

ALL YOU EXPECT
IN SEALING EXPERTISE

SEGMENTS DE GUIDAGE *WEAR RINGS*

	<i>Page</i>
DONNÉES TECHNIQUES / <i>TECHNICAL DATA</i>	3
GUIDAGE DE PISTON / <i>PISTON GUIDE</i>	8
GUIDAGE DE TIGE / <i>ROD GUIDE</i>	10
QUESTIONNAIRE TECHNIQUE / <i>TECHNICAL QUESTIONNAIRE</i>	12

SEGMENTS de GUIDAGE pour TIGE et PISTON

Les segments de guidage sont utilisés dans tous les systèmes hydrauliques et pneumatiques pour guider les tiges et les pistons, pour éviter les risques de contacts métalliques entre les différentes pièces en mouvement et reprendre les éventuels efforts radiaux.

Ils peuvent également permettre d'absorber une partie des vibrations mécaniques, limiter les effets des problèmes hydrodynamiques et favoriser le glissement (pas de stick-slip)

WEAR RINGS for ROD and PISTON

The wear rings are used in all hydraulic and pneumatic systems to guide rods and pistons, to avoid the risk of metal contact between the different moving parts and to absorb any radial stress.

They can also be used to absorb some of the mechanical vibrations, limit the effects of hydrodynamic pressure problems and improve sliding (no stick-slip)

Avantages

- Forte résistance à la charge.
- Résistance à l'usure, longue durée de vie.
- Frottement réduit.
- Suppression des phénomènes de corrosion et de grippage.
- Amortissement des vibrations mécaniques.
- Bon effet de raclage.
- Protège les joints d'étanchéité.
- Élimine les problèmes de pression hydrodynamique.
- Gorge simple, coût réduit.

Advantages

- High load capacity.
- Wear resistance, long service life.
- Low friction.
- No corrosion and seizing
- Good absorption of mechanical vibrations.
- Good scraping effect.
- Protection of the seals.
- Elimination of hydrodynamic pressure problems
- Simple groove, low cost.

MATÉRIAUX DISPONIBLES

• DANAFLON - PTFE chargé

P18 : PTFE modifié (bleu).
P29 : PTFE chargé bronze.
P32 : PTFE chargé Carbone /Graphite.
P41 : PTFE chargé fibres de carbone.
Autres matériaux sur demande.

Conditions de Service

Vitesse : Jusqu'à 15 m/s.
Température : 200°C maxi.
Fluides : tous fluides en fonction de la qualité choisie.
Charge dynamique admissible = 15 N/mm² à 25°C.

Avantages

Faible coefficient de frottement.
Pas de stick-slip, même à très faible vitesse.
Autolubrifiant.
Bonne résistance à l'usure.
Longue durée de vie.

Exemples d'application

- Machines-Outils.
- Presses à injecter.
- Accumulateurs
- Vérins hydrauliques
- Servo système.
- Amortisseurs
- Robotique.

• POLYOLEFINE

P91 : PE.UHMW grade spécifique.
P912 : PE.UHMW + PTFE.

Conditions de Service

Vitesse : jusqu'à 2 m/s.
Température : -60°C à +80°C.
Fluides : Solutions aqueuses, eau, fluides hydrauliques..
Charge dynamique admissible = 25 N/mm² à 25°C.

Avantages

Haute résistance à l'usure.
Autolubrifiant.
Pas d'absorption d'eau.
Conforme aux exigences FDA.
Excellente résistance chimique.

Exemples d'application

- Hydraulique à eau.
- Machines de remplissage.
- Fabrication alimentaire.
- Equipement de peinture.
- Turbine hydroélectrique.

MATERIALS AVAILABLE

• DANAFLON - Filled PTFE

P18 : modified PTFE (blue).
P29 : PTFE + Bronze filled.
P32 : PTFE + Carbon/Graphite filled.
P41 : PTFE + Carbon fibres filled.
Other materials on request.

Operating conditions

Speed : up to 15m/s.
Temperature : 200°C maxi.
Media : All fluids depending on materials.
Permissible dynamic load = 15N/mm² at 25°C.

Advantages

Low friction coefficient.
No stick-slip even at very slow speed.
Self-lubricating
High wear resistance.
Long service life.

