
I N D U S T R I A L
P R O D U C TO S  G A S - H I D R Á U L I C O S

I N D U S T R I A L

L IDERANDO EL  MUNDO 
EN ABSORCION DE ENERGIA


2

Oleo es un destacado experto en
tecnología de absorción de energía,
proporcionando soluciones a los sectores
industrial, ascensores y ferroviario.

Nuestras inversiones actuales en investigación y
desarrollo aseguran la continua actualización de
nuestros diseños y la introducción de nuevos
productos y servicios en nuestra cartera de clientes.

Ofrecemos soluciones de absorción de energía
que se adaptan a cualquier requisito:
proporcionamos soluciones, no solo productos.

Nuestros productos llegan a todo el mundo, a
través de nuestras oficinas del Reino Unido,
China, India y EE. UU., así como de nuestra amplia
red de distribuidores. 

O L E O  I N T E R N AT I O N A L


O L E O  I N T E R N AT I O N A L 3

Í N D I C E
Principio de funcionamiento 
hidráulico                             5

Selección de amortiguador    6

APLICACIONES LIGERAS 
A MEDIAS

Gama LDi serie 200              7

APLICACIONES PESADAS

Gama de topes para cargas
pesadas                                8

Tipo 21                               9

Tipo 4                               11

Tipo 9                               12

Tipo 15                              13

Tipo 23                              14

Tipo 24                              15

Tipo 50                              16

Tipo 70                              18

Tipo 700                            20

SERIE 110

Resumen de la gama            24

Rendimiento                      25

Especificaciones                  26

OTROS

Extras opcionales                28

A medida                           29

Impacto horizontal              30

Impacto vertical                  31

Impacto rotacional              32

Casos de carga                   33

Nomograma                       34


4

Los amortiguadores industriales Oleo
proporcionan soluciones efectivas de absorción
de energía para una amplia gama de aplicaciones
que incluyen grúas portuarias, plantas
siderúrgicas e infraestructuras ferroviarias. Oleo
está presente en los mayores puertos del mundo
y, gracias a su red de distribuidores, puede
ofrecer un completo servicio de consultoría que
incluye el servicio de pos-venta.

Lo que sitúa al amortiguador gas-hidráulico Oleo
por encima de los demás absorbedores de
energía es su habilidad de disipar más del 95% de
la energía de impacto, lo cual permite que se
produzca una desaceleración controlada del
vehículo en movimiento independientemente 
de la velocidad de impacto, a la vez que se
mantienen la energía al mínimo y se absorbe 
y disipa prácticamente toda la energía.

Las fuerzas de retroceso se mantienen al mínimo
y se amortiguan de forma natural en la dirección
contraria para proteger los sistemas auxiliares
tales como transmisiones y cajas de engranajes.


O L E O  I N T E R N AT I O N A L 5

DIAGRAMA ESTÁTICODIAGRAMA DINÁMICO

Carrera (mm

Fuerza (kN)

0
0 10 20 30 40 50 60 70 80 90 100 110 120

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

Carrera (mm)

R
e

s
is

te
n

c
ia

Fuerza final
--------------------------------------------------------------------------------------

Com
pre

si

ón

Retr
oce

so

La imagen muestra la sólida estructura de la unidad
hidráulica Oleo. El impacto fuerza la entrada del
émbolo en el cilindro, que hace penetrar aceite por
el orificio, lo que a su vez hace que se mueva el
pistón separador y se comprima el gas. El gas
comprimido empuja el aceite a través del pistón
separador, imprimiendo una fuerza de retroceso que
permitirá volver a expandir la unidad tras el impacto.
La energía que se absorbe y se disipa depende de la
velocidad de cierre.

El émbolo, al entrar de manera forzada a gran
velocidad en el cilindro, provoca que el aceite pase a
través del orificio también muy rápidamente. Esto
eleva la presión de la cámara de aceite a un nivel que
optimiza la fuerza de cierre de la unidad.

Gracias a este proceso, la energía del impacto se absorbe
homogéneamente por todo el recorrido del émbolo y así la
fuerza se ejerce también de forma uniforme. Esta característica
muy util se consigue gracias a los innovadores sistemas de
dosificación de Oleo, que cambian progresivamente el área de
flujo a medida que se cierra la unidad. Los sistemas de
dosificación actuales están calculados con gran precisión para
proporcionar la mejor protección posible.

Lo que hace única a la unidad hidráulica Oleo es el hecho de que
sus características se adaptan según las necesidades operativas.
Debido a que la unidad absorbe la mayor parte de la energía del
impacto, la fuerza de retroceso, ya de por sí baja, se ve
amortiguada por el flujo de aceite que retrocede. De esta forma,
se consigue que la cantidad de energía y la fuerza de retroceso
que inciden en el vehículo cuando impacta sean mínimas.

P R I N C I P I O  D E  F U N C I O N A M I E N TO
H I D R Á U L I C O

PISTÓN SEPARADOR

ORIFICIO DE DOSIFICACIÓN

CILINDRO

PASADOR DE DOSIFICACION

ÉMBOLO

CÁMARA DE GAS

DEPÓSITO DE ACEITE

CÁMARA DE ACEITE

INFORMACIÓN TÉCNICA


6

 Gama de amortiguadores

1000

900

800

700

600

500

400

300

200

100

50

0

0 500 750 1000 1250 1500250 1750 2250 2750

Carrera mm

F
u

e
rz

a
 fi

n
a

l 
m

á
x

. 
k

N

2000 2500 3000

4

730

110 110 110

110 110

110 110
110

110LDi 204 LDi 206 LDi 208 LDi 210 LDi 212

7247207187127117109 & 23 15 & 2375 76

21

52 53 54

S E L E C C I Ó N  D E  
A M O RT I G U A D O R E S

La gama LDI es apropiada tanto para aplicaciones de pesos ligeros como los carros de las grúas pórtico, grúas porta
contenedores asi como almacenes automatizados y otros sistemas apiladores.

La gama para aplicaciones pesadas de Oleo ofrece unas características de fuerza y carrera adecuadas a aplicaciones más
trabajosas, como las requeridas en plantas siderúrgicas, grúas portuarias y para su uso en soluciones de toperas,
permitiendo un manejo seguro de equipamiento de mucha masa móvil a la vez que lo protegen de posibles impactos.

La gama 110 ofrece un diseño modular de protección contra impactos muy económica para una amplia variedad de
aplicaciones.


7

G A M A  L D i  S E R I E  2 0 0

La gama LDi cuenta con topes para trabajos más ligeros. Esta
emplea el mismo principio hidráulico que la gama de topes para
trabajos pesados, aunque dirigida a aplicaciones más ligeras dentro
de una amplia variedad de soluciones industriales.

En un principio, la gama LDi fue desarrollada para su uso en
almacenes, ya que las unidades podían realizar la carrera completa
con una carga reducida, lo que permite al émbolo cerrarse
totalmente cuando el carro de la grúa o el apilador llegan al final
del recorrido.  Estos topes pueden encontrarse también en
carros, en grúas STS (STS = ship to shore o buque-tierra) de
menor tamaño y cuentan con una gama de 400 mm – 1200 mm.

