.6				R6 45°														R6 45°

		0,4 30°		5.4		9.85		15.65		22.5		30.25		38.9		0,4 30°		5.55		10.85		17.1		23.1		31.45		39.25		0,4 30°		6.33		12.96		20.45		27.29		37.06		48.85		0,4 30°		7		14.05		23.05		32.75		43.95		53.85		0,4 30°														0,4 30°

		0,8 30°		6.25		11		16.85		23.6		31.4		40.3		0,8 30°		6.15		11.5		17.45		24.2		31.95		39.35		0,8 30°		7.24		13.66		22.29		31.34		41.35		50.7		0,8 30°		7.9		15.95		25.8		37.1		47.8		57.85		0,8 30°														0,8 30°

		1,6 30°		7.35		13.35		20		26.85		35		44		1,6 30°		8.2		14.55		21.8		29.15		37.4		44.85		1,6 30°		9.65		17.32		27.75		36.92		45.94		54.45		1,6 30°		10.6		20.3		31.9		43.3		54.1		62.5		1,6 30°														1,6 30°

		3,0 30°		9.2		18		26.55		34.9		42.8		52.5		3,0 30°		9.8		19.3		28.75		37.2		44.8		52		3,0 30°		10.64		21.78		32.33		43.5		50.35				3,0 30°		11.05		24.35		39		51.4		59.8				3,0 30°														3,0 30°

		0,4 45°		3.2		6.7		10.5		15.05		19.45		24.3		0,4 45°		4.3		8.9		14.1		19.35		24		29.5		0,4 45°		6.45		12.68		20.24		26.8		34.84				0,4 45°		8.45		16.6		26		34.95		45.9				0,4 45°														0,4 45°

		0,8 45°		4.65		8.55		12.8		17.4		21.9		27.7		0,8 45°		7.65		12.05		16.9		22.2		27.45		33.2		0,8 45°		8.65		15.1		21.65		28.33		35.15				0,8 45°		9.05		17.3		26.4		35.15		43.9				0,8 45°														0,8 45°

		1,6 45°		9.25		13.55		18.4		23.65		30		36.75		1,6 45°		9.65		15.1		20.35		26		32.2		38.7		1,6 45°		9.87		16.33		24.73		30.11		41.5				1,6 45°		9.65		19		27.55		36.45		53.5				1,6 45°														1,6 45°

		3,0 45°		13		19.45		25.65		31		37.9		44.9		3,0 45°		12.8		20.05		27.75		33.75		39.9		46.8		3,0 45°		13.47		20.65		32.78		40.79		46.77				3,0 45°		14.3		20.25		36.7		46.15		55.3				3,0 45°														3,0 45°

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		0,4 60°		6.55		10.4		13.55		17.6		21.5		26.9		0,4 60°		5.9		10.3		14.5		18.9		23.7		28		0,4 60°		7.26		13.95		19.66		24.51		32.15				0,4 60°		8.5		16.35		23.9		31.8		40.2				0,4 60°														0,4 60°

		0,8 60°		7.9		11.4		15.25		19.35		23.65		29.7		0,8 60°		7.6		11.4		14.9		20.15		24.85		30.9		0,8 60°		9.54		14.22		20.04		28.6		34.51				0,8 60°		10.75		17.6		26.3		34.55		42.45				0,8 60°														0,8 60°

		1,6 60°		8.75		12.3		16.9		21.5		26.75		32.6		1,6 60°		9.15		13.25		18.3		23.35		28.3		33.75		1,6 60°		10.5		17.1		24.63		31.51		37.58				1,6 60°		12.45		21		30.1		38.75		46.75				1,6 60°														1,6 60°

		3,0 60°		11.85		17.1		22.9		28.75		33.6		39.5		3,0 60°		11.7		18.3		24.3		30.4		35.3		40.7		3,0 60°		13.02		21.42		30.9		35.84						3,0 60°		14.2		25.3		37.3		45.55						3,0 60°														3,0 60°

		0,4 R2		6.3		10.05		13.5		19.35		25		30.5		0,4 R2		6.4		12.15		18.9		26.8		34.4		40.35		0,4 R2		8.03		13.95		21.63		29.3		40.43				0,4 R2		9.65		17.25		25.3		33.5		42.35				0,4 R2														0,4 R2

		0,8 R2		5.6		10.5		14.2		20.25		25.85		31.7		0,8 R2		6.9		14.4		20.9		28.4		34.2		41.6		0,8 R2		8.11		16.52		24.38		32.23		38.27				0,8 R2		9.5		17.55		26.55		35.5		44.2				0,8 R2														0,8 R2

		1,6 R2		10.55		15		19.55		25.35		32.45		38.35		1,6 R2		10.5		19.65		26.4		33.75		41.3		46.6		1,6 R2		10.96		19.99		29.71		37.96		45.97				1,6 R2		11.35		21.55		31.1		40.6		49.1				1,6 R2														1,6 R2

		3,0 R2		8		16.55		23.5		30.65		37.3		43.2		3,0 R2		10.4		21		29.55		37.35		44.55		51.5		3,0 R2														3,0 R2														3,0 R2														3,0 R2

		04, R3		9.1		14.7		20.4		26		32.5		38.15		04, R3		7.55		14.7		22.05		28.85		34.95		40.4		04, R3		9.42		16.84		24.92		32.74		41.9				04, R3		11.05		19.55		29.55		37.85		46.5				04, R3														04, R3

		0,8 R3		5.6		11.8		17.5		23.75		29.9		35.9		0,8 R3		7.8		16.3		22.5		29.55		36.1		43.55		0,8 R3		10.16		20.62		27.34		36.5		45.77				0,8 R3		11.9		23.95		34.35		43.85		52.1				0,8 R3														0,8 R3

		1,6 R3		9.25		16.9		24		31		37		43.5		1,6 R3		9.95		19.9		29.2		34.35		41		46.15		1,6 R3		11.24		23.49		33.51		42.3						1,6 R3		13.1		27.6		42.21		60.12						1,6 R3														1,6 R3

		3,0 R3		9.65		21.45		29.8		36.95		43.75		49.55		3,0 R3		12.6		25.35		34.6		41.75		48.75		51.95		3,0 R3		15.12		27.54		38.57		47						3,0 R3		18.25		29.85		46.68		65.94						3,0 R3														3,0 R3

		0,8 R4		8.15		15.6		23.1		29.7		36.5		40.9		0,8 R4		8.95		18		24.25		32.7		39.8		45.8		0,8 R4		10.7		21.16		30.14		37.6						0,8 R4		12.4		26.65		35.95		45.05						0,8 R4														0,8 R4

		2,0 R4		10.5		19.3		27.15		34.3		40.4		44.6		2,0 R4		9.8		20.4		28.9		36.5		42.55		48.3		2,0 R4														2,0 R4														2,0 R4														2,0 R4

				Scheibe mit 0,8mm 45° Fase Drehmomentvergleich														Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

																		Dichtigkeit																		Drehmoment

				0.2		0.4		0,,6		0.8		1		1.2

		60		4.65		8.55		12.8		17.4		21.9		27.7				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

		70		7.65		12.05		16.9		22.2		27.45		33.2				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		75		8.65		15.1		21.65		28.33		35.15		43		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

		80		9.05		17.3		26.4		35.15		43.9		55				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

																		1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

																		3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

																		0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

																		1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

																70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

																		0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

																		1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

																		3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

																		0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

																		1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

																80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

																		0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

																		1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

																		3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																																								0,8F45 Scheibe

																				Werte Dichtigkeit / Drehmoment

																						0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

																60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																		0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

																		3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

																		0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937

																		0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432

																		1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926										3F60 6mm		3F45 6mm		3F60 6mm

																		3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063										0		0		0

																						0.2		0.4		0.6		0.8		1		1.2										5		9.37		8.14

																70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932										8.6		16.51		14.16

																		0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227										11.2		21.33		18.23

																		1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522										13.4		25.89		22.03

																		3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154										15.6		30.14		26.18

																		0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714										17.8		33.61		29.14

																		0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672

																		1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963

																		3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373

																						0.2		0.4		0.6		0.8		1		1.2

																80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

																		0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

																		1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																		3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2

																		0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944

																		0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809

																		1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674

																		3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2

Seite &P

_1033316237.doc
 Streuung Eindringtiefe (mm)

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

_1031980746.xls
Diagramm8

		0		0

		0.2		0.2

		0.4		0.4

		0.6		0.6

		0.8		0.8

		1		1

		1.2		1.2

70

80

Eindringtiefe (mm)

Drehmoment (Nm)

Scheibe 0,8 F 45°, EPDM 6mm

0

0

7.65

9.05

12.05

17.3

16.9

26.4

22.2

35.15

27.45

43.9

33.2

55

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Verpressung (mm)

Dd (bar/Nm)

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Did45-60

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

60° Shore A EPDM, 6mm

0.3230769231

0.6118918919

1.0610741511

1.5102564103

0.3861182519

0.6405904059

1.0367131134

1.4328358209

0.379337232

0.5744565217

0.9310377847

1.2876190476

0.3587096774

0.5234672304

0.8072485654

1.0910299003

0.3538258575

0.48

0.6911568123

0.9023136247

0.3445434298

0.4517006803

0.6386075418

0.8255144033

Did45-70

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

70° Shore A EPDM, 6mm

0.45078125

0.7886010363

1.3105795879

1.8325581395

0.4987531172

0.7662251656

1.128056403

1.4898876404

0.4663063063

0.712039312

0.9943175284

1.2765957447

0.4616296296

0.6511538462

0.887334029

1.1235142119

0.4536340852

0.5922360248

0.8036180124

1.015

0.4403846154

0.5684754522

0.7383055227

0.9081355932

Did45-80

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

80° Shore A, EPDM, 6mm

0.6552447552

1.273556231

1.6437548597

2.0139534884

0.6

1.1677893448

1.4182795304

1.6687697161

0.5811989101

0.9563283461

1.194073264

1.4318181818

0.5609967497

0.9368980405

1.1343072292

1.3317164179

0.5450271248

0.7708433735

0.957608828

1.1443742824

0.51

0.691

0.8565

1.022

Di08F45

		0		0		0

		0.2		0.2		0.2

		0.349		0.349		0.349

		0.676		0.676		0.676

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Verpressung (mm)

Druck (bar)

Dichtigkeitswerte Scheibe 0,8 F 45°

0

0

0

5.115

10.0259338475

12.78

8.8638971196

13.5930796562

20.115

11.9172836439

17.77

26.315

14.0461250378

19.6988154442

31.95

15.1363341902

22.059314441

35.93

17.6894289074

24.5117433539

40.31

PolDi

		0		0

		0.2		0.2

		0.4		0.4

		0.6		0.6

		0.8		0.8

		1		1

		1.2		1.2

70°Shore

80°Shore

Verpressung (mm)

Druck (bar)

0,8F45° Scheibe

0

0

10.0259338475

12.78

13.5930796562

20.115

17.77

26.315

19.6988154442

31.95

22.059314441

35.93

24.5117433539

40.31

Tabelle

				Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

				Dichtigkeit																		Drehmoment

				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

				1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

				3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

				0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

				1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

		70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

				0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

				1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

				3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

				0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

				1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

		80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

				0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

				1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

				3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																										0,8F45 Scheibe Dd - Werte

						Werte Dichtigkeit / Drehmoment

								0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

		60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

				0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937								Fasenscheibe 45° Didr

				0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432								0.2		0.4		0.6		0.8		1		1.2

				1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298		60

				3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803

								0.2		0.4		0.6		0.8		1		1.2				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

		70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932				0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033

				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227								0.2		0.4		0.6		0.8		1		1.2

				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154		70

				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522

				0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

				0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672				0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932

				1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963								0.2		0.4		0.6		0.8		1		1.2

				3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373				3F45 6mm				0.6552447552		0.6		0.5811989101		0.5609967497		0.5450271248		0.51		80

								0.2		0.4		0.6		0.8		1		1.2				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

		80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565				0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

				3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2						0,8 F 45° Scheibe Dichtigkeitswerte gemessen

				0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944						0		0.2		0.4		0.6		0.8		1		1.2

				0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809				60° Shore		0		5.115		8.8638971196		11.9172836439		14.0461250378		15.1363341902		17.6894289074

				1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674				70°Shore		0		10.0259338475		13.5930796562		17.77		19.6988154442		22.059314441		24.5117433539				0.0106

				3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2				80°Shore		0		12.78		20.115		26.315		31.95		35.93		40.31				-0.0601

																								0,8 F 45° Scheibe Drehmomentwerte

																								0		0.2		0.4		0.6		0.8		1		1.2

																						60		0		4.65		8.55		12.8		17.4		21.9		27.7

																						70		0		7.65		12.05		16.9		22.2		27.45		33.2

																						80		0		9.05		17.3		26.4		35.15		43.9		55

																								0,8 F 45° Scheibe Dichtigkeitswerte Polynom

																								0		0.2		0.3		0.325		0.5		0.594		0.7		0.8

																						80		0.2755		12.01166		16.62379		17.6647732812		23.89085		26.6062117982		29.28791		31.56254

