

KATALOG

VINUTÝCH MAGNETICKÝCH JADER
VYRÁBĚNÝCH FIRMOU

Vážení zákazníci,

Therma FM, s.r.o. je český výrobce magnetických obvodů určených pro konstrukci elektrických stroj a zařízení.

Rádi bychom Vás seznámili s naším katalogem, který je navržen tak, aby Vám pomohl využívat naše produkty co nejlépe.

C E R T I F I K Á T

I.T.I. – Integrovaná technická inspekce spol. s r.o.

Akreditovaný certifikační orgán č. 3116
osvědčuje, že

THERMA FM, s.r.o.

Pržno 235, Frýdlant nad Ostravicí

zavedl a používá systém managementu kvality pro

Výroba magnetických obvodů, lisování ocelového šrotu,
kovoobráběčské práce a obchodní činnost.

Zpráva o certifikaci č.j. 114/15/7.2 - SJ
Bylo prokázáno, že jsou splněny požadavky

ČSN EN ISO 9001:2009

První certifikace: 31. října 2006
Tento certifikát je platný do: 31. října 2018
Evidenční číslo certifikátu: 087/06/SJ

Ing. František Kozubík
vedoucí certifikačního orgánu

Praha dne 30. října 2015

Historie firmy Therma FM, s.r.o.

Firma Therma FM, s.r.o. je původní česká výrobní a obchodní společnost založená v roce 1998, podnikající v oblasti elektrotechnických plechů a jiného hutního materiálu.

V současné době se zabývá:

- Výrobou magnetických obvodů z orientované a neorientované elektrotechnické oceli
- Obchodováním s elektrotechnickou ocelí
- Podélné dělení svitků z elektrotechnické oceli
- Obchodování s nanokrystalickými a amorfními materiály
- Briketování - zpracování kovového odpadu ze strojního obrábění
- CNC vypalování plasmou
- Technickým poradenstvím v oblasti hutnictví

Firma během roku 2004 přesídlila do výrobního areálu v obci Pržno u Frýdlantu nad Ostravicí, který má dostatečnou kapacitu 4000 m² výrobní plochy, potřebných pro další rozvoj firmy ve všech uvedených oblastech.

V roce 2014 se uskutečnila rozsáhlá rekonstrukce celého areálu společnosti.

OBSAH

Popis	Str.
VINUTÁ JÁDRA	7
TOROIDNÍ JÁDRA	8
TOROIDNÍ JÁDRA MINIATURNÍCH ROZMĚRŮ	10
TOROIDNÍ JÁDRA BĚŽNÝCH ROZMĚRŮ	11
TOROIDNÍ JÁDRA VELKÝCH ROZMĚRŮ	13
VINUTÁ DĚLENÁ JÁDRA	14
UNICORE JÁDRA	16
ELEKTROTECHNICKÁ OCEL	17
NANOKRYSTALICKÁ TOROIDNÍ JÁDRA	20
TABULKY ROZMĚRŮ A VLASTNOSTÍ JEDNOTLIVÝCH TYPŮ VINUTÝCH DĚLENÝCH JÁDER	22
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN rozměry (mechanické data)	23,24
10000, 10001, 1000220002	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN (výkony a el. data)	25
10000, 10001, 1000220002	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN rozměry (mechanické data)	26,27
20003, 20004, 20005, 2000631005, 31006	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN (výkony a el. data)	28
20003, 20004, 20005, 2000631005, 31006	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN rozměry (mechanické data)	29,30
31020, 31030, 40001, 4000370010, 70020	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN (výkony a el. data)	31
31020, 31030, 40001, 4000370010, 70020	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN rozměry (mechanické data)	32,33
75005, 75025, 75040, 7505590004, 90005	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORM. TYPU C PODLE NORMY ČSN (výkony a el. data)	34
75005, 75025, 75040, 7505590004, 90005	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU SU PODLE NORMY DIN 41309 rozměry (mechanické data)	35,36
SU 30b, SU 39a, SU 39b, SU 48aSU 114b, SU 132a	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU SU PODLE NORMY DIN 41309 (výkony a elektr. data)	37
SU 30b, SU 39a, SU 39b, SU 48aSU 114b, SU 132a	

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU SM PODLE NORMY DIN 41309 rozměry (mechanické data)	38
SM 42, SM 55, SM 65 SM 85b, SM 102b	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU SM PODLE NORMY DIN 41309 (výkony a el. data)	39
SM 42, SM 55, SM 65SM 85b, SM 102b	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU SE PODLE NORMY DIN 41309 rozměry (mechanické data)	40
SE 106a, SE 106b SE 195a, SE 195b	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU SE PODLE NORMY DIN 41309 - 50 Hz (výkony a el. data)	41
SE 106a, SE 106b SE 195a, SE 195b	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU Q PODLE NORMY DIN 41309 rozměry (mechanické data)	42,43
Q4,1Q8,1	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU Q PODLE NORMY DIN 41309 - 50 Hz (výkony a el. data)	44
Q4,1Q8,1	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU Q PODLE NORMY DIN 41309 rozměry (mechanické data)	45,46
Q8,2 , Q8,2 EQ11,2	
VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZ. TRANSFORM. TYPU Q PODLE NORMY DIN 41309 - 50 Hz (výkony a el. data)	47
Q8,2 , Q8,2 EQ11,2	
VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY - 50 Hz	48-51
rozměry (mechanické data)	
4WT 0061, 4WT 0153, 4 WT 0154 4WT 1194	
VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY - 50 Hz	52,53
(výkony a el. data)	
4WT 0061, 4WT 0153, 4 WT 0154 4WT 1194	
VINUTÁ JÁDRA PRO TROJFÁZOVÉ TRANSFORMÁTORY PODLE DIN 41309 - 50 Hz rozměry (mechanické data)	54-56
S3U 30b, S3U 39a, S3U 39b S3U 240b	
VINUTÁ JÁDRA S Odstupňovaným průřezem tvaru C rozměry (mechanické data)	57-60
KPB 35, KPB 40.....K-30, K-301	
JÁDRA UNICORE TYP 3UI PRO TLUMIVKY A TRANSFORMÁTORY	61,62
3UI 75/25, 3UI 75/40.....3UI 90/30, 3UI 210/85	
JÁDRA UNICORE TYP 3UI PRO TLUMIVKY	63
3UI 210/85.....3UI 90/30	

VINUTÁ JÁDRA

Vinuté magnetické obvody (jádra) jsou rozhodující pro výrobu elektrických strojů a zařízení. Na jejich jakosti závisí výsledné parametry finálního výrobku. Jádro tvoří magnetický obvod, jehož magnetický indukční tok vyvolaný průchodem proudu primárním vinutím indukuje elektrické napětí v sekundárním vinutí.

Nabízíme následující typy vinutých jader

- Toroidní jádra
- Dělená jádra
- Elektrotechnická ocel – přístřihy tvaru I
- Unicore jádra
- Nanokrystalická jádra

Využití magnetických obvodů

Námi vyráběné magnetické obvody se používají pro stavbu:

- síťových transformátorů
- měřicích transformátorů
- jisticích transformátorů
- přístrojových transformátorů
- napájecích transformátorů
- výkonových transformátorů
- regulačních transformátorů
- pulzních transformátorů
- speciálních transformátorů
- jednofázových a trojfázových distribučních transformátorů
- transformátorů s výkonem do 10 MVA
- jednofázových a třífázových tlumivek
- měničů
- induktorů
- impulzních transformátorů
- odrušovací techniky

TOROIDNÍ JÁDRA

Firma Therma FM, s.r.o. vyrábí vinutá toroidní jádra ve třech hlavních skupinách

- Toroidní jádra miniaturních rozměrů
- Toroidní jádra běžných rozměrů
- Toroidní jádra velkých rozměrů

Toroidní jádra se používají k výrobě toroidních transformátorů, jejichž přednosti jsou oproti skládaným transformátorům:

- velmi nízké měrné ztráty
- menší velikost a hmotnost (cca o 35 ÷ 50 %)
- menší magnetovací příkon
- nižší hluk
- menší oteplení
- úspora času při montáži

Toroidní jádra vyráběná z elektrotechnické oceli s orientovanou magnetickou strukturou jsou určena především pro síťové transformátory a tlumivky. Dále se používají pro výrobu měřících transformátorů proudu, výkonových, síťových a regulačních transformátorů. Vzhledem k transformátorům sestaveným z plechů výšek typu EI nebo UI, mají toroidní jádra podstatně nižší ztráty a mohou se sytit až na 1,8 T. Další výhodou je malý magnetizační proud – při sycení 1,5 T je 3 ÷ 5 x nižší než u transformátorů složených z výšek typů EI plechů.