Modelo                                 204    206    208    210       212

Carrera (mm)                          400     600     800    1000   1200

Capacidad máxima (kJ)              68      102     136     170     204

Fuerza final máxima (kN)          200     200     200     200     200

Fuerza de cierre (kN)                2         2        2         2         2

  Rendimiento

Modelo            204     206     208     210         212

A                     1022    1447    1872    2297    2722

B                       527      752      977     1202    1427

C                      495      695      895     1095    1295

D                      578      803     1028    1253    1478

E                       481      681      881     1081    1281

F                       526      751      976     1201    1426

G                      541      766      991     1216    1441

  Dimensiones

Todas las dimensiones se ofrecen en mm

Nota: El cilindro del tope necesita un orificio de
146 mm de Ø

Nota: Las unidades montadas en un soporte deberán
tener un tope de retención, ya que las cargas del
tope no deberán ejercerse únicamente a través de
los pernos de montaje de dicho soporte.

Los topes no deberán incorporarse a aplicaciones
con carga lateral sin consultar previamente a un
representante de Oleo. Para aplicaciones e
instalaciones de amortiguación fuera del ámbito
anteriormente descrito, póngase en contacto con su
representante Oleo.

C

28 30

B

Ø141

Ø50

Ø
7

0

MONTAJE CON BRIDA FRONTAL

E

30

15 15

F

4 x Ø17,5  Orificios de montaje

1
7

8

2
1

0

MONTAJE CON SOPORTE

E G

2 x Ø17,5  Orificios de montaje

Ø
1

4
3

MONTAJE CON SOPORTE DE SUELO

D

A

Ø
1

4
3

MONTAJE DE CÁPSULA/TRASERO

O L E O  I N T E R N AT I O N A L


8

             100/125                       140/180             140/200           200           140/200                200                            200/250                 140/330

                 95                              123                   140               180               144                   180                               275                       146

                120                                            210                    215/209,6          210               215/209,6                          280                       210

                150                                            270                        300               270                   300                               364                       270

                 18                                              26                          32                26                     32                                 32                         26

   Espacio mínimo recomendado para la instalación: D2 + 5 mm
Espacio adicional para chaflán: 20 mm x 45°
La fuerza final dada incluye el factor de eficacia ξ = 0,75
Todas las medidas en mm

* = unidades no estándar

G A M A  D E  TO P E S  PA R A  C A R G A S  P E S A DA S

                              Gama de         21      21      21      21      52      53       54       9        23      15      24       75      76     710     711     712     718     720      724     730        4
                                 topes

                            Fuerza final 
                         máxima posible 
                                  kN            250     250     250     250     500    500     500     700     700    700    700     700    700    700     700     700     700     700      700     700     1000

                            Carrera mm      50      100     150     200     250    300     400     400     400    800    800     500    600   1000   1100   1200   1800    2000    2400    3000     114

           1                                        27      13                                                                                                                                                                                             12

          2,5                                      67      33      22      17      13      11                                                                                                                                                     29

           5                                       133      67      44      33      27      22       17      17       17                          13      11                                                                                58

          10                                                133      89      67      53      44       33      33       33      17      17       27      22      13      12       11                                                 117

          20                                                          178     133     107     89       67      67       67      33      33       53      44      27      24       22      15       13       11                  234

          30                                                                    200     160    133     100     100     100     50      50       80      67      40      36       33      22       20       17       13       351

          40                                                                             213    178     133     133     133     67      67      107     89      53      48       44      30       27       22       18       468

          50                                                                             267    222     167     167     167     83      83      133    111     67      61       56      37       33       28       22       585

          60                                                                             320    267     200     200     200    100    100     160    133     80      73       67      44       40       33       27       702

          80                                                                             427    356     267     267     267    133    133     213    178    107      97       89      59       53       44       36       936

         100                                                                                      444     333     333     333    167    167     267    222    133     121     111      74       67       56       44

         150                                                                                                500     500     500    250    250     400    333    200     182     167     111     100       83       67

         200                                                                                                          667     667    333    333     533    444    267     242     222     148     133      111      89

         300                                                                                                                              500    500               667    400     364     333     222     200      167     133

         350                                                                                                                              583    583                        467     424     389     259     233      194     156

         400                                                                                                                              667    667                        533     485     444     296     267      222     178

         450                                                                                                                                                                     600     545     500     333     300      250     200

                                   L1             260     420     582     700     872  1006.5  1277   1205   1257   2385   2487   1620  1720  3218   3318   3418   5265    5980    6952    8625     546

                             L1 (fuelle)        260     420     582     700                                                     *2464  2566                      *3297  *3397  *3497

                                   L2             133     183     233     360     528    577     677     678     728    905    950     832    932   1160   1260   1360   2183    2270    2805    3358     235

                             L2 (fuelle)        153     213     273     380                                                      *984   1029                      *1239  *1339  *1439

                                   L3             127     237     349     340     345   429.5    600     527     529    1480   1537    788    788   2058   2058   2058                                               311

  Dimensiones        L3 (fuelle)        107     207     309     320                                                     1480   1537                      2058   2058   2058   3082    3710    4147    5267

      externas                D1

                                  D2

                                   A

                                    B

                                  D3

Energía 
que se

absorbe/
tope (kJ)

Fuerzas
generadas por

tope kN


T I P O  21

 Características estáticas

  Tipo 21, fuerza máxima 250 kN

  Tipo                                                   21/50          21/100       21/150       21/200
   

   Carrera (S) (mm)                                 50               100             150             200
   
   Capacidad dinámica kJ                           10               20               30               40

   Fuerza final máx. permisible kN             250             250             250             250

   Fuerza estática de inicio kN                  3                 3                3                3

   Fuerza estática final kN                         16               15               14               24

O L E O  I N T E R N AT I O N A L 9

Existen cuatro unidades de topes distintas disponibles para el tipo
21 que van desde los 50 hasta los 200 mm. El tipo 21 es una
pequeña unidad con una capacidad menor a la de otros
amortiguadores Oleo, por lo que generalmente se utiliza en grúas
de menor tamaño. Estos amortiguadores se utilizan también en
plantas de laminación de acero como tope para los trabajos con
planchas calientes en los que se utilizan varias unidades.

DIMENSIONES

4 ORIFICIOS Ø 18 CARRERA


10

Tipo                                        21/50              21/100            21/150            21/200

Capacidad dinámica kJ                10                   20                   30                   40

Fuerza de impacto máxima        250                 250                 250                 250
permitida kN

Peso (kg) cápsula (MCS)            8                     11                   14                   16

Peso (kg)                                  11                   14                   20                   22
Montaje Trasero (MBS)

Peso (kg)                                  11                   14                   17                   20
Montaje Frontal (MFS)

Carrera (S) (mm)                      50                   100                 150                 200

L1 (mm)                                   260                 420                 582                 700

L3 (mm)                                   133                 183                 233                 360

L4 (mm)                                   153                 213                 273                 380
*Solo con fuelles protectores

L5 (mm)                                   18                   18                   18                   64

L6 (mm)                                   20                   20                   20                   20

L6 (mm)                                   40                   50                   60                   40
*con fuelles protectores

L7 (mm)                                   17,5                 17,5                 17,5                 17,5

L8 (mm)                                   45                   45                   45                   75
,
L9 (mm)                                   17,5                 17,5                 17,5                 17,5

L10 (mm)                                 75                   75                   118                 118

Peso de impacto (we)           Código de eje de calibración (xxx)

Hasta 1,7 toneladas                   051                 101                 151                 201