																						70		0.3254		9.034296		12.093659		12.7460677969		16.286025		17.6100873022		18.794991		19.750104

Seite &P

Tabelle

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

70

80

Verpressung (mm)

Drehmoment (Nm)

Scheibe 0,8 F 45°, EPDM 6mm

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1032092723.xls
75Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

allemsug.xls&RSeite &P

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Verpressung(mm)

Md(Nm)

75°Shore 6mm

8.32

6.95

8.02

8.64

8.29

8.28

6.33

7.24

9.65

10.64

6.45

8.65

9.87

13.47

14.8

14.43

14.58

17.62

17.55

17.72

12.96

13.66

17.32

21.78

12.68

15.1

16.33

20.65

22.51

23.31

23.74

29.33

29.89

20.45

22.29

27.75

32.33

20.24

21.65

24.73

32.78

30.9

30.72

33.29

39.5

39.19

27.29

31.34

36.92

43.5

26.8

28.33

30.11

40.79

39.35

41.15

45.53

48.66

49.39

37.06

41.35

45.94

50.35

34.84

35.15

41.5

46.77

45.49

48.03

48.85

50.7

54.45

60Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Eindringtiefe(mm)

Md(Nm)

60°Shore 6mm

3.3

5.1

7.3

8.15

8.75

10.9

5.4

6.25

7.35

9.2

3.2

4.65

9.25

13

6.9

9.4

13

14.65

16.1

20

9.85

11

13.35

18

6.7

8.55

13.55

19.45

11.45

14.2

19.25

23.05

25

31.1

15.65

16.85

20

26.55

10.5

12.8

18.4

25.65

16.4

21.75

27.95

32.45

35.65

41.6

22.5

23.6

26.85

34.9

15.05

17.4

23.65

31

22.4

29.2

36.65

42.1

47.45

51.8

30.25

31.4

35

42.8

19.45

21.9

30

37.9

28.9

37

47.1

52.3

57.45

38.9

40.3

44

52.5

24.3

27.7

36.75

44.9

70Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Verpressung(mm)

Md(Nm)

70°Shore 6mm

4.85

5.5

6.15

8.25

7.8

7.5

5.55

6.15

8.2

9.8

4.3

7.65

9.65

12.8

8.9

10.1

11.9

15.4

15.9

16.55

10.85

11.5

14.55

19.3

8.9

12.05

15.1

20.05

13.55

16.25

19.2

24.05

25.45

26.7

17.1

17.45

21.8

28.75

14.1

16.9

20.35

27.75

19.15

23.1

27.65

33.25

35.4

37.15

23.1

24.2

29.15

37.2

19.35

22.2

26

33.75

25.4

31.05

36.6

42.7

44.45

46

31.45

31.95

37.4

44.8

24

27.45

32.2

39.9

32.15

39.25

45.6

49.9

51.8

53.3

39.25

39.35

44.85

52

29.5

33.2

38.7

46.8

80Sh 6mm 1

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

Verpressung(mm)

Md(Nm)

80°Shore 6mm

11.5

8.9

9.35

8.8

8.4

8.4

7

7.9

10.6

11.05

8.45

9.05

9.65

14.3

22.05

19.2

17.95

19.8

17.6

17.9

14.05

15.95

20.3

24.35

16.6

17.3

19

20.25

31.3

29.75

29.1

32.8

33

23.05

25.8

31.9

39

26

26.4

27.55

36.7

41.7

38.65

39.95

44.2

43.35

32.75

37.1

43.3

51.4

34.95

35.15

36.45

46.15

51.6

50.25

50.35

57.65

55.6

43.95

47.8

54.1

59.8

45.9

43.9

53.5

55.3

59.05

56.75

53.85

57.85

62.5

60Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

60°Shore 6mm

6.55

7.9

8.75

11.85

6.3

5.6

10.55

8

9.1

5.6

9.25

9.65

8.15

10.5

10.4

11.4

12.3

17.1

10.05

10.5

15

16.55

14.7

11.8

16.9

21.45

15.6

19.3

13.55

15.25

16.9

22.9

13.5

14.2

19.55

23.5

20.4

17.5

24

29.8

23.1

27.15

17.6

19.35

21.5

28.75

19.35

20.25

25.35

30.65

26

23.75

31

36.95

29.7

34.3

21.5

23.65

26.75

33.6

25

25.85

32.45

37.3

32.5

29.9

37

43.75

36.5

40.4

26.9

29.7

32.6

39.5

30.5

31.7

38.35

43.2

38.15

35.9

43.5

49.55

40.9

44.6

70Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

70°Shore 6mm

5.9

7.6

9.15

11.7

6.4

6.9

10.5

10.4

7.55

7.8

9.95

12.6

8.95

9.8

10.3

11.4

13.25

18.3

12.15

14.4

19.65

21

14.7

16.3

19.9

25.35

18

20.4

14.5

14.9

18.3

24.3

18.9

20.9

26.4

29.55

22.05

22.5

29.2

34.6

24.25

28.9

18.9

20.15

23.35

30.4

26.8

28.4

33.75

37.35

28.85

29.55

34.35

41.75

32.7

36.5

23.7

24.85

28.3

35.3

34.4

34.2

41.3

44.55

34.95

36.1

41

48.75

39.8

42.55

28

30.9

33.75

40.7

40.35

41.6

46.6

51.5

40.4

43.55

46.15

51.95

45.8

48.3

75Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

75°Shore 6mm

7.26

9.54

10.5

13.02

8.03

8.11

10.96

9.42

10.16

11.24

15.12

10.7

13.95

14.22

17.1

21.42

13.95

16.52

19.99

16.84

20.62

23.49

27.54

21.16

19.66

20.04

24.63

30.9

21.63

24.38

29.71

24.92

27.34

33.51

38.57

30.14

24.51

28.6

31.51

35.84

29.3

32.23

37.96

32.74

36.5

42.3

47

37.6

32.15

34.51

37.58

40.43

38.27

45.97

41.9

45.77

80Sh 6mm 2

		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1		1		1		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2		1.2

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

Verpressung(mm)

Md(Nm)

80°Shore 6mm

8.5

10.75

12.45

14.2

9.65

9.5

11.35

11.05

11.9

13.1

18.25

12.4

16.35

17.6

21

25.3

17.25

17.55

21.55

19.55

23.95

27.6

29.85

26.65

23.9

26.3

30.1

37.3

25.3

26.55

31.1

29.55

34.35

42.21

46.68

35.95

31.8

34.55

38.75

45.55

33.5

35.5

40.6

37.85

43.85

60.12

65.94

45.05

40.2

42.45

46.75

42.35

44.2

49.1

46.5

52.1

0,2mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,2mm

3.3

5.1

7.3

8.15

8.75

9.04

5.4

6.25

7.35

9.2

3.2

4.65

9.25

13

4.85

5.5

6.15

8.25

7.8

7.5

5.55

6.15

8.2

9.8

4.3

7.65

9.65

12.8

8.32

6.95

8.02

8.64

8.29

8.28

6.33

7.24

9.65

10.64

6.45

8.65

9.87

13.47

11.5

8.9

9.35

8.8

8.4

8.4

7

7.9

10.6

11.05

8.45

9.05

9.65

14.3

0,2mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,2mm Verpressung

6.55

7.9

8.75

11.85

6.3

5.6

10.55

8

9.1

5.6

9.25

9.65

8.15

10.5

5.9

7.6

9.15

11.7

6.4

6.9

10.5

10.4

7.55

7.8

9.95

12.6

8.95

9.8

7.26

9.54

10.5

13.02

8.03

8.11

10.96

9.42

10.16

11.24

15.12

10.7

8.5

10.75

12.45

14.2

9.65

9.5

11.35

11.05

11.9

13.1

18.25

12.4

0,4mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,4mm Verpressung

6.9

9.4

13

14.65

16.1

17.26

9.85

11

13.35

18

6.7

8.55

13.55

19.45

8.9

10.1

11.9

15.4

15.9

16.55

10.85

11.5

14.55

19.3

8.9

12.05

15.1

20.05

14.8

14.43

14.58

17.62

17.55

17.72

12.96

13.66

17.32

21.78

12.68

15.1

16.33

20.65

22.05

19.2

17.95

19.8

17.6

19.48

14.05

15.95

20.3

24.35

16.6

17.3

19

21.47

0,4mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,4mm Verpressung

10.4

11.4

12.3

17.1

10.05

10.5

15

16.55

14.7

11.8

16.9

21.45

15.6

19.3

10.3

11.4

13.25

18.3

12.15

14.4

19.65

21

14.7

16.3

19.9

25.35

18

20.4

13.95

14.22

17.1

21.42

13.95

16.52

19.99

16.84

20.62

23.49

27.54

21.16

16.35

17.6

21

25.3

17.25

17.55

21.55

19.55

23.95

27.6

29.85

26.65

0,6mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,6mm Verpressung

11.45

14.2

19.25

23.05

25

31.1

15.65

16.85

20

26.55

10.5

12.8

18.4

25.65

13.55

16.25

19.2

24.05

25.45

26.7

17.1

17.45

21.8

28.75

14.1

16.9

20.35

27.75

22.51

23.31

23.74

29.33

29.89

20.45

22.29

27.75

32.33

20.24

21.65

24.73

32.78

31.3

29.75

29.1

32.8

33

23.05

25.8

31.9

39

26

26.4

27.55

36.7

0,6mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,6mm Verpressung

13.55

15.25

16.9

22.9

13.5

14.2

19.55

23.5

20.4

17.5

24

29.8

23.1

27.15

14.5

14.9

18.3

24.3

18.9

20.9

26.4

29.55

22.05

22.5

29.2

34.6

24.25

28.9

19.66

20.04

24.63

30.9

21.63

24.38

29.71

24.92

27.34

33.51

38.57

30.14

23.9

26.3

30.1

37.3

25.3

26.55

31.1

29.55

34.35

37.7

42.3

35.95

0,8mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

0,8mm Verpressung

16.4

21.75

27.95

32.45

35.65

38.3

22.5

23.6

26.85

34.9

15.05

17.4

23.65

31

19.15

23.1

27.65

33.25

35.4

37.15

23.1

24.2

29.15

37.2

19.35

22.2

26

33.75

30.9

30.72

33.29

39.5

39.19

27.29

31.34

36.92

43.5

26.8

28.33

30.11

40.79

41.7

38.65

39.95

44.2

43.35

32.75

37.1

43.3

51.4

34.95

35.15

36.45

46.15

0,8mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

0,8mm Verpressung

17.6

19.35

21.5

28.75

19.35

20.25

25.35

30.65

26

23.75

31

36.95

29.7

34.3

18.9

20.15

23.35

30.4

26.8

28.4

33.75

37.35

28.85

29.55

34.35

41.75

32.7

36.5

24.51

28.6

31.51

35.84

29.3

32.23

37.96

32.74

36.5

42.3

47

37.6

31.8

34.55

38.75

45.55

33.5

35.5

40.6

37.85

43.85

46.8

52.1

45.05

1mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

1mm Verpressung

22.4

29.2

36.65

42.1

47.45

51.8

30.25

31.4

35

42.8

19.45

21.9

30

37.9

25.4

31.05

36.6

42.7

44.45

46

31.45

31.95

37.4

44.8

24

27.45

32.2

39.9

39.35

41.15

45.53

48.66

49.39

37.06

41.35

45.94

50.35

34.84

35.15

41.5

46.77

51.6

50.25

50.35

57.65

55.6

43.95

47.8

54.1

59.8

45.9

43.9

53.5

55.3

1mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

1mm Verpressung

21.5

23.65

26.75

33.6

25

25.85

32.45

37.3

32.5

29.9

37

43.75

36.5

40.4

23.7

24.85

28.3

35.3

34.4

34.2

41.3

44.55

34.95

36.1

41

48.75

39.8

42.55

32.15

34.51

37.58

40.43

38.27

45.97

41.9

45.77

40.2

42.45

46.75

42.35

44.2

49.1

46.5

52.1

1,2mm 1

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

R1 45°

R2 45°

R3 45°

R4 45°

R5 45°

R6 45°

0,4 30°

0,8 30°

1,6 30°

3,0 30°

0,4 45°

0,8 45°

1,6 45°

3,0 45°

°Shore

Md(Nm)

1,2mm Verpressung

28.9

37

47.1

52.3

57.45

38.9

40.3

44

52.5

24.3

27.7

36.75

44.9

32.15

39.25

45.6

49.9

51.8

53.3

39.25

39.35

44.85

52

29.5

33.2

38.7

46.8

45.49

48.03

48.85

50.7

54.45

59.05

56.75

53.85

57.85

62.5

1,2mm 2

		60		60		60		60		60		60		60		60		60		60		60		60		60		60

		70		70		70		70		70		70		70		70		70		70		70		70		70		70

		75		75		75		75		75		75		75		75		75		75		75		75		75		75

		80		80		80		80		80		80		80		80		80		80		80		80		80		80

&R&F

0,4 60°

0,8 60°

1,6 60°

3,0 60°

0,4 R2

0,8 R2

1,6 R2

3,0 R2

04, R3

0,8 R3

1,6 R3

3,0 R3

0,8 R4

2,0 R4

°Shore

Md(Nm)