Vyšší frekvence

Pro elektrické stroje pracující při frekvenci 400 ÷ 20 000 Hz nabízíme jádra vyrobená z elektrotechnické oceli nižších tloušťek, 0,20 mm - 0,18 mm - 0,15 mm – 0,10 mm.

Fixace toroidních jader

Tam, kde je to požadováno, dodávají se jádra v provedení FIX. Úprava FIX spočívá v nanesení dvojité vrstvy epoxypolyesterového laku (KOMAXIT), který vytvoří na jeho povrchu souvislou vrstvu o tl. 0,30 – 0,40 mm.

Jakost a kontrola

Provádíme 100% vstupní kontrolu použité elektrotechnické oceli a 100% výstupní kontrolu všech vyráběných jader.

Hlavní kontrolní činnosti:

- volba magnetické oceli, která je založena na elektromagnetické a mechanické kvalitě, čímž se zjišťuje vhodnost jejího použití
- rozměrová kontrola navinutých jader
- kontrola procesu tepelného zpracování
- 100% výstupní kontrola zajišťuje přesnost rozměrů a garantuje, že meze elektromagnetických hodnot nejsou překročeny. Standardně jsou dodávány Atesty z provedených měření.
- kontrola balení

Balení jader

Pro dodávky do 30 kg, balíme jádra do kartonových krabic. Větší dodávky jader jsou uloženy v dřevěných bednách na EURO paletách. Odesíláme je sběrnou službou

TOROIDNÍ JÁDRA MINIATURNÍCH ROZMĚRŮ

Vyrábíme toroidní jádra min. výšky 5 mm, min. vnitřního průměru 7 mm. Pro vlastní výrobu jsou k dispozici orientované materiály tloušťky 0,30 mm – 0,27 mm – 0,23 mm – 0,15 mm – 0,10 mm, které u hotových jader zajistí níže uvedené požadavky:

- relativně vysokou počáteční permeabilitu, která umožní dosáhnout na toroidním jádru malého rozměru požadovanou indukčnost
- malé ztráty vířivých proudů (v důsledku použití nízké tloušťky plechů, vysoký specifický odpor)
- malé ztráty v jádře

Ve výrobním procesu jsou zařazeny takové operace, které zamezují vzniku mezizávitových zkratů v hotovém jádře.

Příklady typických rozměrů miniaturních toroidních jader

Rozměr v mm bez izolace				
d2	d1	h	Is (mm)	Hmotnost (kg)
14	7	6	33,0	0,005
17	10	5	42,4	0,006
16	10	8	40,8	0,007
19	11	10	47,1	0,014
22	12	8	53,4	0,016
23	13	8	56,5	0,017
24	15	8	61,3	0,016
28	18	8	72,3	0,016
24	12	8	56,5	0,020
25	15	10	62,8	0,023

TOROIDNÍ JÁDRA BĚŽNÝCH ROZMĚRŮ

Jádra se vyrábějí z orientované elektrotechnické oceli o tloušťce 0,35 – 0,30 – 0,27 – 0,23 – 0,15 mm.

- Vyrábíme toroidní jádra pro měřicí transformátory proudu, která zabezpečí u hotových transformátorů třídu přesnosti až v rozmezí 0,2 – 1,5 %.
- Lepená jádra dělená s přesně vymezenými vzduchovými mezerami pro transformátory a tlumivky.
- Speciálně tvarovaná jádra pro měřicí transformátory proudu.

Můžeme je vyrábět a dodávat jako:

- neimpregnovaná
- lehce impregnovaná polyuretanovým lakem
- plně impregnovaná epoxypolyuretanovým emailem, provedení FIX

Poměr mezi výškou a vnějším průměrem toroidního jádra by neměl překročit koeficient 2,5, aby se v hotovém jádru dosáhlo co nejlepších magnetických vlastností.

d2 (mm)		d1 (mm)		h
Vnitřní průměr	Dovolená odchylka	Vnější průměr	Dovolená odchylka	Dovolená výšková odchylka
do 10	±0,3	do 10	±0,4	+0,3
do 25	±0,5	do 25	±0,6	+0,4
do 50	±0,5	do 50	±1,0	+0,6
do 80	±0,75	do 80	±1,25	+0,8
do 100	±1,0	do 100	±1,5	+1,0
do 160	±1,3	do 160	±2,0	+1,5
do 200	±1,5	do 200	±2,5	+1,5
do 320	±2,0	do 320	±3,0	+2,0

Měření magnetických vlastností toroidních jader

Pro měření magnetických vlastností vinutých obvodů jsme vybavení speciálně vyrobenými přístroji tzv. Toroidmetry

Jsou vyhodnocovány tyto veličiny:

- | | |
|--|-----------------|
| • efektivní hodnota nesinusového budícího proudu | T_{μ} (A) |
| • intenzita magnetického pole | H_{eff} (A/m) |
| • magnetická indukce | B_{max} (T) |
| • zdánlivý výkon | S (VA) |
| • činný příkon (ztráty) | P (W) |
| • amplitudová permeabilita | μ |

Tyto hodnoty jsou měřeny plynule v celém rozsahu střídavé magnetizační charakteristiky omezené pouze maximálním výkonem budících obvodů „toroidmetru“. Je možno dále tyto naměřené hodnoty zpracovávat formou tabulek a grafů přímo v počítači.

Příklady typických jakostí dodávaných toroidních jader

Jakost	Garantované hodnoty mag. indukce	
	B max (T) při 3 A/m a 50Hz	He B max (T) při 30 A/m a 50Hz
N (normal)	0,055	min. 1,30
S (standart.)	0,075	min. 1,40
SP (speciál)	0,100	min. 1,50
SU (super)	0,115	min. 1,60

Toroidní jádra se sraženými hranami

Možnost dodávek jader se sraženými hranami na vnitřním a vnějším průměru pod úhlem 45° nebo radiusem 2 mm. Magnetické vlastnosti takto vyráběných jader jsou ovlivněny pouze minimálně.

TOROIDNÍ JÁDRA VĚTŠÍCH A VELKÝCH ROZMĚRŮ

Vyrábíme jádra o vnějším průměru až 1000 mm, vnitřní průměr 950 mm, výšky 100 mm a váhy maximálně 100 kg.

VINUTÁ DĚLENÁ JÁDRA

Dělená jádra jsou vyráběná z elektrotechnické křemíkové oceli navíjením pásky na otáčející se trn. Navinuté a syntetickou pryskyřicí slepené jádro se následně rozřízne.

Vlastnosti děleného jádra jsou závislé na následujících faktorech:

- Geometrie magnetických jader
- Velikost vzduchové mezery dosedacích (řezných) ploch
- Vlastnostech použité elektrotechnické oceli

Dělená jádra jsou dodávána v různých podobách a tvarech:

- jednostupňové
- vícestupňové
- jednofázové
- trojfázové
- kulatý, oválný nebo pravoúhlý tvar

Kvalita dosedacích (řezných) ploch je velmi důležitá pro konečnou funkci vyráběného jádra (transformátoru). Nabízíme dvě kvality řezných ploch:

- Standardní jakost řezných ploch, max. 30 μm DRUH „A“,
- Jemně strojně broušené řezné plochy DRUH „C“, provádí se následnou výrobní operací na rovinných hydraulických bruskách

Pro měření elektromagnetických vlastností dělených jader jsme vybaveni speciálními měřicími přístroji. Provádíme 100% kontrolu všech výrobků a jsou zaznamenávány a vyhodnocovány následující veličiny:

- Efektivní hodnota nesinusového budícího proudu T_{μ} (A)
- Intenzita magnetického pole H_{eff} (A/m)
- Magnetická indukce B_{max} (T)
- Zdánlivý výkon S (VA)
- Činný příkon (ztráty) P (W)
- Amplitudová permeabilita μ

Magnetické vlastnosti jader

Magnetické vlastnosti jader jsou závislé na použitém materiálu, tloušťce pásky, ze které jsou jádra navinuta a na kvalitě řezných ploch. Jádra se testují individuálně, přičemž každé jádro, jenž opouští výrobu, je měřeno a tím je zaručena 100% kvalita dodávek.

UNICORE JÁDRA

Unicore patří do rodiny vinutých magnetických obvodů, přičemž existuje více než 10 různých typů. UNICORE se řadí mezi nová jádra, kdy technologie byla vyvinuta až v roce 1997 s cílem zjednodušit technologii výroby a dosáhnout lepších parametrů elektromagnetických strojů. Jádra UNICORE díky své konstrukci jsou schopna nahradit téměř všechna klasická skládaná jádra. Výhodou technologie Unicore je její flexibilita, nevyžadují žádné přípravy a dosahuje lepších magnetických vlastností oproti skládaným jádrům a E, I plechům.

