
CT - 5015 - 1106/01

SLEWING DRIVES
Brevini Power Transmission S.p.A.  - 42100 REGGIO EMILIA - Italy - Via Degola,14

Tel. +39 0522 9281 - Fax + 39 0522 928300 - brevini@brevini.it - www.brevini.com

S
LE

W
IN

G
 D

R
IV

E
S


Introduzione

Questa ampia gamma di riduttori epicicloidali Brevini è stata
specificamente studiata per: comandi di rotazione con pignone
e corona dentata. Adottati con successo su escavatori, gru a
torre, gru di bordo e portuali, generatori eolici e comandi del
timone nei propulsori navali, questi riduttori possono essere
impiegati in qualsiasi applicazione ove sia richiesta la precisione
di posizionamento. I vantaggi offerti da questi riduttori sono:
dimensioni compatte, prestazioni elevate, facilità di montaggio,
affidabilità, esecuzione modulare, certificazione della qualità.

I comandi di rotazione Brevini sono adatti per gli impieghi più
gravosi in qualsiasi ambiente. L'esecuzione dei riduttori
epicicloidali ottimizza le prestazioni di coppia e la relativa
portata di carichi radiali sui pignoni, al fine di consentire il
perfetto ingranamento tra il pignone e la corona dentata. Per
ottimizzare il gioco d’ingranamento, alcune versioni sono
provviste di supporto eccentrico fra l'asse del pignone e quello
della carcassa.

In virtù dell'ampio ventaglio di rapporti di riduzione, si possono
scegliere le dimensioni e il tipo di motore più adatti ai requisiti
e all'applicazione del cliente: il sistema modulare Brevini offre
versioni in ingresso per motori elettrici e idraulici.

Brevini Riduttori ha ampliato la sua politica della qualità,
ottenendo il prestigioso "Type Approval Certificate" dall'ente
certificatore norvegese Det Norske Veritas. Dopo esaurienti
prove di prodotti e calcoli statistici, la certificazione Type
Approval è stata assegnata alle nostre modalità di calcolo e
dimensionamento dei riduttori epicicloidali. La certificazione
DNV Type Approval comprende l'intera gamma di Comandi
di rotazione Brevini.

Introduction

This wide range of Brevini planetary gear units is specifically
designed for : pinion and slewing ring drives. Successfully
employed on excavators, tower cranes, shipboard and harbour
cranes, wind generators and as steering drive on ship propulsion
systems, they can be used in all applications where accurate
positioning is called for. Their advantages are: compact
dimensions, high performance, simple mounting, operating
reliability, modular design, quality certification.

These Brevini slewing drives are suitable for the most severe
duties in every environment. The design of the planetary units
optimizes torque performance and radial load capacity, in order
to give perfect meshing between pinion and ring gear. For
accurate adjustment, some versions have eccentric mounting
between the pinion axis and the casing axis.

Their wide range of ratios enables the selection of motor size
and type which best suits the customer’s requirements and
application: the Brevini modular system provides for hydraulic
or electric motor input interfaces.

Brevini Riduttori has extended its quality assurance policy,
obtaining the prestigious Type Approval Certificate from Det
Norske Veritas. After extensive testing of products and statistical
calculations, the Type Approval certification was issued for
our planetary gear units calculation methods and dimensioning.
DNV Type Approval certificate includes the complete range of
Brevini Slewing Drives.

Einführung

Diese breit gefächerte Baureihe von Brevini Planetengetrieben
ist speziell für Schwenkantriebe mit Ritzel und Drehkranz
entwickelt worden. Durch den erfolgreichen Einsatz in Baggern,
Turmkränen, Schiffs- und Hafenkränen, Windkraftwerken sowie
in Antrieben für Steuer- und Propulsionssysteme von Schiffen
eignen sich diese Getriebe für alle Anwendungen, in denen
eine hohe Positioniergenauigkeit gefordert wird. Die
Getriebevorteile sind: kompakte Abmessungen, hohe
Leistungen, Einbaufreundlichkeit, Zuverlässigkeit, modulare
Ausführung, zertifizierte Qualität.

Brevini Drehwerksantriebe meistern Schwersteinsätze in jeder
Umgebung. Die Ausführung der Planetengetriebe optimiert
die Drehmomentleistungen und die radiale Ritzelbelastung
und sorgt damit für den perfekten Ritzel/Zahnkranz-Eingriff.
Zur Optimierung des Eingriffsspiels beinhalten einige Versionen
ein Exzenterlager zwischen Ritzel und Gehäuseachse.

Durch die große Auswahl an Übersetzungen können
Motorgröße und -typ genau auf Anforderungen und
Anwendungsbedarf des Kunden abgestimmt werden: das
modulare Brevini System bietet Antriebsversionen für Elektro-
und Hydraulikmotoren.

Die Erweiterung des Brevini Riduttori Qualitätskonzepts ist
vom norwegischen Zertifizierungsinstitut Det Norske Veritas
mit dem bedeutenden "Type Approval Certificate" ausgezeichnet
worden. Die von uns angewandten Berechnungs- und
Dimensionierungsverfahren für Planetengetriebe haben nach
erschöpfenden Produkttests und statistischen Berechnungen
die Type Approval Zertifizierung erlangt. Die DNV Type Approval
Zertifizierung schließt die gesamte Reihe von Brevini
Drehwerksantrieben ein.

1


Introduction

Cette vaste gamme de réducteurs épicycloïdaux Brevini a été
étudiée de façon spécifique pour: commandes de rotation avec
pignon et couronne dentée. Adoptés avec succès sur
excavateurs, grues à tour, grues embarquées et portuaires,
générateurs éoliens et commandes de barre des propulseurs
navals, ces réducteurs peuvent être utilisés sur toute application
qui exige la précision du positionnement. Les avantages offerts
par ces réducteurs sont: dimensions compactes, performances
élevées, facilité de montage, fiabilité, exécution modulaire,
certification qualité.

Les commandes de rotation Brevini sont adaptées aux
utilisations les plus difficiles dans tous les milieux. L'exécution
des réducteurs épicycloïdaux optimise les performances de
couple et la portée relative de charges radiales sur les pignons
afin de permettre un engrènement parfait entre le pignon et
la couronne dentée. Pour optimiser le jeu d'engrènement,
certaines versions sont équipées de support excentrique entre
l'axe du pignon et celui de la carcasse.

En vertu du vaste éventail de rapports de réductions, il est
possible de choisir les dimensions et le type de moteur les
plus adaptés aux exigences et aux applications du client: le
système modulaire Brevini offre des versions en entrée pour
moteurs électriques et hydrauliques.

Brevini Riduttori a développé sa politique qualité, en obtenant
le prestigieux "Type Approval Certificate" de l'organisme de
certification norvégien Det Norske Veritas. Après d'exténuants
tests de produits et statistiques, la certification Type Approval
a été accordée à notre méthodologie de calcul et de
dimensionnement des réducteurs épicycloïdaux. La certification
DNV Type Approval comprend toute la gamme de commandes
de rotation Brevini.

Introducción

Esta amplia gama de reductores epicicloidales Brevini está
específicamente diseñada para mecanismos de rotación con
piñón y corona dentada. Utilizados con éxito en excavadoras,
grúas torre, grúas de a bordo y portuarias, generadores eólicos
y mandos del timón en los propulsores navales, estos reductores
se pueden destinar a cualquier aplicación que exija precisión
de posicionamiento. Las ventajas que ofrecen estos reductores
son: dimensiones compactas, prestaciones elevadas, facilidad
de montaje, fiabilidad, ejecución modular y calidad certificada.

Los mecanismos de rotación Brevini son idóneos para uso
intensivo en cualquier ambiente. La ejecución de los reductores
epicicloidales optimiza el par de transmisión y la capacidad
de carga radial sobre los piñones, lo que asegura un engrane
perfecto entre el piñón y la corona dentada. Para mejorar la
holgura de engrane, algunas versiones están provistas de
soporte excéntrico entre el eje del piñón y el de la carcasa.

La amplia disponibilidad de relaciones de reducción permite
elegir las dimensiones y el tipo de motor más adecuados para
cada aplicación. Además, el sistema modular Brevini ofrece
entradas para motores eléctricos e hidráulicos.

La política de calidad de Brevini Riduttori está avalada por el
prestigioso "Type Approval Certificate" del organismo certificador
noruego Det Norske Veritas. Tras exhaustivos ensayos de
productos y cálculos estadísticos, dicha certificación ha sido
asignada a los sistemas de cálculo y dimensionamiento de
los reductores epicicloidales. La certificación DNV Type
Approval cubre toda la gama de mecanismos de rotación
Brevini.

Introdução

Essa ampla gama de redutores planetários da Brevini foi
estudada especificamente para comandos de rotação com
pinhão e coroa dentada. Adotados com sucesso em
escavadeiras, guindastes de torre, guindastes de carga e
guindastes portuários, geradores eólicos e comandos de leme
em propulsores navais, esses redutores podem ser empregados
em qualquer aplicação na qual a precisão de posicionamento
é fundamental. As vantagens oferecidas por esses redutores
são: dimensões compactas, desempenho superior, facilidade
de montagem, confiabilidade, execução modular e certificação
da qualidade.

Os comandos de rotação Brevini são adequados para as
aplicações mais rigorosas em qualquer ambiente. A execução
dos redutores planetários otimiza o desempenho em termos
de torque e a relativa capacidade de cargas radiais nos pinhões,
permitindo uma engrenagem perfeita entre o pinhão e a coroa
dentada. Para otimizar o jogo da engrenagem, algumas versões
são dotadas de suporte excêntrico entre o eixo do pinhão e
o eixo da carcaça.

Graças à grande variedade de relações de redução, é possível
escolher as dimensões e o tipo de motor mais adequados
para os requisitos e a aplicação do cliente: o sistema modular
Brevini oferece versões de entrada para motores elétricos e
hidráulicos.

A Brevini Riduttori ampliou sua política de qualidade, obtendo
o respeitado "Type Approval Certificate" da entidade
certificadora norueguesa Det Norske Veritas. Depois de testes
exaustivos dos produtos e cálculos estatísticos, a certificação
Type Approval foi atribuída às nossas modalidades de cálculo
e dimensionamento de redutores planetários. A certificação
DNV Type Approval compreende a linha inteira de comandos
de rotação Brevini.

3


Introduction

Cette vaste gamme de réducteurs épicycloïdaux Brevini a été
étudiée de façon spécifique pour: commandes de rotation avec
pignon et couronne dentée. Adoptés avec succès sur
excavateurs, grues à tour, grues embarquées et portuaires,
générateurs éoliens et commandes de barre des propulseurs
navals, ces réducteurs peuvent être utilisés sur toute application
qui exige la précision du positionnement. Les avantages offerts
par ces réducteurs sont: dimensions compactes, performances
élevées, facilité de montage, fiabilité, exécution modulaire,
certification qualité.

Les commandes de rotation Brevini sont adaptées aux
utilisations les plus difficiles dans tous les milieux. L'exécution
des réducteurs épicycloïdaux optimise les performances de
couple et la portée relative de charges radiales sur les pignons
afin de permettre un engrènement parfait entre le pignon et
la couronne dentée. Pour optimiser le jeu d'engrènement,
certaines versions sont équipées de support excentrique entre
l'axe du pignon et celui de la carcasse.

En vertu du vaste éventail de rapports de réductions, il est
possible de choisir les dimensions et le type de moteur les
plus adaptés aux exigences et aux applications du client: le
système modulaire Brevini offre des versions en entrée pour
moteurs électriques et hydrauliques.

Brevini Riduttori a développé sa politique qualité, en obtenant
le prestigieux "Type Approval Certificate" de l'organisme de
certification norvégien Det Norske Veritas. Après d'exténuants
tests de produits et statistiques, la certification Type Approval
a été accordée à notre méthodologie de calcul et de
dimensionnement des réducteurs épicycloïdaux. La certification
DNV Type Approval comprend toute la gamme de commandes
de rotation Brevini.

Introducción

Esta amplia gama de reductores epicicloidales Brevini está
específicamente diseñada para mecanismos de rotación con
piñón y corona dentada. Utilizados con éxito en excavadoras,
grúas torre, grúas de a bordo y portuarias, generadores eólicos
y mandos del timón en los propulsores navales, estos reductores
se pueden destinar a cualquier aplicación que exija precisión
de posicionamiento. Las ventajas que ofrecen estos reductores
son: dimensiones compactas, prestaciones elevadas, facilidad
de montaje, fiabilidad, ejecución modular y calidad certificada.

Los mecanismos de rotación Brevini son idóneos para uso
intensivo en cualquier ambiente. La ejecución de los reductores
epicicloidales optimiza el par de transmisión y la capacidad
de carga radial sobre los piñones, lo que asegura un engrane
perfecto entre el piñón y la corona dentada. Para mejorar la
holgura de engrane, algunas versiones están provistas de
soporte excéntrico entre el eje del piñón y el de la carcasa.

La amplia disponibilidad de relaciones de reducción permite
elegir las dimensiones y el tipo de motor más adecuados para
cada aplicación. Además, el sistema modular Brevini ofrece
entradas para motores eléctricos e hidráulicos.

La política de calidad de Brevini Riduttori está avalada por el
prestigioso "Type Approval Certificate" del organismo certificador
noruego Det Norske Veritas. Tras exhaustivos ensayos de
productos y cálculos estadísticos, dicha certificación ha sido
asignada a los sistemas de cálculo y dimensionamiento de
los reductores epicicloidales. La certificación DNV Type
Approval cubre toda la gama de mecanismos de rotación
Brevini.

Introdução

Essa ampla gama de redutores planetários da Brevini foi
estudada especificamente para comandos de rotação com
pinhão e coroa dentada. Adotados com sucesso em
escavadeiras, guindastes de torre, guindastes de carga e
guindastes portuários, geradores eólicos e comandos de leme
em propulsores navais, esses redutores podem ser empregados
em qualquer aplicação na qual a precisão de posicionamento
é fundamental. As vantagens oferecidas por esses redutores
são: dimensões compactas, desempenho superior, facilidade
de montagem, confiabilidade, execução modular e certificação
da qualidade.

Os comandos de rotação Brevini são adequados para as
aplicações mais rigorosas em qualquer ambiente. A execução
dos redutores planetários otimiza o desempenho em termos
de torque e a relativa capacidade de cargas radiais nos pinhões,
permitindo uma engrenagem perfeita entre o pinhão e a coroa
dentada. Para otimizar o jogo da engrenagem, algumas versões
são dotadas de suporte excêntrico entre o eixo do pinhão e
o eixo da carcaça.

Graças à grande variedade de relações de redução, é possível
escolher as dimensões e o tipo de motor mais adequados
para os requisitos e a aplicação do cliente: o sistema modular
Brevini oferece versões de entrada para motores elétricos e
hidráulicos.

A Brevini Riduttori ampliou sua política de qualidade, obtendo
o respeitado "Type Approval Certificate" da entidade
certificadora norueguesa Det Norske Veritas. Depois de testes
exaustivos dos produtos e cálculos estatísticos, a certificação
Type Approval foi atribuída às nossas modalidades de cálculo
e dimensionamento de redutores planetários. A certificação
DNV Type Approval compreende a linha inteira de comandos
de rotação Brevini.

