

1. General remarks

ZÖLLNER Zet-Horns are available for voltages from 230-460 Volts/ 50 or 60 Hz AC 3phase. Special voltages can be delivered on request.

The essential component of the Zet-Horn is the piston which, driven by an AC 3phase motor over a direct tooth-wheel gear, crankshaft and connecting rod, oscillates at a fixed frequency.

The sympathetic vibrations caused by the oscillating piston produce a pure tone with a wide audibility range. The motor which is flange-mounted to the casing has a powerful starting torque and will start immediately when signals are released.

The gear system is of plain, solid design: The tooth wheels are made of highly alloyed, wear resistant tool steel; the cylinder is made of corrosion-resistant material with its bearing surface accurately hardened and ground. The one-piece crankshaft allows easy assembly with standard on-board tools. Grease will guarantee reliable lubrication. To provide faultless operation also at extremely low temperatures and to avoid condensation water an electric motor heating can be applied.

The Zet-Horn is adjusted to a duty factor of 15%!

2. Motor protection

The minimum protection of the Zet-Horn motors should be a thermic over-current relay (bi-metal). Other methods of motor protection are also possible.

Fuses and cables have to be provided by the shipyard according to classification societies and other standards. Only apply 35 ampère time-lag fuses.

3. Installation and Connection

1. The sound horns have to be installed **as high as practicable** to obtain an optimal sound emission and make sure that sound intensity does not exceed 110 dB (A) at the listening posts. **The console should be designed large enough to provide a safe possibility for inspection.**
2. The Zet-Horns are fixed by 4 well secured M12 screws.
3. Electrical connections have to be laid according to the producers' wiring diagram. It is important to use only flexible cables.

4. Maintenance

Generally, there is no maintenance required for the Zet-Horn. Only the lubrication grease has to be checked at intervals of about 3 to 6 months. Normally, the grease has to be exchanged in 5-year intervals; but when found dirty it must be replaced immediately.

The connection rod bearing is lubricated automatically through the crankshaft bore. Additionally, there is a grease nipple (**510**) at the crankshaft (**110**) extensions.

Lubrication of the big-end bearing can also be effected through an aperture of casing B (**20**). This aperture is plugged by screw plug (**490**).

On one side of the Zet-Horn casing, close to the tooth wheels, there is another grease nipple (21). At intervals of about 3 to 6 months, the screw plug (22) has to be opened and grease (AVIANAT 0 EP or equivalent) has to be filled in underneath the grease nipple.

To exchange the grease proceed as follows:

a. Zet-Horn 141AC/131AC

1. Loose cables from motor (10).
2. Remove screws (550) between the both casingparts (20) and carriers (531,531.1).
3. Remove nuts (480) between cylinder (380) and sound horn (560).

b. Zet-Horn 110AC/90AC

1. Loosen cables from motor (10).
2. Remove screws (550) between the both casingparts (20) and arched piece of horn (530).
3. Remove nuts (480) between cylinder (380) and flange of horn (450).

In the vessel's workshop, the motor has to be detached from the casing by unscrewing screws (60) and nuts (80). Make sure that the motor remains in overhead position. Now, exchange the grease (approx. 800,0 cm³). At this opportunity, also check tooth-wheels and crankshaft bearings. In addition, check state of piston ring and wrist pin and exchange them if they are worn out.

5. Disassembly

If good tools are provided on board disassembly and reassembly of the Zet-Horn will not cause any trouble. After the Zet-Horn has been taken down from the mast proceed as follows to disassemble:

1. Loosen screws (550) – between casing and arched piece of horn (carriers) – and nuts (480) and carefully lift the whole gear system.
2. Pull off cylinder (380) after removal of nuts (480).
3. Loosen hexagon screws (700) from nuts (710) and carefully remove front of casing.
4. In order to pull off the whole connection rod bearing, first, detach the safety ring (360) with appropriate pliers and then remove the thrust washer (801). Now use a take-off tool to remove the complete needle bearing with inside and outside rings (310,320,330), thrust washer (800) and the still fixed connection rod (290).
5. Use a work bench to carefully press outside bearing ring (330) out of the connection rod (290). Before reassembling the Zet-horn again, make sure that the needle bearing with inside and outside rings (310,320,330) and thrust washer (800,801) are replaced by new parts.
6. To disassemble the crankshaft, remove safety ring (280), unscrew hexagon screws (150) and take off lid (140) and locking plate (160). Now pull off tooth-wheel (130). Use a mallet to expel the crankshaft. Pull off the bearings.
7. Each time the Zet-Horn is disassembled, the DU-type bushes and discs (420 and 430) between connecting rod, piston and wrist pin have to be checked. Basically, it is the best to always exchange these parts.
The piston rings (441) also have to be checked and exchanged when necessary.