Typy UNICORE jader:

- DUO, DG - nejběžnější typy s rozdělenou mezerou
- UNCUT - jádra zcela bez dělicí roviny
- BUTT - vyrobená jako C jádra

Jádra mohou mít roh 30°, 45° nebo 90°. Trvale se vyvíjejí nové typy jader Unicore. Používá se materiál libovolné jakosti z orientované oceli v tl. od 0,10 mm – do 0,35 mm. Lze použít i neorientovanou ocel v tl. do 0,35 mm. Jádra Unicore mohou vážit až 1500 kg, při maximální šířce použité pásky 300 mm. Jádra Unicore lze použít pro distribuční transformátory a transformátory pro všeobecné použití.

Používaná rozměrová označení Unicore jader:

Délka okna (WL).....Šířka okna (WW)

Šířka pásky (SW).....Navinutá vrstva (BUP)

Tloušťka pásky (ST).....Úhel rohu

ELEKTROTECHNICKÁ OCEL

Nabízíme orientovanou i neorientovanou elektrotechnickou ocel ve svitcích nebo nastříhanou na přístřihy tvaru I.

Námi používaná orientovaná elektrotechnická ocel

- tloušťky plechů 0,10 mm, 0,15 mm, 0,18 mm, 0,20 mm, 0,23 mm, 0,27 mm, 0,30 mm a 0,35 mm
- šířky svitků od 5 mm do 1000 mm, možno nadělit na podélné dělicí lince
- frekvence od 50 Hz do 20 kHz

neorientovaná ocel

- všech typů jakostí
- tloušťky plechů 0,35 mm, 0,50 mm, 0,65 mm
- šířky svitků od 5 mm do 1000 mm, možno nadělit na podélné dělicí lince

Garantované elektromagnetické vlastnosti orientovaných ocelí

Norma	Tloušťka	Maximální ztráty při 1,5 T	Maximální ztráty při 1,7T	Min. J800
EN 10107	mm	50 Hz W/kg	50 Hz W/kg	T
M 110-23 S	0,23	0,73	1,10	1,78
M 120-23 S	0,23	0,77	1,20	1,78
M 127-23 S	0,23	0,80	1,27	1,75
M 120-27 S	0,27	0,80	1,20	1,78
M 130-27 S	0,27	0,85	1,30	1,78
M 140-27 S	0,27	0,89	1,40	1,75
M 130-30 S	0,30	0,85	1,30	1,78
M 140-30 S	0,30	0,92	1,40	1,78
M 150-30 S	0,30	0,97	1,50	1,75
M 140-35 S	0,35	1,00	1,40	1,78
M 150-35 S	0,35	1,05	1,50	1,78
M 165-35 S	0,35	1,11	1,65	1,75

Garantované elektromagnetické vlastnosti orientovaných ocelí s vysokou permeabilitou

Norma	Tloušťka	Maximální ztráty při 1,7T	Min. J800
EN 10107	mm	50 Hz W/kg	T
M 85-23 P	0,23	0,85	1,88
M 90-23 P	0,23	0,90	1,88
M 95-23 P	0,23	0,95	1,88
M 100-23P	0,23	1,00	1,85
M 90-27 P	0,27	0,90	1,88
M 95-27 P	0,27	0,95	1,88
M 103-27 P	0,27	1,03	1,88
M 100-30 P	0,30	1,00	1,88
M 105-30 P	0,30	1,05	1,88
M 111-30 P	0,30	1,11	1,88
M 125-35 P	0,35	1,25	1,88

NANOKRYSTALICKÁ JÁDRA

Nanokryсталická jádra jsou vyrobena z nanokryсталické oceli s kryсталickou strukturou, kde rozměr jednotlivých zrn nepřekračuje 70 nm. Proces nanokryсталizace materiálu FeCuNbSiB je vytvářen v termomagnetickém poli T+H, které umožňuje možnost výroby jader s různými elektromagnetickými vlastnostmi. Nanokryсталický plech je jeden z nejmodernějších měkkých magnetických materiálů s velmi nízkými magnetickými ztrátami. Materiál má také velmi nízkou úroveň magnetostrikce, a proto je velmi užitečný pro aplikace s potřebnou nízkou hladinou hluku při vyšších frekvencích. Nanokryсталické pásy se používají pro konstrukci následujících typů magnetických jader: vinutá jádra, vinutá dělená jádra, skládaná jádra, paketoaná jádra. Ochrana jádra je zajištěna pomocí plastových, lakovaných nebo lepenkových obalů.

Základní vlastnosti nanokrystalických toroidních jader	
Curie teplota	560 (°C)
Teplota krystalizace	510 (°C)
Hustota	7.2 (g/cm ³)
Odpor	130 (mW × cm)
Indukce nasycení Bs	1.25 (T)
Coercivity Hc	< 1.60 (A/m)
Ztráty P při 50 Hz, 0.2 T	< 0.0025 (W/kg)
Ztráty P při 20kHz, 0.2T	< 3.4 (W/kg)
Relativní magnetická permeabilita při 50Hz, 0.4 A/m	> 150 000 (-)
Relativní magnetická permeabilita při 1kHz, 0.4 A/m	> 35 000 (-)
Relativní magnetická permeabilita při 2kHz, 0.4 A/m	> 30 000 (-)
Saturation magnetostriction	0.2 x 10 ⁻⁶ (ppm)
Faktor zaplnění	> 0.75 (-)
Vyráběné vnější rozměry	20 – 300 (mm)
Vyráběné vnitřní rozměry	15 – 290 (mm)

Přílohy:**TABULKY ROZMĚRŮ A VLASTNOSTÍ JEDNOTLIVÝCH TYPŮ VINUTÝCH DĚLENÝCH JADER**

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
 ROZMĚRY (MECHANICKÉ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny Stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	Mmm		mm		Mmm		mm						
	A	B	D	D	E	E	F	G	R	K	cm	cm ²	kg
10000	max. 28	max. 48	min. 10	max. 11	min. 7,5	max. 8,5	min. 10	min. 30	max. 2	max. 0,5	11,8	0,8	min. 0,06
10001	32	52	10	11	9,5	10,5	10	30	2	0,5	12,4	1	0,08
10002	28	48	15	16	7,5	8,5	10	30	2	0,5	11,8	1,2	0,09
10003	32	52	15	16	9,5	10,5	10	30	2	0,5	12,4	1,5	0,12
10004	42	62	15	16	14,5	15,5	10	30	2	0,5	13,9	2,2	0,21
12001	30	56	15	16	7,5	8,5	12	37	2,5	1	13,8	1,2	0,12
12003	34	60	20	21	9,5	10,5	12	37	2,5	1	14,5	2	0,2
12004	44	70	20	21	14,5	15,5	12	37	2,5	1	16	3	0,3
12005	54	80	20	21	19,5	20,5	12	37	2,5	1	17,6	4	0,5
15007	292	343	70	71,2	69	70	150	200	4	2	94,2	45,9	36,5

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
ROZMĚRY (MECHANICKÉ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	Mm		mm		mm		mm						
	A	B	D	D	E	E	F	G	R	K	cm	cm ²	kg
16003	38	71	20	21	9,5	10,5	16	48	2,5	1	17,5	2	0,23
16004	48	81	20	21	14,5	15,5	16	48	2,5	1	19	3	0,4
16005	58	91	20	21	19,5	20,5	16	48	2,5	1	20,6	4	0,55
16012	43	76	20	21	12	13	16	49,5	2,5	1	18,2	2,5	0,32
20001	43	85	20	21	9,5	10,7	20	60	3	1,5	21	2	0,3
20002	53	95	20	21	14,5	15,7	20	60	3	1,5	22,5	3	0,45

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
VÝKON A ELEKTRICKÁ DATA**

Typ	E min. mm	D min. mm	Sj mm ²	P		Napětí na závit pro B = 1,5 T	Napětí na závit pro B = 1,7 T
				VA			
10000	7,5	10	71,25	1,41		0,024	0,027
10001	9,5	10	90,25	2,26		0,03	0,034
10002	7,5	15	106,875	3,17		0,036	0,04
10003	9,5	15	135,375	5,09		0,045	0,051
10004	14,5	15	206,625	11,86		0,069	0,078
12001	7,5	15	106,875	3,17		0,036	0,04
12003	9,5	20	180,5	9,05		0,06	0,068
12004	14,5	20	275,5	21,09		0,092	0,104
12005	19,5	20	370,5	38,13		0,123	0,14
15007	69	70	4588,5	5848,89		1,528	1,732
16003	9,5	20	180,5	9,05		0,06	0,068
16004	14,5	20	275,5	21,09		0,092	0,104
16005	19,5	20	370,5	38,13		0,123	0,14
16012	12	20	228	14,44		0,076	0,086
20001	9,5	20	180,5	9,05		0,06	0,068
20002	14,5	20	275,5	21,09		0,092	0,104