3


Brevini Centrosud
00012 - Guidonia Montecelio (Roma)
ITALY
Tel.: +39 - 0774 - 365246
www.brevinicentrosud.it

Brevini Veneta
45021 - Badia Polesine (RO)
ITALY
Tel.: +39 - 0425 - 53593
www.breviniveneta.it

Brevini Lombarda
24050 - Lurano (BG)
ITALY
Tel.: +39 - 035 - 800430
www.brevinilombarda.it

Brevini Benelux
2408 AB - Alphen aan de Rijn
NETHERLANDS
Tel.: +31 - 172 - 476464
www.brevinibenelux.com

Brevini Finland
02270 - Espoo
FINLAND
Tel.: +358-20-743 1828
www.brevini.fi

Brevini España
28350 - Madrid
SPAIN
Tel.: +34 - 91 - 8015165
www.breviniespana.com

Brevini Danmark
DK-2690 - Karlslunde
DENMARK
Tel.: +45 - 4615 - 4500
www.brevini.dk

Brevini Power Transmission France
69516 - Vaulx en Velin Cedex
FRANCE 
Tel.: +33-04-72-81-25-55
www.brevini-france.fr

Brevini Ireland
Allenwood, Naas, Co. Kildare
IRELAND
Tel.: +353 - 45 - 890100
www.brevini.ie

Brevini Getriebe PIV Drives
61352 - Bad Homburg
GERMANY
Tel.: +49 (0)6172 102-0
www.brevini.de

Brevini Norge
3255 - Larvik
NORWAY
Tel.: +47 - 3311 - 7100
www.brevini.no

Brevini Svenska
60116 - Norrköping
SWEDEN
Tel.: +46 - 11 - 4009000
www.brevini.se

Brevini Japan
650-0047 - Kobe
JAPAN
Tel.: +81 - 078 - 304 - 5377
www.brevinijapan.com

Brevini USA
60061 - Vernon Hills
ILLINOIS - U.S.A.
Tel.: +1 - 847 - 478 - 1000
www.breviniusa.com

Brevini South East Asia
319261
SINGAPORE
Tel.: +65 - 6356 - 8922
www.brevini-seasia.com.sg

Brevini Power Transmission
South Africa
1504 - Apex Benoni Johannesburg
SOUTH AFRICA
Tel.: +27 11 421 9949
www.brevinisouthafrica.com

Brevini New Zealand
PO Box 58-418
Greenmount Auckland
NEW ZEALAND
Tel.: +64 - 9 - 2500050
www.brevini.co.nz

Brevini U.K.
WA1 1QX - Warrington
ENGLAND
Tel.: +44 - 1925 - 636682
www.breviniuk.com

Brevini Latino Americana
13487-220 - Limeira - São Paulo
BRAZIL
Tel.: +55 - 19 - 3446 8600
www.brevini.com.br

Brevini Korea
1254 - Seoul
KOREA
Tel.: +82 - 2 - 2065 - 9563/4/5
www.brevinikorea.co.kr

Brevini Australia
Kings Park, NSW, 2148
AUSTRALIA
Tel.: +61 - 2 - 96711000
www.brevini.com.au

Brevini India
400102 - Mumbai
INDIA
Tel.: +91 - 22 - 26794262
www.breviniindia.com

Brevini China Shanghai Gearboxes
200231 - Shanghai
CHINA
Tel.: +86 - 21 - 64964351/2
www.brevinichina.com

Brevini Canada
ON M9W 5R8 - Toronto
CANADA
Tel.: +1 - 416 - 6742591
www.brevini.ca

Brevini Power Transmission
42100 Reggio Emilia - ITALY
Tel. +39 0522 9281
www.brevinipowertransmission.com

Brevini in the world

www.brevinipowertransmission.com


Brevini Centrosud
00012 - Guidonia Montecelio (Roma)
ITALY
Tel.: +39 - 0774 - 365246
www.brevinicentrosud.it

Brevini Veneta
45021 - Badia Polesine (RO)
ITALY
Tel.: +39 - 0425 - 53593
www.breviniveneta.it

Brevini Lombarda
24050 - Lurano (BG)
ITALY
Tel.: +39 - 035 - 800430
www.brevinilombarda.it

Brevini Benelux
2408 AB - Alphen aan de Rijn
NETHERLANDS
Tel.: +31 - 172 - 476464
www.brevinibenelux.com

Brevini Finland
02270 - Espoo
FINLAND
Tel.: +358-20-743 1828
www.brevini.fi

Brevini España
28350 - Madrid
SPAIN
Tel.: +34 - 91 - 8015165
www.breviniespana.com

Brevini Danmark
DK-2690 - Karlslunde
DENMARK
Tel.: +45 - 4615 - 4500
www.brevini.dk

Brevini Power Transmission France
69516 - Vaulx en Velin Cedex
FRANCE 
Tel.: +33-04-72-81-25-55
www.brevini-france.fr

Brevini Ireland
Allenwood, Naas, Co. Kildare
IRELAND
Tel.: +353 - 45 - 890100
www.brevini.ie

Brevini Getriebe PIV Drives
61352 - Bad Homburg
GERMANY
Tel.: +49 (0)6172 102-0
www.brevini.de

Brevini Norge
3255 - Larvik
NORWAY
Tel.: +47 - 3311 - 7100
www.brevini.no

Brevini Svenska
60116 - Norrköping
SWEDEN
Tel.: +46 - 11 - 4009000
www.brevini.se

Brevini Japan
650-0047 - Kobe
JAPAN
Tel.: +81 - 078 - 304 - 5377
www.brevinijapan.com

Brevini USA
60061 - Vernon Hills
ILLINOIS - U.S.A.
Tel.: +1 - 847 - 478 - 1000
www.breviniusa.com

Brevini South East Asia
319261
SINGAPORE
Tel.: +65 - 6356 - 8922
www.brevini-seasia.com.sg

Brevini Power Transmission
South Africa
1504 - Apex Benoni Johannesburg
SOUTH AFRICA
Tel.: +27 11 421 9949
www.brevinisouthafrica.com

Brevini New Zealand
PO Box 58-418
Greenmount Auckland
NEW ZEALAND
Tel.: +64 - 9 - 2500050
www.brevini.co.nz

Brevini U.K.
WA1 1QX - Warrington
ENGLAND
Tel.: +44 - 1925 - 636682
www.breviniuk.com

Brevini Latino Americana
13487-220 - Limeira - São Paulo
BRAZIL
Tel.: +55 - 19 - 3446 8600
www.brevini.com.br

Brevini Korea
1254 - Seoul
KOREA
Tel.: +82 - 2 - 2065 - 9563/4/5
www.brevinikorea.co.kr

Brevini Australia
Kings Park, NSW, 2148
AUSTRALIA
Tel.: +61 - 2 - 96711000
www.brevini.com.au

Brevini India
400102 - Mumbai
INDIA
Tel.: +91 - 22 - 26794262
www.breviniindia.com

Brevini China Shanghai Gearboxes
200231 - Shanghai
CHINA
Tel.: +86 - 21 - 64964351/2
www.brevinichina.com

Brevini Canada
ON M9W 5R8 - Toronto
CANADA
Tel.: +1 - 416 - 6742591
www.brevini.ca

Brevini Power Transmission
42100 Reggio Emilia - ITALY
Tel. +39 0522 9281
www.brevinipowertransmission.com

Brevini in the world

www.brevinipowertransmission.com


Index

Indice

page

pagina

01. DESCRIZIONE TECNICHE
TECHNICAL DEFINITION 10

02. TABELLE F.E.M.
F.E.M. TABLES 12

03. ESEMPIO SELEZIONE RIDUTTORE
HOW SELECT GEARBOX:  AN EXAMPLE 18

04. RIDUTTORI “RPR / SLS”
D “RPR / SLS” GEARBOXES 23

05. RIDUTTORI “TCS”
“TCS” GEARBOXES 63

06. ISTRUZIONI PER INSTALLAZIONE RIDUTTORE
GEARBOX INSTALLATION INSTRUCTIONS 80

Distributori esclusivi

Sole disctributors

Regionale Büros

Bureaux Régionaux Agência Regional

DelegacionesUffici regionali

Regional Offices

07. TABELLA TOLLERANZE DI MONTAGGIO 
TABLE OF ASSEMBLY TOLERANCES 84 

08. FRENI LAMELLARI A BAGNO D’OLIO
MULTIDISC BRAKES IN OIL 86

09. FRENI LAMELLARI UNIVERSALI
MULTIDISC BREKES 90

10. ENTRATA UNIVERSALE PER FRENI FL5” - FL6”
UNIVERSAL INPUT FOR BRAKES FL5” - FL6” 92

11. FLANGIATURA MOTORI SAE J 744C - NEMA - IEC
SAE J 744C - NEMA - IEC MOTOR FLANGES 94

12. STATO DI FORNITURA
SUPPLY CONDITION 96

13. LUBRIFICAZIONE
LUBRIFICATION 98

Brevini Norge
Bergen Office
5014 Bergen
Tel.: +47 - 5552 - 0160
www.brevini.no

Brevini Australia
Victorian Office
Preston, VIC, 3072
Tel.: +61 - (03) - 9495 - 0688
www.brevini.com.au

Ufficio Regionale Piemonte
10143 Torino -Italy
Tel.: +39 - 011 - 7492045
www.brevinipiemonte.it

Brevini Australia
Western Australian Office
Jandakot, WA, 6164
Tel.: +61 - (08) - 9417 - 1366
www.brevini.com.au

Brevini India
Chennai Office
Chennai 600083
Tel.: +91 - 44 - 2221 - 1322
www.breviniindia.com

Brevini Australia
Queensland Office
Waterford West, QLD, 4133
Tel.: +61 - (07) - 3805 - 4600
www.brevini.com.au

Ufficio Regionale Sicilia
91025 Marsala (Trapani) - Italy
Tel.: +39 - 0923 - 719721
www.brevinicentrosud.it

Brevini China
Beijing Office
Chaoyang District
100029 Beijing, China
Tel.: +86 - 10 - 649 - 81716
www.brevinichina.com

Brevini New Zealand
South Island Office
Christchurch 8002
Tel.: +61 - (03) - 338 - 3916
www.brevini.co.nz

Ufficio Regionale Toscana
52100 Arezzo - Italy
Tel.: +39 - 0575 - 27219
www.brevinicentrosud.it

Brevini China
Changsha Office
410005 Changsha, Hunan Province, China
Tel.: +86 - 731 - 441 - 1792
www.brevinichina.com

Brevini Belgio S.A.
B-5000 Namur
Tel.: +32 - 81 - 229194
www.brevini.be

Ufficio Regionale Emilia Romagna e Marche
40012 Lippo di Calderara di Reno (BO) - Italy
Tel.: +39 - 051 - 725436
www.brevinihydrosam.it

Vertragshändler

Distributeurs exclusifs Distribuidores exclusivos

Distribuidores exclusivos

BIASETTON OLEODINAMICA s.r.l.
Via Degli Artigiani 90
16163 GENOVA
Tel.: +39 - 010 - 720251
Fax: +39 - 010 - 710655
info@biasetton.it

HANS MEIER AG ANTRIEBSTECHNIK
Industriestrasse 1
CH - 8627 GRÜNINGEN  -  SWITZERLAND
Tel.: +41 - 1 - 9367020
Fax: +41 - 1 - 9367025
info@hansmeier-ag.ch
www.hansmeier-ag.ch

IOW TRADE Sp. z.o.o.
ul. Zwolenska, 17
04-761 WARSZAWA - POLAND
Tel.: +48 - 22 - 6158121
Fax: +48 - 22 - 6158502
iow@iow.pl

NAHUM GOLDENBERG Ltd.
16 Melchet St., P.O.Box 72
KIRIAT - ONO 55100  -  ISRAEL
Tel.: +972 - 3 - 5347976
Fax: +972 - 3 - 5343049
info@hydrocad.com

HABERKORN GmbH
Holzriedstraße 33
A - 6961 Wolfurt - AUSTRIA
Tel.: +43 - (0) - 5574 / 695 - 0
Fax: +43 - (0) - 5574 / 84921 - 8021
wolfurt@haberkorn.com

K C W  ETERNAL ENTERPRISE Co Ltd.
No. 666, Yung-An St.
702 Tainan
TAIWAN - R.O.C.
Tel.: +886 - 6 - 296 - 5396
Fax: +886 - 6 - 296 - 5700
kcw0323@seed.net.tw

TECNIDRA S.A.I.C.
Libertad 6206 (1657)
Loma Hermosa
BUENOS AIRES - ARGENTINA
Tel.: +54 - 11 - 47690034
Fax: +54 - 11 - 47691006
tecnidra@ciudad.com.ar

TESPO s.r.o.
Purkynova, 99
612 64 BRNO - CZECH Rep.
Tel.: +420 - 5 - 41242558
Fax: +420 - 5 - 41426186
tespo@tespo.cz

GOING di G.A. Cattaneo
Viale Pasinetti, 41/d
24069 TRESCORE BALNEARIO  (BG)
Tel.: +39 035 - 4258250
Fax: +39 035 - 4258172
goingcat@mediacom.it
(Balkans, North Africa, Middle East)


Index

Indice

page

pagina

01. DESCRIZIONE TECNICHE
TECHNICAL DEFINITION 10

02. TABELLE F.E.M.
F.E.M. TABLES 12

03. ESEMPIO SELEZIONE RIDUTTORE
HOW SELECT GEARBOX:  AN EXAMPLE 18

04. RIDUTTORI “RPR / SLS”
D “RPR / SLS” GEARBOXES 23

05. RIDUTTORI “TCS”
“TCS” GEARBOXES 63

06. ISTRUZIONI PER INSTALLAZIONE RIDUTTORE
GEARBOX INSTALLATION INSTRUCTIONS 80

Distributori esclusivi

Sole disctributors

Regionale Büros

Bureaux Régionaux Agência Regional

DelegacionesUffici regionali

Regional Offices

07. TABELLA TOLLERANZE DI MONTAGGIO 
TABLE OF ASSEMBLY TOLERANCES 84 

08. FRENI LAMELLARI A BAGNO D’OLIO
MULTIDISC BRAKES IN OIL 86

09. FRENI LAMELLARI UNIVERSALI
MULTIDISC BREKES 90

10. ENTRATA UNIVERSALE PER FRENI FL5” - FL6”
UNIVERSAL INPUT FOR BRAKES FL5” - FL6” 92

11. FLANGIATURA MOTORI SAE J 744C - NEMA - IEC
SAE J 744C - NEMA - IEC MOTOR FLANGES 94

12. STATO DI FORNITURA
SUPPLY CONDITION 96

13. LUBRIFICAZIONE
LUBRIFICATION 98

Brevini Norge
Bergen Office
5014 Bergen
Tel.: +47 - 5552 - 0160
www.brevini.no

Brevini Australia
Victorian Office
Preston, VIC, 3072
Tel.: +61 - (03) - 9495 - 0688
www.brevini.com.au

Ufficio Regionale Piemonte
10143 Torino -Italy
Tel.: +39 - 011 - 7492045
www.brevinipiemonte.it

Brevini Australia
Western Australian Office
Jandakot, WA, 6164
Tel.: +61 - (08) - 9417 - 1366
www.brevini.com.au

Brevini India
Chennai Office
Chennai 600083
Tel.: +91 - 44 - 2221 - 1322
www.breviniindia.com

Brevini Australia
Queensland Office
Waterford West, QLD, 4133
Tel.: +61 - (07) - 3805 - 4600
www.brevini.com.au

Ufficio Regionale Sicilia
91025 Marsala (Trapani) - Italy
Tel.: +39 - 0923 - 719721
www.brevinicentrosud.it

Brevini China
Beijing Office
Chaoyang District
100029 Beijing, China
Tel.: +86 - 10 - 649 - 81716
www.brevinichina.com

Brevini New Zealand
South Island Office
Christchurch 8002
Tel.: +61 - (03) - 338 - 3916
www.brevini.co.nz

Ufficio Regionale Toscana
52100 Arezzo - Italy
Tel.: +39 - 0575 - 27219
www.brevinicentrosud.it

Brevini China
Changsha Office
410005 Changsha, Hunan Province, China
Tel.: +86 - 731 - 441 - 1792
www.brevinichina.com

Brevini Belgio S.A.
B-5000 Namur
Tel.: +32 - 81 - 229194
www.brevini.be

Ufficio Regionale Emilia Romagna e Marche
40012 Lippo di Calderara di Reno (BO) - Italy
Tel.: +39 - 051 - 725436
www.brevinihydrosam.it

