

CARACTERÍSTICAS

APEX, líder mundial en la fabricación de reductores planetarios de precisión con tecnología helicoidal, incorpora a su gama de productos las **cremalleras** y los **engranajes de precisión**.

- TOLERANCIA GEOMÉTRICA DE TODAS LAS DIMENSIONES
- RECTITUD, PERPENDICULARIDAD Y PARALELISMO
- ÁNGULO HELICOIDAL Y ÁNGULO DE PRESIÓN CON TOLERANCIA
- RUGOSIDAD SUPERFICIAL DE LOS DIENTES
- DUREZA Y ESPESOR DE LOS DIENTES.

- **ALTA PRECISIÓN**
- **ALTA CAPACIDAD DE CARGA**
- **ALTA VELOCIDAD**
- **BAJA RUMOROSIDAD**
- **ENTREGA RÁPIDA**

Con las **cremalleras de precisión**, los **engranajes** y los **reductores de precisión**, **APEX** diseña y produce equipos de transmisión con un alto grado de calidad, para satisfacer los mas diversos requisitos de velocidad y precisión, desde **módulo 1 hasta módulo 12**.

SÍMBOLOS USADOS

1. CALIDAD

2. MATERIAL

3. DENTADO

4. TRATAMIENTO

5. DIENTES

6. CARAS

EJEMPLO CREMALLERA

EJEMPLO ENGRANAJE