6. Reassembly

To reassemble, reverse procedures as described above:

First, press ball bearing (250) on crankshaft (110) and fix it with support disc (260) and safety ring (270). Then, press on ball bearing (220).

To assemble connecting rod, also use work bench. At first, the rear washer (800) and the inside bearing rings (310) are pushed on to the crankshaft journals. When mounting the inside bearing rings, make sure that the bores are exactly above the crankshaft journal groove.

The outside bearing ring (330) has to be pushed into the connecting rod and has to be fixed in its exact centre. Now, assemble the needle bearing cages (320). (The spaces between needles and cage have to be filled manually with the a.m. Aral (or equal) grease.) After the connecting rod with the outside bearing ring (330) has been pushed on the bearing cages put on washer (801) and fix it with the safety ring (360). It must still be possible to turn the washer by hand.

Before the complete crankshaft is pushed into the casing (20), which possibly can be done by a mallet, check if the smaller safety ring (240) is exactly positioned in its groove. After the crankshaft has been inserted, fit in the bigger safety ring (280) carefully.

Finally, screw grease nipple (510) in the crankshaft and fill the crankshaft bore with grease. Lubrication of the connecting rod bearing will then be self-acting.

7. Maximum Sound Volume

Maximum volume will only be achieved with the power frequency the Zet-Horn has been laid out for. A change by +/- 2 Hz won't have any influence on the volume. Voltage variations of +/- 20 % will not affect the Zet-horn's sound intensity either. All Zet-Horns have been adjusted by the company. Should there be complaints concerning volume it will be necessary to state board main frequency with operating and non-operating Zet-Horn. Both values as well as the Zet-Horn's serial no. which you will find on the type plate (690) have to be reported to the producer.

8. Heating

An electric motor heating ensures the Zet-Horn's faultless operation also at low temperatures and avoids condensation water. The heating is controlled by the motor contactor, which is installed in the Zet-Horn's switch-box, together with the heating relay and the required transformer. Vessels of the "Arctic Class" can additionally be equipped with an extra heating for the horn to avoid deposits of snow and ice.

<u>Fault</u>	<u>Fault Diagnoses</u>	<u>Elimination</u>
1. No sound	No power supply	Switch on power supply
2. No sound	Fuses 35 A of the main control panel defective	Renew fuses eliminate fault
3. No sound	No tension of 440 V AC 60 Hz (380 V AC 50 Hz) at the terminals L1, L2, L3 and of the control unit 4476	Check cabeling and fuses and eliminate fault
4. No sound	Contacts of the contactor panel (01707327) do not close when pressing the button for sound signals	<p>1) Examine cabeling and signal automaton if there is no tension of 230 V AC/ 110 V AC at the terminal board contactors e1+2 in the control unit</p> <p>2) If there are 230 V AC/ 110 V AC before but not behind the contactors renew fuses</p> <p>3) Contacts still do not close, switch in the bimetal relay T20 manually</p> <p>4) Contacts still do not close, exchange contactor panel T30</p>
5. No sound	Contacts of the contactor panel (01707327) do not close when pressing the button for sound signals	If there is no tension of 440 V AC 60 Hz (380 V AC 50 Hz) at the terminals U,V,W exchange bi-metal relay. Examine key connections.
6. No sound	Control unit is not defective but no tension at the terminals U, V, W.	Examine cables and cable connections.
7. No sound	Control unit and cables are not defective but the motor is	Exchange motor

<u>Fault</u>	<u>Fault Diagnoses</u>	<u>Elimination</u>
8. No clear sound	Check Zet-Horn power plant and piston	Disassemble Zet-Horn and renew defective parts
9. Sound pressure level too low	Check present sound frequency	Adjust sound frequency of the ship's network at 60 Hz -1 Hz, +1,5 Hz (50 Hz-1 Hz, +1,5 Hz)