Vertragshändler

Distributeurs exclusifs Distribuidores exclusivos

Distribuidores exclusivos

BIASETTON OLEODINAMICA s.r.l.
Via Degli Artigiani 90
16163 GENOVA
Tel.: +39 - 010 - 720251
Fax: +39 - 010 - 710655
info@biasetton.it

HANS MEIER AG ANTRIEBSTECHNIK
Industriestrasse 1
CH - 8627 GRÜNINGEN  -  SWITZERLAND
Tel.: +41 - 1 - 9367020
Fax: +41 - 1 - 9367025
info@hansmeier-ag.ch
www.hansmeier-ag.ch

IOW TRADE Sp. z.o.o.
ul. Zwolenska, 17
04-761 WARSZAWA - POLAND
Tel.: +48 - 22 - 6158121
Fax: +48 - 22 - 6158502
iow@iow.pl

NAHUM GOLDENBERG Ltd.
16 Melchet St., P.O.Box 72
KIRIAT - ONO 55100  -  ISRAEL
Tel.: +972 - 3 - 5347976
Fax: +972 - 3 - 5343049
info@hydrocad.com

HABERKORN GmbH
Holzriedstraße 33
A - 6961 Wolfurt - AUSTRIA
Tel.: +43 - (0) - 5574 / 695 - 0
Fax: +43 - (0) - 5574 / 84921 - 8021
wolfurt@haberkorn.com

K C W  ETERNAL ENTERPRISE Co Ltd.
No. 666, Yung-An St.
702 Tainan
TAIWAN - R.O.C.
Tel.: +886 - 6 - 296 - 5396
Fax: +886 - 6 - 296 - 5700
kcw0323@seed.net.tw

TECNIDRA S.A.I.C.
Libertad 6206 (1657)
Loma Hermosa
BUENOS AIRES - ARGENTINA
Tel.: +54 - 11 - 47690034
Fax: +54 - 11 - 47691006
tecnidra@ciudad.com.ar

TESPO s.r.o.
Purkynova, 99
612 64 BRNO - CZECH Rep.
Tel.: +420 - 5 - 41242558
Fax: +420 - 5 - 41426186
tespo@tespo.cz

GOING di G.A. Cattaneo
Viale Pasinetti, 41/d
24069 TRESCORE BALNEARIO  (BG)
Tel.: +39 035 - 4258250
Fax: +39 035 - 4258172
goingcat@mediacom.it
(Balkans, North Africa, Middle East)


Sommaire

Inhalt

page

seite

página

pàgina

Índice

Índice

07. TABELLE DER EINBAUTOLERANZEN  84
TABLA DE TOLÉRANCE MONTAGE              85

08. LAMELLENBREMSEN IM ÖLBAD 86
FREINS À LAMELLES IMMERGEES A BAIN D’HUILE 87

09. UNIVERSAL-LAMELLENBREMSEN 90
FREINS A LAMELLES UNIVERSELS 91

10. UNIVERSALANTRIEB FÜR BREMSEN FL5” - FL6” 92
ENTRÉE UNIVERSELLE POUR FREINS FL5” - FL6” 93

11. ANFLANSCHEN DER MOTOREN SAE J 744 C - NEMA - IEC 94
FLASQUES MOTEURS SAE J 744 C - NEMA - IEC 95

12. LIEFERBEDINGUNGEN 96
ETAT DE LA FOURNITURE 97

07. TOLERANCIAS DE MONTAJE 
TABELA DE TOLERÂNCIAS DA MONTAGEM 85

08. FRENOS DE LÁMINAS EN BAÑO DE ACEITE
FREIOS LAMELARES A BANHO DE ÓLEO 87

09. FRENOS DE LÁMINAS UNIVERSALES
FREIOS LAMELARES UNIVERSAIS 91

10. ENTRADA UNIVERSAL PARA FRENOS FL5”- FL6”
ENTRADA UNIVERSAL PARA FREIOS FL5” - FL6” 93

11. BRIDAS DE LOS MOTRES SAE J 744 C - NEMA - IEC
FLANGES DE MOTORES SAE J 744 C - NEMA - IEC 95

12. CONFIGURACIÓN DE ENTREGA
CONDIÇÃO DE FORNECIMENTO 97

13. SCHMIERUNG 98
LUBRIFICATION 99

13. LUBRICACIÓN
LUBRIFICAÇÃO 99

98

01. TECHNISCHE BESCHREIBUNGEN 10
DESCRIPTIONS TECHNIQUES 11

02. TABELLEN F.E.M. 
TABLES F.E.M. 12

03. BEISPIEL EINER GETRIEBEAUSWAHL 18
EXEMPLE DE SÉLECTION DU RÉDUCTEUR 19

04. GETRIEBE “RPR / SLS”
RÉDUCTEURS “RPR / SLS” 23

05. GETRIEBE “TCS” 
RÉDUCTEURS “TCS” 63

06. INSTALLATIONSANWEISUNGEN FÜR GETRIEBE 80
INSTRUCTIONS D’INSTALLATION DU REDUCTEUR 81

01. DESCRIPCIONES TÉCNICAS
DESCRIÇÕES TÉCNICAS 11

02. TABLAS F.E.M.
TABELAS F.E.M. 12

03. EJEMPLO DE SELECCIÓN DEL REDUCTOR
EXEMPLO DE SELEÇÃO DE REDUTOR 19

04. REDUCTORES “RPR / SLS”
REDUTORES “RPR / SLS” 23

05. REDUCTORES “TCS”
REDUTORES “TCS” 63

06. INSTRUCCIONES DE INSTALACIÓN DEL REDUCTOR
INSTRUÇÕES PARA INSTALAÇÃO DO REDUTOR 81


Sommaire

Inhalt

page

seite

página

pàgina

Índice

Índice

07. TABELLE DER EINBAUTOLERANZEN  84
TABLA DE TOLÉRANCE MONTAGE              85

08. LAMELLENBREMSEN IM ÖLBAD 86
FREINS À LAMELLES IMMERGEES A BAIN D’HUILE 87

09. UNIVERSAL-LAMELLENBREMSEN 90
FREINS A LAMELLES UNIVERSELS 91

10. UNIVERSALANTRIEB FÜR BREMSEN FL5” - FL6” 92
ENTRÉE UNIVERSELLE POUR FREINS FL5” - FL6” 93

11. ANFLANSCHEN DER MOTOREN SAE J 744 C - NEMA - IEC 94
FLASQUES MOTEURS SAE J 744 C - NEMA - IEC 95

12. LIEFERBEDINGUNGEN 96
ETAT DE LA FOURNITURE 97

07. TOLERANCIAS DE MONTAJE 
TABELA DE TOLERÂNCIAS DA MONTAGEM 85

08. FRENOS DE LÁMINAS EN BAÑO DE ACEITE
FREIOS LAMELARES A BANHO DE ÓLEO 87

09. FRENOS DE LÁMINAS UNIVERSALES
FREIOS LAMELARES UNIVERSAIS 91

10. ENTRADA UNIVERSAL PARA FRENOS FL5”- FL6”
ENTRADA UNIVERSAL PARA FREIOS FL5” - FL6” 93

11. BRIDAS DE LOS MOTRES SAE J 744 C - NEMA - IEC
FLANGES DE MOTORES SAE J 744 C - NEMA - IEC 95

12. CONFIGURACIÓN DE ENTREGA
CONDIÇÃO DE FORNECIMENTO 97

13. SCHMIERUNG 98
LUBRIFICATION 99

13. LUBRICACIÓN
LUBRIFICAÇÃO 99

98

01. TECHNISCHE BESCHREIBUNGEN 10
DESCRIPTIONS TECHNIQUES 11

02. TABELLEN F.E.M. 
TABLES F.E.M. 12

03. BEISPIEL EINER GETRIEBEAUSWAHL 18
EXEMPLE DE SÉLECTION DU RÉDUCTEUR 19

04. GETRIEBE “RPR / SLS”
RÉDUCTEURS “RPR / SLS” 23

05. GETRIEBE “TCS” 
RÉDUCTEURS “TCS” 63

06. INSTALLATIONSANWEISUNGEN FÜR GETRIEBE 80
INSTRUCTIONS D’INSTALLATION DU REDUCTEUR 81

01. DESCRIPCIONES TÉCNICAS
DESCRIÇÕES TÉCNICAS 11

02. TABLAS F.E.M.
TABELAS F.E.M. 12

03. EJEMPLO DE SELECCIÓN DEL REDUCTOR
EXEMPLO DE SELEÇÃO DE REDUTOR 19

04. REDUCTORES “RPR / SLS”
REDUTORES “RPR / SLS” 23

05. REDUCTORES “TCS”
REDUTORES “TCS” 63

06. INSTRUCCIONES DE INSTALACIÓN DEL REDUCTOR
INSTRUÇÕES PARA INSTALAÇÃO DO REDUTOR 81


10

1. DESCRIZIONI TECNICHE 1. TECHNICAL DEFINITION 1. TECHNISCHE 
BESCHREIBUNGEN

T
FEM 

[Nm.]: E’ la coppia, in uscita, del ridut-
tore che ne caratterizza l’appartenenza alla 
classe F.E.M. M5(T5 - L2) a 15 rpm (per 
TCS 10 rpm). Detto valore è comprensivo 
del coefficente di amplificazione γ

m
.

T
2max 

[Nm.]: Coppia massima d’uscita am-
missibile, come punta o per brevi durate. 
Per azionamenti che comportano un’eleva-
to numero di avviamenti o inversioni, anche 
la coppia massima d’impiego deve essere 
opportunamente limitata in relazione alla re-
sistenza degl’ingranaggi o degl’alberi.

T
2 
[Nm.]: Coppia di rotazione dell’applicazio-

ne.

Ft
 
[N]: Carico radiale dell’applicazione sul 

pignone.

Ft
FEM 

[N]: Carico radiale sul pignone, che 
ne caratterizza l’appartenenza alla classe 
F.E.M. M5 (T5 - L2) a 15 rpm (per TCS 10 
rpm). alla posizione carico indicata.

Ft
max 

[N]: Carico radiale massimo sul pigno-
ne che garantisce un Co/Po>1 alla posizio-
ne carico indicata.

Rapporto di riduzione
 
i =: Rappresenta la 

relazione fra velocità in ingresso n
1
 ed uscita 

del riduttore n
2
.

n
1
 max. [rpm.]: Velocità massima accettabi-

le in ingresso riduttore, considerata per cicli 
intermittenti, tipici di applicazioni per riduttori 
per rotazioni (per utilizzo in continuo, contat-
tare Uff. Tec. Comm. Brevini Riduttori).

n
2
 [rpm.]: Velocità in uscita del riduttore.

T
B
 [Nm.]: Coppia statica media del freno.

P [bar]: Pressione di apertura del freno.

P
max

 [bar]: Pressione max. del circuito di 
apertura freno.

Simboli:

00
 Entrata Universale: configurazione in 

entrata ai riduttori che permette di accoppia-
re le più diverse tipologie di motori.

FF
  Foro comando freno.

 

T
FEM 

[Nm.]: the gearbox output torque which 
determines its classification in FEM class 
M5(T5 - L2) at 15 rpm (for TCS 10 rpm). This 
value includes the amplification factor γ

m
.

T
2max 

[Nm.]: maximum output torque, either 
peak or for short intervals, that the gearbox 
can be subjected to. For drives with a high 
number of starts or reverses, the maximum 
operating torque must also be appropriately 
limited in relation to the resistance of gears 
or shafts.

T
2 
[Nm.]: the application rotation torque.

Ft
 
[N]: radial load of the application on the 

pinion.

Ft
FEM 

[N]: radial load on the pinion that 
determines classification in FEM class M5 
(T5 - L2) at 15 rpm (for TCS 10 rpm) in the 
position indicated.

Ft
max 

[N]: radial load on the pinion guaran-
teeing a Co/Po>1 in the position indicated.
 
Reduction ratio i =: this represents the re-
lation between input speed n

1
 and gearbox 

output n
2
.

n
1
 max. [rpm.]: maximum input speed that 

the gearbox can be subjected to for intermit-
tent cycles common in rotating gearbox ap-
pliations (for continuous use, contact Brevini 
Riduttore’s Technical Service).

n
2
 [rpm.]: gearbox output speed.

T
B
 [Nm.]: mean static braking torque.

P [bar]: brake opening circuit pressure.

P
max

 [bar]: maximum brake opening circuit 
pressure.

Symbols:

00
 Universal output: the gearbox input 

configuration that permits coupling with the 
widest possible variety of motors.

FF
  Brake release hole.

 

T
FEM 

[Nm.]: Ist das Abtriebsdrehmoment des 
Getriebes, das die Zugehörigkeit zur Klasse 
F.E.M kennzeichnet. M5(T5 - L2) bei 15 U/
min (für TCS 10 U/min). Der genannte Wert 
schließt den Verstärkungsfaktor γ

m
 ein.

T
2max 

[Nm.]: Zulässiges maximales Abtriebs-
drehmoment, sowohl als Spitze wie auch für 
kurze Dauer. Für Antriebe mit einer hohen 
Anzahl von Starts oder Drehsinnänderungen 
muss auch das maximale Betriebsdrehmo-
ment entsprechend der Ermüdungsbestän-
digkeit der Zahnräder oder Wellen begrenzt 
werden.

T
2 
[Nm.]: Drehmoment der Anwendung.

Ft
 
[N]: Radiallast der Anwendung auf das 

Ritzel.

Ft
FEM 

[N]: Radiallast auf das Ritzel, die 
die Zugehörigkeit zur Klasse F.E.M 
kennzeichnet. M5 (T5 - L2) bei 15 U/min 
(für TCS 10 U/min) in dem angegebenen 
Lastbereich.

Ft
max 

[N]: Maximale Radiallast auf das Rit-
zel, die ein Co/Po>1 in dem angegebenen 
Lastbereich gewährleistet.

Übersetzungzverhältnis i =: Ist das Ver-
hältnis zwischen Antriebs- n

1
 und Abtriebs-

drehzahl des Getriebes n
2
.

n
1
 max. [rpm.]: Maximal zulässige Antriebs-

drehzahl des Getriebes bei Aussetzbetrieb, 
der typisch für Anwendungen wie Dreh-
werke ist (wenden Sie sich bitte für Anwen-
dungen mit Dauerbetrieb an die Technische 
Verkaufsberatung Brevini Riduttori).

n
2
 [rpm.]: Abtriebsdrehzahl des Getriebes.

T
B
 [Nm.]: Mittleres Stützmoment der 

Bremse.

P [bar]: Bremsöffnungsdruck.

P
max

 [bar]: Höchstdruck des Bremsöffnungs-
kreises.

Simboli:

00
 Universalantrieb: Anordnung, die 

am Getriebeeingang montiert wird und die 
ermöglicht, die unterschiedlichsten Motorty-
pen zu montieren.

FF
  Bohrung zur Bremsbetätigung.

 


11

1. DESCRIPTIONS 
TECHNIQUES

1. DESCRIPCIONES
TÉCNICAS

1. DESCRIÇÕES TÉCNICAS

T
FEM 

[Nm.]: couple, en sortie, du réducteur 
qui en caractérise l’appartenance à la classe 
F.E.M. M5(T5 - L2) à 15 rpm (pour TCS 10 
rpm). Cette valeur comprend le coefficent 
d’amplification γ

m
.

T
2max 

[Nm.]: Couple maximum de sortie adm 
missible, comme crête ou courte durée. 
Pour les actionnements qui comportent un 
nombre élevé de démarrages ou d’inver-
sions, le couple maximum d’utilisation doit 
être opportunément limité en fonction de la 
résistance de l’engrenage ou des arbres.

T
2 

[Nm.]: Couple de rotation de l’applica-
tion.

Ft
 
[N]: Charge radiale de l’application sur le 

pignon.