1,2mm Verpressung

26.9

29.7

32.6

39.5

30.5

31.7

38.35

43.2

38.15

35.9

43.5

49.55

40.9

44.6

28

30.9

33.75

40.7

40.35

41.6

46.6

51.5

40.4

43.55

46.15

51.95

45.8

48.3

mit Tabellen

		Die Meßergebnisse der Messungen sind in diesem Dokument zusammengefaßt

		In den Einzelnen Rahmen sind die Jeweiligen Gummisorten

		In den Zeilen sind die verschiedenen Scheibenkonturen geordnet

				60°Shore 6mm dick														70°Shore 6mm dick														75°Shore 6mm dick														80°Shore 6mm dick

				VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		R1 45°		3.3		6.9		11.45		16.4		22.4		28.9		R1 45°		4.85		8.9		13.55		19.15		25.4		32.15		R1 45°		8.32		14.8		22.51		30.9		39.35		45.49		R1 45°		11.5		22.05		31.3		41.7		51.6		59.05		R1 45°														R1 45°

		R2 45°		5.1		9.4		14.2		21.75		29.2		37		R2 45°		5.5		10.1		16.25		23.1		31.05		39.25		R2 45°		6.95		14.43		23.31		30.72		41.15		48.03		R2 45°		8.9		19.2		29.75		38.65		50.25		56.75		R2 45°														R2 45°

		R3 45°		7.3		13		19.25		27.95		36.65		47.1		R3 45°		6.15		11.9		19.2		27.65		36.6		45.6		R3 45°		8.02		14.58		23.74		33.29		45.53				R3 45°		9.35		17.95		29.1		39.95		50.35				R3 45°														R3 45°

		R4 45°		8.15		14.65		23.05		32.45		42.1		52.3		R4 45°		8.25		15.4		24.05		33.25		42.7		49.9		R4 45°		8.64		17.62		29.33		39.5		48.66				R4 45°		8.8		19.8		32.8		44.2		57.65				R4 45°														R4 45°

		R5 45°		8.75		16.1		25		35.65		47.45		57.45		R5 45°		7.8		15.9		25.45		35.4		44.45		51.8		R5 45°		8.29		17.55										R5 45°		8.4		17.6										R5 45°														R5 45°

		R6 45°		10.9		20		31.1		41.6		51.8				R6 45°		7.5		16.55		26.7		37.15		46		53.3		R6 45°		8.28		17.72		29.89		39.19		49.39				R6 45°		8.4		17.9		33		43.35		55.6				R6 45°														R6 45°

		0,4 30°		5.4		9.85		15.65		22.5		30.25		38.9		0,4 30°		5.55		10.85		17.1		23.1		31.45		39.25		0,4 30°		6.33		12.96		20.45		27.29		37.06		48.85		0,4 30°		7		14.05		23.05		32.75		43.95		53.85		0,4 30°														0,4 30°

		0,8 30°		6.25		11		16.85		23.6		31.4		40.3		0,8 30°		6.15		11.5		17.45		24.2		31.95		39.35		0,8 30°		7.24		13.66		22.29		31.34		41.35		50.7		0,8 30°		7.9		15.95		25.8		37.1		47.8		57.85		0,8 30°														0,8 30°

		1,6 30°		7.35		13.35		20		26.85		35		44		1,6 30°		8.2		14.55		21.8		29.15		37.4		44.85		1,6 30°		9.65		17.32		27.75		36.92		45.94		54.45		1,6 30°		10.6		20.3		31.9		43.3		54.1		62.5		1,6 30°														1,6 30°

		3,0 30°		9.2		18		26.55		34.9		42.8		52.5		3,0 30°		9.8		19.3		28.75		37.2		44.8		52		3,0 30°		10.64		21.78		32.33		43.5		50.35				3,0 30°		11.05		24.35		39		51.4		59.8				3,0 30°														3,0 30°

		0,4 45°		3.2		6.7		10.5		15.05		19.45		24.3		0,4 45°		4.3		8.9		14.1		19.35		24		29.5		0,4 45°		6.45		12.68		20.24		26.8		34.84				0,4 45°		8.45		16.6		26		34.95		45.9				0,4 45°														0,4 45°

		0,8 45°		4.65		8.55		12.8		17.4		21.9		27.7		0,8 45°		7.65		12.05		16.9		22.2		27.45		33.2		0,8 45°		8.65		15.1		21.65		28.33		35.15				0,8 45°		9.05		17.3		26.4		35.15		43.9				0,8 45°														0,8 45°

		1,6 45°		9.25		13.55		18.4		23.65		30		36.75		1,6 45°		9.65		15.1		20.35		26		32.2		38.7		1,6 45°		9.87		16.33		24.73		30.11		41.5				1,6 45°		9.65		19		27.55		36.45		53.5				1,6 45°														1,6 45°

		3,0 45°		13		19.45		25.65		31		37.9		44.9		3,0 45°		12.8		20.05		27.75		33.75		39.9		46.8		3,0 45°		13.47		20.65		32.78		40.79		46.77				3,0 45°		14.3		20.25		36.7		46.15		55.3				3,0 45°														3,0 45°

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		0,4 60°		6.55		10.4		13.55		17.6		21.5		26.9		0,4 60°		5.9		10.3		14.5		18.9		23.7		28		0,4 60°		7.26		13.95		19.66		24.51		32.15				0,4 60°		8.5		16.35		23.9		31.8		40.2				0,4 60°														0,4 60°

		0,8 60°		7.9		11.4		15.25		19.35		23.65		29.7		0,8 60°		7.6		11.4		14.9		20.15		24.85		30.9		0,8 60°		9.54		14.22		20.04		28.6		34.51				0,8 60°		10.75		17.6		26.3		34.55		42.45				0,8 60°														0,8 60°

		1,6 60°		8.75		12.3		16.9		21.5		26.75		32.6		1,6 60°		9.15		13.25		18.3		23.35		28.3		33.75		1,6 60°		10.5		17.1		24.63		31.51		37.58				1,6 60°		12.45		21		30.1		38.75		46.75				1,6 60°														1,6 60°

		3,0 60°		11.85		17.1		22.9		28.75		33.6		39.5		3,0 60°		11.7		18.3		24.3		30.4		35.3		40.7		3,0 60°		13.02		21.42		30.9		35.84						3,0 60°		14.2		25.3		37.3		45.55						3,0 60°														3,0 60°

		0,4 R2		6.3		10.05		13.5		19.35		25		30.5		0,4 R2		6.4		12.15		18.9		26.8		34.4		40.35		0,4 R2		8.03		13.95		21.63		29.3		40.43				0,4 R2		9.65		17.25		25.3		33.5		42.35				0,4 R2														0,4 R2

		0,8 R2		5.6		10.5		14.2		20.25		25.85		31.7		0,8 R2		6.9		14.4		20.9		28.4		34.2		41.6		0,8 R2		8.11		16.52		24.38		32.23		38.27				0,8 R2		9.5		17.55		26.55		35.5		44.2				0,8 R2														0,8 R2

		1,6 R2		10.55		15		19.55		25.35		32.45		38.35		1,6 R2		10.5		19.65		26.4		33.75		41.3		46.6		1,6 R2		10.96		19.99		29.71		37.96		45.97				1,6 R2		11.35		21.55		31.1		40.6		49.1				1,6 R2														1,6 R2

		3,0 R2		8		16.55		23.5		30.65		37.3		43.2		3,0 R2		10.4		21		29.55		37.35		44.55		51.5		3,0 R2														3,0 R2														3,0 R2														3,0 R2

		04, R3		9.1		14.7		20.4		26		32.5		38.15		04, R3		7.55		14.7		22.05		28.85		34.95		40.4		04, R3		9.42		16.84		24.92		32.74		41.9				04, R3		11.05		19.55		29.55		37.85		46.5				04, R3														04, R3

		0,8 R3		5.6		11.8		17.5		23.75		29.9		35.9		0,8 R3		7.8		16.3		22.5		29.55		36.1		43.55		0,8 R3		10.16		20.62		27.34		36.5		45.77				0,8 R3		11.9		23.95		34.35		43.85		52.1				0,8 R3														0,8 R3

		1,6 R3		9.25		16.9		24		31		37		43.5		1,6 R3		9.95		19.9		29.2		34.35		41		46.15		1,6 R3		11.24		23.49		33.51		42.3						1,6 R3		13.1		27.6		42.21		60.12						1,6 R3														1,6 R3

		3,0 R3		9.65		21.45		29.8		36.95		43.75		49.55		3,0 R3		12.6		25.35		34.6		41.75		48.75		51.95		3,0 R3		15.12		27.54		38.57		47						3,0 R3		18.25		29.85		46.68		65.94						3,0 R3														3,0 R3

		0,8 R4		8.15		15.6		23.1		29.7		36.5		40.9		0,8 R4		8.95		18		24.25		32.7		39.8		45.8		0,8 R4		10.7		21.16		30.14		37.6						0,8 R4		12.4		26.65		35.95		45.05						0,8 R4														0,8 R4

		2,0 R4		10.5		19.3		27.15		34.3		40.4		44.6		2,0 R4		9.8		20.4		28.9		36.5		42.55		48.3		2,0 R4														2,0 R4														2,0 R4														2,0 R4

				0,2mm Verpressung												0,4mm Verpressung												0,6mm Verpressung												0,8mm Verpressung												1mm Verpressung										1,2mm Verpressung

		SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80

		R1 45°		3.3		4.85		8.32		11.5				R1 45°		6.9		8.9		14.8		22.05				R1 45°		11.45		13.55		22.51		31.3				R1 45°		16.4		19.15		30.9		41.7				R1 45°		22.4		25.4		39.35		51.6				R1 45°		28.9		32.15		45.49		59.05

		R2 45°		5.1		5.5		6.95		8.9				R2 45°		9.4		10.1		14.43		19.2				R2 45°		14.2		16.25		23.31		29.75				R2 45°		21.75		23.1		30.72		38.65				R2 45°		29.2		31.05		41.15		50.25				R2 45°		37		39.25		48.03		56.75

		R3 45°		7.3		6.15		8.02		9.35				R3 45°		13		11.9		14.58		17.95				R3 45°		19.25		19.2		23.74		29.1				R3 45°		27.95		27.65		33.29		39.95				R3 45°		36.65		36.6		45.53		50.35				R3 45°		47.1		45.6

		R4 45°		8.15		8.25		8.64		8.8				R4 45°		14.65		15.4		17.62		19.8				R4 45°		23.05		24.05		29.33		32.8				R4 45°		32.45		33.25		39.5		44.2				R4 45°		42.1		42.7		48.66		57.65				R4 45°		52.3		49.9

		R5 45°		8.75		7.8		8.29		8.4				R5 45°		16.1		15.9		17.55		17.6				R5 45°		25		25.45								R5 45°		35.65		35.4								R5 45°		47.45		44.45								R5 45°		57.45		51.8

		R6 45°		9.04		7.5		8.28		8.4				R6 45°		17.26		16.55		17.72		19.48				R6 45°		31.1		26.7		29.89		33				R6 45°		38.3		37.15		39.19		43.35				R6 45°		51.8		46		49.39		55.6				R6 45°				53.3

		0,4 30°		5.4		5.55		6.33		7				0,4 30°		9.85		10.85		12.96		14.05				0,4 30°		15.65		17.1		20.45		23.05				0,4 30°		22.5		23.1		27.29		32.75				0,4 30°		30.25		31.45		37.06		43.95				0,4 30°		38.9		39.25		48.85		53.85

		0,8 30°		6.25		6.15		7.24		7.9				0,8 30°		11		11.5		13.66		15.95				0,8 30°		16.85		17.45		22.29		25.8				0,8 30°		23.6		24.2		31.34		37.1				0,8 30°		31.4		31.95		41.35		47.8				0,8 30°		40.3		39.35		50.7		57.85

		1,6 30°		7.35		8.2		9.65		10.6				1,6 30°		13.35		14.55		17.32		20.3				1,6 30°		20		21.8		27.75		31.9				1,6 30°		26.85		29.15		36.92		43.3				1,6 30°		35		37.4		45.94		54.1				1,6 30°		44		44.85		54.45		62.5

		3,0 30°		9.2		9.8		10.64		11.05				3,0 30°		18		19.3		21.78		24.35				3,0 30°		26.55		28.75		32.33		39				3,0 30°		34.9		37.2		43.5		51.4				3,0 30°		42.8		44.8		50.35		59.8				3,0 30°		52.5		52

		0,4 45°		3.2		4.3		6.45		8.45				0,4 45°		6.7		8.9		12.68		16.6				0,4 45°		10.5		14.1		20.24		26				0,4 45°		15.05		19.35		26.8		34.95				0,4 45°		19.45		24		34.84		45.9				0,4 45°		24.3		29.5