Zet-Horn AC

Teil part	Ident-Nr.	Stck. Qty.	Bezeichnung	Description	Techn. Daten techn. data
10	803690230	1	Drehstrommotor	AC-motor	5.5 kW
20	01036380	1	Gehäuse A + B	casing A + B	
21	556154101	1	Schmiernippel	grease nipple	AM 10x1
22	20941011	1	Verschlußschraube	screw plug	M 10x1
23	2433000	1	Schmiernippelkappe	grease nipple cap	GPN 1300
40	0104487	1	Flanschdichtung	flange gasket	250/130/ x0.5
50	2046120301	2	Stiftschraube	stud bolt	M 12x30
60	2044120401	2	Sechskantschraube	hexagon screw	M 12x40
70	211300121	12	Sicherungsscheibe	washer	Ø 12x21x2,5
80	21037121	8	Sicherungsmutter	safety nut	VM 12
81	21034121	4	Sechskantmutter	hexagon nut	M12
110	0104122	1*	Kurbelwelle 141/131AC	crankshaft	188.5 lg
110	0104124	1⊗	Kurbelwelle 90/110AC	crankshaft	188,5 lg
120	01...	1	Zahnrad	gear wheel	
130	01...	1	Zahnrad	gear wheel	
140	0103530	1	Sicherungsdeckel	safety cap	Ø 30x12
150	0103952	1	Sechskantschraube	hexagon screw	M 8x50
160	254208	1	Sicherungsblech	locking plate	Ø8.4
170	22006075	1	Scheibefeder	fitting key	6x7.5
180	0102817	1	Zahnradscheibe	gear wheel disk	Ø 40x5
190	2043100406	1	Sechskantschraube	hexagon screw	M 10x40
200	254210	1	Sicherungsblech	locking plate	Ø10.5
210	0103044	1	Paßfeder	fitting key	A 10x8x30
220	251062061	1	Rillenkugellager	ball bearing	6206-2RS1
240	2572062	1	Sicherungsring	safety ring	J 62x2
250	251062071	1	Rillenkugellager	ball bearing	6207-2RS1
260	253304525	1	Stützscheibe	support disk	SS 35x45x2.5
270	2571035	1	Sicherungsring	safety ring	A 35x1.5
280	2572072	1	Sicherungsring	safety ring	I 72x2.5
290	0104117	1	Pleuelstange	connecting rod	145 lg
310	251900300	2	Innenring	inside bearing ring	IR 25x30x18
320	251900200	2	Nadelkäfig	needle bearing cage	K 30x37x18
330	251900393	1	Lageraußenring	outside bearing ring	AR 37x42x32
360	2571025	1	Sicherungsring	safety ring	A 25x1.2
380	0105039	1	Zylinder	cylinder	Ø 120
390	0104362	1	Kolben	piston	Ø 120
400	885514562	1	Kolbenbolzen	wrist pin	Ø 14x56
410	2580014	2	Sprengring	safety ring	A 14x1
420	381001420	1	Buchse	bush	Ø14x16x20
430	381001415	2	Anlaufscheibe	guard plate	Ø14x26x1,5
440	0105069	2	Kolbenring mit	piston ring with	Ø 120/110x8
441	0104757	2	Expanderfeder	spring	Ø120
450	0103526	1⊗	Trichterflansch	flange of horn	Ø130x59
460	0104546	4	Gewindestange	tie rod	M 8x175
470	211300081	4	Sicherungsscheibe	washer	Ø8x14,8x2
480	21037081	4	Sicherungsmutter	safety nut	VM 8
490	20983325	2	Verschlußschraube	screw plug	R1"