Ft
FEM 

[N]: Charge radiale sur le pignon, qui 
en caractérise l’appartenance à la classe 
F.E.M. M5 (T5 - L2) à 15 rpm (pour TCS 
10 rpm). à la position de charge indiquée.

Ft
max 

[N]: Charge radiale maximum sur le 
pignon qui garantit un Co/Po>1 à la position 
de charge indiquée.

Rapport de réduction i =: Représente la 
relation entre vitesse en entrée n

1
 et en sor-

tie du réducteur n
2
.

n
1
 max. [rpm.]: Vitesse maximum accepta-

ble en entrée de réducteur, considérée par 
cycles intermittents, typiques d’applications 
pour réducteurs pour rotation (pour utilisa-
tions en continu, contacter le service techn. 
Comm. Brevini Riduttori).

n
2
 [rpm.]: Vitesse en sortie du réducteur.

T
B
 [Nm.]: Couple statique moyen du frein.

P [bar]: Pression d’ouverture du frein.

P
max

 [bar]: Pression max. du circuit d’ouver-
ture de frein.

Symboles:

00
 Entrée universelle: configuration 

en entrée des réducteurs qui permet d’ac-
coupler les typologies de moteurs les plus 
diverses.

FF
  Orifice de commande du frein.

 

T
FEM 

[Nm.]: es el par de salida del reductor, 
que determina su pertenencia a la clase 
FEM M5 (T5 - L2) a 15 rpm (para TCS 10 
rpm). El valor comprende el factor de am-
plificación γ

m
.

T
2max 

[Nm.]: par máximo de salida admisible, 
como valor de cresta o transitorio. Para ac-
cionamientos con arranques o inversiones 
muy frecuentes, también el par máximo de 
utilización debe limitarse en función de la 
resistencia de los engranajes o de los ejes.

T
2 
[Nm.]: par de rotación de la aplicación.

Ft
 
[N]: carga radial de la aplicación en el 

piñón.

Ft
FEM 

[N]: carga radial sobre el piñón, que 
determina su pertenencia a la clase FEM 
M5 (T5 - L2) a 15 rpm (para TCS 10 rpm) en 
la posición de carga indicada.

Ft
max 

[N]: carga radial máxima sobre el piñón 
que garantiza un Co/Po>1 en la posición de 
carga indicada.

Relación de reducción i =: cociente entre 
la velocidad de entrada n

1
 y la velocidad de 

salida del reductor n
2
.

n
1
 max. [rpm.]: velocidad máxima aceptable 

a la entrada del reductor para ciclos intermi-
tentes, típicos de aplicaciones con reducto-
res para rotación (para el uso continuo, con-
sultar con el Servicio Técnico- Comercial de 
Brevini Riduttori).

n
2
 [rpm.]: velocidad de salida del reductor.

T
B
 [Nm.]: par estático medio del freno.

P [bar]: presión de apertura del freno.

P
max

 [bar]: presión máxima del circuito de 
apertura del freno.

Símbolos:

00
 Entrada universal: configuración que 

permite acoplar al reductor prácticamente 
cualquier tipo de motor.

FF
  Orificio del mando del freno.

 
 

T
FEM 

[Nm.]: o torque do redutor, na saída, 
que caracteriza inclusão na classe F.E.M. 
M5(T5 - L2) a 15 rpm (para TCS 10 rpm). 
Esse valor compreende o coeficiente de 
amplificação γ

m
.

T
2max 

[Nm.]: torque máximo de saída admis-
sível, como ponta ou para durações curtas. 
Para acionamentos que implicam um núme-
ro elevado de partidas ou inversões, tam-
bém o torque máximo de emprego deve ser 
limitado de forma adequada em relação à 
resistência das engrenagens ou dos eixos.

T
2 
[Nm.]: torque de rotação da aplicação.

Ft
 
[N]: carga radial da aplicação no pinhão.

Ft
FEM 

[N]: carga radial no pinhão, que 
caracteriza inclusão na classe F.E.M. M5  
(T5 - L2) a 15 rpm (para TCS 10 rpm) na 
posição de carga indicada.

Ft
max 

[N]: carga radial máxima no pinhão 
que garante um Co/Po>1 na posição de 
carga indicada.

Relação de redução i =: representa a rela-
ção entre a velocidade na entrada n

1
 e na 

saída do redutor n
2
.

n
1
 max. [rpm.]: velocidade máxima aceitá-

vel na entrada do redutor, considerada para 
ciclos intermitentes, típicos de aplicações 
em redutores para rotação (para utilização 
em modo contínuo, contatar o Escritório 
Técnico Comercial da Brevini Riduttori).

n
2
 [rpm.]: velocidade na saída do redutor.

T
B
 [Nm.]: torque estático médio do freio.

P [bar]: pressão de abertura do freio.

P
max

 [bar]: pressão máxima do circuito de 
abertura do freio.

Símbolos:

00
 Entrada universal: configuração na 

entrada dos redutores que permite acoplar 
os mais diferentes tipos de motor.

FF
  Furo do comando do freio.

 


12

2. TABLES F.E.M.
2. TABLAS F.E.M.
2. TABELAS F.E.M.

 Tabella N° 1

 Table 1

Crane type classification guide According to FEM section I, 3rd edition,
Table T.2.1.3.5

Type of crane Type of duty
Type of mechanism

Slewing
Erection cranes M2 - M3

Stoking and reclaming transporter
Hook duty M4

Grab or magnet duty M6

Loading bridge cranes
Hook duty M5 - M6

Grab or magnet duty M7 - M8
Workshop cranes M4
Overhead travelling cranes, pig-breaking cranes, scrapyard cranes Grab or magnet duty M6
Bridge cranes for unloading, bridge cranes for containers

Other bridge cranes (with crab, and/or slewing jib)

a) Hook or spreader duty

b) Hook duty

M5 - M6

M4 - M5
Bridge cranes for unloading, bridge cranes (with crab, and/or slewing jib) Grab or magnet duty M5 - M6
Dry dock cranes, shipyard jib cranes, jib ceanes for dismantling Hook duty M4 - M5

Dockside cranes (slewing, on ganty, etc.), floating cranes and pontoon derricks 
Hook duty M5 - M6

Grab or magnet duty M6 - M7
Floating cranes and pontoon derricks for very heavy loads (usually greater than 100 t) Hook duty M3 - M4

Deck cranes
Hook duty M3 - M4

Grab or magnet duty M3 - M4
Tower cranes for building M5
Derricks M1 - M2
Railway cranes allowed to run in a train M2 - M3
Mobile cranes Hook duty M2 - M3

2. TABELLE F.E.M.
2. F.E.M. TABLES
2. TABELLEN F.E.M.

Guida alla classificazione per gruppi di meccanismi Norme FEM sezione I 3° edizione, 
Tabella T.2.1.3.5 

Tipo di gru Modo d’uso 
Tipo di meccanismo 

Girevole 
Gru di sollevamento M2 - M3

Gru da carico e scarico
Gancio M4

Benna o elettromagnete M6

Gru di montaggio ponti 
Gancio M5 - M6

Benna o elettromagnete M7 - M8
Gru da officina M4
Gru a carroponte, gru da fonderia, gru per sfridi Benna o elettromagnete M6
Gru a ponte da trasbordo, gru a ponte per container 

Altre gru a ponte (con gru a benna e/o girevoli a braccio)

a) Benna o elettromagnete

b) Gancio 

M5 - M6

M4 - M5
Gru a ponte da trasbordo, gru a ponte (con gru a benna e/o girevoli a braccio) Benna o elettromagnete M5 - M6
Gru per bacino di carenaggio, gru a braccio per cantiere navale gru a braccio da disarmo Gancio M4 - M5

Gru da banchina (girevoli, a cavalletto, ecc.), gru galleggianti
Gancio M5 - M6

Benna o elettromagnete M6 - M7
Gru galleggianti per carichi extra pesanti (generalmente superiori a 100 t) Gancio M3 - M4

Gru di bordo 
Gancio M3 - M4

Benna o elettromagnete M3 - M4
Gru a torre per edilizia M5
Gru derricks M1 - M2
Gru ferroviarie (gru su vagoni ferroviari) M2 - M3
Gru semoventi Gancio M2 - M3


13

 Tabelle N° 1

 Table N° 1

Übersicht zur Getriebeklassifizierung FEM Normen, Teil I 3.Ausgabe, 
Tabelle T.2.1.3.5 

Kranart Anwendung 
Getriebeart 

Drehgetriebe 
Baukräne M2 - M3

Ladekräne
Haken M4

Greifer oder Elektromagnet M6

Brückenbaukräne
Haken M5 - M6

Greifer oder Elektromagnet M7 - M8
Werkstattkränefi M4
Laufkräne, Gießereikräne, Schrottplatzkräne Greifer oder Elektromagnet M6
Verladebrücken, Containerkräne

Andere Laufkräne (Greifer- bzw. Drehkräne mit Ausleger) 

a) Greifer oder 
Elektromagnet

b) Haken 

M5 - M6

M4 - M5
Verladebrücken, Laufkräne (Greifer- bzw. Drehkräne mit Ausleger) Greifer oder Elektromagnet M5 - M6
Trockendockkräne, Auslegerkräne für Schiffswerften, Auslegerkräne für Abbauarbeiten Haken M4 - M5

Hafenkräne (Dreh-, Portalkräne usw.), Schwimmkräne
Haken M5 - M6

Greifer oder Elektromagnet M6 - M7
Schwimmkräne für Schwerstlasten (meist über 100 t) Haken M3 - M4

Schiffskräne
Haken M3 - M4

Greifer oder Elektromagnet M3 - M4
Turmbaukräne M5
Derrick-Kräne M1 - M2
Schienenkräne M2 - M3
Mobile Kräne Haken M2 - M3

Guide à la classification par groupes de mécanismes Normes FEM section I 3° édition, 
Table T.2.1.3.5 

Type de grue Mode d’emploi 
Type de mécanisme 

Tournante 
Grues de levage M2 - M3

Grues de chargement et déchargement
Crochet M4

Benne ou électro-aimants M6

Grues de montage ponts
Crochet M5 - M6

Benne ou électro-aimants M7 - M8
Grues d’atelierfi M4
Grues à portique, de fonderie, grues à copeaux Benne ou électro-aimants M6
Grues à pont de transbordement, grues à pont pour conteneur

Autres grues à pont (avec grues à benne et/ou tournantes à flèche) 

a) Benne ou électro-
aimants 

b) Crochet 

M5 - M6

M4 - M5
Grues à pont de transbordement, grues à pont (avec grues à benne et/ou tournantes 
à flèche) Benne ou électro-aimants M5 - M6

Grues pour bassin de carénage, grues à flèche pour chantier naval, grues à flèche de 
désarmement Crochet M4 - M5

Grues de quai (tournantes, sur araignées etc.), grues flottantes
Crochet M5 - M6

Benne ou électro-aimants M6 - M7
Grues flottantes pour charges extra-lourdes (en général supérieures à 100 t) Crochet M3 - M4

Grues embarquées
Crochet M3 - M4

Benne ou électro-aimants M3 - M4
Grues à tour pour bâtiment M5
Grues à derricks M1 - M2
Grues ferroviaires (grues sur wagons ferroviaires) M2 - M3
Grues mobiles Crochet M2 - M3


14

 Tabla N° 1

 Tabela N° 1

Guía para la clasificación por grupos de mecanismos Normas FEM sección I 3ª edición,  
Tabla T.2.1.3.5 

Tipo de grúa Modo de uso 
Tipo de mecanismo 

Giratorio 
Grúas elevadoras M2 - M3

Grúas de carga y descarga
Gancho M4

Cuchara o electroimán M6

Grúas para montar puentes
Gancho M5 - M6

Cuchara o electroimán M7 - M8
Grúas de taller fi M4
Grúas puente, grúas para fundiciones, grúas para chatarra Cuchara o electroimán M6
Grúas puente para transbordo, grúas puente para contenedores

Otras grúas puente (con cuchara o giratoria con brazo)

a) Cuchara o electroimán 

b) Gancho 

M5 - M6

M4 - M5
Grúas puente para transbordo, grúas puente (con cuchara o giratorias con brazo) Cuchara o electroimán M5 - M6
Grúas para diques secos, grúas con brazo para astilleros, grúas con brazo para desguace Gancho M4 - M5

Grúas para muelles de carga (giratorias, de pórtico), grúas flotantes
Gancho M5 - M6

Cuchara o electroimán M6 - M7
Grúas flotantes para cargas muy pesadas (generalmente superiores a 100 t) Gancho M3 - M4

Grúas de a bordo
Gancho M3 - M4

Cuchara o electroimán M3 - M4
Grúas torre para la construcción M5
Grúas Derrick M1 - M2
Grúas ferroviarias (sobre vagones) M2 - M3
Grúas autopropulsadas Gancho M2 - M3

Guia à classificação por grupos de mecanismo Normas FEM seção I 3ª edição, 
Tabela T.2.1.3.5 

Tipo de guindaste Modo de uso 
Tipo de mecanismo 

Rotativo 
Guindaste de içamento M2 - M3

Guindaste de carga e descarga
Gancho M4

Caçamba ou eletromagneto M6

Guindastes para montagem de pontes
Gancho M5 - M6

Caçamba ou eletromagneto M7 - M8
Guindastes de officina M4
Ponte rolante, guindaste para fundição, guindaste para sucata Caçamba ou eletromagneto M6
Pontes rolantes de transbordo, pontes rolantes para contêineres

Outras pontes rolantes (com guindaste com caçamba e/ou giratórias com braço)

a) Caçamba ou 
eletromagneto 

b) Gancho 

M5 - M6

M4 - M5
Pontes rolantes para transbordo, pontes rolantes (com guindaste de caçamba e/ou 
giratórias com braço) Caçamba ou eletromagneto M5 - M6

Guindastes para doca seca, guindastes com braço para estaleiro naval guindastes com 
braço para desmontagem Gancho M4 - M5

Guindastes de cais (giratórios, de pórtico etc.), guindastes flutuantes
Gancho M5 - M6

Caçamba ou eletromagneto M6 - M7
Guindastes flutuantes para cargas muito pesadas (geralmente superiores a 100 t) Gancho M3 - M4

Guindastes de carga
Gancho M3 - M4

Caçamba ou eletromagneto M3 - M4
Guindastes de torre para construção civil M5
Guindastes para torres de perfuração M1 - M2
Guindastes ferroviários (sobre vagões ferroviários) M2 - M3
Guindastes autopropelidos Gancho M2 - M3


15

FATTORE DI CONVERSIONE / CONVERSION FACTOR / UMRECHUNGSFAKTOR /  
FACTEUR DE CONVERSION / FACTOR DE CONVERSIÓN / FATOR DE CONVERSÃO = K

Classi di utilizzo (Tabella T.2.1.3.2.)
Classes of utilisation (Table T.2.1.3.2.)

Anwendungsklassen (Tabelle T.2.1.3.2.)
Classes d’utilisation (Table T.2.1.3.2.)
Clases de utilización (Tabla T.2.1.3.2.)

Classes de utilização (Tabela T.2.1.3.2.)

T2 T3 T4 T5 T6 T7 T8

400 < T2 800 800 < T3 1600 1600 < T4 3200 3200 < T5 6300 6300 < T6 12500 12500 < T7 25000 25000 < T8 50000

Classi dello spettro (Tabella T.2.1.3.3.)
Spectrum classes (Table T.2.1.3.3.)

Spektrumsklassen (Tabella T.2.1.3.3.)
Classes du spectre (Table T.2.1.3.3.)
Clase de espectro (Tabla T.2.1.3.3.)
Classes da faixa (Tabela T.2.1.3.3.)