		0,8 45°		4.65		7.65		8.65		9.05				0,8 45°		8.55		12.05		15.1		17.3				0,8 45°		12.8		16.9		21.65		26.4				0,8 45°		17.4		22.2		28.33		35.15				0,8 45°		21.9		27.45		35.15		43.9				0,8 45°		27.7		33.2

		1,6 45°		9.25		9.65		9.87		9.65				1,6 45°		13.55		15.1		16.33		19				1,6 45°		18.4		20.35		24.73		27.55				1,6 45°		23.65		26		30.11		36.45				1,6 45°		30		32.2		41.5		53.5				1,6 45°		36.75		38.7

		3,0 45°		13		12.8		13.47		14.3				3,0 45°		19.45		20.05		20.65		21.47				3,0 45°		25.65		27.75		32.78		36.7				3,0 45°		31		33.75		40.79		46.15				3,0 45°		37.9		39.9		46.77		55.3				3,0 45°		44.9		46.8

		SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80				SCHEIBE		60		70		75		80

		0,4 60°		6.55		5.9		7.26		8.5				0,4 60°		10.4		10.3		13.95		16.35				0,4 60°		13.55		14.5		19.66		23.9				0,4 60°		17.6		18.9		24.51		31.8				0,4 60°		21.5		23.7		32.15		40.2				0,4 60°		26.9		28

		0,8 60°		7.9		7.6		9.54		10.75				0,8 60°		11.4		11.4		14.22		17.6				0,8 60°		15.25		14.9		20.04		26.3				0,8 60°		19.35		20.15		28.6		34.55				0,8 60°		23.65		24.85		34.51		42.45				0,8 60°		29.7		30.9

		1,6 60°		8.75		9.15		10.5		12.45				1,6 60°		12.3		13.25		17.1		21				1,6 60°		16.9		18.3		24.63		30.1				1,6 60°		21.5		23.35		31.51		38.75				1,6 60°		26.75		28.3		37.58		46.75				1,6 60°		32.6		33.75

		3,0 60°		11.85		11.7		13.02		14.2				3,0 60°		17.1		18.3		21.42		25.3				3,0 60°		22.9		24.3		30.9		37.3				3,0 60°		28.75		30.4		35.84		45.55				3,0 60°		33.6		35.3								3,0 60°		39.5		40.7

		0,4 R2		6.3		6.4		8.03		9.65				0,4 R2		10.05		12.15		13.95		17.25				0,4 R2		13.5		18.9		21.63		25.3				0,4 R2		19.35		26.8		29.3		33.5				0,4 R2		25		34.4		40.43		42.35				0,4 R2		30.5		40.35

		0,8 R2		5.6		6.9		8.11		9.5				0,8 R2		10.5		14.4		16.52		17.55				0,8 R2		14.2		20.9		24.38		26.55				0,8 R2		20.25		28.4		32.23		35.5				0,8 R2		25.85		34.2		38.27		44.2				0,8 R2		31.7		41.6

		1,6 R2		10.55		10.5		10.96		11.35				1,6 R2		15		19.65		19.99		21.55				1,6 R2		19.55		26.4		29.71		31.1				1,6 R2		25.35		33.75		37.96		40.6				1,6 R2		32.45		41.3		45.97		49.1				1,6 R2		38.35		46.6

		3,0 R2		8		10.4								3,0 R2		16.55		21								3,0 R2		23.5		29.55								3,0 R2		30.65		37.35								3,0 R2		37.3		44.55								3,0 R2		43.2		51.5

		04, R3		9.1		7.55		9.42		11.05				04, R3		14.7		14.7		16.84		19.55				04, R3		20.4		22.05		24.92		29.55				04, R3		26		28.85		32.74		37.85				04, R3		32.5		34.95		41.9		46.5				04, R3		38.15		40.4

		0,8 R3		5.6		7.8		10.16		11.9				0,8 R3		11.8		16.3		20.62		23.95				0,8 R3		17.5		22.5		27.34		34.35				0,8 R3		23.75		29.55		36.5		43.85				0,8 R3		29.9		36.1		45.77		52.1				0,8 R3		35.9		43.55

		1,6 R3		9.25		9.95		11.24		13.1				1,6 R3		16.9		19.9		23.49		27.6				1,6 R3		24		29.2		33.51		37.7				1,6 R3		31		34.35		42.3		46.8				1,6 R3		37		41								1,6 R3		43.5		46.15

		3,0 R3		9.65		12.6		15.12		18.25				3,0 R3		21.45		25.35		27.54		29.85				3,0 R3		29.8		34.6		38.57		42.3				3,0 R3		36.95		41.75		47		52.1				3,0 R3		43.75		48.75								3,0 R3		49.55		51.95

		0,8 R4		8.15		8.95		10.7		12.4				0,8 R4		15.6		18		21.16		26.65				0,8 R4		23.1		24.25		30.14		35.95				0,8 R4		29.7		32.7		37.6		45.05				0,8 R4		36.5		39.8								0,8 R4		40.9		45.8

		2,0 R4		10.5		9.8								2,0 R4		19.3		20.4								2,0 R4		27.15		28.9								2,0 R4		34.3		36.5								2,0 R4		40.4		42.55								2,0 R4		44.6		48.3

Seite &P

_1031981875.xls
Diagramm17

		0

		0.05

		0.1

		0.15

		0.2

		0.25

		0.3

		0.35

Delta D

Eindringtiefensteigerung Vs (mm)

Drehmomentunterschied DDrn (Nm)

Delta D

2.7003482675

1.7457832096

0.8012160643

-0.1308794436

-1.048029589

-1.9477606469

-2.8275988922

-3.6850706001

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Verpressung (mm)

Dd (bar/Nm)

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Did45-60

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

60° Shore A EPDM, 6mm

0.3230769231

0.6118918919

1.0610741511

1.5102564103

0.3861182519

0.6405904059

1.0367131134

1.4328358209

0.379337232

0.5744565217

0.9310377847

1.2876190476

0.3587096774

0.5234672304

0.8072485654

1.0910299003

0.3538258575

0.48

0.6911568123

0.9023136247

0.3445434298

0.4517006803

0.6386075418

0.8255144033

Did45-70

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

70° Shore A EPDM, 6mm

0.45078125

0.7886010363

1.3105795879

1.8325581395

0.4987531172

0.7662251656

1.128056403

1.4898876404

0.4663063063

0.712039312

0.9943175284

1.2765957447

0.4616296296

0.6511538462

0.887334029

1.1235142119

0.4536340852

0.5922360248

0.8036180124

1.015

0.4403846154

0.5684754522

0.7383055227

0.9081355932

Did45-80

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

80° Shore A, EPDM, 6mm

0.6552447552

1.273556231

1.6437548597

2.0139534884

0.6

1.1677893448

1.4182795304

1.6687697161

0.5811989101

0.9563283461

1.194073264

1.4318181818

0.5609967497

0.9368980405

1.1343072292

1.3317164179

0.5450271248

0.7708433735

0.957608828

1.1443742824

0.51

0.691

0.8565

1.022

Di08F45

		0		0		0

		0.2		0.2		0.2

		0.349		0.349		0.349

		0.676		0.676		0.676

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Verpressung (mm)

Druck (bar)

Dichtigkeitswerte Scheibe 0,8 F 45°

0

0

0

5.115

10.0259338475

12.78

8.8638971196

13.5930796562

20.115

11.9172836439

17.77

26.315

14.0461250378

19.6988154442

31.95

15.1363341902

22.059314441

35.93

17.6894289074

24.5117433539

40.31

PolDi

		0		0

		0.2		0.2

		0.4		0.4

		0.6		0.6

		0.8		0.8

		1		1

		1.2		1.2

70°Shore

80°Shore

Verpressung (mm)

Druck (bar)

0,8F45° Scheibe

0

0

10.0259338475

12.78

13.5930796562

20.115

17.77

26.315

19.6988154442

31.95

22.059314441

35.93

24.5117433539

40.31

PolDr

		0		0

		0.2		0.2

		0.4		0.4

		0.6		0.6

		0.8		0.8

		1		1

		1.2		1.2

70

80

Verpressung (mm)

Drehmoment (Nm)

Scheibe 0,8 F 45°, EPDM 6mm

0

0

7.65

9.05

12.05

17.3

16.9

26.4

22.2

35.15

27.45

43.9

33.2

55

streu

		0		0

		0.2		0.2

		0.3		0.3

		0.325		0.325

		0.5		0.5

		0.594		0.594

		0.7		0.7

		0.8		0.8

		0.9		0.9

		1		1

		1.2		1.2

80

70

Verpressung (mm)

Drehmoment (Nm)

-0.0393

0.2619

9.0298336

6.9381

13.3605309

9.797265

14.4300803109

10.4736285156

21.8537875

14.896275

25.855137593

17.1304285784

30.4423281

19.620925

34.8921304

22.01214

39.5095143

24.512895

44.3424

27.1909

54.8463576

33.3495

steig

		0		0

		0.05		0.05

		0.1		0.1

		0.15		0.15

		0.2		0.2

		0.25		0.25

		0.3		0.3

		0.35		0.35

80° Shore A

70° Shore A

Verpressungssteigerung (mm)

Drehmoment (Nm)

Scheibe 0,8 F 45°, EPDM 6mm

14.4300803109

17.1304285784

16.5586705078

18.3044537174

18.6782408922

19.4794569564

20.7947814891

20.6639020454

22.9142823234

21.8662527344

25.0427334203

23.0949727734

27.1861248047

24.3585259124

29.3504465016

25.6653759014

Tabelle

				Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

				Dichtigkeit																		Drehmoment

				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

				1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

				3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

				0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

				1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

		70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

				0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

				1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

				3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

				0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

				1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

		80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

				0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

				1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

				3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																										0,8F45 Scheibe Dd - Werte

						Werte Dichtigkeit / Drehmoment

								0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

		60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

				0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937								Fasenscheibe 45° Didr

				0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432								0.2		0.4		0.6		0.8		1		1.2

				1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298		60

				3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803

								0.2		0.4		0.6		0.8		1		1.2				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

		70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932				0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033

				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227								0.2		0.4		0.6		0.8		1		1.2

				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154		70

				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522

				0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

				0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672				0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932

				1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963								0.2		0.4		0.6		0.8		1		1.2

				3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373				3F45 6mm				0.6552447552		0.6		0.5811989101		0.5609967497		0.5450271248		0.51		80

								0.2		0.4		0.6		0.8		1		1.2				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

		80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565				0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

				3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2						0,8 F 45° Scheibe Dichtigkeitswerte gemessen

				0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944						0		0.2		0.4		0.6		0.8		1		1.2

				0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809				60° Shore		0		5.115		8.8638971196		11.9172836439		14.0461250378		15.1363341902		17.6894289074

				1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674				70°Shore		0		10.0259338475		13.5930796562		17.77		19.6988154442		22.059314441		24.5117433539				0.0106

				3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2				80°Shore		0		12.78		20.115		26.315		31.95		35.93		40.31				-0.0601

																								0,8 F 45° Scheibe Drehmomentwerte

																								0		0.2		0.4		0.6		0.8		1		1.2

																						60		0		4.65		8.55		12.8		17.4		21.9		27.7

																						70		0		7.65		12.05		16.9		22.2		27.45		33.2

																						80		0		9.05		17.3		26.4		35.15		43.9		55

																								0,8 F 45° Scheibe Dichtigkeitswerte Polynom

																								0		0.2		0.3		0.325		0.5		0.594		0.7		0.8

																						80		0.2755		12.01166		16.62379		17.6647732812		23.89085		26.6062117982		29.28791		31.56254

																						70		0.3254		9.034296		12.093659		12.7460677969		16.286025		17.6100873022		18.794991		19.750104

																								0,8 F 45° Scheibe Drehmomentwerte Polynom

																								0		0.2		0.3		0.325		0.5		0.594		0.7		0.8		0.9		1		1.2

																						80		-0.0393		9.0298336		13.3605309		14.4300803109		21.8537875		25.855137593		30.4423281		34.8921304		39.5095143		44.3424		54.8463576

																						70		0.2619		6.9381		9.797265		10.4736285156		14.896275		17.1304285784		19.620925		22.01214		24.512895		27.1909		33.3495

																								0,8 F 45° Scheibe Drehmomentsteigerung Polynom

																								0		0.05		0.1		0.15		0.2		0.25		0.3		0.35

																						80		0.0000000009		2.1285901978		4.2481605822		6.3647011791		8.4842020134		10.6126531103		12.7560444947		14.9203661916

																						70		-0.0000000016		1.1740251374		2.3490283764		3.5334734654		4.7358241544		5.9645441934		7.2280973324		8.5349473214