Zet-Horn AC

Teil part	Ident-Nr.	Stck. Qty.	Bezeichnung	Description	Techn. Daten Techn. data
510	55615436	1	Schmiernippel	grease nipple	R 3/8"
520	50210655	1⊗	O-Ring	o-ring	Ø65x5
530	0103527	1⊗	Trichterbogen	arched piece of horn	M1.2825
531	0105211	1*	Träger rechts	carrier right	U140x265
531.1	0105212	1*	Träger links	carrier left	U140x265
540	2043120901	4⊗	Sechskantschraube	hexagon screw	M12x90 f.110AC
540	2043121101	4⊗	Sechskantschraube	hexagon screw	M12x110 f.90AC
550	2035120601	4⊗	Zylinderschraube	cylinder screw	M 12x60
550	2044120401	4*	Sechskantschraube	hexagon screw	M 12x40
560	0103676	1⊗	Trichterendstück 110AC	mouth of horn	Ø850x592
560	0103642	1⊗	Trichterendstück 90AC	mouth of horn	Ø850x814
560	0103773	1*	Trichter 141AC	horn	Ø490x835
560	0104242	1*	Trichter 131AC	horn	Ø490x910
610	211300101	4	Sicherungsscheibe	washer	Ø10x18x2,2
670	677073027	1	Kabelverschraubung	cable gland	MGCG M 30x2
680	933003702	0.8 kg	Getriebefettfüllung	gear grease	AVIANAT 0 EP
690	24910	1	Typenschild	name plate	110x40
691	2122703061	4	Kerbnagel	grooved drive stud	Ø3x6
700	2044100351	4	Sechskantschraube	hexagon screw	M 10x35
710	21037101	4	Sicherungsmutter	safety nut	VM 10
720	212210025	2	Zylinderstift	locking bolt	10m6x24
740	0103658	1⊗	Distanzring	distance ring	Ø240x150x20
750	0103748	2⊗	Dämpfungsplatte	damping plate	161x60x2
770	2044120301	2*	Sechskantschraube	hexagon screw	M12x30
790	01042721	1*	Halteschiene	support bar	40x10x280
800	0105260	1	Anlaufscheibe	thrust washer	Ø 42x4
801	0105320	1	Anlaufscheibe	thrust washer	Ø 42x4
820	0104120	1	Gehäusedichtung	casing gasket	229/127x0,25
830	01906087	2⊗	Unterlegblech	sheet	Bl.4

* nur/only 131AC/141AC

⊗ nur/only 90AC/110AC

Zahnräder nur paarweise austauschen !

Gear weels must always be exchanged as pairs !

Gehäuse A+B können nur zusammen ausgetauscht werden !

Casing A+B must always be exchanged together !

Bei Ersatzteilbestellung geben Sie bitte an:

Schiffssname / Bau Werft / Bau Datum / Zet-Horn Fabriknummer.

When ordering spare parts please indicate:

Name of ship / shipbuilder / building date / hull no. / Zet-Horn serial no.

EXTRA / OPTIONAL

8036902301
set motor + gasket

set 017144

014143852
set crankshaft
with piston

014143850
set connecting
rod with piston

014143855
set connecting
rod

014143856
set piston
set 0171441

Fett / Grease
AVIANAT O EP

93303702

0105039
cylinder

Bestell / order Nr. 01048294

Pos. Nr. entsprechend Betriebsanleitung 01808503 !
Part No. see under operating instructionen 01808503 !

Teil part	Ident-Nr. part no.	Stck. Qty	Bezeichnung Description	Techn. Daten techn. data
460	0104546	4	Gewindestange tie rod	M 8x175
470	211300081	4	Sicherungsscheibe washer	8x14,8x2
480	21032081	4	Sicherungsmutter safety nut	VM 8

Änderung vorbehalten! Subject to alteration!

Stck. Qty.	Zeichnung Drawing	Benennung/techn.Daten Designation/techn.Data	Teil Nr. Part no.	Bestell-Nr. Order no.	Gewicht Weight
2	 120	Kolbenring piston ring	8503-440	0105069	0,035
2	 120	Wellfeder spring	8503-441	0104757	0,035

Stck. Qty.	Zeichnung Drawing	Benennung/techn.Daten Designation/techn.Data	Teil Nr. Part no.	Bestell-Nr. Order no.	Gewicht Weight
1		Rillenkugellager ball bearing 6206-2	8503-220	251062061	0,200
1		Rillenkugellager ball bearing 6207-2	8503-250	251062071	0,280
2		Kolbenring m.Wellfeder piston ring with spring Ø120/110x8	8503-440 -441	0105069 0104757	0,075