L1 0 > Km 0,125 M2
1,41

M3
1,24

M4
1,08

M5
0,96

M6
0,79

M7
0,62

L2 0,125 > Km 0,250 M2
1,45

M3
1,28

M4
1,12

M5
1

M6
0,79

M7
0,62

M8
0,48

L3 0,250 > Km 0,500 M3
1,24

M4
1,08

M5
0,95

M6
0,77

M7
0,61

M8
0,47

L4 0,500 > Km 1000 M4
1,08

M5
0,94

M6
0,77

M7
0,60

M8
0,47

FATTORE DI CONVERSIONE / CONVERSION FACTOR / UMRECHUNGSFAKTOR /  
FACTEUR DE CONVERSION / FACTOR DE CONVERSIÓN / FATOR DE CONVERSÃO = K

Classi di utilizzo (Tabella T.2.1.3.2.)
Classes of utilisation (Table T.2.1.3.2.)

Anwendungsklassen (Tabelle T.2.1.3.2.)
Classes d’utilisation (Table T.2.1.3.2.)
Clases de utilización (Tabla T.2.1.3.2.)

Classes de utilização (Tabela T.2.1.3.2.)

T2 T3 T4 T5 T6 T7 T8

400 < T2 800 800 < T3 1600 1600 < T4 3200 3200 < T5 6300 6300 < T6 12500 12500 < T7 25000 25000 < T8 50000

Classi dello spettro (Tabella T.2.1.3.3.)
Spectrum classes (Table T.2.1.3.3.)

Spektrumsklassen (Tabella T.2.1.3.3.)
Classes du spectre (Table T.2.1.3.3.)
Clase de espectro (Tabla T.2.1.3.3.)
Classes da faixa (Tabela T.2.1.3.3.)

L1 0 > Km 0,125 M2
1,37

M3
1,24

M4
1,07

M5
0,97

M6
0,80

M7
0,68

L2 0,125 > Km 0,250 M2
1,43

M3
1,25

M4
1,11

M5
1

M6
0,84

M7
0,70

M8
0,62

L3 0,250 > Km 0,500 M3
1,24

M4
1,07

M5
0,96

M6
0,80

M7
0,67

M8
0,59

L4 0,500 > Km 1000 M4
1,07

M5
0,94

M6
0,79

M7
0,67

M8
0,58

Tabella - Table - Tabelle - Table - Tabla - Tabela N° 2

RPR - SLS

Tabella - Table - Tabelle - Table - Tabla - Tabela N° 3

TCS


16

To switch from M5 (T5 - L2) rat-
ings to other FEM classification. i. e. 
RPR2320FA i = 25 torque rating ac-
cording to FEM M5 (T5 - L2) = 33.850 
Nm. - RPR2320FA i = 25 torque rat-
ing according to FEM M4 (T3 - L3) = 
33.850 x 1,08 = 36.558 Nm. Actual 
torque ratings calculated by the use 
of the Conversion Factor Table, must 
always be lower than T2 max. for the 
relevant Gear box. i. e. RPR2320FA i = 
25 torque rating according to FEM M4 
(T3 - L3) = 36.558 Nm < 63.600 Nm. = 
T2 max.

The corresponding amplification factor γ
m
 

have already been taken into account in 
calculating the values of T

FEM M5 (T5 - L2)
 and 

conversion factors “K”.

Per il passaggio da M5 (T5 - L2) ad 
altre classi di appartenenza FEM, ad 
esempio RPR2320FA i = 25 con cop-
pia trasmissibile secondo FEM M5 (T5 
- L2) = 33.850 Nm. – RPR2320FA i = 
25 con coppia trasmissibile secondo 
FEM M4 (T3 - L3) = 33.850 x 1,08 = 
36.558 Nm. I valori effettivi di coppia 
calcolati utilizzando la tabella Fattori 
di conversione devono sempre esse-
re inferiori a T2 Max per il riduttore di 
interesse, cioè RPR2320FA i = 25 con 
coppia trasmissibile secondo FEM M4 
(T3 - L3) = 36.558 Nm < 63.600 Nm. = 
T2 max.

Nel determinare il valore T
FEM M5 (T5 - L2)

 e i fattori 
di conversione “K” è già stato tenuto 

conto del coefficente γ
m
 corrispondente.

Zum Übergang von M5 (T5 - L2) auf 
andere FEM Klassen, zum Beispiel 
RPR2320FA i = 25 bei Drehmoment 
gemäß FEM M5 (T5 - L2) = 33.850 Nm. 
– RPR2320FA i = 25 bei Drehmoment 
gemäß FEM M4 (T3 - L3) = 33.850 x 
1,08 = 36.558 Nm. Die anhand der Ta-
belle der Umrechenungsfaktoren be-
rechneten Ist-Drehmomentwerte müs-
sen für das betreffende Getriebe stets 
unter T2 Max liegen, d.h. RPR2320FA i 
= 25 bei Drehmoment gemäß FEM M4 
(T3 - L3) = 36.558 Nm < 63.600 Nm. = 
T2 max.

Bei der Bestimmung des Wertes  
T

FEM M5 (T5 - L2)
 und der Umrechnungsfaktoren 

“K” wurde bereits der entsprechende 

Koeffizient γ
m
 berücksichtigt.


17

Pour le passage de M5 (T5 - L2) à 
d’autres classes d’appartenance FEM, 
par exemple RPR2320FA i = 25 avec 
couple transmissible selon FEM M5 
(T5 - L2) = 33.850 Nm. – RPR2320FA 
i = 25 avec couple transmissible selon 
FEM M4 (T3 - L3) = 33.850 x 1,08 = 
36.558 Nm. Les valeurs de couple ef-
fectives calculées en utilisant la table 
des facteurs de conversion doivent 
toujours être inférieures à T2 Max 
pour le réducteur correspondant, à 
savoir RPR2320FA i = 25 avec couple 
transmissible selon FEM M4 (T3 - L3) 
= 36.558 Nm < 63.600 Nm. = T2 max.

En déterminant la valeur T
FEM M5 (T5 - L2)

 et les 
facteurs de conversion “K” il a été tenu 
compte du coefficient γ

m
 correspondant.

Para el paso de M5 (T5 - L2) a otras 
clases de pertenencia FEM, por 
ejemplo RPR2320FA i = 25 con par 
transmisible según FEM M5 (T5 - L2) 
= 33.850 Nm – RPR2320FA i = 25 con 
par transmisible según FEM M4 (T3 - 
L3) = 33.850 x 1,08 = 36.558 Nm. Los 
valores efectivos de par calculados 
con la tabla Factores de conversión 
deben ser siempre inferiores a T2max 
para el reductor considerado, es decir 
RPR2320FA i = 25 con par transmisi-
ble según FEM M4 (T3 - L3) = 36.558 
Nm < 63.600 Nm = T2max.

Para determinar el T
FEM M5 (T5 - L2)

 y los 
factores de conversión “K” se tuvo en 
cuenta el coeficiente γ

m
 correspondiente.

Para a passagem de M5 (T5 - L2) 
a outras classes FEM, por exemplo 
RPR2320FA i = 25 com torque trans-
missível conforme FEM M5 (T5 - L2) = 
33.850 Nm. – RPR2320FA i = 25 com 
torque transmissível conforme FEM 
M4 (T3 - L3) = 33.850 x 1,08 = 36.558 
Nm. Os valores efetivos de torque cal-
culados com a utilização da tabela Fa-
tores de conversão devem sempre ser 
inferiores a T2 Máx. para o redutor em 
questão, isto éRPR2320FA i = 25 com 
torque transmissível conforme FEM 
M4 (T3 - L3) = 36.558 Nm < 63.600 
Nm. = T2 max.

Ao determinar o valor T
FEM M5 (T5 - L2)

 e os 
fatores de conversão “K” já foi levado em 
conta o coeficiente γ

m
 correspondente.


18

3. ESEMPIO SELEZIONE 
RIDUTTORE

3. HOW TO SELECT 
GEARBOX: AN EXAMPLE

3. BEISPIEL EINER 
GETRIEBEAUSWAHL

Dati necessari:
•	 Definire la classe di utilizzo con relativo 	
	 fattore di spettro e di durata. Es. M3 	
	 (T3-L2). Possono essere utili le tabelle 	
	 n°1 - 2 e 3 di pag. 12 ÷ 15.
•	 Individuazione del coefficente di conver-	
	 sione di classe “K” (vedi tab. n° 2) (per 	
	 TCS vedi tab. n° 3 pag. 15).
•	 Determinazione della massima coppia 	
	 di lavoro alla ralla (T

sr
) per classe FEM e 	

	 velocità di rotazione (V
sr
).

•	 Determinazione del numero denti ralla 	
	 (Z

2
), modulo (m), numero denti pignone 	

	 (Z
1
) e fascia pignone (B).

•	 Si determina di conseguenza la coppia 	
	 di funzionamento massima per classe 	
	 FEM con la formula:

•	 Determinazione della coppia di riferimen-	
	 to T

FEM M3(T3-L2)
 = K x T

FEM M5(T5-L2)
 (vedi tab. 	

	 n° 1 pag. 15).
•	 Verifica finale T

2
 < T

FEM M3(T3-L2).
•	 Verificare che T

2 max
 dell’applicazione 	

	 sia inferiore a quella da catalogo.
•	 Determinazione del carico radiale (Ft) 	
	 alla massima coppia di lavoro per classe 	
	 FEM con la formula:

•	 Verificare se il carico radiale calcolato 	
	 (Ft) è inferiore al valore indicato sul ca-	
	 talogo riferito a Ft FEM M5 (T5 - L2) con 15 	
	 rpm. (per TCS 10 rpm).
	 Se la selezione del riduttore rotazione 	
	 è con classe FEM molto diversa a 
	 M5(T5 - L2) con 15 rpm. (per TCS 10 	
	 rpm), oppure se la posizione del carico 	
	 radiale “Ft” discosta in modo rilevante 	
	 dalla posizione indicata di riferimento	
	 contattare il “Servizio Tecnico Commer- 	
	 ciale Brevini” per una verifica dettagliata 	
	 del supporto in uscita.

Esempio di selezione:
Applicazione: rotazione gru.
Classe FEM richiesta: M3 (T3 - L2).
Tipo di riduttore richiesto: rid. per rotazione 
“RPR” FA (flangia avanti).
T

sr
 = 590.000 Nm.

n
sr
 = 1,01 rpm.

Z
2
 = 148 m = 16; Z

1
 = 10; B = 150 mm.

η ralla-pignone 0,95.
Rapporto riduttore richiesto ~ 115.
da cui:
Determinazione della coppia utilizzando le 
formule indicate: T

2
 = 41.963 Nm.

Determinazione della velocità di rotazione 
al pignone n

2
.

( )
pignone-ralla xZ η Nm
Z xT

T
2

1sr
2 ==

Information required:
•	� Determine the class of utilisation and the 

relevant spectrum and duration factors. 
Eg. M3 (T3- L2). Use tables 1, 2 and on 
pages 12 - 15.

•	� Ascertain the class conversion factor “K” 
(see Table 2) (see Table 3 for TCS on 
page 15).

•	� Calculate the maximum operating torque 
at the fifth wheel (T

sr
) for class FEM and 

rotation speed (V
sr
).

•	� Determine the number of fifth wheel 
teeth (Z

2
), module (m), number of pinion 

teeth (Z
1
) and pinion belt).

•	� From this you can calculate maximum 
operating torque for each FEM class us-
ing the following formula:

•	� Calculate the reference torqu 
T

FEM M3(T3-L2)
 = K x T

FEM M5(T5-L2)
 (see Table 1 

Page 15).
•	� Finally, ensure that T

2
 < T

FEM M3(T3-L2).
•	� Check that the T

2 max
 for the application is 

less than the catalogue value.
•	� Calculate the radial load (Ft) at the 

maximum operating torque for each FEM 
class using the formula:

•	� Check that the resultant radial load (Ft) is 
less than the value indicated in the cata-
logue for Ft FEM M5 (T5 - L2) at 15 rpm 
(10 rpm for TCS).

If the rotating gearbox selected is of a totally 
different FEM class at M5(T5 - L2) and15 
rpm (10 rpm for TCS), or if the position of 
the radial load “Ft” is clearly different from 
the reference position indicated, contact 
the Brevini Technical Service for a more 
detailed analysis of the output support.

Sample data:
Application: crane rotation.
FEM class required: M3 (T3 - L2).
Type of gearbox required: rid. for RPR” FA 
rotation (flange forward).
T

sr
 = 590,000 Nm.

n
sr
 = 1.01 rpm.

Z
2
 = 148 m = 16; Z

1
 = 10; B = 150 mm.

η fifth wheel-pinion 0,95.
Gearbox ratio required ~ 115.
Calculations:
Calculate torque using the formulas pro-
vided: T

2
 = 41,963 Nm.

Calculate rotation speed at the pinion n
2
.

Technische Daten:
•	� Festlegung der Anwendungsklasse mit 

dem betreffenden Faktor des Spektrums 
und der Dauer. Beispiel: M3(T3- L2). Da-
bei können die Tabellen 1 - 2 und 3 auf 
den Seiten 12 ÷ 15 hilfreich sein.

•	� Ermittlung des Umrechnungsfaktors der 
Klasse “K” (siehe Tab. 2) (für TCS siehe 
Tab. 3, Seite 15).

•	� Bestimmung des maximalen Arbeits-
drehmoments der Zahnscheibe (T

sr
) für 

Klasse FEM und Drehgeschwindigkeit 
(V

sr
).

•	� Bestimmung der Anzahl der Zähne der 
Zahnscheibe (Z

2
), des Moduls (m), der 

Anzahl der Ritzelzähne (Z
1
) und der 

Zahnweite).
•	� Das maximale Betriebsdrehmoment 

für die Klasse FEM wird folglich mit der 
Formel ermittelt:

•	� Bestimmung des Bezugsdrehmoments 
T

FEM M3(T3-L2)
 = K x T

FEM M5(T5-L2)
 (siehe 

Tab. 1, Seite 15).
•	� Endkontrolle T

2
 < T

FEM M3(T3-L2).
•	� Sicherstellen, dass T

2 max
 der Anwendung 

kleiner ist als der Katalogwert.
•	� Bestimmung der Radiallast (Ft) bei ma-

ximalem Arbeitsdrehmoment für Klasse 
FEM mit der Formel:

•	� Kontrollieren, ob die berechnete Radi-
allast (Ft) niedriger als der im Katalog 
aufgeführte Wert in Bezug auf Ft FEM 
M5 (T5 - L2) bei 15 U/min (für TCS 10 
U/min) ist.

Wenn die Auswahl des Drehwerks eine 
Klasse FEM mit einem beträchtlichen Unter-
schied zu M5(T5 - L2) mit 15 U/min (für TCS 
10 U/min) aufweist oder wenn die Position 
der Radiallast „Ft“ stark von der angegebe-
nen Bezugsposition abweicht, wenden Sie 
sich bitte an die „technische Verkaufsbera-
tung von Brevini“ für eine eingehende Über-
prüfung des abtriebsseitigen Lagers.

Auswahlbeispiel:
Anwendung: Krandrehung.
Erforderliche Klasse FEM: M3 (T3 - L2). 
Erforderliches Getriebe: Drehwerk “RPR” 
FA (Flansch vorn).
T

sr
 = 590.000 Nm.

n
sr
 = 1,01 U/min

Z
2
 = 148 m = 16; Z

1
 = 10; B = 150 mm.

η Zahnkranz-Ritzel 0,95.
Geforderte Übersetzung ~ 115.
Daher:
Bestimmung des Drehmoments mithilfe der 
aufgeführten Formeln: T

2
 = 41.963 Nm.

Bestimmung der Drehgeschwindigkeit am 
Ritzel n

2
.


19

3. EXEMPLE DE SÉLECTION 
DU RÉDUCTEUR

3. EJEMPLO DE SELECCIÓN 
DEL REDUCTOR

3. EXEMPLO DE SELEÇÃO 
DE REDUTOR

( )
pignone-ralla xZ η Nm
Z xT

T
2

1sr
2 ==

Données nécessaires:
•	� Définir la classe d’utilisation avec facteur 

de spectre et de durée correspondants. 
Ex. M3(T3- L2). Les tables n°1 - 2 et 3 de 
page 12 ÷ 15 peuvent être utiles.