																								0,8 F 45° Scheibe Drehmomentwerte Polynom

																								0		0.05		0.1		0.15		0.2		0.25		0.3		0.35		0.143

																						80° Shore A		14.4300803109		16.5586705078		18.6782408922		20.7947814891		22.9142823234		25.0427334203		27.1861248047		29.3504465016		20.498424627

																						70° Shore A		17.1304285784		18.3044537174		19.4794569564		20.6639020454		21.8662527344		23.0949727734		24.3585259124		25.6653759014		20.4971954326

																						Delta D		2.7003482675		1.7457832096		0.8012160643		-0.1308794436		-1.048029589		-1.9477606469		-2.8275988922		-3.6850706001

																								0,8 F 45° Scheibe Drehmomentsteigung Polynom

																								-1		-0.8		-0.6		-0.4		-0.2		0		0.2		0.4		0.6		0.8		1

																						80° Shore A		92.73		79.7848		68.7572		59.6472		52.4548		47.18		43.8228		42.3832		42.8612		45.2568		49.57

																						70° Shore A		114.34		93.5028		75.3752		59.9572		47.2488		37.25		29.9608		25.3812		23.5112		24.3508		27.9

Seite &P

Tabelle

		0

		0

		0

		0

		0

		0

		0

		0

Delta D

Vs (mm)

Drehmomentunterschied (Nm)

Delta D

0

0

0

0

0

0

0

0

_1031918522.xls
Diagramm5

		0		0

		0.2		0.2

		0.4		0.4

		0.6		0.6

		0.8		0.8

		1		1

		1.2		1.2

70°Shore

80°Shore

Eindringtiefe (mm)

Druck (bar)

0,8F45° Scheibe

0

0

10.0259338475

12.78

13.5930796562

20.115

17.77

26.315

19.6988154442

31.95

22.059314441

35.93

24.5117433539

40.31

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Verpressung (mm)

Dd (bar/Nm)

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Did45-60

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

60° Shore A EPDM, 6mm

0.3230769231

0.6118918919

1.0610741511

1.5102564103

0.3861182519

0.6405904059

1.0367131134

1.4328358209

0.379337232

0.5744565217

0.9310377847

1.2876190476

0.3587096774

0.5234672304

0.8072485654

1.0910299003

0.3538258575

0.48

0.6911568123

0.9023136247

0.3445434298

0.4517006803

0.6386075418

0.8255144033

Did45-70

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

70° Shore A EPDM, 6mm

0.45078125

0.7886010363

1.3105795879

1.8325581395

0.4987531172

0.7662251656

1.128056403

1.4898876404

0.4663063063

0.712039312

0.9943175284

1.2765957447

0.4616296296

0.6511538462

0.887334029

1.1235142119

0.4536340852

0.5922360248

0.8036180124

1.015

0.4403846154

0.5684754522

0.7383055227

0.9081355932

Did45-80

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

80° Shore A, EPDM, 6mm

0.6552447552

1.273556231

1.6437548597

2.0139534884

0.6

1.1677893448

1.4182795304

1.6687697161

0.5811989101

0.9563283461

1.194073264

1.4318181818

0.5609967497

0.9368980405

1.1343072292

1.3317164179

0.5450271248

0.7708433735

0.957608828

1.1443742824

0.51

0.691

0.8565

1.022

Di08F45

		0		0		0

		0.2		0.2		0.2

		0.349		0.349		0.349

		0.676		0.676		0.676

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Verpressung (mm)

Druck (bar)

Dichtigkeitswerte Scheibe 0,8 F 45°

0

0

0

5.115

10.0259338475

12.78

8.8638971196

13.5930796562

20.115

11.9172836439

17.77

26.315

14.0461250378

19.6988154442

31.95

15.1363341902

22.059314441

35.93

17.6894289074

24.5117433539

40.31

Tabelle

				Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

				Dichtigkeit																		Drehmoment

				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

				1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

				3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

				0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

				1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

		70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

				0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

				1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

				3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

				0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

				1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

		80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

				0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

				1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

				3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																										0,8F45 Scheibe Dd - Werte

						Werte Dichtigkeit / Drehmoment

								0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

		60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

				0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937								Fasenscheibe 45° Didr

				0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432								0.2		0.4		0.6		0.8		1		1.2

				1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298		60

				3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803

								0.2		0.4		0.6		0.8		1		1.2				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

		70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932				0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033

				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227								0.2		0.4		0.6		0.8		1		1.2

				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154		70

				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522

				0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

				0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672				0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932

				1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963								0.2		0.4		0.6		0.8		1		1.2

				3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373				3F45 6mm				0.6552447552		0.6		0.5811989101		0.5609967497		0.5450271248		0.51		80

								0.2		0.4		0.6		0.8		1		1.2				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

		80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565				0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

				3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2						0,8 F 45° Scheibe Dichtigkeitswerte gemessen

				0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944						0		0.2		0.4		0.6		0.8		1		1.2

				0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809				60° Shore		0		5.115		8.8638971196		11.9172836439		14.0461250378		15.1363341902		17.6894289074

				1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674				70°Shore		0		10.0259338475		13.5930796562		17.77		19.6988154442		22.059314441		24.5117433539				0.0106

				3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2				80°Shore		0		12.78		20.115		26.315		31.95		35.93		40.31				-0.0601

																								0,8 F 45° Scheibe Drehmomentwerte

																								0		0.2		0.4		0.6		0.8		1		1.2

																						60		0		4.65		8.55		12.8		17.4		21.9		27.7

																						70		0		7.65		12.05		16.9		22.2		27.45		33.2

																						80		0		9.05		17.3		26.4		35.15		43.9		55

Seite &P

Tabelle

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

70°Shore

80°Shore

Verpressung (mm)

Druck (bar)

0,8F45° Scheibe

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1031911825.xls
Dr 0,8

		0,2		0,2		0,2		0,2

		0,4		0,4		0,4		0,4

		0,,6		0,,6		0,,6		0,,6

		0,8		0,8		0,8		0,8

		1		1		1		1

		1,2		1,2		1,2		1,2

60

70

75

80

Verpressung (mm)

Drehmoment (Nm)

Elastomerhärte (°ShoreA)

Drehmomente Scheibe 0,8 F 45°

4.65

7.65

8.65

9.05

8.55

12.05

15.1

17.3

12.8

16.9

21.65

26.4

17.4

22.2

28.33

35.15

21.9

27.45

35.15

43.9

27.7

33.2

43

55

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

mm

bar/Nm

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Did45-60

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

60° Shore A EPDM, 6mm

0.3230769231

0.6118918919

1.0610741511

1.5102564103

0.3861182519

0.6405904059

1.0367131134

1.4328358209

0.379337232

0.5744565217

0.9310377847

1.2876190476

0.3587096774

0.5234672304

0.8072485654

1.0910299003

0.3538258575

0.48

0.6911568123

0.9023136247

0.3445434298

0.4517006803

0.6386075418

0.8255144033

Did45-70

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Eindringtiefe (mm)

Dd (bar/Nm)

70° Shore A EPDM, 6mm

0.45078125

0.7886010363

1.3105795879

1.8325581395

0.4987531172

0.7662251656

1.128056403

1.4898876404

0.4663063063

0.712039312

0.9943175284

1.2765957447

0.4616296296

0.6511538462

0.887334029

1.1235142119

0.4536340852

0.5922360248

0.8036180124

1.015

0.4403846154

0.5684754522

0.7383055227

0.9081355932

Did45-80

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

80° Shore A, EPDM, 6mm

0.6552447552

1.273556231

1.6437548597

2.0139534884

0.6

1.1677893448

1.4182795304

1.6687697161

0.5811989101

0.9563283461

1.194073264

1.4318181818

0.5609967497

0.9368980405

1.1343072292

1.3317164179

0.5450271248

0.7708433735

0.957608828

1.1443742824

0.51

0.691

0.8565

1.022

Tabelle

		Die Meßergebnisse der Messungen sind in diesem Dokument zusammengefaßt

		In den Einzelnen Rahmen sind die Jeweiligen Gummisorten

		In den Zeilen sind die verschiedenen Scheibenkonturen geordnet

				60°Shore 6mm dick														70°Shore 6mm dick														75°Shore 6mm dick														80°Shore 6mm dick

				VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		R1 45°		3.3		6.9		11.45		16.4		22.4		28.9		R1 45°		4.85		8.9		13.55		19.15		25.4		32.15		R1 45°		8.32		14.8		22.51		30.9		39.35		45.49		R1 45°		11.5		22.05		31.3		41.7		51.6		59.05		R1 45°														R1 45°

		R2 45°		5.1		9.4		14.2		21.75		29.2		37		R2 45°		5.5		10.1		16.25		23.1		31.05		39.25		R2 45°		6.95		14.43		23.31		30.72		41.15		48.03		R2 45°		8.9		19.2		29.75		38.65		50.25		56.75		R2 45°														R2 45°

		R3 45°		7.3		13		19.25		27.95		36.65		47.1		R3 45°		6.15		11.9		19.2		27.65		36.6		45.6		R3 45°		8.02		14.58		23.74		33.29		45.53				R3 45°		9.35		17.95		29.1		39.95		50.35				R3 45°														R3 45°

		R4 45°		8.15		14.65		23.05		32.45		42.1		52.3		R4 45°		8.25		15.4		24.05		33.25		42.7		49.9		R4 45°		8.64		17.62		29.33		39.5		48.66				R4 45°		8.8		19.8		32.8		44.2		57.65				R4 45°														R4 45°

		R5 45°		8.75		16.1		25		35.65		47.45		57.45		R5 45°		7.8		15.9		25.45		35.4		44.45		51.8		R5 45°		8.29		17.55										R5 45°		8.4		17.6										R5 45°														R5 45°

		R6 45°		10.9		20		31.1		41.6		51.8				R6 45°		7.5		16.55		26.7		37.15		46		53.3		R6 45°		8.28		17.72		29.89		39.19		49.39				R6 45°		8.4		17.9		33		43.35		55.6				R6 45°														R6 45°

		0,4 30°		5.4		9.85		15.65		22.5		30.25		38.9		0,4 30°		5.55		10.85		17.1		23.1		31.45		39.25		0,4 30°		6.33		12.96		20.45		27.29		37.06		48.85		0,4 30°		7		14.05		23.05		32.75		43.95		53.85		0,4 30°														0,4 30°

		0,8 30°		6.25		11		16.85		23.6		31.4		40.3		0,8 30°		6.15		11.5		17.45		24.2		31.95		39.35		0,8 30°		7.24		13.66		22.29		31.34		41.35		50.7		0,8 30°		7.9		15.95		25.8		37.1		47.8		57.85		0,8 30°														0,8 30°

		1,6 30°		7.35		13.35		20		26.85		35		44		1,6 30°		8.2		14.55		21.8		29.15		37.4		44.85		1,6 30°		9.65		17.32		27.75		36.92		45.94		54.45		1,6 30°		10.6		20.3		31.9		43.3		54.1		62.5		1,6 30°														1,6 30°

		3,0 30°		9.2		18		26.55		34.9		42.8		52.5		3,0 30°		9.8		19.3		28.75		37.2		44.8		52		3,0 30°		10.64		21.78		32.33		43.5		50.35				3,0 30°		11.05		24.35		39		51.4		59.8				3,0 30°														3,0 30°

		0,4 45°		3.2		6.7		10.5		15.05		19.45		24.3		0,4 45°		4.3		8.9		14.1		19.35		24		29.5		0,4 45°		6.45		12.68		20.24		26.8		34.84				0,4 45°		8.45		16.6		26		34.95		45.9				0,4 45°														0,4 45°

		0,8 45°		4.65		8.55		12.8		17.4		21.9		27.7		0,8 45°		7.65		12.05		16.9		22.2		27.45		33.2		0,8 45°		8.65		15.1		21.65		28.33		35.15				0,8 45°		9.05		17.3		26.4		35.15		43.9				0,8 45°														0,8 45°

		1,6 45°		9.25		13.55		18.4		23.65		30		36.75		1,6 45°		9.65		15.1		20.35		26		32.2		38.7		1,6 45°		9.87		16.33		24.73		30.11		41.5				1,6 45°		9.65		19		27.55		36.45		53.5				1,6 45°														1,6 45°

		3,0 45°		13		19.45		25.65		31		37.9		44.9		3,0 45°		12.8		20.05		27.75		33.75		39.9		46.8		3,0 45°		13.47		20.65		32.78		40.79		46.77				3,0 45°		14.3		20.25		36.7		46.15		55.3				3,0 45°														3,0 45°

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		0,4 60°		6.55		10.4		13.55		17.6		21.5		26.9		0,4 60°		5.9		10.3		14.5		18.9		23.7		28		0,4 60°		7.26		13.95		19.66		24.51		32.15				0,4 60°		8.5		16.35		23.9		31.8		40.2				0,4 60°														0,4 60°

		0,8 60°		7.9		11.4		15.25		19.35		23.65		29.7		0,8 60°		7.6		11.4		14.9		20.15		24.85		30.9		0,8 60°		9.54		14.22		20.04		28.6		34.51				0,8 60°		10.75		17.6		26.3		34.55		42.45				0,8 60°														0,8 60°