Hasta 3,5 toneladas                   052                 102                 152                 202

Hasta 7 toneladas                      053                 103                 153                 203

Hasta 13 toneladas                    054                 104                 154                 204

Hasta 25 toneladas                    055                 105                 155                 205

Hasta 50 toneladas                056                 106                 156                 206

Hasta 100 toneladas              057                 107                 157                 207

Hasta 200 toneladas              058                 108                 158                 208

Hasta 400 toneladas              059                 109                 159                 209

Hasta 800 toneladas              –                     110                 –                     210

El texto en negrita indica un rango de eje de masa elevada

T I P O  21


T I P O  4

El texto en negrita indica un rango de eje de masa elevada

     Modelos          Eje de calibración
    Toneladas             Código (xx)

         1 - 4                          02

        4 - 10                          04

       10 - 20                         05

       20 - 40                         07

       40 - 80                         08

      80 - 125                        10

     125 - 300                      12

     300 - 750                      16

    750 - 1500                     18

O L E O  I N T E R N AT I O N A L 11

Tipo                                               4

Capacidad dinámica kJ                       91

Fuerza de impacto máxima               1000
permisible kN

Peso (kg) Cápsula (MCZ)                 38,3

Peso (kg) Montaje Trasero (MBZ)     64,3

Peso (kg) Montaje Trasero (MBZ)     61,3

Peso (kg) Montaje Frontal (MFZ)      50,3

Carrera (S) (mm)                             114

L1 (mm) *montaje trasero rectangular           515

L2 (mm) *montaje trasero cuadrado              546

L3 (mm)                                                      235

L4 (mm) *montaje trasero rectangular           178

L4 (mm) *montaje trasero cuadrado              209

L5 (mm) *montaje trasero rectangular           19

L5 (mm) *montaje trasero cuadrado              22

L6 (mm)                                                      21

L7 (mm)                                                      61

L8 (mm)                                                      20

   Tipo 4, fuerza máx. 1000 kN

   Tipo                                                   4

    Carrera (S) (mm)                                  114       
                                             
    Capacidad dinámica kJ                           91         

    Fuerza final máx. permisible kN             1000
    
    Fuerza estática de inicio kN                   12         

    Fuerza estática final kN                         120       

 Características estáticas

El tipo 4 es una unidad de gran capacidad y carrera corta. Se
trata de uno de los primeros topes industriales desarrollados
por Oleo y que evolucionó a partir de un tope tipo 4 utilizado
en trenes. Cuenta con una larga vida útil y no es raro encontrar
unidades de tipo 4 con más de 25 años todavía en uso. Los
topes tipo 4 pueden utilizarse en varios sectores de mercado,
aunque tradicionalmente se emplean más en las plantas de
acero. Estos topes también se utilizan en aplicaciones de puente
levadizo, camiones volquete de transporte de carbón y en
apiladoras-recogedoras en las que se mueven grandes masas a
baja velocidad.

DIMENSIONES

4 ORIFICIOS Ø 26

CARRERA

4 ORIFICIOS Ø 26

L5

(MONTAJE

CUADRADO)

(MONTAJE

CUADRADO)

L4


12

T I P O  9

   Tipo 9, fuerza máx. 700 kN

   Tipo                                                   9

    Carrera (S) (mm)                                  400            
                                             
    Capacidad dinámica kJ                           224            

    Fuerza final máx. permisible kN             700
    
    Fuerza estática de inicio kN                   12              

    Fuerza estática final kN                         155            

 Características estáticas

El tipo 9 es un modelo de gran capacidad y larga vida útil que
desarrolló en un principio para puentes-grúa en plantas de
laminación de acero. En la actualidad, el tipo 9 se utiliza
normalmente en grúas portuarias y en topera. El tipo 9 se ha
utilizado en aplicaciones especializadas en el agua, tales como
conversores de potencia de onda, utilizando sellos herméticos
especiales y partes de acero inoxidable para evitar la corrosión.

DIMENSIONES

Tipo                                        9

Capacidad dinámica kJ                224

Fuerza de impacto máxima        700
permisible kN

Cápsula                                    62
(MCZ) Peso (kg)

Unidad de montaje trasero        87
(MBS) Peso (kg)

Unidad de montaje delantero    78
(MFS) Peso (kg)

Carrera (S) (mm)                      400

L1 (mm)                                             1205

L3 (mm)                                             678

L4 (mm)                                             19

L5 (mm)                                             114

L6 (mm)                                             210

L7 (mm)                                             19

      Rango de        Eje de calibración
     Toneladas            Código (xx)

          1 - 4                          02

         4 - 10                         04

        10 - 20                        05

        20 - 40                        07

        40 - 80                        08

       80 - 125                       10

      125 - 300                     12

      300 - 600                     15

     600 - 1000                    19

    1000 - 2000                   22

El texto en negrita indica un rango de
eje de masa elevada

4 ORIFICIOS Ø 26

CARRERA


O L E O  I N T E R N AT I O N A L 13

T I P O  15

   Tipo 15, fuerza máxima 700 kN

   Tipo                                                   15

    Carrera (S) (mm)                                  800            
                                             
    Capacidad dinámica kJ                           448            

    Fuerza final máx. permisible kN             700
    
    Fuerza estática de inicio kN                   12              

    Fuerza estática final kN                         155            

 Características estáticas

Tipo                                      15

Capacidad dinámica kJ             448

Fuerza de impacto máxima      700
permitida kN

Unidad de montaje delantero  195
(MMO) Peso (kg)

Carrera (S) (mm)                    800

L1 (mm)                                          2385

L2 (mm)                                          1459

L3 (mm)                                          905

L4 (mm)                                          38

L5 (mm)                                          944

L6 (mm)                                          105

       Rango de        Eje de calibración
      Toneladas            Código (xx)

          0,5 - 2                         02

           2 - 5                          04

          5 - 10                         05

         10 - 20                        07

         20 - 40                        08

         40 - 60                        10

        60 - 150                      12

       150 - 300                     15

       300 - 500                     19

      500 - 1000                    22

El texto en negrita indica un rango de
eje de masa elevada

El tipo 15 combina dos unidades de tipo 9 en serie. –
Normalmente se usa como tope mecánico para aplicaciones 
de ferrocarril o grúas tanto en puertos como en el mar.

DIMENSIONES

CARRERA

4 ORIFICIOS Ø 32


T I P O  2 3

14

   Tipo 23, fuerza máxima 700 kN

   Tipo                                                   23

    Carrera (S) (mm)                                  400            
                                             
    Capacidad dinámica kJ                           224            

    Fuerza final máx. permisible kN             700
    
    Fuerza estática de inicio kN                   12              

    Fuerza estática final kN                         85              

 Características estáticas

Tipo                                         23

Capacidad dinámica kJ                224

Fuerza de impacto máxima         700
permisible kN

Cápsula                                     63
(MCZ) Peso (kg)

Unidad de montaje trasero         88
(MBS) Peso (kg)

Unidad de montaje delantero     79
(MFS) Peso (kg)

Carrera (S) (mm)                       400

L1 (mm)                                              1257

L3 (mm)                                              728

L4 (mm)                                              19

L5 (mm)                                              114

L6 (mm)                                              210

L7 (mm)                                              19

   Rango de         Eje de calibración
  Toneladas             Código (xx)

        1 - 4                           02

       4 - 10                          04

      10 - 20                         05

      20 - 40                         07

      40 - 80                         08

     80 - 125                        10

    125 - 300                      12

    300 - 600                      15

   600 - 1000                     19

  1000 - 2000                    22

El texto en negrita indica un rango de
eje de masa elevada

El tipo 23 es una versión ligeramente más larga del tipo 9, lo
que permite reducir la fuerza final estática en aplicaciones en
las que el tope se deba comprimir por completo a baja
velocidad.