•	� Repérage du coefficent de conversion 
de classe “K” (voir tab. n° 2) (pour TCS 
voir tab. n° 3 page 15).

•	� Calcul du couple de travail maximum à 
la crapaudine (T

sr
) pour classe FEM et 

vitesse de rotation (V
sr
).

•	� Calcul du nombre de dents crapaudine 
(Z

2
), module (m), nombre de dents pi-

gnon (Z
1
) et bande pignon (B).

•	� On calcule par conséquent le couple de 
fonctionnement maximum pour classe 
FEM avec la formule:

•	� Calcul du couple de référence T
FEM M3(T3-L2)

 = 
K x T

FEM M5(T5-L2)
 (voir tab. n° 1 page 15).

•	� Contrôle final T
2
 < T

FEM M3(T3-L2).
•	� Vérifier que T

2 max
 de l’application est 

inférieur à celui du catalogue.
•	� Calcul de la charge radiale (Ft) au cou-

ple maximum de travail pour classe FEM 
avec la formule:

•	� Vérifier que la charge radiale calculée 
(Ft) est inférieure à la valeur indiquée 
sur le catalogue référée à Ft FEM M5  
(T5 - L2) avec 15 rpm. (pour TCS 10 rpm).

Si la sélection du réducteur de rotation ap-
partient à une classe FEM très différente à 
M5(T5 - L2) pour 15 rpm (pour TCS 10 rpm), 
ou si la position de la charge radiale « Ft » 
s’écarte de façon importante de la position 
indiquée de référence contacter le « Service 
technico-commercial Brevini » pour un con-
trôle détaillé du support en sortie.

Exemple de sélection:
Application: rotation grue.
Classe FEM requise: M3 (T3 - L2). 
Type de réducteur requise: réd. pour rota-
tion “RPR” FA (flasque avant).
T

sr
 = 590.000 Nm.

n
sr
 = 1,01 U/min

Z
2
 = 148 m = 16; Z

1
 = 10; B = 150 mm.

η crapaudine-pignon 0,95.
Rapport réducteur requis ~ 115.
dont
Calcul du couple en utilisant les formules 
indiquées: T

2
 = 41.963 Nm.

Calcul de la vitesse de rotation au pignon 
n

2
.

Datos necesarios:
•	� Definir la clase de utilización con los 

respectivos factores de espectro y de 
duración. Ej. M3 (T3-L2). Se pueden 
consultar las tablas 1, 2 y 3 de las pági-
nas 12 a 15.

•	� Determinar el factor de conversión de 
clase K (tabla 2 -para TCS ver tabla 3- 
pág. 15).

•	� Determinar el par máximo de trabajo en 
la quinta rueda (T

sr
) para clase FEM y 

velocidad de rotación (V
sr
).

•	� Determinar número de dientes de la 
quinta rueda (Z

2
), módulo (m), número 

de dientes del piñón (Z
1
) y espesor de la 

dentadura del piñón (B).
•	� Se obtiene en función del par máximo de 

funcionamiento para clase FEM, con la 
fórmula:

•	� Determinar el par de referenciaT
FEM M3(T3-L2)

 
= K x T

FEM M5(T5-L2)
 (ver tabla 1 de la pág. 15).

•	� Verificación T
2
 < T

FEM M3(T3-L2).
•	� Comprobar que T

2 max
 de la aplicación 

sea inferior al valor de catálogo.
•	� Determinar la carga radial (Ft) con el par 

máximo de trabajo para clase FEM, con 
la fórmula:

•	� Verificar si la carga radial calculada (Ft) 
es inferior al valor indicado en el catálo-
go para Ft FEM M5 (T5 - L2) con 15 rpm 
(para TCS 10 rpm).

Si la clase FEM del reductor para rotación 
elegido es muy distinta de M5 (T5 - L2) con 
15 rpm (para TCS 10 rpm), o si la posición 
de la carga radial Ft está muy lejos de la 
indicada, consultar con el Servicio Técnico-
Comercial de Brevini para un control deta-
llado del soporte de salida.

Ejemplo de selección:
Aplicación: rotación de una grúa.
Clase FEM necesaria: M3 (T3 - L2). 
Tipo de reductor necesario: para rotación 
“RPR” FA (brida adelantada).
T

sr
 = 590.000 Nm.

n
sr
 = 1,01 U/min

Z
2
 = 148 m = 16; Z

1
 = 10; B = 150 mm.

η 5ª rueda-piñón 0,95.
Relación reductor necesaria ~ 115.
luego
Par calculado con las fórmulas indicadas: 
 T

2
 = 41.963 Nm.

Determinación de la velocidad de rotación 
en el piñón n

2
.

Dados necessários:
•	� Definir a classe de uso com o fator 

respectivo de faixa e de duração. Ex. 
M3(T3- L2). Podem ser úteis as tabelas 
n. 1, n. 2 e n. 3 às págs. 12 ÷ 15.

•	� Determinação do coeficiente de conversão 
da classe “K” (consultar a tab. n.° 2) (para 
TCS, consultar a tab. n.° 3 à pág. 15).

•	� Determinação do torque máximo de 
trabalho no acoplamento articulado (T

sr
) 

para classe FEM e velocidade de rota-
ção (V

sr
).

•	� Determinação do número de dentes do 
acoplamento (Z

2
), módulo (m), número 

de dentes do pinhão (Z
1
) e faixa do pi-

nhão (B).
•	� Assim, determina-se o torque máximo 

de funcionamento para a classe FEM 
com a fórmula:

•	� Determinação do torque de referência 
T

FEM M3(T3-L2)
 = K x T

FEM M5(T5-L2)
 (consultar a 

tab. n.° 1 à pág. 15).
•	� Verificação final de T

2
 < T

FEM M3(T3-L2).
•	� Certificar-se de que o T

2 max
 da aplicação 

seja inferior ao do catálogo.
•	� Determinação da carga radial (Ft) ao 

torque de trabalho máximo para a classe 
FEM com a fórmula:

•	� Certificar-se de que a carga radial cal-
culada (Ft) seja inferior ao valor indicado 
no catálogo que se refere a Ft FEM M5  
(T5 - L2) com 15 rpm (para TCS 10 rpm).

Se a seleção do redutor de rotação com 
classe FEM for muito diferente de M5(T5 
- L2) com 15 rpm (para TCS 10 rpm), ou 
se a posição da carga radial “Ft” diferir de 
maneira relevante da posição de referência 
indicada, entrar em contato com o “Serviço 
Técnico Comercial da Brevini” para efetuar 
uma verificação detalhada do suporte na 
saída.

Exemplo de seleção:
Aplicação: rotação de guindaste.
Classe FEM requerida: M3 (T3 - L2). 
Tipo de redutor necessário: red. para rota-
ção “RPR” FA (flange para frente).
T

sr
 = 590.000 Nm.

n
sr
 = 1,01 U/min

Z
2
 = 148 m = 16; Z

1
 = 10; B = 150 mm.

η acoplamento-pinhão 0,95.
Relação do redutor necessária ~ 115.
resultando:
Determinação do torque utilizando as fór-
mulas indicadas: T

2
 = 41.963 Nm.

Determinação da velocidade de rotação no 
pinhão n

2
.


20

Individuazione del coefficente K = 1,28 (vedi 
tab. n° 2 pag. 15).
Considerando che il riduttore RPR3320FA 
i = 117,3 ha T

FEM M5(T5-L2)
 = 33.850 Nm.

T
FEM M3(T3-L2)

 = 33.850 x 1,28 = 43.328Nm.
Pertanto essendo T

2
 = 41.963 Nm. (con 

n
2
 = 15 rpm). 

41.963 Nm. < 43328 Nm. questo riduttore 
risulterebbe adatto, fermo restando che la 
coppia max. dell’applicazione sia in fun-
zione alla T

2 max
 di questo riduttore pari a 

63.600 Nm.
•	 Per la verifica dei cuscinetti supporto in 	
	 uscita si determina il carico radiale :

Pertanto essendo indicato a catalogo Ft
FEM 

M5(T5-L2)
 = 527.000 N con n

2
 = 15 rpm ad una 

posizione di 80 mm. fine supporto < Ft di 
558.201 N. solo di poco inferiore, ma l’ap-
plicazione richiede una classe FEM M3(T3 - 
L2), si può presumere che anche i cuscinetti 
supporto in uscita sono verificati. Si ricorda 
di verificare che anche la Ft

max
 da catalogo 

sia superiore a quella dell’applicazione.
Quindi risulta che il riduttore adatto all’ap-
plicazione è un “RPR3320FA”, nelle pagine 
del catalogo troveremo inoltre tutti i pignoni 
per ralla già disponibili (altri dedicati posso-
no essere richiesti).
Il giusto freno lamellare dovrà essere calco-
lato in relazione ai dati tecnici dell’applica-
zione di ogni tipo di riduttore. 

Per calcoli più dettagliati di durata vita in-
granaggi e cuscinetti, consultare il Servizio 
Tecnico Commerciale “Brevini Power Tran-
smission”.

cos20° x16
558.201 NFt ==

10 x
2000 x41.963

Z
Z

n
1

2
2 == nsr •

10
1481,01 • = 15 rpm

Calculate conversion factor K = 1,28 (see 
Table 2 page 15).
Considering that gearbox RPR3320FA 
i = 117.3 has a T

FEM M5(T5-L2)
 = 33,850 Nm.

T
FEM M3(T3-L2)

 = 33,850 x 1.28 = 43,328Nm.
So, since T

2
 = 41,963 Nm. (with n

2
 = 15 rpm). 

41,963 Nm. < 43,328 Nm. this gearbox 
would be suitable, provided the maximum 
torque of the application is based on the  
T

2 max
 of this gearbox, equal to 63,600 Nm.

•	� To check output support bearings, calcu-
late the radial load:

So, given that the catalogue states that Ft
FEM 

M5(T5-L2)
 = 527,000 N with n

2
 = 15 rpm 80mm 

from the end of the support < Ft of 558.201 
N. just below this, but the application re-
quires a FEM class M3(T3 - L2), we can 
assume that output support bearings have 
also been checked. You are reminded to 
check also that the Ft

max
 quoted in the cata-

logue is higher than the application value.
This would then confirm that the gear-
box suitable for the application is a 
“RPR3320FA”. All available fifth wheel 
pinions are listed in the catalogue (other 
specific models are available on request).
The correct lamellar brake must be calcu-
lated in relation to the technical data of the 
application for each type of gearbox. 

For more detailed calculations regarding 
the duration of gears and bearings, contact 
the “Brevini Power Transmission” Technical 
Service.

Feststellung des Koeffizienten K = 1,28 
(siehe Abb. 2, Seite 15).
Bei Annahme, dass beim Getriebe 
RPR3320FA i = 117,3 ist, hat T

FEM M5(T5-L2)
 = 

33.850 Nm.
T

FEM M3(T3-L2)
 = 33.850 x 1,28 = 43.328Nm.

Daher ist T
2
 = 41.963 Nm. (mit n

2
 = 15 rpm). 

41.963 Nm. < 43328 Nm. Dieses Getriebe 
wäre geeignet unter der Voraussetzung, 
dass das maximale Drehmoment der 
Anwendung eine Funktion von T

2 max
 max 

dieses Getriebes mit 63.600 Nm.
•	� Für die Prüfung der Abtriebslager wird 

die Radiallast bestimmt:

Da im Katalog Ft
FEM M5(T5-L2)

 = 527.000 N mit 
n

2
 = 15 rpm in einer Position von 80 mm 

Ende der Lagerung < Ft von 558.201 N nur 
geringfügig niedriger angegeben ist, aber 
die Anwendung eine Klasse FEM M3(T3 
- L2) verlangt, kann angenommen werden, 
dass auch die abtriebsseitigen Lager ge-
prüft worden sind. Vergessen Sie nicht zu 
prüfen, dass der Katalogwert Ft

max
 höher als 

der der Anwendung ist.
Es folgt demnach, dass das für die Anwen-
dung geeignete Getriebe ein “RPR3320FA” 
ist, auf den Katalogseiten finden Sie außer-
dem alle für den Drehkranz verfügbaren 
Ritzel (weitere Sonderritzel sind auf Anfrage 
erhältlich).
Die richtige Lamellenbremse muss auf 
der Grundlage der technischen Daten der 
Anwendung für jedes Getriebe berechnet 
werden. 

Wenden Sie sich für detaillierte Berechnun-
gen der Lebensdauer von Zahnrädern und 
Lagern an die technische Verkaufsberatung 
„Brevini Power Transmission“.


21

Z
Z

n
1

2
2 == nsr •

10
1481,01 • = 15 rpm

Calcul du coefficent K = 1,28 (voir tab. n° 2 
page 15).
Considérant que le réducteur RPR3320FA 
i = 117,3 a T

FEM M5(T5-L2)
 = 33.850 Nm.

T
FEM M3(T3-L2)

 = 33.850 x 1,28 = 43.328Nm.
Par conséquent, ayant T

2
 = 41.963 Nm. 

(avec n
2
 = 15 rpm). 

41.963 Nm. < 43328 Nm. ce réducteur sem-
ble adapté, considérant que le couple max. 
de l’application soit fonction de T

2 max
 de ce 

réducteur égal à 63.600 Nm.
•	� Pour contrôler les roulements de support 

en sortie on détermine la charge radiale:

Par conséquent étant indiqué sur catalogue 
Ft

FEM M5(T5-L2)
 = 527.000 N avec n

2
 = 15 rpm à 

une position de 80 mm. fin de support < Ft 
de 558.201 N. seulement inférieur de peu, 
mais l’application exige une classe FEM 
M3(T3 - L2), on peut présumer que les rou-
lements de support en sortie sont vérifiés. 
Il est rappelé de vérifier également que la 
Ft

max
 sur catalogue soit supérieure à celle 

de l’application.
Il en résulte que le réducteur adapté à 
l’applicatioin est un “RPR3320FA”, sur les 
pages du catalogue nous trouverons en 
outre tous les pignons pour crapaudine déjà 
disponibles (d’autres pignons spécifiques 
peuvent être demandés).
Le bon frein lamellaire devra être calculé en 
fonction des données techniques de l’appli-
cation de chaque type de réducteur. 

Pour les calculs plus détaillés de durée de 
vie des engrenages et roulements, consul-
ter le service Technico-commercial « Brevini 
Power Transmission ».

cos20° x16
558.201 NFt ==

10 x
2000 x41.963

Determinación del factor K = 1,28 (ver ta-
bla 2, pág. 15).
Considerando que el reductor RPR3320FA
i = 117,3 tiene T

FEM M5(T5-L2)
 = 33.850 Nm.

T
FEM M3(T3-L2)

 = 33.850 x 1,28 = 43.328Nm.
Por lo tanto, dado que T

2
 = 41.963 Nm. (con 

n
2
 = 15 rpm). 

41.963 Nm. < 43328 Nm. este reductor es 
adecuado siempre que el par máximo de la 
aplicación sea compatible con el T

2 max
 de 

este reductor, que es de 63.600 Nm.
•	� Para el control de los rodamientos de so-

porte a la salida, se determina la carga 
radial:

Puesto que en el catálogo se indica 
Ft

FEM M5(T5-L2)
 = 527.000 N con n

2
 = 15 rpm en 

una posición a 80 mm del final del soporte 
< Ft de 558.201 N sólo un poco inferior, pero 
la aplicación precisa una clase FEM M3  
(T3 - L2), se puede considerar que también 
los rodamientos de soporte de la salida han 
sido verificados. Se recuerda verificar que 
también la Ft

max
 de catálogo sea superior a 

la de la aplicación.
Luego, el reductor adecuado para la apli-
cación es un “RPR3320FA”. En el catálogo 
también figuran todos los piñones para 
quinta rueda disponibles (se pueden solici-
tar otros específicos).
El freno de láminas apropiado se debe cal-
cular en función de los datos técnicos de la 
aplicación de cada tipo de reductor. 