Order No.: 014143855

Bei Bestellung geben Sie bitte an:
ZET-Horn Typ-Seriennummer-Bauwerft

When ordering part please indicate:
ZET-Horn type-serial No.-shipbuilder

Teil part	Ident-Nr. Qty.	Stck. Bezeichnung Qty.	Description	Techn. Daten techn. data
290	0104117	1	Pleuelstange	145 lg
310	251900300	2	Innenring	IR 25x30x18
320	251900200	2	Nadelkäfig	K 30x37x18
330	251900393	1	Lageraußenring	AR 37x42x32
360	2571025	1	Sicherungsring	A 25x1.2
400	885514562	1	Kolbenspolzett	Ø 14x56
410	2580014	2	Sprengring	A 14x1
420	381001420	1	Buchse	Ø 14x16x20
430	381001415	2	Anlaufsscheibe	Ø 14x26x1,5
800	0105260	1	Anlaufsscheibe	Ø 42x4
801	0105320	1	Anlaufsscheibe	Ø 42x4
820	0104120	1	Gehäusedichtung	229/127x0,25

Bestell / order Nr. 014143856

Teil part	Ident-Nr. part no.	Stck. Qty.	Bezeichnung Description	Techn. Daten techn. data
390	0104362	1	Kolben piston	Ø 120
400	885614562	1	Kolbenbolzen wrist pin	Ø 14x56
410	2580014	2	Sprengring safety ring	A 14x1
420	381001420	1	Buchse type bush	Ø 14x16x20
430	381001415	2	Anlaufschelle guard plate	Ø 14x26x1,5
440	0105069	2	Kolbenring mit piston ring with	Ø 120/110x8
441	0104757	2	Expanderfeder spring	Ø 120

Bei Bestellung geben Sie bitte an:
Zet-Horn Typ – Fabriknummer – Bauwerft –

When ordering part please indicate:
Zet-Horn type – Serial no. – shipbuilder –

Order No.: 014143850

Bei Bestellung geben Sie bitte an:
ZET-Horn Typ – Fabriknummer – Bauwerft –

When ordering, please indicate:
ZET-Horn type – Serial no. – shipbuilder –

Teil part	Ident-Nr. Part No.	Stck. Qty.	Bezeichnung Description	Techn. Daten techn. data
290	0104117	1	Pleuelstange	connecting rod 145 lg
310	251900300	2	Innenring	inside bearing ring IR 25x30x18
320	251900200	2	Nadelkäfig	needle bearing cage K 30x37x18
330	251900393	1	Lageraußenring	outside bearing ring AR 37x42x32
360	2571025	1	Sicherungsring	safety ring A 25x1.2
390	0104362	1	Kolben	piston Ø 120
400	885514562	1	Kolbenbolzen	wrist pin Ø 14x56
410	2580014	2	Sprengring	safety ring A 14x1
420	381001420	1	Buchse	type bush Ø 14x16x20
430	381001415	2	Anlaufscheibe	guard plate Ø 14x26x1,5
440	0105069	2	Kolbenring mit	piston ring with Ø 120/110x8
441	0104757	2	Expanderfeder	spring Ø 120
800	0105260	1	Anlaufscheibe	thrust washer Ø 42x4
801	0105320	1	Anlaufscheibe	thrust washer Ø 42x4
820	0104120	1	Gehäusedichtung	casing gasket 229/127x0,25

Order No.:

Typ 90/110AC 014143851

Typ 131/141AC 014143852

Typ 130AC 014143853

Teil part	Ident-Nr.	Stck. Qty.	Bezeichnung	Description	Techn. Daten techn. data
110	0104122	1	Kurbelwelle 131/141AC	crankshaft	188.5 lg
110	0104124	1	Kurbelwelle 90/110AC	crankshaft	188,5 lg
110	0104123	1	Kurbelwelle 130AC	crankshaft	188,5 lg
140	0103530	1	Sicherungsdeckel	washer	Ø 30x12
150	0103952	1	Sechskantschraube	hexagon screw	M 8x50
160	254208	1	Sicherungsblech	locking plate	8.4
170	22006075	1	Scheibenfeder	fitting key	6x7.5
220	251062061	1	Rillenkugellager	ball bearing	6206-2RS1
250	251062071	1	Rillenkugellager	ball bearing	6207-2RS1
260	253304525	1	Stützscheibe	support disk	SS 35x45x2.5
270	2571035	1	Sicherungsring	safety ring	A 35x1.5
290	0104117	1	Pleuelstange	connecting rod	145 lg
310	251900300	2	Innenring	inside bearing ring	IR 25x30x18
320	251900200	2	Nadelkäfig	needle bearing cage	K 30x37x18
330	251900393	1	Lageraußenring	outside bearing ring	AR 37x42x32
360	2571025	1	Sicherungsring	safety ring	A 25x1.2
390	0104362	1	Kolben	piston	Ø 120
400	885514562	1	Kolbenbolzen	wrist pin	Ø 14x56
410	2580014	2	Sprengring	safety ring	A 14x1
420	381001420	1	Buchse	type bush	Ø 14x16x20
430	381001415	2	Anlaufscheibe	guard plate	Ø 14x26x1,5
440	0105069	2	Kolbenring mit	piston ring with	Ø 120/110x8
441	0104757	2	Expanderfeder	spring	Ø 120
510	55615436	1	Schmiernippel	grease nipple	R 3/8"
800	0105260	1	Anlaufscheibe	thrust washer	42x4
801	0105320	1	Anlaufscheibe	thrust washer	Ø 42x4