Application examples

- Machine tools.
- Injection moulding machines
- Accumulators
- Hydraulic jacks
- Servo system.
- Shock absorbers.
- Robotics

• POLYOLEFINE

P91 : UHMW.PE specific grade.
P912 : UHMW.PE + PTFE

Operating conditions

Speed : up to 2 m/s.
Temperature : -60°C up to +80°C.
Media : aqueous media, water, hydraulic fluids.
Permissible dynamic load = 25 N/mm² at 25°C.

Advantages

High wear resistance.
Self-lubricating.
No water absorption.
FDA requirement
Excellent resistance to chemical products.

Application examples

- Water hydraulic.
- Filling machines
- Food processing.
- Coating equipment
- Hydroelectric turbines

• **REPKOT**

Matériau stratifié Polyester

R4 : Tissu Polyester imprégné Polyester
+ charge Graphite

R19 : Tissu Polyester imprégné Polyester
+ charge PTFE.

De nombreux autres matériaux sur demande.
Tissu polyester + trame PTFE.
Tissu Nomex®.

Conditions de Service

Vitesse : jusqu'à 1 m/s.

Température : jusqu'à 110°C maxi.

Fluides : tous fluides hydrauliques. Fluides chimiques,
nous consulter.

Charge dynamique admissible = 100 à 120 N/mm².

Avantages

Reprise des charges radiales importante.
Accepte les chocs, amortit les vibrations.
Excellente résistance à l'usure.
Longue durée de vie.
Bonnes caractéristiques de frottement.
Autolubrifiant
Absorption humidité < 0,1%

Exemples d'application

- Pelles hydrauliques
- Vérins hydrauliques
- Mines
- Laminaires
- Equipement forestier.
- Turbines hydroélectriques

• **AUTRES MATÉRIAUX**

Résine phénolique chargée Graphite

Tissu de coton imprégné de résine phénolique
et Graphite à cœur.

Conditions de Service

Vitesse : jusqu'à 1 m/s.

Charge dynamique admissible = 50 N/mm².

Polyacétal chargé

Fabriqué par injection.

Conditions de Service

Vitesse : jusqu'à 0.8 à 1 m/s.

Charge dynamique admissible = 25 N/mm².

• **REPKOT**

Polyester thermosetting resin fabric

R4 : Polyester fabric with thermosetting resin
+ Graphite filled.

R19 : Polyester fabric with thermosetting resin
+ PTFE filled.

Other materials on request.
Polyester + PTFE fabric
Nomex® fabric.

Operating conditions

Speed : up to 1m/s.

Temperature : up to 110°C maxi.

Media : All hydraulic fluids. For chemical fluids,
please consult us.

Permissible dynamic load = 100 à 120 N/mm².

Advantages

High permissible surface pressure.
High load capacity and shock load resistance.
High wear resistance.
Long service life.
Improved sliding properties.
Self lubricating
Humidity absorption < 0,1%

Application examples

- Excavators
- Hydraulic jacks
- Mining equipment
- Steel rolling mills.
- Forestry equipment.
- Hydroelectric turbines

• **OTHER MATERIALS**

Phenolic resin with Graphite filled

Impregnated phenolic resin cotton fabric
with graphite filled

Operating conditions

Speed : up to 1 m/s.

Permissible dynamic load = 50 N/mm² .

Filled Polyacetal

Manufactured by injection moulding.

Operating conditions

Speed : up to 0.8 / 1 m/s.

Permissible dynamic load = 25 N/mm² .

Type de coupe / Type of cut

Segments / Bandes

Nos bagues de guidage peuvent être fournies en anneaux ouverts ou fermés.
Les bandes sont disponibles en rouleau ou prédécoupées à la dimension.

Wear rings / Strips

Our guide rings can be supplied in open ring or endless.

Strips are available in roll or pre-cut to size.

Rouleaux / Rolls

Matière / Material	Epaisseur / Thickness	Longueur rouleau Length roll
DANAFLON toutes qualités DANAFLON all qualities	1.55	25 mètres
	2.50	13 mètres
	4.00	7 mètres
REPKOT	2.50	5 mètres
	4.00	5 mètres

Calcul de la longueur développée d'un segment

Pour segment de piston (en mm)

$$L = 3.11 \times (\varnothing D - E) - 1$$

Pour segment de tige (en mm)

$$L = 3.11 \times (\varnothing d + E) - 1$$

$\varnothing D$: diamètre d'alésage.