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
 ROZMĚRY (MECHANICKÉ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.	max.	mm	mm	cm	cm ²
20003	63	105	20	21	19,5	20,7	20	60	3	1,5	24,1	4	0,65
20004	53	95	30	31	14,5	15,7	20	60	3	1,5	22,5	4,5	0,7
20005	63	105	30	31	19,5	20,7	20	60	3	1,5	24,1	6	1
20006	83	125	30	31	29,5	30,7	20	60	3	1,5	27,3	9	1,7
20007	50	90	40	41	14,5	15,5	20	60	3	1,5	22,5	5,5	0,92
26001	59	111	30	31	14,5	15,7	26	76	3	1,5	27	4,5	0,85
26002	69	121	30	31	19,5	20,7	26	76	3	1,5	28,5	6	1,2
26003	89	141	30	31	29,5	30,7	26	76	3	1,5	31,7	8,5	2
26004	69	121	40	41	19,5	20,7	26	76	3	1,5	28,5	7,5	1,6
26005	89	141	40	41	29,5	30,7	26	76	3	1,5	31,7	12	2,6

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
ROZMĚRY (MECHANICKÉ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	Mm		mm		mm		mm						
	A	B	D	D	E	E	F	G	R	K	cm	cm ²	kg
	max.	max.	min.	max.	min.	max.	min.	min.	max.	max.		min.	min.
26006	109	161	40	41	39,5	40,7	26	76	3	1,5	32,9	16	3,9
26100	59,5	131	30	31,5	15	16,75	26	96	2	2	30,4	4,3	1,46
30001-S	61,2	98	19	21	14	15	30	65	2	2	25	2,6	0,52
31000	84	149	40	41	24,5	25,7	31	94	3	1,5	34,7	10	2,5
31001	74	139	40	41	19,5	20,7	31	94	3	1,5	33,1	8	1,8
31002	94	159	40	41	29,5	30,7	31	94	3	1,5	36,3	12	3,1
31003	114	179	40	41	39,5	40,7	31	94	3	1,5	39,4	16	4,6
31004	84	149	50	51	24,5	25,7	31	94	3	1,5	34,7	12,5	3
31005	114	179	50	51	39,5	40,7	31	94	3	1,5	39,4	20	5,5
31006	134	199	50	51	49,5	50,7	31	94	3	1,5	42,6	25	7,3

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min.	D min.	Sj	P	Napětí na závit	
	mm				mm	pro B = 1,5 T
20003	19,5	20	370,5	38,13	0,123	0,14
20004	14,5	30	413,25	47,44	0,138	0,156
20005	19,5	30	555,75	85,8	0,185	0,21
20006	29,5	30	840,75	196,37	0,28	0,317
20007	14,5	40	551	84,34	0,183	0,208
26001	14,5	30	413,25	47,44	0,138	0,156
26002	19,5	30	555,75	85,8	0,185	0,21
26003	29,5	30	840,75	196,37	0,28	0,317
26004	19,5	40	741	152,53	0,247	0,28
26005	29,5	40	1121	349,09	0,373	0,423
26006	39,5	40	1501	625,88	0,5	0,566
26100	15	30	427,5	50,77	0,142	0,161
30001-S	14	19	252,7	17,74	0,084	0,095
31000	24,5	40	931	240,79	0,31	0,351
31001	19,5	40	741	152,53	0,247	0,28
31002	29,5	40	1121	349,09	0,373	0,423
31003	39,5	40	1501	625,88	0,5	0,566
31004	24,5	50	1163,75	376,23	0,388	0,439
31005	39,5	50	1876,25	977,94	0,625	0,708
31006	49,5	50	2351,25	1535,78	0,783	0,887

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
 ROZMĚRY (MECHANICKÉ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	Mm		mm		mm		mm						
	A	B	D	D	E	E	F	G	R	K	cm	cm ²	kg
31020	74	139	20	21	19,5	20,7	31	94	3	1,5	44,1	4	0,95
31030	94	159	30	31	29,5	30,7	31	94	3	1,5	47,3	9	2,3
40001	94	196	50	51,5	24,3	26	40	140	4	2	46,3	12,5	4
40002	124	226	50	51,5	39,3	41	40	140	4	2	51	20	7
40003	144	246	50	51,5	49,3	51	40	140	4	2	54,2	25	9,5
40020	80	180	20	21	19,5	20,5	40	140	2	2	43,4	3,7	1,23
40030	104	206	30	31,5	29,3	31	40	140	3	2	47,1	8,7	3
40620	56	76	20	21	7,5	8,5	40	60	3	1	23,9	1,4	0,26

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN ROZMĚRY (MECHANICKÉ DATA)

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
50004	max. 114	max. 216	min. 60	max. 61,5	min. 29,3	max. 31	min. 50	min. 150	max. 4	2	51,3	18	6,5
50005	154	256	60	61,5	49,3	51	50	150	4	2	58,1	30	11,7
50006	174	276	60	61,5	59,3	61	50	150	4	2	61,4	36	15
50006-ESHF	171	271	60	61,5	59,3	60	50	150	4	2	61,1	33,8	15,5
50030	110	210	30	31	29,3	31	50	150	3	2	51,1	8,4	3,26
51090	120	165	60	61,5	30,3	32	56	101	3	3	42,8	17,3	5,65
60001	190	355	30	31	55	63	60	230	3	3	77,2	15,7	9,25
60002	190	355	60	61,5	55	63	60	230	3	3	77,2	31,4	18,5
70005	171	254	60	61,5	48,3	50	70	150	3	3	61,1	27,5	13,5
70010	138	186	60	61,5	31,3	33	70	116	4	2	38,2	19,2	6,75
70020	162	269	60	61,5	43,3	45	70	175	4	2	55,9	26,4	12,5

VÝKONY A ELEKTRICKÁ DATA

Typ	E min.	D min.	Sj	P	Napětí na závit	Napětí na závit
	mm	mm			mm ²	VA
31020	19,5	20	370,5	38,13	0,123	0,14
31030	29,5	30	840,75	196,37	0,28	0,317
40001	24,3	50	1154,25	370,11	0,348	0,436
40002	39,3	50	1866,75	968,07	0,622	0,705
40003	49,3	50	2431,75	1523,4	0,78	0,884
40020	19,5	20	370,5	38,13	0,123	0,14
40030	29,3	30	835,05	193,71	0,278	0,315
40620	7,5	20	142,5	5,64	0,047	0,054
50004	29,3	60	1670,1	774,85	0,556	0,63
50005	49,3	60	2810,1	2193,69	0,936	1,061
50006	59,3	60	3380,1	3173,89	1,126	1,276
50006-ESHF	59,3	60	3380,1	3173,89	1,126	1,276
50030	29,3	30	835,05	193,71	0,278	0,315
51090	30,3	60	1727,1	828,64	0,575	0,652
60001	55	30	1567,5	682,57	0,522	0,592
60002	55	60	3135	2730,28	1,044	1,183
70005	48,3	60	2753,1	2105,6	0,917	1,039
70010	31,3	60	1784,1	884,24	0,594	0,673
70020	43,3	60	2468,1	1692,22	0,822	0,931

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
 ROZMĚRY (MECHANICKÁ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
75005	max. 171	max. 254	min. 60	max. 61,5	min. 48,3	max. 50	min. 70	min. 150	max. 4	3	61,7	27,5	12,99
75025	max. 125	max. 236	min. 25	max. 26	min. 24,5	max. 25,5	min. 75	min. 186	max. 3	2	61,7	5,8	2,8
75040	max. 161	max. 274	min. 60	max. 61,5	min. 40,3	max. 42	min. 75	min. 186	max. 4	2	58,6	24,6	11,8
75055	max. 186	max. 298	min. 60	max. 61,5	min. 54,3	max. 55	min. 75	min. 184	max. 4	3	71	30,4	16,5
75058	max. 191	max. 306	min. 60	max. 61,5	min. 56	max. 58	min. 75	min. 184	max. 4	3	71,9	31,9	17,35
80050	max. 180	max. 340	min. 50	max. 51,5	min. 49,3	max. 51	min. 80	min. 240	max. 4	3	82	23,4	14,69
88004	max. 188	max. 230	min. 60	max. 61,5	min. 47,3	max. 49	min. 88	min. 128	max. 4	2	63,1	26,9	13,01
90001	max. 240	max. 435	min. 50	max. 51	min. 65	max. 73	min. 60	min. 290	max. 3	3	92,3	30,9	21,8