		1,6 60°		8.75		12.3		16.9		21.5		26.75		32.6		1,6 60°		9.15		13.25		18.3		23.35		28.3		33.75		1,6 60°		10.5		17.1		24.63		31.51		37.58				1,6 60°		12.45		21		30.1		38.75		46.75				1,6 60°														1,6 60°

		3,0 60°		11.85		17.1		22.9		28.75		33.6		39.5		3,0 60°		11.7		18.3		24.3		30.4		35.3		40.7		3,0 60°		13.02		21.42		30.9		35.84						3,0 60°		14.2		25.3		37.3		45.55						3,0 60°														3,0 60°

		0,4 R2		6.3		10.05		13.5		19.35		25		30.5		0,4 R2		6.4		12.15		18.9		26.8		34.4		40.35		0,4 R2		8.03		13.95		21.63		29.3		40.43				0,4 R2		9.65		17.25		25.3		33.5		42.35				0,4 R2														0,4 R2

		0,8 R2		5.6		10.5		14.2		20.25		25.85		31.7		0,8 R2		6.9		14.4		20.9		28.4		34.2		41.6		0,8 R2		8.11		16.52		24.38		32.23		38.27				0,8 R2		9.5		17.55		26.55		35.5		44.2				0,8 R2														0,8 R2

		1,6 R2		10.55		15		19.55		25.35		32.45		38.35		1,6 R2		10.5		19.65		26.4		33.75		41.3		46.6		1,6 R2		10.96		19.99		29.71		37.96		45.97				1,6 R2		11.35		21.55		31.1		40.6		49.1				1,6 R2														1,6 R2

		3,0 R2		8		16.55		23.5		30.65		37.3		43.2		3,0 R2		10.4		21		29.55		37.35		44.55		51.5		3,0 R2														3,0 R2														3,0 R2														3,0 R2

		04, R3		9.1		14.7		20.4		26		32.5		38.15		04, R3		7.55		14.7		22.05		28.85		34.95		40.4		04, R3		9.42		16.84		24.92		32.74		41.9				04, R3		11.05		19.55		29.55		37.85		46.5				04, R3														04, R3

		0,8 R3		5.6		11.8		17.5		23.75		29.9		35.9		0,8 R3		7.8		16.3		22.5		29.55		36.1		43.55		0,8 R3		10.16		20.62		27.34		36.5		45.77				0,8 R3		11.9		23.95		34.35		43.85		52.1				0,8 R3														0,8 R3

		1,6 R3		9.25		16.9		24		31		37		43.5		1,6 R3		9.95		19.9		29.2		34.35		41		46.15		1,6 R3		11.24		23.49		33.51		42.3						1,6 R3		13.1		27.6		42.21		60.12						1,6 R3														1,6 R3

		3,0 R3		9.65		21.45		29.8		36.95		43.75		49.55		3,0 R3		12.6		25.35		34.6		41.75		48.75		51.95		3,0 R3		15.12		27.54		38.57		47						3,0 R3		18.25		29.85		46.68		65.94						3,0 R3														3,0 R3

		0,8 R4		8.15		15.6		23.1		29.7		36.5		40.9		0,8 R4		8.95		18		24.25		32.7		39.8		45.8		0,8 R4		10.7		21.16		30.14		37.6						0,8 R4		12.4		26.65		35.95		45.05						0,8 R4														0,8 R4

		2,0 R4		10.5		19.3		27.15		34.3		40.4		44.6		2,0 R4		9.8		20.4		28.9		36.5		42.55		48.3		2,0 R4														2,0 R4														2,0 R4														2,0 R4

				Scheibe mit 0,8mm 45° Fase Drehmomentvergleich														Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

																		Dichtigkeit																		Drehmoment

				0.2		0.4		0,,6		0.8		1		1.2

		60		4.65		8.55		12.8		17.4		21.9		27.7				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

		70		7.65		12.05		16.9		22.2		27.45		33.2				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		75		8.65		15.1		21.65		28.33		35.15		43		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

		80		9.05		17.3		26.4		35.15		43.9		55				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

																		1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

																		3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

																		0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

																		1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

																70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

																		0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

																		1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

																		3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

																		0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

																		1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

																80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

																		0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

																		1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

																		3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																																								0,8F45 Scheibe

																				Werte Dichtigkeit / Drehmoment

																						0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

																60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																		0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

																		3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

																		0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937								Fasenscheibe 45° Didr

																		0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432								0.2		0.4		0.6		0.8		1		1.2

																		1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298		60

																		3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803

																						0.2		0.4		0.6		0.8		1		1.2				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932				0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033

																		0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227								0.2		0.4		0.6		0.8		1		1.2

																		1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154		70

																		3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522

																		0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672				0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932

																		1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963								0.2		0.4		0.6		0.8		1		1.2

																		3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373				3F45 6mm				0.6552447552		0.6		0.5811989101		0.5609967497		0.5450271248		0.51		80

																						0.2		0.4		0.6		0.8		1		1.2				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

																		0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565				0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

																		1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																		3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2

																		0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944

																		0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809

																		1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674

																		3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2

Seite &P

_1031914023.xls
Dr 0,8

		0,2		0,2		0,2		0,2

		0,4		0,4		0,4		0,4

		0,,6		0,,6		0,,6		0,,6

		0,8		0,8		0,8		0,8

		1		1		1		1

		1,2		1,2		1,2		1,2

60

70

75

80

Verpressung (mm)

Drehmoment (Nm)

Elastomerhärte (°ShoreA)

Drehmomente Scheibe 0,8 F 45°

4.65

7.65

8.65

9.05

8.55

12.05

15.1

17.3

12.8

16.9

21.65

26.4

17.4

22.2

28.33

35.15

21.9

27.45

35.15

43.9

27.7

33.2

43

55

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Verpressung (mm)

Dd (bar/Nm)

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Did45-60

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

60° Shore A EPDM, 6mm

0.3230769231

0.6118918919

1.0610741511

1.5102564103

0.3861182519

0.6405904059

1.0367131134

1.4328358209

0.379337232

0.5744565217

0.9310377847

1.2876190476

0.3587096774

0.5234672304

0.8072485654

1.0910299003

0.3538258575

0.48

0.6911568123

0.9023136247

0.3445434298

0.4517006803

0.6386075418

0.8255144033

Did45-70

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

70° Shore A EPDM, 6mm

0.45078125

0.7886010363

1.3105795879

1.8325581395

0.4987531172

0.7662251656

1.128056403

1.4898876404

0.4663063063

0.712039312

0.9943175284

1.2765957447

0.4616296296

0.6511538462

0.887334029

1.1235142119

0.4536340852

0.5922360248

0.8036180124

1.015

0.4403846154

0.5684754522

0.7383055227

0.9081355932

Did45-80

		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8

		1		1		1		1

		1.2		1.2		1.2		1.2

3F45 6mm

1,6F45 6mm

0,8F45 6mm

0,4F45 6mm

Verpressung (mm)

Dd (bar/Nm)

80° Shore A, EPDM, 6mm

0.6552447552

1.273556231

1.6437548597

2.0139534884

0.6

1.1677893448

1.4182795304

1.6687697161

0.5811989101

0.9563283461

1.194073264

1.4318181818

0.5609967497

0.9368980405

1.1343072292

1.3317164179

0.5450271248

0.7708433735

0.957608828

1.1443742824

0.51

0.691

0.8565

1.022

Di08F45

		0		0		0

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

Eindringtiefe (mm)

Druck (bar)

Dichtigkeitswerte Scheibe 0,8 F 45°

0

0

0

5.115

10.0259338475

12.78

8.8638971196

13.5930796562

20.115

11.9172836439

16.8039662293

26.315

14.0461250378

19.6988154442

31.95

15.1363341902

22.059314441

35.93

17.6894289074

24.5117433539

40.31

Tabelle

		Die Meßergebnisse der Messungen sind in diesem Dokument zusammengefaßt

		In den Einzelnen Rahmen sind die Jeweiligen Gummisorten

		In den Zeilen sind die verschiedenen Scheibenkonturen geordnet

				60°Shore 6mm dick														70°Shore 6mm dick														75°Shore 6mm dick														80°Shore 6mm dick

				VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		R1 45°		3.3		6.9		11.45		16.4		22.4		28.9		R1 45°		4.85		8.9		13.55		19.15		25.4		32.15		R1 45°		8.32		14.8		22.51		30.9		39.35		45.49		R1 45°		11.5		22.05		31.3		41.7		51.6		59.05		R1 45°														R1 45°

		R2 45°		5.1		9.4		14.2		21.75		29.2		37		R2 45°		5.5		10.1		16.25		23.1		31.05		39.25		R2 45°		6.95		14.43		23.31		30.72		41.15		48.03		R2 45°		8.9		19.2		29.75		38.65		50.25		56.75		R2 45°														R2 45°

		R3 45°		7.3		13		19.25		27.95		36.65		47.1		R3 45°		6.15		11.9		19.2		27.65		36.6		45.6		R3 45°		8.02		14.58		23.74		33.29		45.53				R3 45°		9.35		17.95		29.1		39.95		50.35				R3 45°														R3 45°

		R4 45°		8.15		14.65		23.05		32.45		42.1		52.3		R4 45°		8.25		15.4		24.05		33.25		42.7		49.9		R4 45°		8.64		17.62		29.33		39.5		48.66				R4 45°		8.8		19.8		32.8		44.2		57.65				R4 45°														R4 45°

		R5 45°		8.75		16.1		25		35.65		47.45		57.45		R5 45°		7.8		15.9		25.45		35.4		44.45		51.8		R5 45°		8.29		17.55										R5 45°		8.4		17.6										R5 45°														R5 45°

		R6 45°		10.9		20		31.1		41.6		51.8				R6 45°		7.5		16.55		26.7		37.15		46		53.3		R6 45°		8.28		17.72		29.89		39.19		49.39				R6 45°		8.4		17.9		33		43.35		55.6				R6 45°														R6 45°

		0,4 30°		5.4		9.85		15.65		22.5		30.25		38.9		0,4 30°		5.55		10.85		17.1		23.1		31.45		39.25		0,4 30°		6.33		12.96		20.45		27.29		37.06		48.85		0,4 30°		7		14.05		23.05		32.75		43.95		53.85		0,4 30°														0,4 30°

		0,8 30°		6.25		11		16.85		23.6		31.4		40.3		0,8 30°		6.15		11.5		17.45		24.2		31.95		39.35		0,8 30°		7.24		13.66		22.29		31.34		41.35		50.7		0,8 30°		7.9		15.95		25.8		37.1		47.8		57.85		0,8 30°														0,8 30°

		1,6 30°		7.35		13.35		20		26.85		35		44		1,6 30°		8.2		14.55		21.8		29.15		37.4		44.85		1,6 30°		9.65		17.32		27.75		36.92		45.94		54.45		1,6 30°		10.6		20.3		31.9		43.3		54.1		62.5		1,6 30°														1,6 30°

		3,0 30°		9.2		18		26.55		34.9		42.8		52.5		3,0 30°		9.8		19.3		28.75		37.2		44.8		52		3,0 30°		10.64		21.78		32.33		43.5		50.35				3,0 30°		11.05		24.35		39		51.4		59.8				3,0 30°														3,0 30°

		0,4 45°		3.2		6.7		10.5		15.05		19.45		24.3		0,4 45°		4.3		8.9		14.1		19.35		24		29.5		0,4 45°		6.45		12.68		20.24		26.8		34.84				0,4 45°		8.45		16.6		26		34.95		45.9				0,4 45°														0,4 45°

		0,8 45°		4.65		8.55		12.8		17.4		21.9		27.7		0,8 45°		7.65		12.05		16.9		22.2		27.45		33.2		0,8 45°		8.65		15.1		21.65		28.33		35.15				0,8 45°		9.05		17.3		26.4		35.15		43.9				0,8 45°														0,8 45°

		1,6 45°		9.25		13.55		18.4		23.65		30		36.75		1,6 45°		9.65		15.1		20.35		26		32.2		38.7		1,6 45°		9.87		16.33		24.73		30.11		41.5				1,6 45°		9.65		19		27.55		36.45		53.5				1,6 45°														1,6 45°

		3,0 45°		13		19.45		25.65		31		37.9		44.9		3,0 45°		12.8		20.05		27.75		33.75		39.9		46.8		3,0 45°		13.47		20.65		32.78		40.79		46.77				3,0 45°		14.3		20.25		36.7		46.15		55.3				3,0 45°														3,0 45°

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		0,4 60°		6.55		10.4		13.55		17.6		21.5		26.9		0,4 60°		5.9		10.3		14.5		18.9		23.7		28		0,4 60°		7.26		13.95		19.66		24.51		32.15				0,4 60°		8.5		16.35		23.9		31.8		40.2				0,4 60°														0,4 60°