$\varnothing d$: diamètre de tige.

E : épaisseur du segment.

Le coefficient de dilatation est déjà inclus dans cette formule.

(Formule à utiliser uniquement pour le DANAFLON et le REPKOT).

Calculation of the linear ring length

For piston ring (in mm)

$$L = 3.11 \times (\varnothing D - E) - 1$$

For rod ring (in mm)

$$L = 3.11 \times (\varnothing d + E) - 1$$

$\varnothing D$: bore diameter.

$\varnothing d$: rod diameter.

E : ring thickness.

The dilation coefficient of the material is included in this formula.

(Use this formula only for DANAFLON and REPKOT).

Tableaux dimensionnels pour les rouleaux / Dimensions tables for rolls

N° de série Range N°	Largeur gorge Groove width	Epaisseur segment Ring thickness
CSB12	5.0	2.0
CSB13	8.0	2.0
CSB15	10.0	2.0
CSB16	15.0	2.0
CSB17	20.0	2.0
CSB18	25.0	2.0
CSB19	30.0	2.0

N° de série Range N°	Largeur gorge Groove width	Epaisseur segment Ring thickness
CSB00	4.0	1.55
CSB01	5.6	2.5
CSB02	6.2	2.5
CSB03	9.7	2.5
CSB04	10.0	2.5
CSB05	15.0	2.5
CSB06	16.0	2.5
CSB07	20.0	2.5
CSB08	25.0	2.5
CSB09	30.0	2.5

N° de série Range N°	Largeur gorge Groove width	Epaisseur segment Ring thickness
CSB43	9.7	4.0
CSB45	15.0	4.0
CSB48	25.0	4.0

Autres dimensions disponibles

Largeur de 2.50 mm à 50 mm.

Epaisseur de 0.8 mm à 5.00 mm.

Other available dimensions

Width from 2.50 mm to 50 mm.

Thickness from 0.8 to 5.00 mm.

Exemple de commande pour rouleau

Rouleau en REPKOT R4 - section 15 x 2.5

Ordering example for roll

Roll in REPKOT R4 - cross section 15 x 2.5

SUIVANT NORME ISO 10766 / ACCORDING TO ISO 10766

N° de série Range N°	Section nominale Cross section L x S	Alésage Bore Ø ØD H9	Ød h8	L 0/+0.2	J maxi *	E
CSP00	4.0 x 1.55	0 à 50.0	D - 3.10	4.00	0.2	1 à 3
CSP01	5.6 x 2.50	15 à 150.0	D - 5.00	5.60	0.4	3 à 6
CSP02	6.3 x 2.50	15 à 150.0	D - 5.00	6.30	0.4	3 à 6
CSP03	9.7 x 2.50	50 à 250.0	D - 5.00	9.70	0.6	4 à 8
CSP04	10.0 x 2.50	50 à 250.0	D - 5.00	10.00	0.6	4 à 8
CSP05	15.0 x 2.50	100 à 400.0	D - 5.00	15.00	0.8	6 à 15
CSP06	16.0 x 2.50	100 à 400.0	D - 5.00	16.00	0.8	6 à 15
CSP07	20.0 x 2.50	200 à 999.9	D - 5.00	20.00	1.0	10 à 30
CSP08	25.0 x 2.50	300 à 999.9	D - 5.00	25.00	1.0	10 à 30
CSP43	9.7 x 4.00	50 à 250.0	D - 8.00	9.70	1.4	4 à 16
CSP45	15.0 x 4.00	100 à 400.0	D - 8.00	15.00	1.4	8 à 30
CSP48	25.0 x 4.00	200 à 999.9	D - 8.00	25.00	1.4	12 à 30

(*) J maxi : Cette valeur est utilisée seulement pour les segments de guidage, mais pas pour les joints (jeu d'extrusion).
 (*) J maxi : This value is used only for wear rings but not for seals (extrusion gap).

Autres dimensions disponibles

Toute largeur de 2.50 mm à 50 mm.
 Toute épaisseur de 0.8 mm à 5.00 mm.

Other available dimensions

Width from 2.50 mm to 50 mm.
 Thickness from 0.8 to 5.00 mm.