El tipo 23 fue desarrollado inicialmente para puentes-grúa en
plantas de laminación de acero y es una unidad con una gran
capacidad y una larga vida útil. En la actualidad, el tipo 23 se
utiliza normalmente en grúas portuarias.

DIMENSIONES

CARRERA

4 ORIFICIOS Ø 26


Tipo                                           24

Capacidad dinámica kJ                   448

Fuerza de impacto máxima           700
permitida kN

Unidad de montaje delantero        197
(MMO) Peso (kg)

Carrera (S) (mm)                          800

L1 (mm)                                       2487

L2 (mm)                                       1516

L3 (mm)                                       950

L4 (mm)                                      38

L5 (mm)                                       962

L6 (mm)                                       150

  Tipo 24, fuerza máxima 700 kN

  Tipo                                                           24

   Carrera (S) (mm)                                         800      
   
   Capacidad dinámica kJ                                  448      
   
   Fuerza final máx. permisible kN                    700
   
   Fuerza estática de inicio kN                          12       
   
   Fuerza estática final kN                                85       

 Características estáticas

       Rango de           Eje de calibración
      Toneladas               Código (xx)

          0,5 - 2                           02

           2 - 5                             04

          5 - 10                            05

          10 - 20                           07

          20 - 40                           08

          40 - 60                           10

        60 - 150                         12

       150 - 300                        15

       300 - 500                        19

      500 - 1000                       22

El texto en negrita indica un rango de eje
de masa elevada

O L E O  I N T E R N AT I O N A L 15

T I P O  2 4

El tipo 24 combina dos unidades de tipo 23 en serie. –
Normalmente se usa como topera para aplicaciones de
ferrocarril o grúas tanto en puertos como en el mar.

DIMENSIONES

CARRERA

4 ORIFICIOS Ø 32


   Tipo 50, fuerza máxima 500 kN

      Tipo                                                   52              53              54
                                                               
    Carrera (S) (mm)                                  250             300             400

    Capacidad dinámica kJ                           100             120             160

    Fuerza final máx. permisible kN             500             500             500

    Fuerza estática de inicio kN                   5                5                5

    Fuerza estática final kN                         60               60               60

 Características estáticas

T I P O  5 0

16

Al igual que el tipo 9, el tipo 50 puede utilizarse en aplicaciones
como puentes-grúa en plantas de laminación de acero o en
grúas portuarias. El tipo 50 está diseñado para soportar una
fuerza máxima más reducida y tiene una fuerza final menor con
carreras de 250 mm, 300 mm y 400 mm. Estos se utilizan
normalmente en la pluma y el carro principales de grúas STS 
de gran tamaño.

DIMENSIONES

CARRERA 4 ORIFICIOS Ø 26

o


O L E O  I N T E R N AT I O N A L 17

Rango de Toneladas

El texto en negrita indica un rango de eje de masa elevada

Tipo                                         52                   53                    54

Capacidad dinámica kJ                 100                 120                  160

Fuerza de impacto máxima         500                 500                  500
permitida kN

Cápsula                                     39                   44                    53
(MCS) Peso (kg)

Unidad de montaje trasero         63                   67                    76
(MBS) Peso (kg)

Unidad de montaje delantero      59                   63                    72
(MFS) Peso (kg)

Carrera (S) (mm)                       250                 300                  400

L1 (mm)                                    872                 1006,5              1277

L2 (mm)                                    850,5               985                  1255,5

L3 (mm)                                    527,5               577                  677

L4 (mm)                                    19                   19                    19

L5 (mm)                                    114                 114                  114

L6 (mm)                                    210                 210                  210

L7 (mm)                                    19                   19                    19 

                                                               Código de eje de 
                                                               calibración (xxx)

1 - 2,5                                         202                 302                  402

2,5 - 5                                         203                 303                  403

5 - 10                                         204                 304                  404

10 - 20                                        205                 305                  405

20 - 40                                        207                 307                  407

40 - 80                                        208                 308                  408

80 - 150                                      210                 310                  410

150 - 300                                   212                 312                 412

300 - 600                                   215                 315                 415

600 - 1000                                 219                 319                 419

1000 - 2000                               222                 322                 422


   Tipo 70, fuerza máxima 700 kN

      Tipo                                                   75              76
                                                               
    Carrera (S) (mm)                                  500             600       

    Capacidad dinámica kJ                           280             336       

    Fuerza final máx. permisible kN             700             700       

    Fuerza estática de inicio kN                   12               12         

    Fuerza estática final kN                         55               150       

 Características estáticas

T I P O  70

18

El amortiguador de tipo 70 es un amortiguador de carrera larga
de 700 kN disponible con carrera de 500 mm y 600 mm. Este
se utiliza normalmente en grúas portuarias y plantas de
laminación de acero. Los amortiguadores de tipo 70 se utilizan
también en aplicaciones relacionadas con la minería, ya que
pueden utilizarse de forma vertical. También se los ha utilizado
como toperas en vías de funicular gracias a su posibilidad de
montaje en ángulo.

DIMENSIONES

CARRERA

o

4 ORIFICIOS Ø 32

4 ORIFICIOS Ø 26


Tipo                                         75                   76

Capacidad dinámica kJ                      280                 336

Fuerza de impacto máxima         700                 700
permitida kN

Cápusula                                   87                   88
(MCZ) Peso (kg)

Unidad de montaje trasero         144                 145
(MBZ) Peso (kg)

Unidad de montaje delantero      102                 103
(MFZ) Peso (kg)

Carrera (S) (mm)                                500                 600

L1(mm)                                                  1599                1699

L1(mm) - Montaje trasero                    1620                1720

L2(mm)                                                  832                 932

L3(mm)                                                  30                   30

L4(mm)                                                  19                   19

L5(mm)                                                  114                 114

L6(mm)                                       144                 144

L7(mm)                                                  350                 350

El texto marcado en negrita indica un rango de eje de masa
elevada

Rango de Toneladas                Código de eje de 
                                                  calibración (xxx)

2,5 - 5                                        503                 603

5 - 10                                        504                 604

10 - 20                                      505                 605

20 - 40                                      507                 607

40 - 80                                      508                 608

80 - 150                                     510                 610

150 - 300                                  512                 612

300 - 600                                  515                 615

600 - 1000                                519                 619

1000 - 2000                              522                 622

O L E O  I N T E R N AT I O N A L 19


   Tipo 700, fuerza máxima 700 kN

      Tipo                                                   710            711            712

                                                               
    Carrera (S) (mm)                                  1000           1100           1200

    Capacidad dinámica kJ                           560             616             672

    Fuerza final máx. permisible kN             700             700             700

    Fuerza estática de inicio kN                   12               12               12

    Fuerza estática final kN                         55               145             145

 Características estáticas

T i p o  70 0

20

Estos topes Tipo 700 son cápsulas compuestas de multiples
capsulas del tipo 70. Tipicamente se usan como toperas para el
ferrocarril y en aplicaciones de grúas de puerto y plataformas
en alta mar.  Actualmente, el tipo 700 es una elección muy
común en grúas portuarias ya que estas cada vez son más
rápidas y de mayor tamaño, por lo que necesitan un tope más
robusto para la absorción de energía.