Para cálculos más detallados de la duración 
de engranajes y rodamientos, consultar con 
el Servicio Técnico-Comercial de “Brevini 
Power Transmission”.

Determinação do coeficiente K = 1,28 (con-
sultar a tab. N.° 2 à pág. 15).
Considerando que o redutor RPR3320FA
i = 117,3 apresenta T

FEM M5(T5-L2)
 = 33.850 Nm.

T
FEM M3(T3-L2)

 = 33.850 x 1,28 = 43.328Nm.
Portanto, sendo T

2
 = 41.963 Nm. (com n

2
 = 

15 rpm). 
41.963 Nm. < 43328 Nm. esse redutor seria 
adequado, desde que o torque máx. da 
aplicação seja, em função do T

2 max
 desse 

redutor, igual a 63.600 Nm.
•	� Para a verificação dos coxins de suporte 

na saída, determina-se a carga radial:

Portanto, sendo indicado no catálogoF-
t
FEM M5(T5-L2)

 = 527.000 N com n
2
 = 15 rpm 

a uma posição de 80 mm da extremidade 
do suporte < Ft de 558.201 N ligeiramente 
inferior, mas se a aplicação necessite de 
uma classe FEM M3(T3 - L2), será possível 
presumir que também os coxins de suporte 
na saída foram verificados. Lembra-se que 
também a Ft

max
. do catálogo é superior 

àquela da aplicação.
Assim, o redutor adequado à aplicação 
será um “RPR3320FA”; nas páginas do 
catálogo encontraremos, além disso, todos 
os pinhões para acoplamento já disponíveis 
(podem ser solicitados outros dedicados).
O freio lamelar correto deverá ser calculado 
em relação aos dados técnicos da aplica-
ção de qualquer tipo de redutor. 

Para obter os cálculos mais detalhados de 
duração das engrenagens e dos coxins, 
consultar o Serviço Técnico Comercial da 
“Brevini Power Transmission”.


22


23

4. RIDUTTORI “RPR / SLS”
4. “RPR / SLS” GEARBOXES
4. GETRIEBE „RPR / SLS“

INDICE - INDEX - INHALT - SOMMAIRE - ÍNDICE - ÍNDICE

4. RÉDUCTEURS « RPR / SLS »
4. REDUCTORES “RPR / SLS”

4. REDUTORES “RPR/SLS”

	 	 pagina / page / seite
		  page / página / página

4.1	 Descrizione riduttori “RPR / SLS” 	 24
4.1	 Description of “RPR / SLS” gearboxes	 24
4.1	 Getriebebeschreibung „RPR / SLS“	 24
4.1	 Description des réducteurs « RPR / SLS »		  25
4.1	 Descripción de los reductores “RPR / SLS” 		  25
4.1	 Descrição dos redutores “RPR/SLS”		  25

4.2	 Dati tecnici e tavole dimensionali “RPR / SLS”	 26
4.2	 Technical specifications and dimensional drawings for “RPR / SLS”	 26
4.2	 Technische Daten und Maßbilder „RPR / SLS“	 26
4.2	 Données techniques et tables dimensionnelles « RPR / SLS »	 26
4.2	 Datos técnicos y planos acotados de “RPR / SLS”		  26
4.2	 Dados técnicos e tabelas dimensionais “RPR/SLS”		  26


24

Tipo riduttore
Gearbox type 
Getriebetyp

335334
Pignone lato uscita per rotazione
Output side pinion for rotation
Abtriebsseitiges Stirnrad

Vedere tabella dati tecnici nelle specifiche pagine per ogni grand. di riduttore
See the relevant technical specifications table for all gearbox sizes
Siehe Tabelle der technischen Daten auf den spezifischen Seiten der Getriebegrößen

RPR

DC
Tipo di supporto
Type of support 
Lagertyp

RPR2150
Stadi

Stages
Etappen

2
2150
2250
2320
4002

3150
3250
3320
4003Grandezza

Size 
Getriebegröße

DC 	 DCe	
DCC	 DCTe	
DCT	 DCSe

FA	 FAe
FAD	 FATe
FAT	 FAZe

Doppio centraggio / Double centring /  
Doppelte Zentrierung

Flangia avanzata / Flange forward / Vorwärtsflansch

RPR / SLS

RPR
SLS

SLS4002

25
Vedere tabella dati tecnici nelle specifiche pagine per ogni grand. di riduttore
See the relevant technical specifications table for all gearbox sizes
Siehe Tabelle der technischen Daten auf den spezifischen Seiten der Getriebegrößen

Rapporto effettivo
Effective ratio	
Effektives Übersetzungsverhältnis

FL450.8C
Solo per entrata universale
Universal input only
Nur für Universalantriebe

00FL620.U
FL635.U

Configurazione entrata 
Input configuration
Antriebsanordnung

611........ Selezionare la flangia “SAE J 744C” per entrata universale vedi pag. ??
Select the “SAE J 744C” flange for universal input (see page ??)
Auswahl Flansch “SAE J 744C” für Universalantriebe (siehe Seite ??)

Esempi di designazione
Sample model code
Beispiel der Kennzeichnung

RPR2150DC/335334/25/FL450.8C + 611......
RPR3065FAT/9004091/125/00+FL635.U+628.....
SLS4003DCe/9003903/146,7/FL350.6C+611.....

FL620.10
FL635.10
FL250
FL350

FL450
FL650
FL750
FL960

00

Stadi
Stages

Etappen
3

4.1. DESCRIZIONE RIDUTTORI
4.1. DESCRIPTION OF GEAR UNITS
4.1. GETRIEBEBESCHREIBUNG


25

Type de réducteur
Tipo de reductor
Tipo de redutor

335334 Voir table des caractéristiques techniques page pour chaque dim. réducteur
Véase la tabla de datos técnicos en la página de cada reductor
Consultar a tabela de dados técnicos nas páginas especificas para cada tamanho de redutor

RPR

DC
Type de support
Tipo de soporte
Tipo de suporte

RPR2150

DC 	 DCe	
DCC	 DCTe	
DCT	 DCSe

FA	 FAe
FAD	 FATe
FAT	 FAZe

Double centrage / Doble centrado / Centragem dupla Flasque avancé / Brida adelantada / Flange avançada

RPR / SLS

RPR
SLS

SLS4002

25
Voir table des caractéristiques techniques page pour chaque dim. réducteur
Véase la tabla de datos técnicos en la página de cada reductor
Consultar a tabela de dados técnicos nas páginas especificas para cada tamanho de redutor

Rapport effectif
Relación efectiva
Relação efetiva

FL450.8C
Pour entrée universalle uniquement
Sólo para entrada universal
Somente para entrada universal

00FL620.U
FL635.U

Configuration entrée
Configuración de la entrada
Configuração de entrada

611........ Sélectionner flasque “SAE J 744C” pour entrée universelle voir page ??
Seleccionar la brida “SAE J 744C” para entrada universal (véase la pág. ??)
Selecionar flange “SAE J 744C” para a entrada universal consultar pág. ??

Exemples de désignation
Ejemplo de identificación
Exemplo de designação

RPR2150DC/335334/25/FL450.8C + 611......
RPR3065FAT/9004091/125/00+FL635.U+628.....
SLS4003DCe/9003903/146,7/FL350.6C+611.....

FL620.10
FL635.10
FL250
FL350

FL450
FL650
FL750
FL960

00

Grandeur
Tamaño
Tamanho

Pignon côté sortie pour rotation
Piñón lado salida para rotación
Pinhão do lado da saída para rotação

Étapes
Etapas

Estágios
2

Étapes
Etapas

Estágios
3

4.1. DESCRIPTION DES RÉDUCTEURS
4.1. DESCRIPCIÓN DE LOS REDUCTORES
4.1. DESCRIÇÃO DOS REDUTORES

2150
2250
2320
4002

3150
3250
3320
4003


26

4.3. DATI TECNICI E TAVOLE DIMENSIONALI
4.3. TECHNICAL SPECIFICATIONS AND DIMENSIONAL DRAWINGS
4.3. TECHNISCHE DATEN UND MASSBILDER

RPR / SLS Pag.DC
Type T2max TFEM

[Nm] T5(M5-L2)
[Nm]

RPR046DC 6.000 3.400 ÷ 5.550 28

RPR065DC 11.500 6.600 ÷ 9.550 30

RPR150DC 23.000 13.450 ÷ 18.100 34

RPR250DC 37.000 ÷ 46.200 21.350 ÷ 29.450 38

RPR255DC 37.000 ÷ 46.200 21.350 ÷ 29.450 42

RPR320DC 46.200 21.000 ÷ 33.850 46

SLS300DC 53.800 ÷ 74.600 31.850 ÷ 48.700 50

SLS400DC 72.000 ÷ 100.000 39.950 ÷ 61.400 54

RPR600DC 100.000 42.850 ÷ 72.950 58

RPR800DC 140.000 78.550 ÷ 104.100 60


27

4.3. CARACTÉRISTIQUES TECHNIQUES ET PLANCHES DES DIMENSIONS
4.3. DATOS TÉCNICOS Y PLANOS ACOTADOS
4.3. DADOS TÉCNICOS E TABELAS DIMENSIONAIS

Pag.FA
Type T2max TFEM

[Nm] T5(M5-L2)
[Nm]

RPR046FA -- -- --

RPR065FA 11.500 ÷ 13.500 6.600 ÷ 9.550 32

RPR150FA 23.000 13.450 ÷ 18.100 36

RPR250FA 37.000 ÷ 46.200 21.350 ÷ 29.450 40

RPR255FA 37.000 ÷ 52.800 21.350 ÷ 29.450 44

RPR320FA 63.600 21.000 ÷ 33.850 48

SLS300FA 53.800 ÷ 74.600 31.850 ÷ 48.700 52

SLS400FA 72.000 ÷ 100.000 39.950 ÷ 61.400 56

RPR600FA -- -- --

RPR800FA -- -- --

RPR / SLS


Type n
1
 max.

[rpm] Kg. lt.

RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm Pinion 

code m z x Ø D B C Support code Kg.

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

Type
FL620.U FL635.U

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

28

046DC

	 RPR2046	 3.500			 

	 RPR3046	 3.500	

	 335332	 6	 18	 0,599	 127,2	 72	 3,5	 DC - DCe 
	 335345	 8	 13	 0,5	 128	 65	 3,5	 DC - DCe		
	 335625	 8	 13	 0,5	 128	 84	 3,5	 DC - DCe		
	 335631	 8	 13	 0,5	 128	 100	 3,5	 DC - DCe
	 335566	 8	 15	 0,5	 144	 80	 3,5	 DC - DCe		
	 335298	 10	 11	 0,5	 137	 75	 3,5	 DC - DCe		
	 9001541	 10	 11	 0,5	 138,2	 84	 3,5	 DC - DCe		
	 335409	 10	 12	 0,5	 148	 85	 3,5	 DC - DCe		
	 335471	 10	 13	 0,5	 158	 75	 3,5	 DC - DCe		
	 335618	 10	 13	 0,5	 157	 90	 3,5	 DC - DCe

RPR2046
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3046

ì =
T

FEM

[Nm]
T2

max.

[Nm]

10,8

5.550

6.000

53,8

5.500

6.000

12,3 63,5

14,5 73,5

17,1 5.150 79,4

18,1
5.550

92,2

21 100,3

25,4 5.000 108,6

29,9 5.150 125,6

31 4.510 145,7

36
4.020

152,3
5.000

43,5 176,1

52,6 3.400 207,8 5.150

224,2 4.400

260 5.000

280,7 4.510

314,4 5.150

	RPR2046	 309	 295,5	

	RPR3046	 361,5	 348

	RPR2046	 --	 --	 298	 298	 298	 --	 --	

	RPR3046	 321	 302,5	 --	 --	 --	 --	 --	

							    


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

29

046DC

	 DC	 107.500	 134.500	 118,5	 --	 160 h8	 180 h8	 --	 --	 --

	 DCe	 107.500	 134.500	 118,5	 --	 160 h8	 180 h8	 --	 --	 1

20
.5

33
23

25

55
20

4.
5

25
7

290

D

M

B

A

O

Y

Lt

Lt

14N°12

30°

265 C

R
P

R
30

46

R
P

R
20

46

Ft 40


Type n
1
 max.

[rpm] Kg. lt.

RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm Pinion 

code m z x Ø D B C Support code Kg.

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

Type
FL620.U FL635.U

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

30

065DC
	 335309	 10	 10	 0,5	 127	 73	 8	 DC - DCT - DCTe
	 335476	 10	 11	 0,5	 138	 100	 8	 DC - DCT - DCTe
	 335410	 10	 12	 0,5	 148	 85	 8	 DC - DCT - DCTe
	 9000339	 10	 12	 0,5	 148	 90	 8	 DC - DCT - DCTe 
	 335557	 10	 12	 0,44	 148,8	 70	 8	 DC - DCT - DCTe
	 335433	 10	 13	 0,51	 160,2	 100	 8	 DC - DCT - DCTe 
	 335492	 10	 13	 0,5	 160	 75	 8	 DC - DCT - DCTe			 
	 335489	 10	 13	 0,5	 158,6	 85	 8	 DC - DCT - DCTe			 
	 335117	 10	 14	 0,4	 168	 73	 8	 DC - DCT - DCTe			 
	 335464	 10	 14	 0,5	 169	 100	 8	 DC - DCT - DCTe			 
	 335635	 12	 11	 0,5	 166	 100	 8	 DC - DCT - DCTe
	 335381	 12	 13	 0,5	 190	 100	 8	 DC - DCT - DCTe
	 335543	 12	 13	 0,5	 192	 120	 8	 DC - DCT - DCTe
	 335440	 14	 10	 0,5	 180	 95	 8	 DC - DCT - DCTe

RPR2065
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3065

ì =
T

FEM

[Nm]
T2

max.

[Nm]

12,3 9.350

11.500

51,2 9.220

11.500

13,5 9.550 53,8 8.500

15,2
9.220

60,4

9.20017,9 70

20,7 8.500 78,5

22,4 8.000 90,9 8.300

26 8.500 98,3 8.000

30 8.000 110,6 7.700

36,3
6.600

123,9 8.500

43,5 134,3 8.000

155,1 8.500

180
8.000

208,2

217,5
6.600

251,6

	RPR2065	 289,5	 276	

	RPR3065	 342	 328,5

	 RPR2065	 3.000			 

	 RPR3065	 3.500	

	RPR2065	 --	 --	 278,5	 278,5	 278,5	 292	 292	

	RPR3065	 301,5	 283	 --	 --	 --	 --	 --	

							    


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

31

10
2

25
20

48
14

C

310

Lt

Lt

O

B

A Y

D

M

R
P

R
30

65
 2

37
,5

R
P

R
20

65
 1

85

Ft

18N°12x30°

30°

310325

17N°10x36°

21
°

9°

260

12

50

065DC

DCT - DC

DCT - DCTe

	 DC	 235.000	 254.000	 247	 -	 200 h8	 250 h8	 -	 -	 --

	 DCT	 235.000	 254.000	 222	 -	 200 h7	 250 f7	 -	 -	 --

	 DCTe	 235.000	 254.000	 222	 -	 200 h7	 250 f7	 -	 -	 1

DC


RPR
n

2
 = 15 rpm.