Exemple de commande / Ordering example :

Dimensions : 9.7 x 2.5
 Ø d'alésage : 80 mm
 Bore diameter : 80 mm
 PTFE Bronze

SEGMENTS DE GUIDAGE POUR PISTON (Tous matériaux)

WEAR RINGS FOR PISTON (All available materials)

ø D	ø d	L	S
8.0	4.9	2.5	1.55
10.0	6.9	2.5	1.55
10.0	6.9	4.0	1.55
12.0	8.9	4.0	1.55
14.0	10.9	4.0	1.55
15.0	11.9	4.0	1.55
16.0	12.9	4.0	1.55
16.0	11.0	5.6	2.50
18.0	14.9	4.0	1.55
18.0	13.0	5.6	2.50
20.0	16.9	4.0	1.55
20.0	15.0	5.6	2.50
22.0	17.0	5.6	2.50
25.0	21.9	4.0	1.55
25.0	20.0	5.6	2.50
25.0	20.0	9.7	2.50
27.0	22.0	5.6	2.50
27.0	22.0	9.7	2.50
28.0	23.0	5.6	2.50
30.0	26.9	4.0	1.55
30.0	25.0	5.6	2.50
30.0	25.0	9.7	2.50
32.0	28.9	4.0	1.55
32.0	27.0	5.6	2.50
32.0	27.0	9.7	2.50
33.0	28.0	5.6	2.50
35.0	30.0	5.6	2.50
35.0	30.0	9.7	2.50
36.0	31.9	4.0	1.55
37.0	32.0	5.6	2.50
37.0	32.0	9.7	2.50
40.0	36.9	4.0	1.55
40.0	35.0	5.6	2.50
40.0	35.0	9.7	2.50
41.0	36.0	5.6	2.50
41.0	36.0	9.7	2.50
42.0	37.0	5.6	2.50
45.0	40.0	5.6	2.50
45.0	40.0	9.7	2.50
48.0	43.0	5.6	2.50
50.0	46.9	4.0	1.55
50.0	45.0	5.6	2.50
50.0	45.0	9.7	2.50
52.0	47.0	5.6	2.50
55.0	50.0	5.6	2.50
55.0	50.0	9.7	2.50
60.0	55.0	5.6	2.50
60.0	55.0	9.7	2.50
61.0	56.0	5.6	2.50
61.0	56.0	9.7	2.50
63.0	58.0	5.6	2.50
63.0	58.0	9.7	2.50
65.0	60.0	5.6	2.50
65.0	60.0	9.7	2.50
68.0	63.0	5.6	2.50
68.0	63.0	9.7	2.50
70.0	65.0	5.6	2.50
70.0	65.0	9.7	2.50
72.0	67.0	5.6	2.50
75.0	70.0	5.6	2.50
75.0	70.0	9.7	2.50

Dimensions en gras : suivant ISO 10766

ø D	ø d	L	S
80.0	75.0	5.6	2.50
80.0	75.0	9.7	2.50
85.0	80.0	5.6	2.50
85.0	80.0	9.7	2.50
90.0	85.0	5.6	2.50
90.0	85.0	9.7	2.50
95.0	90.0	5.6	2.50
95.0	90.0	9.7	2.50
100.0	95.0	5.6	2.50
100.0	95.0	9.7	2.50
105.0	100.0	5.6	2.50
105.0	100.0	9.7	2.50
110.0	105.0	9.7	2.50
115.0	110.0	9.7	2.50
120.0	115.0	9.7	2.50
125.0	120.0	5.6	2.50
125.0	120.0	9.7	2.50
130.0	125.0	9.7	2.50
130.0	125.0	15.0	2.50
135.0	130.0	9.7	2.50
135.0	130.0	15.0	2.50
140.0	135.0	9.7	2.50
140.0	135.0	15.0	2.50
150.0	145.0	15.0	2.50
160.0	155.0	9.7	2.50
160.0	155.0	15.0	2.50
170.0	165.0	15.0	2.50
180.0	175.0	9.7	2.50
180.0	175.0	15.0	2.50
190.0	185.0	15.0	2.50
200.0	195.0	9.7	2.50
200.0	195.0	15.0	2.50
210.0	205.0	15.0	2.50
220.0	215.0	9.7	2.50
220.0	215.0	15.0	2.50
230.0	225.0	15.0	2.50
240.0	235.0	15.0	2.50
250.0	245.0	9.7	2.50
250.0	245.0	15.0	2.50
280.0	275.0	15.0	2.50
280.0	275.0	25.0	2.50
280.0	272.0	25.0	4.00
300.0	295.0	15.0	2.50
320.0	315.0	15.0	2.50
320.0	315.0	25.0	2.50
320.0	312.0	25.0	4.00
350.0	345.0	25.0	2.50
360.0	355.0	15.0	2.50
360.0	355.0	25.0	2.50
360.0	352.0	25.0	4.00
400.0	395.0	15.0	2.50
400.0	395.0	25.0	2.50
400.0	392.0	25.0	4.00
450.0	445.0	15.0	2.50
450.0	445.0	25.0	2.50
450.0	442.0	25.0	4.00
500.0	495.0	15.0	2.50
500.0	495.0	25.0	2.50
500.0	492.0	25.0	4.00
1000.0	995.0	25.0	2.50
1000.0	992.0	25.0	4.00