DIMENSIONES

CARRERA

4 ORIFICIOS Ø 32


Tipo                                            710                 711                  712

Capacidad dinámica kJ                    560                  616                  672

Fuerza de impacto máxima             700                  700                  700
permitida kN

Unidad de montaje delantero         244                  245                  246
(MMO) Peso (kg)

Carrera (S) (mm)                           1000                1100                1200

L1 (mm)                                        3218                3318                3418

L2 (mm)                                        1160                1260                1360

L3 (mm)                                        2037                2037                2037

L4 (mm)                                       37.5                 37.5                 37.5

L5 (mm)                                        1208                1208                1208

L6 (mm)                                        160                  160                  160

Rango de Toneladas                    Código de eje de calibración (xxxx)

2,5 - 5                                             1004                1104                1204

5 - 10                                              1005                1105                1205

10 - 20                                            1007                1107                1207

20 - 40                                            1008                1108                1208

40 - 75                                            1010                1110                1210

75 - 150                                         1012               1112               1212

150 - 300                                       1015               1115               1215

300 - 500                                       1019               1119               1219

500 - 1000                                     1022               1122               1222

1000 - 2000                                   1024               1124               1224

El texto en negrita indica un rango de eje de masa elevada

O L E O  I N T E R N AT I O N A L 21


   Tipo 700, fuerza máxima 700 kN

      Tipo                                                   718            720            724 730

                                                               
    Carrera (S) (mm)                                  1800           2000           2400 3000

    Capacidad dinámica kJ                           1008           1120           1344 1680

    Fuerza final máx. permisible kN             700             700             700 700

    Fuerza estática de inicio kN                   12               12               12 12

    Fuerza estática final kN                         150             55               150 150

 Características estáticas

T i p o  70 0

22

Estos se utilizan normalmente como toperas y están compuestos
por varias unidades de tipo 70 dentro de una única carcasa.
Además pueden montarse tanto en un conjunto estructural
como en un bloque de hormigón armado. Estos amortiguadores
de carrera larga se utilizan normalmente junto con un carro de
choque para protegerlos de posibles daños producidos por
cargas laterales.

DIMENSIONES

CARRERA

m
á

x
.

LONGITUD COMPRIMIDA

APROX.


Tipo                                               718             720               724             730

Capacidad dinámica kJ                      1008            1120             1344            1680

Fuerza de impacto máxima               700              700               700              700
permitida kN                                   

Unidad de montaje con soporte       –                  1500             2288            2345
(MMO) Peso (kg)

Unidad de montaje delantero           1090            –                   1692            1749
(MMO) Peso (kg)

Carrera (S) (mm)                             1800            2000             2400            3000

L1 (mm)                                          5265            5980             6952            8625

L2 (mm)                                          2199            2270             2770            3358

L3 (mm)                                          402              269               356              358

L4 (mm)                                         550              1000             1000            1000

L5 (mm)                                          3066            3710             4187            5267

O L E O  I N T E R N AT I O N A L 23


24

R E S U M E N  D E  L A  S E R I E  110

Fuerza    350   350   350   300   300  250   250   225   200
(kN)
Carrera  200   300   400   500   600  700   800  1000 1200
(mm)

                    Gama de       200     300     400     500     600     700    800    1000   1200
                       topes

                      Máxima 
                        fuerza 
                      posible kN       350     350     350     300     300     250    250     225     200

                  Carrera (mm)    200     300     400     500     600     700    800    1000   1200

        1                                 7         4         3         3         2         2       2         1         1

       2,5                               17       11        8         7         6         5       4         3         3

        5                                 33       22       17       13       11       10      8         7         6

       10                                67       44       33       27       22       19     17       13       11

       20                               133      89       67       53       44       38     33       27       22

       30                               200     133     100      80       67       57     50       40       33

       40                               267     178     133     107      89       76     67       53       44

       50                               333     222     167     133     111      95     83       67       56

       60                                            267     200     160     133     114    100      80       67

       80                                                   267     213     178     152    133     107      89

      100                                                  333     267     222     190    167     133     111

      150                                                                                          250     200     167

 serie 110

Energía 
que se

absorbe/
tope (kJ)

Fuerzas
generadas 
por cada

amortiguador 
kN


T I P O  110

El tope de tipo 110 tiene una estructura muy modular que
permite utilizar los mismos componentes en una gran variedad
de aplicaciones. 

El amortiguador de tipo 110 se presenta con un acabado en
cromo estándar para entornos no corrosivos tales como
edificios en fábricas y un chapado opcional que es ideal para
otros entornos marinos más corrosivos, como puertos.

El tipo 110 se utiliza específicamente para las siguientes
aplicaciones:

• 3500 ciclos al 10% de la carga nominal (equivalente a un
impacto diario de la unidad durante 10 años de vida)

• 500 ciclos al 50% de la carga nominal (equivalente a un
impacto semanal durante 10 años de vida)

• 12 ciclos a carga completa, equivalente a:
•  Una prueba de instalación
• Una prueba anual durante 10 años
• Una operación de emergencia

• Funcionamiento en un rango de temperatura de 
entre -30 °C y +100 °C.

O L E O  I N T E R N AT I O N A L 25

Carrera mm                              200   300   400   500     600   700   800  1000  1200

Fuerza final máxima kN                  350    350    350    300    300    250    250    225     200

Ángulo de impacto (código F, D, T)2,5°   2,5°   2,5°   2,0°   2,0°   2,0°   2,0°   1,5°     1,5°

Ángulo de impacto (código B)        1,5°   1,5°   1,5°   N/C   N/C   N/C   N/C   N/C    N/C

Diámetro del cabezal mm              130    130    130    130    130    130    130    130     130

Energía máxima absorbida kJ           53      78     105    112    135    131    150    170     180

 Gráfico de rendimiento


Tipo 110 Fuerzas finales máximas permitidas

  Montaje            
Código F, D, T                  Código B    Estilos

Amortiguador       Máx.        Impacto máx.      Máx.       Impacto máx.
Carrera           Fuerza (kN)      Ángulo*      Fuerza kN       Ángulo*

   200 mm            350              2,5               225              1,5

   300 mm            350              2,5               200              1,5

   400 mm            350              2,5               200              1,5

   500 mm            300              2,0              N/C             N/C

   600 mm            300              2,0              N/C             N/C

   700 mm            250              2,0              N/C             N/C

   800 mm            250              2,0              N/C             N/C

  1000 mm           225              1,5              N/C             N/C

  1200 mm           200              1,5              N/C             N/C

Carrera      Longitud libre                  Abrazadera                                                                                                                Masa (kg)

S                                                                      L3       L4       L5        L6       L7       L8       L9      L10    L13    L14    L15    L16       Cápsula
                                                                                                                                                                                                     solo
                                   
                    L1         L11          L2         L12

200              839        849         360        370      139     539     474       75       18       79       18       30      15      76      30      21          28,7

300             1155      1165        578        588      257     637     572       75       18       79       18       30      15      76      30      21          37,2