		0,8 60°		7.9		11.4		15.25		19.35		23.65		29.7		0,8 60°		7.6		11.4		14.9		20.15		24.85		30.9		0,8 60°		9.54		14.22		20.04		28.6		34.51				0,8 60°		10.75		17.6		26.3		34.55		42.45				0,8 60°														0,8 60°

		1,6 60°		8.75		12.3		16.9		21.5		26.75		32.6		1,6 60°		9.15		13.25		18.3		23.35		28.3		33.75		1,6 60°		10.5		17.1		24.63		31.51		37.58				1,6 60°		12.45		21		30.1		38.75		46.75				1,6 60°														1,6 60°

		3,0 60°		11.85		17.1		22.9		28.75		33.6		39.5		3,0 60°		11.7		18.3		24.3		30.4		35.3		40.7		3,0 60°		13.02		21.42		30.9		35.84						3,0 60°		14.2		25.3		37.3		45.55						3,0 60°														3,0 60°

		0,4 R2		6.3		10.05		13.5		19.35		25		30.5		0,4 R2		6.4		12.15		18.9		26.8		34.4		40.35		0,4 R2		8.03		13.95		21.63		29.3		40.43				0,4 R2		9.65		17.25		25.3		33.5		42.35				0,4 R2														0,4 R2

		0,8 R2		5.6		10.5		14.2		20.25		25.85		31.7		0,8 R2		6.9		14.4		20.9		28.4		34.2		41.6		0,8 R2		8.11		16.52		24.38		32.23		38.27				0,8 R2		9.5		17.55		26.55		35.5		44.2				0,8 R2														0,8 R2

		1,6 R2		10.55		15		19.55		25.35		32.45		38.35		1,6 R2		10.5		19.65		26.4		33.75		41.3		46.6		1,6 R2		10.96		19.99		29.71		37.96		45.97				1,6 R2		11.35		21.55		31.1		40.6		49.1				1,6 R2														1,6 R2

		3,0 R2		8		16.55		23.5		30.65		37.3		43.2		3,0 R2		10.4		21		29.55		37.35		44.55		51.5		3,0 R2														3,0 R2														3,0 R2														3,0 R2

		04, R3		9.1		14.7		20.4		26		32.5		38.15		04, R3		7.55		14.7		22.05		28.85		34.95		40.4		04, R3		9.42		16.84		24.92		32.74		41.9				04, R3		11.05		19.55		29.55		37.85		46.5				04, R3														04, R3

		0,8 R3		5.6		11.8		17.5		23.75		29.9		35.9		0,8 R3		7.8		16.3		22.5		29.55		36.1		43.55		0,8 R3		10.16		20.62		27.34		36.5		45.77				0,8 R3		11.9		23.95		34.35		43.85		52.1				0,8 R3														0,8 R3

		1,6 R3		9.25		16.9		24		31		37		43.5		1,6 R3		9.95		19.9		29.2		34.35		41		46.15		1,6 R3		11.24		23.49		33.51		42.3						1,6 R3		13.1		27.6		42.21		60.12						1,6 R3														1,6 R3

		3,0 R3		9.65		21.45		29.8		36.95		43.75		49.55		3,0 R3		12.6		25.35		34.6		41.75		48.75		51.95		3,0 R3		15.12		27.54		38.57		47						3,0 R3		18.25		29.85		46.68		65.94						3,0 R3														3,0 R3

		0,8 R4		8.15		15.6		23.1		29.7		36.5		40.9		0,8 R4		8.95		18		24.25		32.7		39.8		45.8		0,8 R4		10.7		21.16		30.14		37.6						0,8 R4		12.4		26.65		35.95		45.05						0,8 R4														0,8 R4

		2,0 R4		10.5		19.3		27.15		34.3		40.4		44.6		2,0 R4		9.8		20.4		28.9		36.5		42.55		48.3		2,0 R4														2,0 R4														2,0 R4														2,0 R4

				Scheibe mit 0,8mm 45° Fase Drehmomentvergleich														Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

																		Dichtigkeit																		Drehmoment

				0.2		0.4		0,,6		0.8		1		1.2

		60		4.65		8.55		12.8		17.4		21.9		27.7				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

		70		7.65		12.05		16.9		22.2		27.45		33.2				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		75		8.65		15.1		21.65		28.33		35.15		43		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

		80		9.05		17.3		26.4		35.15		43.9		55				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

																		1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

																		3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

																		0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

																		1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

																70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

																		0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

																		1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

																		3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

																		0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

																		1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

																80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

																		0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

																		1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

																		3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																																								0,8F45 Scheibe Dd - Werte

																				Werte Dichtigkeit / Drehmoment

																						0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

																60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																		0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

																		3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

																		0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937								Fasenscheibe 45° Didr

																		0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432								0.2		0.4		0.6		0.8		1		1.2

																		1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926				3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298		60

																		3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063				1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803

																						0.2		0.4		0.6		0.8		1		1.2				0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932				0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033

																		0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227								0.2		0.4		0.6		0.8		1		1.2

																		1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522				3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154		70

																		3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154				1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522

																		0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714				0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672				0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932

																		1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963								0.2		0.4		0.6		0.8		1		1.2

																		3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373				3F45 6mm				0.6552447552		0.6		0.5811989101		0.5609967497		0.5450271248		0.51		80

																						0.2		0.4		0.6		0.8		1		1.2				1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022				0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

																		0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565				0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

																		1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																		3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2						0,8 F 45° Scheibe Dichtigkeitswerte

																		0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944						0		0.2		0.4		0.6		0.8		1		1.2

																		0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809				60° Shore		0		5.115		8.8638971196		11.9172836439		14.0461250378		15.1363341902		17.6894289074

																		1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674				70°Shore		0		10.0259338475		13.5930796562		16.8039662293		19.6988154442		22.059314441		24.5117433539

																		3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2				80°Shore		0		12.78		20.115		26.315		31.95		35.93		40.31

Seite &P

_1031910450.xls
Dr 0,8

		0,2		0,2		0,2		0,2

		0,4		0,4		0,4		0,4

		0,,6		0,,6		0,,6		0,,6

		0,8		0,8		0,8		0,8

		1		1		1		1

		1,2		1,2		1,2		1,2

60

70

75

80

Verpressung (mm)

Drehmoment (Nm)

Elastomerhärte (°ShoreA)

Drehmomente Scheibe 0,8 F 45°

4.65

7.65

8.65

9.05

8.55

12.05

15.1

17.3

12.8

16.9

21.65

26.4

17.4

22.2

28.33

35.15

21.9

27.45

35.15

43.9

27.7

33.2

43

55

Didr 0,8

		0.2		0.2		0.2

		0.4		0.4		0.4

		0.6		0.6		0.6

		0.8		0.8		0.8

		1		1		1

		1.2		1.2		1.2

60° Shore

70°Shore

80°Shore

mm

bar/Nm

Scheibe 0,8 F 45° 6mm

1.1

1.3105795879

1.6437548597

1.0367131134

1.128056403

1.4182795304

0.9310377847

0.9943175284

1.25

0.8072485654

0.887334029

1.1

0.6911568123

0.8036180124

0.957608828

0.6386075418

0.7383055227

0.8565

Didr60°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Eindringtiefe (mm)

Dd (Druck / Drehm.) (bar/Nm)

60° Shore A EPDM 6mm

1.5102564103

1.0610741511

0.6118918919

0.7801526718

0.6620763359

0.544

1.4328358209

1.0367131134

0.6405904059

0.7894230769

0.6906464978

0.5918699187

1.2876190476

0.9310377847

0.5744565217

0.8642066421

0.6998548003

0.5355029586

1.0910299003

0.8072485654

0.5234672304

0.7988636364

0.6498969345

0.5009302326

0.9023136247

0.6911568123

0.48

0.7148837209

0.5854792436

0.4560747664

0.8255144033

0.6386075418

0.4517006803

0.6275092937

0.5244908432

0.4214723926

Didr70°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

70° Shore A EPDM, 6mm

1.8325581395

1.3105795879

0.7886010363

1.1525423729

0.9369269241

0.7213114754

1.4898876404

1.128056403

0.7662251656

1.1165048544

0.9356109178

0.7547169811

1.2765957447

0.9943175284

0.712039312

1.075862069

0.8794610891

0.6830601093

1.1235142119

0.887334029

0.6511538462

1

0.8147751606

0.6295503212

1.015

0.8036180124

0.5922360248

0.8860759494

0.7327906249

0.5795053004

0.9081355932

0.7383055227

0.5684754522

0.8214285714

0.6921957672

0.562962963

Didr80°

		0.2		0.2		0.2		0.2		0.2		0.2

		0.4		0.4		0.4		0.4		0.4		0.4

		0.6		0.6		0.6		0.6		0.6		0.6

		0.8		0.8		0.8		0.8		0.8		0.8

		1		1		1		1		1		1

		1.2		1.2		1.2		1.2		1.2		1.2

0,4F45 6mm

0,8F45 6mm

1,6F45 6mm

0,4F60 6mm

0,8F60 6mm

1,6F60 6mm

Verpressung (mm)

Druck / Drehm. (bar/Nm)

80° Shore A EPDM, 6mm

2.0139534884

1.6437548597

1.273556231

1.5606060606

1.2755411255

0.9904761905

1.6687697161

1.4182795304

1.1677893448

1.3405017921

1.1515374458

0.9625730994

1.4318181818

1.194073264

0.9563283461

1.3234994914

1.0793299324

0.8351603735

1.3317164179

1.1343072292

0.9368980405

1.2651978784

1.0129543819

0.7607108854

1.1443742824

0.957608828

0.7708433735

1.0693623639

0.8988376482

0.7283129324

1.022

0.8565

0.691

0.944

0.809

0.674

Tabelle

		Die Meßergebnisse der Messungen sind in diesem Dokument zusammengefaßt

		In den Einzelnen Rahmen sind die Jeweiligen Gummisorten

		In den Zeilen sind die verschiedenen Scheibenkonturen geordnet

				60°Shore 6mm dick														70°Shore 6mm dick														75°Shore 6mm dick														80°Shore 6mm dick

				VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG														VERPRESSUNG

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		R1 45°		3.3		6.9		11.45		16.4		22.4		28.9		R1 45°		4.85		8.9		13.55		19.15		25.4		32.15		R1 45°		8.32		14.8		22.51		30.9		39.35		45.49		R1 45°		11.5		22.05		31.3		41.7		51.6		59.05		R1 45°														R1 45°

		R2 45°		5.1		9.4		14.2		21.75		29.2		37		R2 45°		5.5		10.1		16.25		23.1		31.05		39.25		R2 45°		6.95		14.43		23.31		30.72		41.15		48.03		R2 45°		8.9		19.2		29.75		38.65		50.25		56.75		R2 45°														R2 45°

		R3 45°		7.3		13		19.25		27.95		36.65		47.1		R3 45°		6.15		11.9		19.2		27.65		36.6		45.6		R3 45°		8.02		14.58		23.74		33.29		45.53				R3 45°		9.35		17.95		29.1		39.95		50.35				R3 45°														R3 45°

		R4 45°		8.15		14.65		23.05		32.45		42.1		52.3		R4 45°		8.25		15.4		24.05		33.25		42.7		49.9		R4 45°		8.64		17.62		29.33		39.5		48.66				R4 45°		8.8		19.8		32.8		44.2		57.65				R4 45°														R4 45°

		R5 45°		8.75		16.1		25		35.65		47.45		57.45		R5 45°		7.8		15.9		25.45		35.4		44.45		51.8		R5 45°		8.29		17.55										R5 45°		8.4		17.6										R5 45°														R5 45°

		R6 45°		10.9		20		31.1		41.6		51.8				R6 45°		7.5		16.55		26.7		37.15		46		53.3		R6 45°		8.28		17.72		29.89		39.19		49.39				R6 45°		8.4		17.9		33		43.35		55.6				R6 45°														R6 45°

		0,4 30°		5.4		9.85		15.65		22.5		30.25		38.9		0,4 30°		5.55		10.85		17.1		23.1		31.45		39.25		0,4 30°		6.33		12.96		20.45		27.29		37.06		48.85		0,4 30°		7		14.05		23.05		32.75		43.95		53.85		0,4 30°														0,4 30°

		0,8 30°		6.25		11		16.85		23.6		31.4		40.3		0,8 30°		6.15		11.5		17.45		24.2		31.95		39.35		0,8 30°		7.24		13.66		22.29		31.34		41.35		50.7		0,8 30°		7.9		15.95		25.8		37.1		47.8		57.85		0,8 30°														0,8 30°

		1,6 30°		7.35		13.35		20		26.85		35		44		1,6 30°		8.2		14.55		21.8		29.15		37.4		44.85		1,6 30°		9.65		17.32		27.75		36.92		45.94		54.45		1,6 30°		10.6		20.3		31.9		43.3		54.1		62.5		1,6 30°														1,6 30°

		3,0 30°		9.2		18		26.55		34.9		42.8		52.5		3,0 30°		9.8		19.3		28.75		37.2		44.8		52		3,0 30°		10.64		21.78		32.33		43.5		50.35				3,0 30°		11.05		24.35		39		51.4		59.8				3,0 30°														3,0 30°