Sizes in bold type : According to ISO 10766

SUIVANT NORME ISO 10766 / ACCORDING TO ISO 10766

N° de série Range N°	Section nominale Cross section L x S	Tige rod Ø Ød f8	ØD H8	L 0/+0.2	J maxi *	E
CST00	4.0 x 1.55	0 à 50.0	d + 3.10	4.00	0.2	1 à 3
CST01	5.6 x 2.50	15 à 150.0	d + 5.00	5.60	0.4	3 à 6
CST02	6.3 x 2.50	15 à 150.0	d + 5.00	6.30	0.4	3 à 6
CST03	9.7 x 2.50	50 à 250.0	d + 5.00	9.70	0.6	4 à 8
CST04	10.0 x 2.50	50 à 250.0	d + 5.00	10.00	0.6	4 à 8
CST05	15.0 x 2.50	100 à 400.0	d + 5.00	15.00	0.8	6 à 15
CST06	16.0 x 2.50	100 à 400.0	d + 5.00	16.00	0.8	6 à 15
CST07	20.0 x 2.50	200 à 999.9	d + 5.00	20.00	1.0	10 à 30
CST08	25.0 x 2.50	300 à 999.9	d + 5.00	25.00	1.0	10 à 30
CST43	9.7 x 4.00	50 à 250.0	d + 8.00	9.70	1.4	4 à 16
CST45	15.0 x 4.00	100 à 400.0	d + 8.00	15.00	1.4	8 à 30
CST48	25.0 x 4.00	200 à 999.9	d + 8.00	25.00	1.4	12 à 30

(*) J maxi : Cette valeur est utilisée seulement pour les segments de guidage, mais pas pour les joints (jeux d'extrusion).
(*) J maxi : This value is used only for wear rings but not for seals (extrusion gap).

Autres dimensions disponibles

Largeur de 2.50 mm à 50 mm.
Epaisseur de 0.8 mm à 5.00 mm.

Other available dimensions

Width from 2.50 mm to 50 mm.
Thickness from 0.8 to 5.00 mm.

Exemple de commande / Ordering example :