400             1469      1479        678        688      257     851     786       75       18       79       18       30      15      76      30      21          46,2

500             1720      1730        778        788      257    1002     938       75       18       79       18       30      15      76      30      21          52,3

600             1975      1985        878        888      257    1157    1092      75       18       79       18       30      15      76      30      21          59,6

700             2270      2280        978        988      257    1352    1288      75       18       79       18       30      15      76      30      21          66,7

800             2564      2574       1078      1088     257    1547    1482      75       18       79       18       30      15      76      30      21          76,4

1000           3064      3074       1278      1288     257    1846    1781      75       18       79       18       30      15      76      30      21          89,5

1200           3635      3645       1478      1488     257    2217    2152      75       18       79       18       30      15      76      30      21         105,4

En el lugar en el que se montan los fuelles,
se deben utilizar la L11 y la L12; en otros
casos, se deben utilizar la L1 y la L2

Disponibilidad de medición

Carrera (mm)     200    300    400     500    600     700    800    1000    1200

Masa (toneladas)      

hasta 5                 02       -         -         -         -         -         -          -          -   

de 5 a 12,5           04      04      04       04       -         -         -          -          -

de 10 a 25            05      05      05       05      05       05      05       05       05

de 20 a 50            07      07      07       07      07       07      07       07       07

de 40 a 100          08      08      08       08      08       08      08       08       08

de 80 a 200          10      10      10       10      10       10      10       10       10

de 150 a 350        12      12      12       12      12       12      12       12       12

de 300 a 700        15      15      15       15      15       15      15       15       15

de 600 a 1250      19      19      19       19      19       19      19       19       19

de 1000 a 2500    22      22      22       22      22       22      22       22       22

26

T I P O  110


* En el lugar en el que se montan los fuelles, L1 y L2 son +10 mm

Montaje trasero – 200 mm, 300 mm, 400 mm SOLO CARRERA

Montaje de soporte doble – Las unidades montadas en un soporte deberán emplear un tope de retención, ya que las cargas

del amortiguador no deberán ejercerse únicamente a través de los pernos de montaje de dicho soporte.

MONTAJE DELANTERO
CÓDIGO F

MONTAJE TRASERO
CÓDIGO B

MONTAJE TRASERO, SOPORTE DELANTERO
CÓDIGO D

MONTAJE DE SOPORTE DOBLE
CÓDIGO T

NOTA

El tipo 110 está disponible en un gran número de configuraciones de montaje:
• Montaje delantero
• Montaje trasero (200 mm, 300 mm y 400 mm solo carrera)
• Trasero
• Montaje de soporte delante y detrás

USO

O L E O  I N T E R N AT I O N A L 27

LONGITUD LIBRE L1

CARRERA

ABRAZADERA DELANTERA 3,2 kg

LONGITUD LIBRE L1

ABRAZADERA TRASERA

4 ORIFICIOS Ø 18

SOPORTE DELANTERO 2,4 kg SOPORTE TRASERO 2,1 kg


E X T R A S  O P C I O N A L E S

TOPE EN MONTAJE DELANTERO CON FUELLES

TOPE EN MONTAJE DELANTERO CON CABLE

TOPE EN MONTAJE TRASERO CON FUELLES Y CABLE

TOPE EN MONTAJE TRASERO CON CABLE

Los extras opcionales están disponibles para amortiguadores industriales Oleo, e incluyen:

Émbolos con chapado para entornos marítimos: Este chapado resulta esencial
cuando se expone la unidad a cargas saladas o entornos industriales con contaminación
atmosférica.

Sellos de alta temperatura: Estos sellos son necesarios cuando la cantidad de 
trabajo sea grande y la temperatura ambiental elevada.

Cables de seguridad: Estas se utilizan cuando existan especificaciones para 
puentes-grúa, como p. ej., AISE, OSHA, etc. (solo cabezales de 125 mm de Ø).

Fuelles: Estos se utilizan en entornos corrosivos y polvorientos, para proteger 
el émbolo de residuos, sal y productos químicos.

28

En entornos particularmente duros, áreas con componentes químicos agresivos
o en aquellos puntos en que se espere una agresión química de polímeros, los
clientes deben ponerse en contacto con Oleo o con nuestros agentes.
Realizaremos un estudio técnico para poder darle recomendaciones concretas.


O L E O  I N T E R N AT I O N A L 29

U N I DA D E S  A  M E D I DA

Las unidades a medida se fabrican para satisfacer las
necesidades del cliente. Las adaptaciones incluyen:
• Calibrado especialmente adaptado
• Abrazaderas y elementos de adaptación para ajustarse a las

superficies del cliente
• Requisitos de pintura especial para entornos duros
• Requisitos de chapado especial para entornos duros
• Sellados adicionales que permitan su uso en entornos marítimos

En Oleo estamos encantados de trabajar con nuestros clientes
para proporcionarles una solución de absorción de energía que
cumpla con sus necesidades concretas. No dude en ponerse en
contacto con nosotros para obtener más información o si
desea realizar cualquier consulta.


Fd M FT

S

v

Para evitar confusiones entre distintas convenciones en lo relativo
a los cálculos utilice siempre unidades SI en las fórmulas y, a
continuación, si fuera necesario, realice la conversión a otras
unidades más apropiadas. 

Nomenclatura      Cantidad                                      Unidad SI
M                        Masa del cuerpo                           kg
Me                       Masa del modelo de tope              kg
S                         Carrera del tope                          m
Ek                       Energía cinética                             J
Ed                       Energía derivada de la fuerza          J
ET                       Energía total                                 J
v                         Velocidad                                     m/s
Fi                        Fuerza de inercia                          N
Fd                       Fuerza motriz                               N
FT                       Fuerza total                                  N
n                         Número de topes en paralelo        –
ξ                         Eficacia                                        –

30

I M PA C TO  H O R I Z O N TA L

RESUMEN DE LA NOTACIÓN

Energía cinética que se absorberá                Ek = Mv2

                                                                                                                          2

Energía derivada de la fuerza que 
se absorberá                                              

Ed = FdS

Energía total que se absorberá                    ET = Ek + Ed

Fuerza de impacto máximo debida              Fi = Ek
a la inercia                                                        Sξ

Fuerza de impacto máxima total                  FT = Fi + Fd

Masa del modelo de amortiguador              Me = 2.ET
                                                                         nv2

 Ejemplo práctico

Ej. Consideremos la masa de un cuerpo M = 20000 kg (20 toneladas) que se mueve a una velocidad (v) de 1,5 m/s con
una fuerza motriz (Fd) de 20 kN (20000 N).

Para obtener la energía absorbida:
Ek = 1/2 Mv2 = ((20000 kg) x (1,5 m/s)2)/2 = 22500 J = 22,5 kJ

Seleccionemos un tipo 21-150
Ed = Fd.S = 20000 N x 0,15 m = 3000 J = 3 kJ

Energía total que se absorberá
ET = Ek + Ed = 22500 J + 3000 J = 25500 J = 25,5 kJ

Para obtener la fuerza máxima de impacto:
Fi máx. = Ek / (S. ξ) = 22500 J / (0,15 m á x . 0,8) = 187500 N = 187,5 kN

Fd máx. = 20000 N = 20 kN

FT máx. = Fi máx. + Fd máx. = 187500 N + 20000 N = 207500 N = 207,5 kN

Para obtener la masa del modelo de amortiguador para la selección del eje de calibración:
Me = 2.ET / (n.v2) = 2 x 25500 J / (1 x 1,5 m/s)2 = 22667 kg = 22,667 toneladas

Seleccionemos un amortiguador tipo 21-150 con una capacidad dinámica de 30 kJ y una carga máxima permitida de
250 kN para cumplir con estos requisitos. Por lo tanto, seleccionar código 155 del eje de calibración para masas de
hasta 25000 kg (25 toneladas).