Bei Bestellung geben Sie bitte an:
ZET-Horn Typ – Fabriknummer – Bauwerft –

When ordering part please indicate:
ZET-Horn type – Serial no. – shipbuilder –

Bei Bestellung geben Sie bitte an:
ZET-Horn Typ-Seriennummer-Bauwerft

When ordering parts please indicate:
ZET-Horn type-serial No.-shipbuilder

Bestell Nr. kompl. / Order No.compl. :

ZET-Horn 141 AC/6 : 0104270 149
ZET-Horn 141 AC/5 : 0104270 150

ZET-Horn 131 AC/6 : 0104270 139
ZET-Horn 131 AC/5 : 0104270 138

ZET-Horn 110 AC/6 : 0104270 119
ZET-Horn 110 AC/5 : 0104270 120

ZET-Horn 90 AC/6 : 0104270 099
ZET-Horn 90 AC/5 : 0104270 100

Pos. Nr. entsprechend Betriebsanleitung 01808503 !
Part No. see under operating instructionen 01808503 !

Teil part	Ident-Nr. Qty.	Stck. Qty.	Bezeichnung	Description	Techn. Daten techn. data
20	01036380	1	Gehäuse A + B	casing A + B	Mod.2954/55G
21	556154101	1	Schmiernippel	grease nipple	AM 10x1
22	20941011	1	Verschlußschraube	screw plug	M 10x1
23	2433000	1	Schmiernippelkappe	grease nipple cap	GPN 1300
40	0104487	1	Flanschdichtung	flange gasket	250/130/ x0.5
50	2046120301	2	Stiftschraube	stud bolt	M 12x30
60	2044120401	2	Sechskantschraube	hexagon screw	M 12x40
70	211300121	8	Sicherungsscheibe	washer	Ø 12x21x2,5
81	21034121	4	Sechskantmutter	hexagon nut	M12
110	0104122	1*	Kurbelwelle 141/131AC	crankshaft	188,5 lg
110	0104124	1⊗	Kurbelwelle 90/110AC	crankshaft	188,5 lg
120	01...	1	Zahnrad	gear wheel	
130	01...	1	Zahnrad	gear wheel	
140	0103530	1	Sicherungsdeckel	safety cap	Ø 30x12
150	0103952	1	Sechskantschraube	hexagon screw	M 8x50
160	254208	1	Sicherungsblech	locking plate	Ø8,4
170	22006075	1	Scheibenfeder	fitting key	6x7,5
180	0102817	1	Zahnradscheibe	gear wheel disk	Ø 40x5
190	2043100406	1	Sechskantschraube	hexagon screw	M 10x40
200	254210	1	Sicherungsblech	locking plate	Ø10,5
220	251062061	1	Rillenkugellager	ball bearing	6206-2RS1
240	2572062	1	Sicherungsring	safety ring	J 62x2
250	251062071	1	Rillenkugellager	ball bearing	6207-2RS1
260	253304525	1	Stützscheibe	support disk	SS 35x45x2,5
270	2571035	1	Sicherungsring	safety ring	A 35x1,5
280	2572072	1	Sicherungsring	safety ring	I 72x2,5
290	0104117	1	Pleuelstange	connecting rod	145 lg
310	251900300	2	Innerring	inside bearing ring	IR 25x30x18
320	251900200	2	Nadelkäfig	needle bearing cage	K 30x37x18
330	251900393	1	Lageraußenring	outside bearing ring	AR 37x42x32
360	2571025	1	Sicherungsring	safety ring	A 25x1,2
380	0105039	1	Zylinder	cylinder	Ø 120
390	0104362	1	Kolben	piston	Ø 120
400	885514562	1	Kolbenbolzen	wrist pin	Ø 14x56
410	2580014	2	Sprengring	safety ring	A 14x1
420	381001420	1	Buchse	bush	Ø 14x16x20
430	381001415	2	Anlaufscheibe	guard plate	Ø 14x26x1,5
440	0105069	2	Kolbenring mit	piston ring with	Ø 120/110x8
441	0104757	2	Expanderfeder	spring	Ø 120
450	0103526	1⊗	Trichterflansch	flange of horn	Ø 130x59
460	0104546	4	Gewindestange	tie rod	M 8x175
470	211300081	4	Sicherungsscheibe	washer	Ø 8x14,8x2
480	21037081	4	Sicherungsmutter	safety nut	VM 8
490	20983325	2	Verschlußschraube	screw plug	R1"
510	55615436	1	Schmiernippel	grease nipple	R 3/8"
520	50210655	1⊗	O-Ring	o-ring	Ø 65x5
610	211300101	4	Sicherungsscheibe	washer	Ø 10x18x2,2
680	9330037002	0,8 kg	1Tube Getriebefett	gear grease	AVIANAT 0 EP
690	24910	1	Typenschild	name plate	110x40
691	2122703061	4	Kerbnapel	grooved drive stud	Ø 3x6
700	2044100351	4	Sechskantschraube	hexagon screw	M 10x35
710	21037101	4	Sicherungsmutter	safety nut	VM 10
720	212210025	2	Zylinderstift	locking bolt	10m6x24
800	0105260	1	Anlaufscheibe	thrust washer	Ø 42x4
801	0105320	1	Anlaufscheibe	thrust washer	Ø 42x4
820	0104120	1	Gehäusedichtung	casing gasket	229/127x0,25