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN
ROZMĚRY (MECHANICKÁ DATA)**

Typ	Vnější rozměry		Šířka pásy		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
90002	max. 230	max. 530	min. 100	max. 101	min. 70	max. 72,5	min. 90	min. 380	max. 3	max. 4	117,9	min. 66,5	min. 62
90004	230	435	100	101,5	70	72,5	90	290	3	3	101	66,5	52
90005	270	580	100	101,5	90	92,5	90	390	3	4	126,1	85,5	83,5

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU C PODLE NORMY ČSN/
VÝKONY A ELEKTRICKÁ DATA

Typ	E min.	D min.	Sj	P	Napětí na závit pro B = 1,5 T	Napětí na závit pro B = 1,7 T
	mm	mm				
75005	48,3	60	2753,1	2105,6	0,917	1039
75025	24,5	25	581,875	94,6	0,194	0,22
75040	40,3	60	2297,1	1465,86	0,765	0,867
75055	54,3	60	3095,1	2661,23	1,031	1,168
75058	56	60	3192	2830,47	1,063	1,205
80050	49,3	50	2341,75	1523,4	0,78	0,884
88004	47,3	60	2696,1	2019,32	0,898	1,018
90001	65	50	3087,5	2648,17	1,028	1,165
90002	70	100	6650	12285,01	2,214	2,51
90004	70	100	6650	12285,01	2,214	2,51
90005	90	100	8550	20307,87	2,847	3,227

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPY SU PODLE NORMY DIN 41309
 JÁDRA ODPOVÍDAJÍ ROZMĚRŮM CÍVKOVÝCH TĚLES POUŽÍVANÝCH PRO SKLÁDÁNÍ JADER Z PLECHŮ TYPY UI
 ROZMĚRY (MECHANICKÁ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
SU 30b	30	max. 52,7	min. 15,5	max. 16,1	min. 9,1	max. 9,9	min. 10	min. 32,5	max. 1	0,2	11,4	1,34	0,117
SU 39a	39,1	max. 67,9	min. 12,5	max. 13,4	min. 12,1	max. 12,9	min. 13	min. 41,5	max. 1	0,3	14,8	1,43	0,162
SU 39b	39,1	max. 67,9	min. 19,5	max. 20,4	min. 12,1	max. 12,9	min. 13	min. 41,5	max. 1	0,3	14,8	2,24	0,253
SU 48a	48	max. 82,9	min. 15,5	max. 16,5	min. 14,9	max. 15,8	min. 16	min. 50,5	max. 1	0,3	18,1	2,19	0,303
SU 48b	48	max. 82,9	min. 24,5	max. 25,5	min. 14,9	max. 15,8	min. 16	min. 50,5	max. 1,5	0,3	18,1	3,47	0,481
SU 60a	60,1	max. 103,6	min. 19,5	max. 20,6	min. 18,9	max. 19,8	min. 20	min. 63	max. 2	0,3	22,6	3,5	0,61
SU 60b	60,1	max. 103,6	min. 29,5	max. 30,6	min. 18,9	max. 19,8	min. 20	min. 63	max. 2	1	22,6	5,3	0,92
SU 75a	75	max. 128,6	min. 25	max. 26,1	min. 23,7	max. 24,7	min. 25	min. 78	max. 1	0,3	28,2	5,6	1,21

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPY SU PODLE NORMY DIN 41309
 JÁDRA ODPOVÍDAJÍ ROZMĚRŮM CÍVKOVÝCH TĚLES POUŽÍVANÝCH PRO SKLÁDÁNÍ JADER Z PLECHŮ TYPY UI
 ROZMĚRY (MECHANICKÁ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
SU 75b	max. 75	max. 128,6	min. 40	max. 41,1	min. 23,7	max. 24,7	min. 25	min. 78	max. 1	max. 0,3	28,2	min. 9	min. 1,94
SU 90a	90	155,8	29,5	30,9	28,5	29,6	30	95	2	0,5	34	8	2,08
SU 90b	90	155,8	49,5	50,9	28,5	29,6	30	95	3	0,5	34	13,4	3,49
SU 102b	102,4	175,4	55	56,4	32,5	33,7	34	106	3	0,5	38,4	17	4,99
SU 114a	114,4	195,6	37,5	39,2	36,3	37,6	38	118	3	1,5	42,8	12,9	4,23
SU 114b	114,4	195,6	61,5	63,2	36,3	37,6	38	118	2	0,6	42,8	21,2	7
SU 132a	132,1	225,4	43,5	45,2	42	43,4	44	136	2	0,6	49,5	17,4	6,6

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPY SU PODLE NORMY DIN 41309
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min.	D min.	Sj	P	Napětí na závit	Napětí na závit
	mm					
SU 30b	9,1	15,5	129,766	4,68	0,043	0,049
SU 39a	12,1	12,5	139,15	5,38	0,046	0,053
SU 39b	12,1	19,5	217,074	13,09	0,072	0,082
SU 48a	14,9	15,5	212,474	12,54	0,071	0,08
SU 48b	14,9	24,5	335,846	31,33	0,112	0,127
SU 60a	18,9	19,5	339,066	31,94	0,113	0,128
SU 60b	18,9	29,5	512,346	73,09	0,171	0,194
SU 75a	23,7	25	545,1	82,54	0,182	0,206
SU 75b	23,7	40	872,16	211,31	0,29	0,329
SU 90a	28,5	29,5	773,49	166,2	0,258	0,292
SU 90b	28,5	49,5	1297,89	467,96	0,432	0,49
SU 102b	32,5	55	1644,5	751,28	0,548	0,621
SU 114a	36,3	37,5	1252,35	435,7	0,417	0,473
SU 114b	36,3	61,5	2053,854	1171,85	0,684	0,775
SU 132a	42	43,5	1680,84	784,85	0,56	0,634

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU SM PODLE NORMY DIN 41309
 JÁDRA ODPOVÍDAJÍ ROZMĚRŮ CÍVKOVÝCH TĚLES POUŽÍVANÝCH PRO SKLÁDÁNÍ JADER Z PLECHŮ TYPU M.
 POUŽÍVAJÍ SE VŽDY 2 KS JADER DO CÍVKOVÉHO TĚLESA
 ROZMĚRY (MECHANICKÁ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	Mm	Mm	Mm	Mm	Mm	Mm	Mm	Mm					
SM 55	A max. 28,4	B max. 56,3	D min. 20	D max. 20,8	E min. 7,7	E max. 8,5	F min. 11	F max. 11	G min. 38,5	R max. 1,5	K max. 0,4	qFe min. 1,46	kg min. 0,138
SM 65	33,2	65,6	26,2	27	9	9,9	13	13	45	1,5	0,6	2,24	0,25
SM 74	37,7	74,6	31,5	32,5	10,5	11,4	14,5	14,5	51	1,5	0,6	3,14	0,396
SM 85a	43,2	85,6	31,5	32,5	13,4	14,4	14	14	56	2	0,6	4,01	0,561
SM 85b	43,2	85,6	44,5	45,5	13,4	14,4	14	14	56	2	0,6	5,66	0,792
SM 102b	51,9	103	51,5	52,5	15,9	16,9	17,5	17,5	68	1	0,6	7,78	1,321

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU SM PODLE NORMY DIN 41309
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min.	D min.	Sj	P	Napětí na závit	Napětí na závit
	mm	mm			mm ²	VA
SM 55	7,7	20	141,68	5,58	0,047	0,053
SM 65	9	26,2	216,936	13,07	0,072	0,082
SM 74	10,5	31,5	304,29	25,72	0,101	0,155
SM 85a	13,4	31,5	388,332	41,89	0,129	0,147
SM 85b	13,4	44,5	548,596	83,61	0,183	0,207
SM 102b	15,9	51,5	753,342	157,66	0,251	0,284

VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU SE PODLE NORMY DIN 41309
 JÁDRA ODPOVÍDAJÍ ROZMĚRŮ CÍVKOVÝCH TĚLES POUŽÍVANÝCH PRO SKLÁDÁNÍ JADER Z PLECHŮ TYPU EI.
 POUŽÍVAJÍ SE VŽDY 2 KS JADER DO CÍVKOVÉHO TĚLESA
 ROZMĚRY (MECHANICKÁ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	Mim		mm		mm		mm						
	A	B	D	D	E	E	F	G	R	K	cm	cm ²	kg
SE 106a	53,2	88,6	32	33	13,6	14,4	24	59	2	0,6	20,9	4,13	0,662
SE 106b	53,2	88,6	45	46	13,6	14,4	24	59	2	0,6	20,9	5,81	0,93
SE 130a	65,3	1088	36	37,2	16,5	17,4	30	73	2	0,6	25,9	5,64	1,12
SE 170a	85	145,8	54,5	56	21,1	22,1	40	100	2	0,7	34,7	11	2,92
SE 195a	98,2	186,8	55,5	57	26,2	27,3	42,5	130	2	1	42,9	13,8	4,53
SE 195b	98,2	186,8	68,5	70	26,2	27,3	42,5	130	3	1	42,9	17	5,58