O L E O  I N T E R N AT I O N A L 31

Caso de masa única:

Energía potencial que se absorberá   Ep = Mg (H+S)

Fuerza de impacto máxima               F = Ep

                                                           Sξ

Masa del modelo de amortiguador    Me = 2Ep

                                                              nv2

                                        o bien,   Me = M(H+S)
                                                                nH

Velocidad inicial del émbolo            v = 2gH

Caso de masas múltiples:

Energía potencial que se absorberá   Ep = M1g (H+S) + M2gS

Fuerza de impacto máxima               F = Ep
                                                           Sξ

Velocidad inicial del émbolo             v =( M1    )  2gH
                                                             M1+M2

Masa del modelo de amortiguador    Me = 2Ep
                                                              nv2

 Ejemplo práctico

Ej. Consideremos la masa de un cuerpo (M1) = 22000 kg (22 toneladas) / que impacta en caída libre sobre otro cuerpo
de masa (M2) 3000 kg (3 toneladas) que está apoyado en un amortiguador. La altura de caída libre (H) es 0,15 m.
Un ejemplo típico de esto son los amortiguadores en engranajes de retén para jaulas mineras, donde se utilizan
4 amortiguadores de carrera de tipo 4-11 de 4 mm; se trata de un caso de masas múltiples.

Cálculo para hallar la energía equivalente absorbida: 
Ep = M1 g (H+S) + M2 g S = (22000).(0,15+0,114) x 9,81 + 3000 x 9,81 x 0,114 = 60331,5 J = 60,3315 kJ

Cálculo para hallar la máxima fuerza final de impacto: 
F =    Ep =      60331,5
        Sξ         0,114 x 0,8

F = 661529,6 N = 661,5296 kN

Cálculo para hallar la masa equivalente para la selección del eje calibrador: 
Velocidad inicial del émbolo v = M1 2gH = 22000 x  2 x 9,81 x 0,15  = 1,5 m/s
                                              M1+M2            22000 + 3000

Masa de diseño de amortiguador Me = 2Ep = 2 x 60331,5  =  13407 kg  =  13,4 toneladas 
                                                        nv2            4 x 1,52

Seleccionando un amortiguador de tipo 4 con una capacidad dinámica de 1000 kN se cumple con estos requisitos. 
Por lo tanto, seleccionar código 05 del eje de calibración para masas de hasta 20000 kg (20 toneladas).

I M PA C TO  V E RT I C A L

H

M

S

F

H

M1

M2

S

F

RESUMEN DE LA NOTACIÓN

Para evitar confusiones entre distintas convenciones en lo
relativo a los cálculos utilice siempre unidades SI en las
fórmulas y, a continuación, si fuera necesario, realice la
conversión a otras unidades más apropiadas.

Notación      Cantidad                                               Unidad SI
M                 Masa del cuerpo                                    kg
M1                Masa del cuerpo 1                                 kg
M2                Masa del cuerpo 2                                 kg
Me               Masa del modelo de amortiguador          kg
H                 Altura de caída libre                              m
S                  Carrera del amortiguador                      m
Ep                Energía potencial                                   J
v                  Velocidad                                              m/s
F                  Fuerza de impacto máxima                     N
g                  Aceleración debida a gravedad                m/s2

n                  Número de amortiguadores en paralelo  –
ξ                  Eficacia                                                  –

INFORMACIÓN TÉCNICA


PIVOT k

r

T

S

F

M

Para evitar confusiones entre distintas convenciones en lo relativo
a los cálculos utilice siempre unidades SI en las fórmulas y a
continuación, si fuera necesario, realice la conversión a otras
unidades más apropiadas.

Notación       Cantidad                                                Unidad SI
M                  Masa del cuerpo                                     kg
Me                Masa del modelo de amortiguador           kg
S                   Carrera del amortiguador                        m
k                   Radio de giro                                          m
Ek                 Energía cinética                                       J
Ed                 Energía derivada de la fuerza                    J
ET                 Energía total                                           J
�                  Velocidad angular                                    rad/s
I                    Momento de inercia                                kg.m2

T                  Torsión                                                  Nm
F                   Fuerza de impacto                                  N
n                   Número de amortiguadores en paralelo   –
ξ                   Eficacia                                                   –

32

Fórmula básica

Energía cinética que se absorberá       Ek = I�2 = Mk2�2

                                                               2         2

Energía derivada de la fuerza              Ed = TS
                                                               r

Energía total que se absorberá            ET = Ek + Ed

Fuerza de impacto máxima                 F = ET
                                                            Sξ

Masa del modelo de amortiguador      Me = 2 ET
                                                             n (�r)2

RESUMEN DE LA NOTACIÓN

 Ejemplo práctico

Ej. Consideremos un puente giratorio con un momento de inercia (I) de 750.0000 kgm2, un radio de brazo
amortiguador (r) de 8 m, velocidad angular (�) de 0,174 rad/s y una torsión de marcha (T) de 1500000 Nm.
Utilizando 2 amortiguadores.

Cálculo para hallar la energía que se absorberá:
Ek =  I�2 =  750.0000 x 0,1742 = 113535 J = 113,54 kJ
         2                  2

Seleccionemos un tipo 4 con carrera de 114 mm:
Ed = TS = 1500000 x 0,114 = 21,375 kJ
        r                 8

Energía total que se absorberá:
por tanto ET = Ek + Ed = 113.535 + 21375 = 134910 J = 134,91 kJ

Cálculo para hallar la máxima fuerza de impacto:
F = ET =   134.910 = 147.9276 N = 1479,3 kN
     Sξ    0,114 x 0,8

Cálculo para obtener la masa equivalente para la selección del eje de calibración:
Me =   2ET =   2 x 134910   = 69,625 toneladas
       n (�r)2   2 x (0,174 x 8)2

Por lo tanto, se debe seleccionar un eje de calibración de código 08 para masas de hasta 80000 kg (80 toneladas).