* nur/only 131AC/141AC

⊗ nur/only 90AC/110AC

Bestell / order Nr. 8036902301

Teil part	Ident-Nr. 8036902301	Stck. Qty.	Bezeichnung Drehstrommotor Flanschdichtung	Description ACmotor flange gasket	Techn. Daten techn. data 5.5 kW 250/130/ x0.5
10	8036902301	1			
40	0104487	1			

Änderung vorbehalten! Subject to alteration!

Stck. Qty.	Zeichnung Drawing	Benennung/techn.Daten Designation/techn.Data	Teil Nr. Part no.	Bestell-Nr. Order no.	Gewicht Weight
1		Rillenkugellager ball bearing 6206-2 RS1	8503-220	251062061	0,200
1		Sicherungsring safety ring J62x2	8503-240	2572062	0,010
1		Rillenkugellager ball bearing 6207-2 RS1	8503-250	251062071	0,280
1		Sicherungsring safety ring A35x1,5	8503-270	2571035	0,005
2		Innenring inside bearing ring IR 25x30x18	8503-310	251900300	0,035
2		Nadelkäfig needle bearing cage K 30x37x18	8503-320	251900200	0,035
1		Aussenring outside bearing ring AR 37x42x32	8503-330	251900393	0,080
2		Anlaufscheibe thrust washer Ø 42x4	8503-800 -801	0105260 0105320	0,025 0,025

Stck. Qty.	Zeichnung Drawing	Benennung/techn.Daten Designation/techn.Data	Teil Nr. Part no.	Bestell-Nr. Order no.	Gewicht Weight
1		Sicherungsring safety ring A 25x1,2	8503-360	2571025	0,002
1		Buchse bush 14x16x20	8503-420	381001420	0,010
2		Anlaufsscheibe guard plate Ø14x26x1,5	8503-430	381001415	0,010
2		Kolbenring m.Wellfeder piston ring with spring Ø120/110x8	8503-440 -441	0105069 0104757	0,075
1		Ersatzteilkasten box for spare parts 170x260x80		887002000	0,300
1		Ersatzspule für Schaltschütz spare coil for contactor Spannung angeben! State Voltage!		630686181	0,085
1		Montagezange für Sicherungsring innen pliers for mounting internal safety ring I 3		9017003	0,184
1		Montagezange für Sicherungsring aussen pliers for mounting external safety ring A 1		9018001	0,085
1		Innensechskantschlüssel allan key SW 5		900205	0,025