		0,4 45°		3.2		6.7		10.5		15.05		19.45		24.3		0,4 45°		4.3		8.9		14.1		19.35		24		29.5		0,4 45°		6.45		12.68		20.24		26.8		34.84				0,4 45°		8.45		16.6		26		34.95		45.9				0,4 45°														0,4 45°

		0,8 45°		4.65		8.55		12.8		17.4		21.9		27.7		0,8 45°		7.65		12.05		16.9		22.2		27.45		33.2		0,8 45°		8.65		15.1		21.65		28.33		35.15				0,8 45°		9.05		17.3		26.4		35.15		43.9				0,8 45°														0,8 45°

		1,6 45°		9.25		13.55		18.4		23.65		30		36.75		1,6 45°		9.65		15.1		20.35		26		32.2		38.7		1,6 45°		9.87		16.33		24.73		30.11		41.5				1,6 45°		9.65		19		27.55		36.45		53.5				1,6 45°														1,6 45°

		3,0 45°		13		19.45		25.65		31		37.9		44.9		3,0 45°		12.8		20.05		27.75		33.75		39.9		46.8		3,0 45°		13.47		20.65		32.78		40.79		46.77				3,0 45°		14.3		20.25		36.7		46.15		55.3				3,0 45°														3,0 45°

		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2		SCHEIBE		0.2		0.4		0.6		0.8		1		1.2

		0,4 60°		6.55		10.4		13.55		17.6		21.5		26.9		0,4 60°		5.9		10.3		14.5		18.9		23.7		28		0,4 60°		7.26		13.95		19.66		24.51		32.15				0,4 60°		8.5		16.35		23.9		31.8		40.2				0,4 60°														0,4 60°

		0,8 60°		7.9		11.4		15.25		19.35		23.65		29.7		0,8 60°		7.6		11.4		14.9		20.15		24.85		30.9		0,8 60°		9.54		14.22		20.04		28.6		34.51				0,8 60°		10.75		17.6		26.3		34.55		42.45				0,8 60°														0,8 60°

		1,6 60°		8.75		12.3		16.9		21.5		26.75		32.6		1,6 60°		9.15		13.25		18.3		23.35		28.3		33.75		1,6 60°		10.5		17.1		24.63		31.51		37.58				1,6 60°		12.45		21		30.1		38.75		46.75				1,6 60°														1,6 60°

		3,0 60°		11.85		17.1		22.9		28.75		33.6		39.5		3,0 60°		11.7		18.3		24.3		30.4		35.3		40.7		3,0 60°		13.02		21.42		30.9		35.84						3,0 60°		14.2		25.3		37.3		45.55						3,0 60°														3,0 60°

		0,4 R2		6.3		10.05		13.5		19.35		25		30.5		0,4 R2		6.4		12.15		18.9		26.8		34.4		40.35		0,4 R2		8.03		13.95		21.63		29.3		40.43				0,4 R2		9.65		17.25		25.3		33.5		42.35				0,4 R2														0,4 R2

		0,8 R2		5.6		10.5		14.2		20.25		25.85		31.7		0,8 R2		6.9		14.4		20.9		28.4		34.2		41.6		0,8 R2		8.11		16.52		24.38		32.23		38.27				0,8 R2		9.5		17.55		26.55		35.5		44.2				0,8 R2														0,8 R2

		1,6 R2		10.55		15		19.55		25.35		32.45		38.35		1,6 R2		10.5		19.65		26.4		33.75		41.3		46.6		1,6 R2		10.96		19.99		29.71		37.96		45.97				1,6 R2		11.35		21.55		31.1		40.6		49.1				1,6 R2														1,6 R2

		3,0 R2		8		16.55		23.5		30.65		37.3		43.2		3,0 R2		10.4		21		29.55		37.35		44.55		51.5		3,0 R2														3,0 R2														3,0 R2														3,0 R2

		04, R3		9.1		14.7		20.4		26		32.5		38.15		04, R3		7.55		14.7		22.05		28.85		34.95		40.4		04, R3		9.42		16.84		24.92		32.74		41.9				04, R3		11.05		19.55		29.55		37.85		46.5				04, R3														04, R3

		0,8 R3		5.6		11.8		17.5		23.75		29.9		35.9		0,8 R3		7.8		16.3		22.5		29.55		36.1		43.55		0,8 R3		10.16		20.62		27.34		36.5		45.77				0,8 R3		11.9		23.95		34.35		43.85		52.1				0,8 R3														0,8 R3

		1,6 R3		9.25		16.9		24		31		37		43.5		1,6 R3		9.95		19.9		29.2		34.35		41		46.15		1,6 R3		11.24		23.49		33.51		42.3						1,6 R3		13.1		27.6		42.21		60.12						1,6 R3														1,6 R3

		3,0 R3		9.65		21.45		29.8		36.95		43.75		49.55		3,0 R3		12.6		25.35		34.6		41.75		48.75		51.95		3,0 R3		15.12		27.54		38.57		47						3,0 R3		18.25		29.85		46.68		65.94						3,0 R3														3,0 R3

		0,8 R4		8.15		15.6		23.1		29.7		36.5		40.9		0,8 R4		8.95		18		24.25		32.7		39.8		45.8		0,8 R4		10.7		21.16		30.14		37.6						0,8 R4		12.4		26.65		35.95		45.05						0,8 R4														0,8 R4

		2,0 R4		10.5		19.3		27.15		34.3		40.4		44.6		2,0 R4		9.8		20.4		28.9		36.5		42.55		48.3		2,0 R4														2,0 R4														2,0 R4														2,0 R4

				Scheibe mit 0,8mm 45° Fase Drehmomentvergleich														Scheibe mit 45° und 60° Fase Dichtigkeitsvergleich

																		Dichtigkeit																		Drehmoment

				0.2		0.4		0,,6		0.8		1		1.2

		60		4.65		8.55		12.8		17.4		21.9		27.7				0,4F45 6mm		0		5.89		9.6		13.52		16.42		17.55		20.06				0,4F45 6mm		0		3.9		6.7		10.5		15.05		19.45		24.3

		70		7.65		12.05		16.9		22.2		27.45		33.2				1,6F45 6mm		0		5.66		8.68		10.57		12.38		14.4		16.6				1,6F45 6mm		0		9.25		13.55		18.4		23.65		30		36.75

		75		8.65		15.1		21.65		28.33		35.15		43		60 Shore		3F45 6mm		0		4.2		7.51		9.73		11.12		13.41		15.47				3F45 6mm		0		13		19.45		25.65		31		37.9		44.9

		80		9.05		17.3		26.4		35.15		43.9		55				0,4F60 6mm		0		5.11		8.21		11.71		14.06		15.37		16.88				0,4F60 6mm		0		6.55		10.4		13.55		17.6		21.5		32.6

																		1,6F60 6mm		0		4.76		7.28		9.05		10.77		12.2		13.74				1,6F60 6mm		0		8.75		12.3		16.9		21.5		26.75

																		3F60 6mm		0		3.67		6.26		8.45		9.84		11.41		13.4				3F60 6mm		0		11.85		17.1		22.9		28.75		33.6		39.5

																		0,4F45 6mm		0		7.88		13.26		18		21.74		24.36		26.79				0,4F45 6mm		0		4.3		8.9		14.1		19.35		24		38.7

																		1,6F45 6mm		0		7.61		11.57		14.49		16.93		19.07		22				1,6F45 6mm		0		9.65		15.1		20.35		26		32.2		28

																70 Shore		3F45 6mm		0		5.77		10		12.94		15.58		18.1		20.61				3F45 6mm		0		12.8		20.05		27.75		33.75		39.9		46.8

																		0,4F60 6mm		0		6.8		11.5		15.6		18.9		21		23				0,4F60 6mm		0		5.9		10.3		14.5		18.9		23.7

																		1,6F60 6mm		0		6.6		10		12.5		14.7		16.4		19				1,6F60 6mm		0		9.15		13.25		18.3		23.35		28.3

																		3F60 6mm		0		5		8.6		11.2		13.4		15.6		17.8				3F60 6mm		0		11.7		18.3		24.3		30.4		35.3		40.7

																		0,4F45 6mm		0		12.99		21.16		28.98		35.69		39.87		43.81				0,4F45 6mm		0		6.45		12.68		20.24		26.8		34.84

																		1,6F45 6mm		0		12.57		19.07		23.65		28.21		31.99		36.81				1,6F45 6mm		0		9.87		16.33		24.73		30.11		41.5

																80 Shore		3F45 6mm		0		9.37		16.51		21.33		25.89		30.14		33.61				3F45 6mm		0		14.3		20.25		36.7		46.15		55.3

																		0,4F60 6mm		0		11.33		18.7		26.02		31.01		34.38		37.86				0,4F60 6mm		0		7.26		13.95		19.66		24.51		32.15

																		1,6F60 6mm		0		10.4		16.46		20.57		23.97		27.37		30.92				1,6F60 6mm		0		10.5		17.1		24.63		31.51		37.58

																		3F60 6mm		0		8.14		14.16		18.23		22.03		26.18		29.14				3F60 6mm		0		14.2		25.3		37.3		45.55

																																								0,8F45 Scheibe

																				Werte Dichtigkeit / Drehmoment

																						0.2		0.4		0.6		0.8		1		1.2						0.2		0.4		0.6		0.8		1		1.2

																60		0,4F45 6mm				1.5102564103		1.4328358209		1.2876190476		1.0910299003		0.9023136247		0.8255144033				60° Shore		1.1		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418

																		0,8F45 6mm				1.0610741511		1.0367131134		0.9310377847		0.8072485654		0.6911568123		0.6386075418				70°Shore		1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227

																		1,6F45 6mm				0.6118918919		0.6405904059		0.5744565217		0.5234672304		0.48		0.4517006803				80°Shore		1.6437548597		1.4182795304		1.25		1.1		0.957608828		0.8565

																		3F45 6mm				0.3230769231		0.3861182519		0.379337232		0.3587096774		0.3538258575		0.3445434298

																		0,4F60 6mm				0.7801526718		0.7894230769		0.8642066421		0.7988636364		0.7148837209		0.6275092937

																		0,8F60 6mm				0.6620763359		0.6906464978		0.6998548003		0.6498969345		0.5854792436		0.5244908432

																		1,6F60 6mm				0.544		0.5918699187		0.5355029586		0.5009302326		0.4560747664		0.4214723926										3F60 6mm		3F45 6mm		3F60 6mm

																		3F60 6mm				0.3097046414		0.3660818713		0.3689956332		0.3422608696		0.3395833333		0.3392405063										0		0		0

																						0.2		0.4		0.6		0.8		1		1.2										5		9.37		8.14

																70		0,4F45 6mm				1.8325581395		1.4898876404		1.2765957447		1.1235142119		1.015		0.9081355932										8.6		16.51		14.16

																		0,8F45 6mm				1.3105795879		1.128056403		0.9943175284		0.887334029		0.8036180124		0.7383055227										11.2		21.33		18.23

																		1,6F45 6mm				0.7886010363		0.7662251656		0.712039312		0.6511538462		0.5922360248		0.5684754522										13.4		25.89		22.03

																		3F45 6mm				0.45078125		0.4987531172		0.4663063063		0.4616296296		0.4536340852		0.4403846154										15.6		30.14		26.18

																		0,4F60 6mm				1.1525423729		1.1165048544		1.075862069		1		0.8860759494		0.8214285714										17.8		33.61		29.14

																		0,8F60 6mm				0.9369269241		0.9356109178		0.8794610891		0.8147751606		0.7327906249		0.6921957672

																		1,6F60 6mm				0.7213114754		0.7547169811		0.6830601093		0.6295503212		0.5795053004		0.562962963

																		3F60 6mm				0.4273504274		0.4699453552		0.4609053498		0.4407894737		0.4419263456		0.4373464373

																						0.2		0.4		0.6		0.8		1		1.2

																80		0,4F45 6mm				2.0139534884		1.6687697161		1.4318181818		1.3317164179		1.1443742824		1.022

																		0,8F45 6mm				1.6437548597		1.4182795304		1.194073264		1.1343072292		0.957608828		0.8565

																		1,6F45 6mm				1.273556231		1.1677893448		0.9563283461		0.9368980405		0.7708433735		0.691

																		3F45 6mm				0.6552447552		0.815308642		0.5811989101		0.5609967497		0.5450271248		0.2

																		0,4F60 6mm				1.5606060606		1.3405017921		1.3234994914		1.2651978784		1.0693623639		0.944

																		0,8F60 6mm				1.2755411255		1.1515374458		1.0793299324		1.0129543819		0.8988376482		0.809

																		1,6F60 6mm				0.9904761905		0.9625730994		0.8351603735		0.7607108854		0.7283129324		0.674

																		3F60 6mm				0.5732394366		0.5596837945		0.4887399464		0.4836443469		0.2		0.2

Seite &P