Dimensions : 15.0 x 2.5
Ø de tige : 120 mm
Rod Ø : 120 mm
PTFE Bronze

ø d	ø D	L	S
8.0	11.1	2.5	1.55
10.0	13.1	2.5	1.55
10.0	13.1	4.0	1.55
12.0	15.1	4.0	1.55
14.0	17.1	4.0	1.55
15.0	18.1	4.0	1.55
16.0	19.1	4.0	1.55
16.0	21.0	5.6	2.50
18.0	21.1	4.0	1.55
18.0	23.0	5.6	2.50
20.0	23.1	4.0	1.55
20.0	25.0	5.6	2.50
20.0	25.0	9.7	2.50
22.0	25.1	4.0	1.55
22.0	27.0	5.6	2.50
22.0	27.0	9.7	2.50
25.0	28.1	4.0	1.55
25.0	30.0	5.6	2.50
25.0	30.0	9.7	2.50
27.0	32.0	5.6	2.50
27.0	32.0	9.7	2.50
28.0	31.1	4.0	1.55
28.0	33.0	5.6	2.50
28.0	33.0	9.7	2.50
30.0	35.0	5.6	2.50
30.0	35.0	9.7	2.50
32.0	37.0	5.6	2.50
32.0	37.0	9.7	2.50
35.0	40.0	5.6	2.50
35.0	40.0	9.7	2.50
36.0	41.0	5.6	2.50
36.0	41.0	9.7	2.50
40.0	45.0	5.6	2.50
40.0	45.0	9.7	2.50
40.0	45.0	15.0	2.50
42.0	47.0	5.6	2.50
43.0	48.0	5.6	2.50
45.0	50.0	5.6	2.50
45.0	50.0	9.7	2.50
48.0	53.0	5.6	2.50
48.0	53.0	9.7	2.50
50.0	55.0	5.6	2.50
50.0	55.0	9.7	2.50
52.0	57.0	5.6	2.50
52.0	57.0	9.7	2.50
55.0	60.0	5.6	2.50
55.0	60.0	9.7	2.50
56.0	61.0	5.6	2.50
56.0	61.0	9.7	2.50
58.0	63.0	5.6	2.50
58.0	63.0	9.7	2.50
60.0	65.0	5.6	2.50
60.0	65.0	9.7	2.50
63.0	68.0	5.6	2.50
63.0	68.0	9.7	2.50
63.0	68.0	15.0	2.50
65.0	70.0	5.6	2.50
65.0	70.0	9.7	2.50
70.0	75.0	5.6	2.50
70.0	75.0	9.7	2.50
70.0	75.0	15.0	2.50
75.0	80.0	5.6	2.50
75.0	80.0	9.7	2.50
75.0	80.0	15.0	2.50

Dimensions en gras : suivant ISO 10766

ø d	ø D	L	S
80.0	85.0	5.6	2.50
80.0	85.0	9.7	2.50
80.0	85.0	15.0	2.50
85.0	90.0	5.6	2.50
85.0	90.0	9.7	2.50
90.0	95.0	5.6	2.50
90.0	95.0	9.7	2.50
90.0	95.0	15.0	2.50
95.0	100.0	5.6	2.50
95.0	100.0	9.7	2.50
95.0	100.0	15.0	2.50
100.0	105.0	5.6	2.50
100.0	105.0	9.7	2.50
100.0	105.0	15.0	2.50
105.0	110.0	9.7	2.50
105.0	110.0	15.0	2.50
110.0	115.0	9.7	2.50
110.0	115.0	15.0	2.50
115.0	120.0	9.7	2.50
115.0	120.0	15.0	2.50
120.0	125.0	5.6	2.50
120.0	125.0	9.7	2.50
120.0	125.0	15.0	2.50
125.0	130.0	9.7	2.50
125.0	130.0	15.0	2.50
130.0	135.0	15.0	2.50
135.0	140.0	15.0	2.50
140.0	145.0	9.7	2.50
140.0	145.0	15.0	2.50
150.0	155.0	15.0	2.50
155.0	160.0	15.0	2.50
160.0	165.0	9.7	2.50
160.0	165.0	15.0	2.50
170.0	175.0	15.0	2.50
180.0	185.0	9.7	2.50
180.0	185.0	15.0	2.50
190.0	195.0	15.0	2.50
195.0	200.0	15.0	2.50
200.0	205.0	15.0	2.50
200.0	205.0	25.0	2.50
210.0	215.0	15.0	2.50
220.0	225.0	15.0	2.50
220.0	225.0	25.0	2.50
230.0	235.0	25.0	2.50
240.0	245.0	25.0	2.50
250.0	255.0	15.0	2.50
250.0	255.0	25.0	2.50
280.0	285.0	15.0	2.50
280.0	285.0	25.0	2.50
280.0	288.0	25.0	4.00
300.0	305.0	25.0	2.50
320.0	325.0	15.0	2.50
320.0	325.0	25.0	2.50
320.0	328.0	25.0	4.00
350.0	355.0	25.0	2.50
360.0	365.0	15.0	2.50
360.0	365.0	25.0	2.50
360.0	368.0	25.0	4.00
400.0	405.0	25.0	2.50
400.0	408.0	25.0	4.00
800.0	805.0	25.0	2.50
800.0	808.0	25.0	4.00
1000.0	1005.0	25.0	2.50
1000.0	1008.0	25.0	4.00

Sizes in bold type : According to ISO 10766