I M PA C TO  R OTA C I O N A L

PIVOTE


O L E O  I N T E R N AT I O N A L 33

 Velocidad                Masa por                   Masa de diseño para 
   ve (m/s)               tope Me (kg)                    selección de eje

        V                           1,5 M                            Tipo 15  1,5 M
       1,5                                                               Tipo 9   3,0 M

Velocidad                   Masa por                 Masa del modelo para
   ve (m/s)                tope Me (kg)                    selección de eje

    V1 + V2                     1,5M1 M2
       1,5                        M1 + M2

Tipo 15    1,5M1 M2

                M1 + M2

Tipo 9        3M1 M2

                M1 + M2

PARA TOPES DEL MISMO TIPO UTILIZADOS EN CONJUNTO

PARA TOPES DE DISTINTO TIPO CON IDÉNTICO ORIFICIO PARA 
EL CILINDRO UTILIZADOS EN CONJUNTO (ej. TIPO 9 CON TIPO 15)

N. º de      Velocidad                 Masa por
caso            Ve (m/s)               tope Me (kg)

1                       V                              M

2                       V                             2M

                        2

3                  V1 + V2                       M1 M2
                                                                                   M1 + M2

4                  V1 + V2                      2M1 M2
                                       2                                         M1 + M2

C A S O S  D E  C A R G A

INFORMACIÓN TÉCNICA


Me (Toneladas)

Energía de impacto – kJ

F
u

e
rz

a
 fi

n
a

l 
d

e
l 

a
m

o
rt

ig
u

a
d

o
r 

–
 k

N

‘V
e

’ 
–

 V
e

lo
c

id
a

d
 d

e
 i

m
p

a
c

to
 –

 m
/s

Tipo 21-200

Tipo 21-150

Tipo 4Tipo 21-100

Tipo 21-50

34

Antes de utilizar el gráfico es necesario conocer la
masa de impacto ‘Me’ y la velocidad de impacto ‘ve’ de
la máquina en movimiento. En máquinas de pista muy
ancha, tales como grúas de corredera, la masa que
exista sobre el raíl puede variar considerablemente
debido a la carga asimétrica o a la posición del carro.
En estos casos DEBE utilizarse la masa máxima del raíl
y tratar cada lado del puente de forma independiente.

Cómo utilizar el gráfico:

Impacto en topes 
(caso de impacto 1 o 2, véase página 10)
Trace una línea horizontal desde la escala ‘ve’ a través
del gráfico hasta conseguir la intersección con la línea
de masa de impacto inclinada ‘Me’. Trace una línea
vertical que pase por este punto y llegue hasta la parte
de abajo de la escala para obtener la energía de
impacto que debe ser absorbida por el amortiguador.
Desde los puntos en los que esta línea vertical se cruza
con las líneas diagonales de los amortiguadores, trace
líneas horizontales hacia la escala derecha para
obtener la fuerza por amortiguador.

Puede que no sea posible trazar una intersección entre
la línea de velocidad y la línea de masa de impacto en
el gráfico. Esto indica que la energía que se debe
absorber es mayor que la capacidad de un único
amortiguador, por lo que habrá que repetir el ejercicio
explicado anteriormente para un caso de impacto 2.

Esto es, que deberá añadir un amortiguador adicional
asegurándose de que la masa de impacto ‘Me’ y la velocidad de
impacto ‘ve’ sean las correctas. Esta fórmula aparece en la sección
de Casos de carga.

Impactos entre dos estructuras en movimiento 
(caso de impacto 3 o 4)
El procedimiento es igual al mencionado anteriormente, aunque
de nuevo deberá realizar las correcciones para la masa de
impacto ‘Me’ y la velocidad ‘ve’ a partir de la fórmula que hallará
en la sección Casos de carga, la cual tiene en cuenta la masa y la
velocidad de ambas máquinas.

Comience con el caso 3 y repita el proceso para el caso 4 si se
excede la capacidad de energía del amortiguador o si la
resistencia del mismo es demasiado elevada. En ese caso, añada
un amortiguador adicional.

Amortiguadores en paralelo
Las condiciones de impacto 1-4 cubren un único amortiguador o
dos montados en serie. Para obtener una capacidad de absorción
de energía adicional es posible duplicar estas instalaciones de
forma que se dividan las fuerzas. Una vez hecho esto, la masa de
impacto por amortiguador ‘Me’ dada en la tabla debe reducirse a
la mitad.

Las instalaciones de este tipo suelen resultar ventajosas cuando la
longitud sea limitada y las fuerzas de los topes mecánicos no sean
críticas, de forma que pueda utilizarse el caso 1 duplicado en lugar
del caso 2.

N O M O G R A M A

Gráfico de rendimiento


O L E O  I N T E R N AT I O N A L 35

Tipo 9/23/(54)Tipo 53

Tipo 52

Tipo 4

Tipo 75
Tipo 76

Tipo 15/24
Tipo 710
Tipo 711
Tipo 712

Tipo 718

Tipo 720

Tipo 724

Tipo 730

Me (Toneladas)

Energía de impacto – kJ

F
u

e
rz

a
 fi

n
a

l 
d

e
l 

a
m

o
rt

ig
u

a
d

o
r 

–
 k

N

‘V
e

’ 
–

 V
e

lo
c

id
a

d
 d

e
 i

m
p

a
c

to
 –

 m
/s

Me (Toneladas)

Ejemplo – Puente-grúa

Amortiguadores para grúa en un tope mecánico 
Condiciones de impacto del caso 1

Repartir las masas sobre el raíl en cada extremo del puente por
separado. Masa del puente-grúa SOLO en un extremo = 
250.000 kg = 250 toneladas

Masa adicional del carro colocado en ese extremo 
(0,75 del intervalo total) = 150.000 kg = 150 toneladas
Me = 150.000 kg + 250.000 kg = 400 toneladas

Velocidad máxima de impacto, ve = 0,6 m/s

Leer desde el gráfico: Energía que debe ser absorbida por
amortiguador = 72 kJ
Tipo 4, fuerza de amortiguador = 835 kN
Tipo 9, fuerza de amortiguador = 238 kN*
Tipo 15, fuerza de amortiguador = 120 kN

* Una elección ideal sería el amortiguador de tipo 9

Ej.: amortiguador para cuerpo rodante en un tope mecánico con el
requisito de que la energía máxima de impacto no sobrepase los
50 kJ. Utilizar el nomograma para evaluar la fuerza final.

Tipo 4 = 570 kN
Tipo 9, 23, 54 =165 kN

N O M O G R A M A

Gráfico de rendimiento

Peso total de la grúa                           700 toneladas

Peso del carro                                   200 toneladas

Velocidad de la grúa                           0,6 m/s 0,6

72

83

5

23

8

12

0

Fuerza final 
máxima kN

Fuerza 
final 

máxima
kN

Energía de impacto kJ

Tipo 4

Tipo
9/23/54 

Tipo
15 

165

570

50kJ

Ve’
Velocidad 

de 
impacto

m/s

Ve’
Velocidad 

de 
impacto

m/s

Energía de impacto kJ

Tipo 4

Tipo 9/23/54

INFORMACIÓN TÉCNICA


Notas para todos los amortiguadores de Oleo Industrial: 
Condiciones aceptables de temperatura ambiental: de -25 ˚C a +70 ˚C. Nota: consulte a OLEO International
para obtener información sobre las condiciones especiales a parte de lo estipulado anteriormente.

OLEO International es una división de T A Savery and Co Limited, cuya sociedad matriz final es Brigam Limited.
T A Savery and Co Limited es una compañía constituida en Inglaterra y Gales con el número de empresa
00272170 y cuyo domicilio social se encuentra en Grovelands, Longford Road, Exhall, Coventry, CV7 9NE,
Reino Unido.

Edición del 3 de mayo de 2013

OFICINA CENTRAL Grovelands  Longford Road  Exhall  Coventry  CV7 9NE  Reino Unido

T +44 (0)24 7664 5555  F +44 (0)24 7664 5900  E info@oleo.co.uk  OLEO.CO.UK

O F R E C E M O S  S O LU C I O N E S
N O  S O LO  P R O D U C TO S

ASCENSORES

TOPERAS

INDUSTRIAL

FERROCARRIL