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU SE PODLE NORMY DIN 41309
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min. mm	D min. mm	Sj mm ²	P VA	Napětí na závit pro B = 1,5 T	Napětí na závit pro B = 1,7 T
SE 106a	13,6	32	400,384	44,53	0,133	0,151
SE 106b	13,6	45	563,04	88,07	0,187	0,212
SE 130a	16,5	36	546,48	82,96	0,182	0,206
SE 170a	21,1	54,5	1057,954	310,93	0,352	0,399
SE 195a	26,2	55,5	1337,772	497,16	0,445	0,505
SE 195b	26,2	68,5	1651,124	757,34	0,55	0,623

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU Q PODLE NORMY DIN 41309
ROZMĚRY (MECHANICKÁ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.	max.	max.	max.	min.	min.
Q 4,1	32,1	50	9,5	10,3	9,5	10,3	11,1	28,6	1	0,5	11,13	0,862	0,073
Q 5,1	30,6	56,4	12,7	13,5	7,9	8,7	12,7	38,1	1,5	0,5	12,78	0,96	0,094
Q 5,2	30,6	56,4	19	19,8	7,9	8,7	12,7	38,1	1,5	0,5	12,78	1,44	0,141
Q 5,3	30,6	56,4	25,4	26,2	7,9	8,7	12,7	38,1	1,5	0,5	12,78	1,92	0,187
Q 5,4	30,6	56,4	38,1	38,9	7,9	8,7	12,7	38,1	1,5	0,5	12,78	2,88	0,281
Q 6,1	36,9	73	12,7	13,5	9,5	10,3	15,9	50,8	1,5	1	16,54	1,15	0,145
Q 6,2	36,9	73	19	19,8	9,5	10,3	15,9	50,8	1,5	1	16,54	1,72	0,218
Q 6,3	36,9	73	25,4	26,2	9,5	10,3	15,9	50,8	1,5	1	16,54	2,3	0,291

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPY Q PODLE NORMY DIN 41309
ROZMĚRY (MECHANICKÁ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.	max.	mm	mm	cm	cm ²
Q 6,4	36,9	73	31,7	32,5	9,5	10,3	15,9	50,8	1,5	1	16,54	2,87	0,363
Q 7,1	40,1	79,4	19	19,8	9,5	10,3	19	57,2	3	1	18,14	1,72	0,239
Q 7,2	40,1	79,4	25,4	26,2	9,5	10,3	19	57,2	3	1	18,14	2,3	0,319
Q 7,3	40,1	79,4	31,7	32,5	9,5	10,3	19	57,2	3	1	18,14	2,87	0,398
Q 7,4	40,1	79,4	38,1	38,9	9,5	10,3	19	57,2	3	1	18,14	3,45	0,478
Q 8,1	49,6	92,1	22,2	23	12,7	13,5	22,2	63,5	3	1,5	21,06	2,68	0,432

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU Q PODLE NORMY DIN 41309
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min.	D min.	Sj	P	Napětí na	Napětí na
	mm				závit	závit
Q 4,1	9,5	9,5	83,03	VA	pro B = 1,5 T	pro B = 1,7 T
Q 5,1	7,9	12,7	92,3036	1,92	0,028	0,031
Q 5,2	7,9	19	138,092	2,37	0,031	0,035
Q 5,3	7,9	25,7	186,7876	5,3	0,046	0,052
Q 5,4	7,9	38,1	276,9108	9,69	0,062	0,07
Q 6,1	9,5	12,7	110,998	21,3	0,092	0,105
Q 6,2	9,5	19	166,06	3,42	0,037	0,042
Q 6,3	9,5	25,4	221,996	7,66	0,055	0,063
Q 6,4	9,5	31,7	277,058	13,69	0,074	0,084
Q 7,1	9,5	19	166,06	21,32	0,092	0,105
Q 7,2	9,5	25,4	221,996	7,66	0,055	0,063
Q 7,3	9,5	31,7	277,058	13,69	0,074	0,084
Q 7,4	9,5	38,1	332,994	21,32	0,092	0,105
Q 8,1	12,7	22,2	259,3848	30,8	0,111	0,126
				18,69	0,086	0,098

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU Q PODLE NORMY DIN 41309
ROZMĚRY (MECHANICKÁ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.	max.	mm	K	cm	cm ²
Q 8,2	49,6	92,1	28,6	29,4	12,7	13,5	22,2	63,5	3	1,5	21,06	3,45	0,553
Q 8,2 E	54	96,5	28,6	29,4	12,7	13,5	26,5	68	3	1,5	24,77	3,45	0,675
Q 8,3	49,6	92,1	38,1	38,9	12,7	13,5	22,2	63,5	3	1,5	21,06	4,6	0,739
Q 8,4	49,6	92,1	50,8	51,6	12,7	13,5	22,2	63,5	3	1,5	21,06	6,13	0,989
Q 9,1	62,3	111,1	19	19,8	15,9	16,7	28,6	76,2	3	1,5	25,86	2,87	0,567
Q 9,2	62,3	111,1	28,6	29,4	15,9	16,7	28,6	76,2	3	1,5	25,86	4,54	0,898
Q 9,2 E	68,8	122,8	28,6	29,4	15,9	16,7	34,9	88,9	3	1,5	31,63	4,32	1,16
Q 9,3	62,3	111,1	38,1	38,9	15,9	16,7	28,6	76,2	3	1,5	25,86	5,75	1,14

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRAN/SFORMÁTORY TYPU Q PODLE NORMY DIN 41309
ROZMĚRY (MECHANICKÁ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
Q 9,3 E	77,7	126,5	21,6	22,4	23,6	24,4	28,6	76,2	3	1,5	30,25	4,84	1,225
Q 9,4	62,3	111,1	50,8	51,6	15,9	16,7	28,6	76,2	3	1,5	25,86	7,66	1,52
Q 10,1	75	130,2	25,4	26,2	19	19,8	34,9	88,9	3	1,5	30,68	4,6	1,08
Q 10,2	75	130,2	38,1	38,9	19	19,8	34,9	88,9	3	1,5	30,68	6,9	1,62
Q 10,3	75	130,2	50,8	51,6	19	19,8	34,9	88,9	3	1,5	30,68	9,23	2,16
Q 10,4	75	130,2	69,8	71,4	19	19,8	34,9	88,9	3	1,5	30,68	12,65	2,97
Q 11,1	97,2	169,9	31,7	32,5	25,4	26,2	44,4	114,3	3	1,5	40,23	7,68	2,36
Q 11,2	97,2	169,9	50,8	51,6	25,4	26,2	44,4	114,3	3	1,5	40,23	12,26	3,77

**VINUTÁ DĚLENÁ JÁDRA PRO JEDNOFÁZOVÉ TRANSFORMÁTORY TYPU Q PODLE NORMY DIN 41309
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min.	D min.	Sj	P	Napětí na závit pro B = 1,5 T	Napětí na závit pro B = 1,7 T
	mm					
Q 8,2	12,7	28,6	334,1624	31,02	0,111	0,126
Q 8,2 E	12,7	28,6	334,1624	31,02	0,111	0,126
Q 8,3	12,7	38,1	445,1604	55,05	0,148	0,168
Q 8,4	12,7	50,8	593,5472	97,87	0,198	0,224
Q 9,1	15,9	19	277,932	21,46	0,093	0,105
Q 9,2	15,9	28,6	418,3608	48,62	0,139	0,158
Q 9,2 E	15,9	28,6	418,3608	48,62	0,139	0,158
Q 9,3	15,9	38,1	557,3268	86,29	0,186	0,21
Q 9,3 E	23,6	21,6	468,9792	61,1	0,156	0,177
Q 9,4	15,9	50,8	743,1024	153,4	0,247	0,28
Q 10,1	19	25,4	443,992	54,76	0,148	0,168
Q 10,2	19	38,1	665,988	123,22	0,222	0,251
Q 10,3	19	50,8	887,984	219,05	0,296	0,335
Q 10,4	19	69,8	1220,104	413,55	0,406	0,46
Q 11,1	25,4	31,7	740,7656	152,44	0,247	0,28
Q 11,2	25,4	50,8	1187,094	391,47	0,395	0,448

VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY
 ROZMĚR (MECHANICKÉ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádius	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.	mm	K	cm	cm ²	kg
4WT 0061	110	178	40	41	34	34,5	40	107	4	2	42,59	12,92	4,45
4WT 0153	110	178	50	51,5	32	33	44	112	4	2	43,76	15,2	5,7
4WT 0154	110	178	60	61,5	32	33	44	112	4	2	43,76	18,24	6,83
4WT 0162	116	162	50	51	31,5	33	48	90	4	2	40	14,96	5,35
4WT 0163	116	162	60	61	31,5	33	48	90	3	2	39,38	17,96	6,4
4WT 0163,5	132	172	49	50	39	40	50	90	2	2	41,5	18,15	6,7
4WT 00202	111	163	60	61	30	31	49	70	4	2	35,73	17,1	2,85
4WT 0236	110	179	50	51	36	37	36	98	3	2	39,99	17,1	5,85
4WT 0237	110	179	60	61	36	37	36	98	4	2	40,62	20,52	7,02

**VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY
ROZMĚR (MECHANICKÉ DATA)**

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.	max.	mm	mm	cm	cm ²
4WT 0256	106	135	40	41	33	33,5	37	65	3	2	32,65	12,54	3,5
4WT 0281	116	130	50	51	38,5	39,5	36	49	4	2	31,6	18,29	4,22
4WT 0323	116	114	50	51	34,5	35,5	44	41	3	2	29,72	16,39	4,17
4WT 0396	157	165	50	51,5	45	46	63	71	2	1,5	42,19	21,37	12
4WT 0397	157	165	60	61,5	45	46	63	71	3	2	42,81	25,65	14,5
4WT 0407	147	232	50	51,5	44,5	45,5	55	139	3	2	54,66	21,14	9,5
4WT 0408	147	232	60	61,5	44,5	45,5	55	139	4	2	55,29	25,37	11,4
4WT 0446	112	112	60	61	29,5	30,5	50	50	3	2	31,15	16,82	4
4WT 0500	112	118	60	61	29,5	30,5	50	55	3	2	32,15	16,82	4,185
4WT 0500-C	103	108	60	61	28	28,5	45	50	4	2	30,3	15,96	3,94

VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY
 ROZMĚR (MECHANICKÉ DATA)

Typ	Vnější rozměry		Šířka pásky		Tloušťka stěny		Rozměr okna		Rádius	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.	max.	mm	cm	cm ²	kg
4WT 0558	106	179	50	51	32	32,5	40	113	4	2	43,16	15,2	5,95
4WT 0670	106	174	50	51	31,5	32,5	40	107	3	2	41,18	14,96	4,85
4WT 0713	98	128	50	51	27,5	28,5	40	69	3	2	32,32	13,06	3,72
4WT 0714	98	128	60	61	27,5	28,5	40	69	3	2	32,32	15,68	4,5
4WT 0753	111	176	60	61	32	32,7	45	109	4	2	43,36	18,24	6,6
4WT 0792	103	108	59	60	28	28,5	45	50	2	2	29,05	15,69	3,94
4WT 0810	106	174	60	62	31,5	32,5	40	107	3	2	41,18	17,96	6,13
4WT 0837	162	172	60	61	49,5	50,5	60	69	3	2	43,23	28,22	7,95

VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY
 ROZMĚR (MECHANICKÉ DATA)

Typ	Vnější rozměry		Šířka pásy		Tloušťka stěny		Rozměr okna		Rádus	Odklon	Délka střední siločáry	Průřez jádra	Hmotnost
	A	B	D	D	E	E	F	G					
	max.	max.	min.	max.	min.	max.	min.	min.					
4WT 1040	111	176	50	53	31,5	32,5	45	109	3	2	42,37	14,97	6,0
4WT 1151	113	182	50	53	32,5	33,5	45	113	2	2	43,1	15,44	5,6
4WT 1152	113	182	60	63	32,5	33,5	45	113	2	2	43,1	18,52	6,72
4WT 1194	112	116	60	61	21,5	22,5	66	69	2	2	35	12,25	3,55

**VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min.	D min.	Sj	P	Napětí na závit	Napětí na závit
	mm	mm			mm ²	VA
4WT 0061	34	40	1251,2	434,9	0,417	0,472
4WT 0153	32	50	1472	601,93	0,49	0,556
4WT 0154	32	60	1766,4	866,78	0,588	0,667
4WT 0162	31,5	50	1449	583,27	0,483	0,547
4WT 0163	31,5	60	1738,8	839,91	0,579	0,656
4WT 0163,5	39	49	1758,12	858,68	0,585	0,664
4WT 00202	30	60	1656	761,82	0,551	0,625
4WT 0236	36	50	1656	761,82	0,551	0,625
4WT 0237	36	60	1987,2	1097,02	0,662	0,75
4WT 0256	33	40	1214,4	409,69	0,404	0,458
4WT 0281	38,5	50	1771	871,3	0,59	0,668
4WT 0323	34,5	50	1587	699,66	0,528	0,599
4WT 0396	45	50	2070	1190,35	0,689	0,781
4WT 0397	45	60	2484	1714,1	0,827	0,937
4WT 0407	44,5	50	2047	1164,04	0,682	0,773
4WT 0408	44,5	60	2456,4	1676,22	0,818	0,927
4WT 0446	29,5	60	1628,4	736,64	0,542	0,615
4WT 0500	29,5	60	1628,4	736,64	0,542	0,615
4WT 0500-C	28	60	1545,6	663,63	0,515	0,583

**VINUTÁ DĚLENÁ JÁDRA KE STAVBĚ TRANSFORMÁTORŮ PRO BODOVÉ A OBLOUKOVÉ SVÁŘEČKY
VÝKONY A ELEKTRICKÁ DATA**

Typ	E min.	D min.	Sj	P	Napětí na	Napětí na
	mm	mm			pro B = 1,5 T	pro B = 1,7 T
4WT 1040	31,5	50	1449	583,27	0,483	0,547
4WT 1151	32,5	50	1495	620,89	0,498	0,458
4WT 1152	32,5	60	1794	894,08	0,597	0,668
4WT 1194	21,5	60	1186,8	391,28	0,395	0,599

VINUTÁ JÁDRA PRO TROJFÁZOVÉ TRANSFORMÁTORY – 50 Hz ROZMĚRY (MECHANICKÁ DATA)

DĚLÍCI PLOCHY

Typ	a max.	b max.	c max.	e min.	f max.	g min.	s	r max.	l ₁ vnitř.	l ₂ vnější	Q _{te} min.	Q _{te} min.	Přenašený výkon
	mm	mm	mm	mm	mm	mm	mm	mm	cm	cm	cm ²	kg	VA
S3U 30b	53,7	50,9	9,1-9,9	32,5	15,5-16,1	10	0,3	1,5	9,8	17,1	1,34	0,188	6,8
S3U 39a	68,9	66	12,1-12,9	41,5	12,5-13,4	13	0,3	1,5	12,7	22,2	1,43	0,261	14,2
S3U 39b	68,9	66	12,1-12,9	41,5	19,5-20,4	13	0,3	1,5	12,7	22,2	2,24	0,407	24,4
S3U 48a	83,9	80,8	14,9-15,8	50,5	15,6-16,6	16	0,4	1,5	15,5	27,2	2,2	0,491	37,8
S3U 48b	83,9	80,8	14,9-15,8	50,5	24,6-25,6	16	0,4	1,5	15,5	27,2	3,49	0,776	62
S3U 60b	104,6	100,9	18,9-19,8	63	29,5-30,6	20	0,4	2	19,4	33,9	5,3	1,47	160
S3U 75a	129,7	125,7	23,7-24,7	78	25-26,1	25	0,4	2	24,1	42,2	5,63	1,82	263
S3U 75b	129,7	125,7	23,7-24,7	78	40-41,1	25	0,4	2	24,1	42,2	9,01	2,93	416
S3U 90a	156,8	150,6	28,5-29,6	95	29,5-30,9	30	0,5	3	29,1	50,8	7,99	3,33	510

**VINUTÁ JÁDRA PRO TROJFÁZOVÉ TRANSFORMÁTORY – 50 Hz
ROZMĚRY (MECHANICKÁ DATA)**

Typ	a max.	b max.	c max.	e min.	f max.	g min.	s	r max.	l ₁ vnitř.	l ₂ vnější	Q _{fe} min.	Q _{fe} min.	Přenášený výkon
	mm	mm	mm	mm	mm	mm	mm	mm	cm	cm	cm ²	kg	VA
S3U 90b	156,8	150,6	28,5-29,6	95	49,5-50,9	30	0,5	3	29,1	50,8	13,4	5,59	810
S3U 102b	176,4	171,1	32,5-33,7	106	55-56,4	34	0,5	3	32,8	57,5	17	8	1270
S3U 114a	196,2	191	36,3-33,7	118	37,5-39,2	38	0,6	3	36,6	64,2	12,9	6,79	1220
S3U 114b	196,2	191	36,3-33,7	118	61,5-63,2	38	0,6	3	36,6	64,2	21,2	11,14	1880
S3U 132a	226,4	220,5	42-43,4	136	43,5-45,2	44	0,6	3	42,3	74,2	17,4	10,54	2080
S3U 132b	226,4	220,5	42-43,4	136	69,5-71,2	44	0,6	3	42,3	74,2	27,7	16,84	3060
S3U 150a	255,6	249,6	47,9-49,4	154	49,5-51,2	50	0,6	3	48	84,3	22,5	15,53	3100
S3U 150b	255,6	249,6	47,9-49,4	154	74,5-76,2	50	0,6	3	48	84,3	33,9	23,38	4310
S3U 168a	286	279,6	53,7-55,3	172	55-57	56	0,8	3	53,8	94,4	28,1	21,68	4670

VINUTÁ JÁDRA PRO TROJFÁZOVÉ TRANSFORMÁTORY – 50 Hz
 ROZMĚRY (MECHANICKÁ DATA)

Typ	a max.	b max.	c max.	e min.	f max.	g min.	s	r max.	l ₁ vnitř.	l ₂ vnější	Q _{Fe} min.	Q _{Fe} min.	Přenašený výkon
	mm	mm	mm	mm	mm	mm	mm	mm	cm	cm	cm ²	kg	VA
S3U 180a	307,2	301	57,9-59,7	184	60-62	60	0,8	3	57,7	101,5	33	27,38	5900
S3U 180b	307,2	301	57,9-59,7	184	75-77	60	0,8	3	57,7	101,5	41,3	34,23	7090
S3U 180c	307,2	301	57,9-59,7	184	90-92	60	0,8	3	57,7	101,5	49,5	41,07	8130
S3U 210a	357,2	350,8	67,6-69,6	214	69,5-71,7	70	0,8	3	67,2	118,2	44,6	43,12	10000
S3U 210b	357,2	350,8	67,6-69,6	214	99,5-101,7	70	0,8	3	67,2	118,2	63,9	61,74	12900
SU3 240b	406,2	400,8	77,6-79,6	243	106,5-108,7	80	0,8	3	76,6	134,7	78,5	86,5	19200

VINUTÁ JÁDRA S Odstupňovaným průřezem tvaru C
ROZMĚRY (MECHANICKÁ DATA)

Typ	Rozměr v mm													S _{min} 0,95 cm ²	Lstř. m	Hmotnost kg
	A min.	B min.	C max.	D max.	E	F	G min.	H min.	M min.	L	J	K	R			
KPB 35	170	110	269	208	48	20±5	50	60	65	20	33	48	71	26,9	0,706	15,2
KPB 40	250	105	368	222	57,5	10±5	40	50	60	31	48	57,5	71	29,35	0,910	20,85

VINUTÁ JÁDRA S Odstupňovaným průřezem tvaru C
ROZMĚRY (MECHANICKÁ DATA)

Typ	Rozměr v mm											S _{min} 0,95 cm ²	Lstř. m	Hmotnost kg		
	A min.	B min.	C max.	D max.	E	F	G min.	H min.	M min.	L	J				K	R
14060	136	60	228	151	44	68±10	30	40	50	20	36	44	56	17,9	0,54	7,5
KPB12	136	60	228	152	44	68	30	40	50	20	36	44	56	17,9	0,54	7,5
13070	126	70	256	197	62	63±10	30	50	60	34	47	62	71	29,7	0,59	13,8
140110	138	110	298	269	78	70	36	60	78	36	60	78	87	47,0	0,76	27,0
14295	142	95	266	218	60	70	30	50	64	30	50	60	71	30,6	0,67	16,5

VINUTÁ JÁDRA S Odstupňovaným průřezem tvaru C
 ROZMĚRY (MECHANICKÁ DATA)

Typ	Rozměr v mm											Sp cm ²	Lstř. m	Hmotnost kg
	A min.	B min.	C max.	D max.	E	F	G	H	K	J	R			
JNR-PL	160	76	250	166	45	80±5	40	50	45	35	63	20,42	0,6321	9,875
55065	65	55	115	105	24	57,5±5	15	23	24	16	29,3	4,94	0,326	1,23
25473	115	60	220	165	50	110±5	40	50	50	40	64,5	22,80	0,526	10,10
25474	125	100	230	205	50	115±5	40	50	50	40	64,5	22,00	0,626	11,00
21667	115	67	220	172	50	110±5	40	50	50	40	64,5	23,00	0,370	10,40

VINUTÁ JÁDRA S Odstupňovaným průřezem tvaru C
ROZMĚRY (MECHANICKÁ DATA)

Typ	Rozměr v mm										Sp cm ²	Lstř. m	Hmotnost kg	
	A min./	B min.	C max.	D max.	E	F	G	H	K	J				R
30275	165	77	268	180	49	20±5	40	50	49	36	63,5	22,04	0,658	11,600
30282	115	67	218	170	49	20±5	40	50	49	36	63,5	22,04	0,537	9,050
31507	123	97	226	200	49	20±5	50	60	49	40	73	27,08	0,613	12,700
449977	140	60	243	160	49	20±5	40	50	49	36	63,5	22,04	0,596	10,050
67500	185	129	295	239	55	20±5	45	55	55	45	71,5	27,79	0,810	17,220
65220	140	125	265	250	60	20±5	55	65	60	50	83	36,10	0,737	22,700
K-30	160	70	245	155	42	20±5	30	40	42	32	52	15,01	0,628	7,100
K-301	150	60	236	145	42	20±5	30	40	42	32	52	15,01	0,598	6,450

JÁDRA UNICORE TYP 3UI PRO TLUMIVKY A TRANSFORMÁTORY

Typ	a mm	b mm	c mm	d mm	e mm	f mm	g mm	h mm	Hmotnost kg
3UI 75/25	125	25	25	25	25	25	23	50	2,1
3UI 75/40	125	25	25	25	25	25	25	50	3,5
3UI 102/35	170	34	34	34	25	35	50	59	5,4
3UI 102/45	170	34	34	34	25	45	50	59	7,1
3UI 120/40	200	40	40	40	25	40	65	65	8,6
3UI 132/60	220	44	44	44	25	60	75	70	15,7
3UI 120/70	200	40	40	40	25	70	65	65	15,0
3UI 150/50	250	50	50	50	30	50	85	80	16,8
3UI 150/75	250	50	50	50	30	75	85	80	25,0
3UI 150/90	250	50	50	50	30	90	85	80	30,0
3UI 168/90	280	56	56	56	30	86	105	86	38,0

JÁDRA UNICORE TYP 3UI PRO TLUMIVKY A TRANSFORMÁTORY

Provedení: lepené

Kvalita řezných ploch pro transformátory: dobrušované

Typ	A	b	c	d	e	f	g	g ₁	h	Hmotnost
	Mm	mm	mm	mm	mm	mm	mm	mm	mm	Kg
1OF1	220	44	44	44	11	70	53	53	55	18,3
3UI 114/4	190	38	38	38	25	32	32	32	63	7,9
3UI 90/30	150	30	30	30	25	30	15	15	55	3,7
3UI 210/85	350	70	70	70	35	85	54	54	105	52,0

JÁDRA UNICORE TYP 3UI PRO TLUMIVKY

Lepené

Typ	a		b		c		d		e		f		g		g ₁ /g ₂		h		Hmotnost	
	mm		mm		mm		mm		mm		mm		mm		mm		mm		kg	
3UI 210/85	350		70		70		70		35		85		54		54		105		59,37	
3UI 150/52	250		50		50		50		25		50		29		29		75		17,1	
3UI 168/92	280		56		56		56		25		90		32		32		81		36,0	
3UI 90/30	150		30		30		30		25		30		11		11		11		4,32	

Projekt

MARKETING THERMA FM

je spolufinancován Evropskou unií.

Projekt je zaměřen na prezentaci firmy THERMA FM, s.r.o. na zahraničních trzích, včetně tisku cizojazyčných propagačních materiálů.

Ukončení realizace: 31.12.2019

EVROPSKÁ UNIE

Evropský fond pro regionální rozvoj

OP Podnikání a inovace pro konkurenceschopnost

MINISTERSTVO
PRŮMYSLU A OBCHODU