Lt

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

Type
FL620.U FL635.U

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

32

065FA
	 335610	 8	 12	 0,462	 119	 85	 5,5	 FAD		
	 335330	 10	 14	 0,5	 168	 85	 3,5	 FAD
	 335493	 10,106	 16	 0,18	 185,6	 85	 3,5	 FAD
	 335503	 12	 11	 0,5	 166	 88	 6	 FAD
	 9004091	 12	 14	 0,5	 204	 111	 61	 FAT - FATe

	 RPR2065		  3.000				  

	 RPR3065		  3.500		

	RPR2065FAT-FATe	 516,5	 504	

	RPR3065FAT-FATe	 569	 555,5

	RPR2065FAD	 431	 418,5

	RPR3065FAD	 483,5	 470

	RPR2065FAT-FATe	 --	 --	 505,5	 505,5	 505,5	 519	 519	

	RPR3065FAT-FATe	 528,5	 510	 --	 --	 --	 --	 --	

	RPR2065FAD	 --	 --	 420	 420	 420	 433,5	 433,5

	RPR3065FAD	 443	 424,5	 --	 --	 --	 --	 --	

						   

RPR2065
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3065

ì =
T

FEM

[Nm]
T2

max.

[Nm]

12,3 9.350

13.500

(11.500 FAD)

51,2 9.220

13.500

(11.500 FAD)

13,5 9.550 53,8 8.500

15,2
9.220

60,4

9.20017,9 70

20,7 8.500 78,5

22,4 8.000 90,9 8.300

26 8.500 98,3 8.000

30 8.000 110,6 7.700

36,3
6.600

123,9 8.500

43,5 11.500 134,3 8.000

155,1 8.500

180
8.000

208,2

217,5
6.600

251,6


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

33

065FA

	 FAT	 220.000	 238.000	 12	 227	 --	 220 f7	 280	 31	 --

	 FATe	 220.000	 238.000	 12	 227	 --	 220 f7	 280	 31	 1	

	 FAD	 197.500	 224.000	 35	 145,5	 --	 250 h7	 340	 47	 --

18 17.5N°12x30° N°12x30°

30° 30°

250 310

R
P

R
30

65

R
P

R
20

65

280

Lt

Lt

B

E

50

10
5

A
1

D

O

F

Ft

Y

A

25
 F

AT
 - 

FA
Te

20
 F

AD

18
5 

FA
T 

- F
AT

e(
18

2 
FA

D
)

23
7,

5 
FA

T 
- F

AT
e

(2
34

,5
 F

AD
)

C

FAT - FATe FAD


Type n
1
 max.

[rpm] Kg. lt.

RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm Pinion 

code m z x Ø D B C Support code Kg.

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

Type
FL620.U FL635.U

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

34

150DC
	 335701	 10	 14	 0,5	 169	 90	 5	 DCT
	 335257	 10	 14	 0,503	 167	 95	 6	 DC
	 335267	 10	 20	 0,5	 230	 95	 6	 DC
	 335273	 12	 12	 0,5	 180	 90	 6	 DC
	 335343	 12	 12	 0,54	 179	 105	 6	 DC
	 335374	 12	 12	 0,5	 178,8	 105	 6	 DC
	 335356	 12	 12	 0,5	 178	 100	 6	 DC
	 335623	 12	 12	 0,5	 178	 130	 6	 DC		
	 335286	 12	 13	 0,5	 190	 90	 6	 DC		
	 335626	 12	 14	 0,5	 203	 105	 6	 DC
	 9004280	 12	 14	 0,5	 202	 125	 5	 DCSe
	 335336	 12	 15	 0,485	 215,7	 110	 11	 DC
	 335509	 12	 16	 0,5	 228	 115	 6	 DC
	 335359	 14	 11	 0,5	 193	 107	 6	 DC
	 335583	 14	 12	 0,5	 206	 115	 5	 DCT
	 335304	 14	 12	 0,5	 206	 125	 6	 DC
	 335624	 14	 12	 0,5	 206	 85	 6	 DC
	 335620	 14	 13	 0,5	 224	 122	 6	 DC
	 9000039	 14	 13	 0,5	 224	 122	 5	 DCSe
	 335334	 14	 14	 0,5	 238	 105	 6	 DC
	 335352	 14	 14	 0,5	 236	 130	 6	 DC
	 335561	 14	 14	 0,5	 238	 95	 6	 DC
	 335614	 14	 14	 0,5	 238	 105	 6	 DC
	 335407	 16	 10	 0,5	 203	 115	 6	 DC
	 335504	 16	 11	 0,55	 223	 95	 6	 DC
	 335325	 16	 12	 0,5	 238	 120	 6	 DC
	 335367	 16	 12	 0,5	 238	 123	 6	 DC
	 335562	 16	 12	 0,5	 238	 130	 6	 DC	 RPR2150	 3.000				  

	 RPR3150	 3.000		

	RPR2150DC	 387	 373,5	

	RPR3150DC	 454,5	 441

	RPR2150DCT-DCSe	 369,5	 356	

	RPR3150DCT-DCSe	 437	 423,5

	RPR2150DC	 --	 --	 376	 376	 376	 389,5	 389,5	

	RPR3150DC	 --	 --	 443,5	 443,5	 443,5	 457	 457	

	RPR2150DCT-DCSe	 --	 --	 358,5	 358,5	 358,5	 372	 372	

	RPR3150DCT-DCSe	 --	 --	 426	 426	 426	 439,5	 439,5	

						   

RPR2150
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3150

ì =
T

FEM

[Nm]
T2

max.

[Nm]

13,7 18.100

23.000

47,8
18.100

23.000

16,1 16.500 56,4

18

14.750

63 14.750

21,2 70,6 18.100

26,6 81,9 17.250

30,8 93 14.750

37,3
13.450

99 14.600

45,5 107,9

14.750

127,4

137,4

159,4

185

192,7

223,6

235

13.450272,8

329,6


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

35

380

23
12

5

16
5

70
 D

C

65

6060

340

420

17.5N°24x15°

Lt

Lt

BB

A

OO

DD

MM

YY

R
P

R
31

50

R
P

R
21

50

Ft

16N°12x30°

314

16N°12x30°

314

75
 D

C
T

22
 D

C
5 

D
C

T

30
 D

C
25

 D
C

T
14

5 
D

C
12

7,
5 

D
C

T

10
5 

D
C

22
5 

D
C

T
28

2,
5 

D
C

 (
26

5 
D

C
T

- 
D

C
S

e)

35
0 

D
C

 (
33

2,
5 

D
C

T
- 

D
C

S
e)

Ft

=

=

=

=

314

12

=

=

30
°

30
°

30
°

C C

150DC

DC - DCT

DCSe

RPR

DC DCT

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

	 DC	 263.000	 369.000	 233	 -	 240 h8	 278 h8	 -	 -	 -	

	 DCT	 282.500	 387.000	 295		  230 f7	 280 f7	 -	 -	 -

	 DCSe	 293.500	 388.000	 295		  250 f7	 280 f7	 -	 -	 2,5

Attenzione - Attention - Achtung - 
Attention - Atención - Atenção
Per l’attacco al telaio cliente utilizzare solo viti di classe minima 10,9
Use minimum class 10.9 bolts only for attachment to customer 
chassis
Für die Befestigung am Rahmen des Kunden sind Schrauben mit 
Mindestklasse 10,9 zu verwenden
Pour l’attache au châssis client utiliser seulement des vis de classe 
minimum 10,9
Para la fijación al bastidor del cliente, utilizar sólo tornillos de clase 
10,9 o superior
Para a fixação na estrutura, o cliente deverá utilizar somente 
parafusos com classe mínima 10,9


RPR
n

2
 = 15 rpm.

Lt

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

Type
FL620.U FL635.U

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

36

150FA
	 335257	 10	 14	 0,503	 167	 95	 6	 FA
	 335267	 10	 20	 0,5	 230	 95	 6	 FA
	 335273	 12	 12	 0,5	 180	 90	 6	 FA		
	 335343	 12	 12	 0,54	 179	 105	 6	 FA 
	 335374	 12	 12	 0,5	 178,8	 105	 6	 FA
	 335356	 12	 12	 0,5	 178	 100	 6	 FA 
	 335623	 12	 12	 0,5	 178	 130	 6	 FA
	 335286	 12	 13	 0,5	 190	 90	 6	 FA		
	 335626	 12	 14	 0,5	 203	 105	 6	 FA 		
	 335336	 12	 15	 0,485	 215,7	 110	 11	 FA 
	 335509	 12	 16	 0,5	 228	 115	 6	 FA 
	 335652	 14	 10	 0,5	 179	 130	 5	 FAZe
	 335359	 14	 11	 0,5	 193	 107	 6	 FA 
	 335651	 14	 11	 0,5	 194	 120	 5	 FAZe
	 335304	 14	 12	 0,5	 206	 125	 6	 FA 
	 335624	 14	 12	 0,5	 206	 85	 6	 FA 
	 335620	 14	 13	 0,5	 224	 122	 6	 FA 
	 335334	 14	 14	 0,5	 238	 105	 6	 FA 
	 335352	 14	 14	 0,5	 236	 130	 6	 FA 
	 335561	 14	 14	 0,5	 238	 95	 6	 FA 
	 335614	 14	 14	 0,5	 238	 105	 6	 FA
	 335407	 16	 10	 0,5	 203	 115	 6	 FA
	 335504	 16	 11	 0,55	 223	 95	 6	 FA
	 335325	 16	 12	 0,5	 238	 120	 6	 FA
	 335367	 16	 12	 0,5	 238	 123	 6	 FA
	 335562	 16	 12	 0,5	 238	 130	 6	 FA

	 RPR2150	 3.000			 

	 RPR3150	 3.000		

	RPR2150FA	 611,5	 598	

	RPR3150FA	 679	 666,5

	RPR2150FAZe	 599	 585,5	

	RPR3150FAZe	 666,5	 653

	RPR2150FA	 --	 --	 558	 558	 558	 571,5	 571,5	

	RPR3150FA	 --	 --	 625,5	 625,5	 625,5	 639	 639	

	RPR2150FAZe	 --	 --	 545,5	 545,5	 545,5	 559	 559	

	RPR3150FAZe	 --	 --	 613	 613	 613	 626,5	 626,5	

						   

RPR2150
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3150

ì =
T

FEM

[Nm]
T2

max.

[Nm]

13,7 18.100

23.000

47,8
18.100

23.000

16,1 16.500 56,4

18

14.750

63 14.750

21,2 70,6 18.100

26,6 81,9 17.250

30,8 93 14.750

37,3
13.450

99 14.600

45,5 107,9

14.750

127,4

137,4

159,4

185

192,7

223,6

235

13.450272,8

329,6


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

37

150FA

	 FA	 263.000	 369.000	 51	 224,5	 --	 300 h7	 400	 6	 -	

	 FAZe	 411.000	 472.000	 78	 212	 --	 255 h7	 375	 63	 2,5

FA FAZe

14
5

340

Lt

Lt

B

A

O

D

Y

C

A
1

R
P

R
31

50
 3

50

R
P

R
21

50
 2

82
,5

F

Ft

•

N° 24x15° Ø 17,5N° 18x20° Ø 28

350 345

30
E

60


Type n
1
 max.

[rpm] Kg. lt.

RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm Pinion 

code m z x Ø D B C Support code Kg.

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

Type
FL620.U FL635.U

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

38

250DC
	 335474	 10	 17	 --	 190	 114,5	 5	 DC - DCe - DCC
	 335399	 10	 21	 0,5	 240	 111,5	 5	 DC - DCe - DCC
	 335380	 11	 14	 0,5	 185	 84,5	 5	 DC - DCe - DCC
	 9000454	 12	 14	 0,5	 204	 110	 5	 DC - DCe - DCC
	 335487	 12	 15	 0,5	 216	 118,5	 5	 DC - DCe - DCC
	 335475	 12	 16	 0,5	 228	 97,5	 5	 DC - DCe - DCC
	 335506	 12	 16	 0,5	 228	 139,5	 5	 DC - DCe - DCC
	 335668	 12	 16	 0,5	 228	 139,5	 5	 DC - DCe - DCC		
	 335293	 14	 12	 0,5	 205,6	 119,5	 5	 DC - DCe - DCC		
	 335682	 14	 12	 0,5	 208	 119,5	 5	 DC - DCe - DCC
	 335546	 14	 13	 0,573	 223,5	 139,5	 5	 DC - DCe - DCC
	 335251	 14	 14	 0,5	 238	 109,5	 5	 DC - DCe - DCC
	 335291	 14	 14	 0,5	 238	 132	 5	 DC - DCe - DCC
	 335551	 14	 15	 0,5	 249,2	 140	 5	 DC - DCe - DCC
	 335290	 14	 16	 0,5	 264,8	 120	 5	 DC - DCe - DCC
	 335666	 16	 12	 0,5	 235	 124,5	 5	 DC - DCe - DCC
	 335550	 16	 12	 0,5	 235	 144,5	 5	 DC - DCe - DCC
	 335642	 16	 12	 0,5	 239	 125	 5	 DC - DCe - DCC
	 335270	 16	 13	 0,5	 256	 159,5	 5	 DC - DCe - DCC
	 335398	 16	 13	 0,5	 250	 119,5	 5	 DC - DCe - DCC
	 335400	 16	 13	 0,5	 249,5	 144,5	 5	 DC - DCe - DCC
	 335611	 16	 14	 0,37	 265	 144,5	 5	 DC - DCe - DCC
	 335274	 18	 12	 0,5	 264,4	 139,5	 5	 DC - DCe - DCC
	 335463	 18	 12	 0,5	 265	 169,5	 5	 DC - DCe - DCC
	 335553	 18	 12	 0,5	 264,4	 144,5	 5	 DC - DCe - DCC
	 335404	 20	 11	 0,5	 268	 99,5	 5	 DC - DCe - DCC

RPR2250
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3250

ì =
T

FEM

[Nm]
T2

max.

[Nm]

14,1
29.450

46.200

43,6 29.450

46.200

15,6 49,5 28.950

17,5 28.950 58,4 25.050

20,2

26.850

61,2 28.950

22,2 70,7
26.650

25,6 83,4

30,7 24.600 90,4 23.350

36 21.350 37.000 104,4 26.250

114,6 26.850

121,2 23.950

146,5 20.250

158,8
24.600

184,3

216
21.350 37.000

261

	 RPR2250	 2.500			 

	 RPR3250	 3.000		

	RPR2250	 347	 333,5	

	RPR3250	 412	 398,5

	RPR2250	 --	 --	 348	 348	 348	 361,5	 361,5	

	RPR3250	 --	 --	 401	 401	 401	 414,5	 414,5	

						   


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

39

250DC

	 DC	 465.000	 518.000	 370		  270 h8	 410 h8	 -	 -	 -

	 DCe	 465.000	 518.000	 370		  270 h8	 410 h8	 -	 -	 2

	 DCC	 465.000	 518.000	 345		  270 h8	 328 h8	 -	 -	 -

20

C 75

23
0

25
25

500

Lt

Lt

B

A Y

O

D

M

399

20

C75
20

20
5

12
7.

5

B

O

D

M

Y

R
P

R
22

50
 2

42
,5

R
P

R
32

50
 3

07
,5

Ft Ft

17,5N°15x24°

370

12° 12°

12°

12

Ø 370

70 70

22N°24x15°

460
DCC DC - DCe

Attenzione - Attention - Achtung - 
Attention - Atención - Atenção
Per l’attacco al telaio cliente utilizzare solo viti di classe minima 10,9
Use minimum class 10.9 bolts only for attachment to customer chassis
Für die Befestigung am Rahmen des Kunden sind Schrauben mit 
Mindestklasse 10,9 zu verwenden
Pour l’attache au châssis client utiliser seulement des vis de classe minimum 10,9
Para la fijación al bastidor del cliente, utilizar sólo tornillos de clase 10,9 o 
superior
Para a fixação na estrutura, o cliente deverá utilizar somente parafusos com 
classe mínima 10,9


RPR
n

2
 = 15 rpm.

Lt

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

Type
FL620.U FL635.U

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

40

250FA

	 RPR2250	 2.500			 

	 RPR3250	 3.000		

	RPR2250	 639	 625,5	

	RPR3250	 704	 690,5

	RPR2250	 --	 --	 640	 640	 640	 653,5	 653,5	

	RPR3250	 --	 --	 693	 693	 693	 706,5	 706,5	

						   

	 335474	 10	 17	 --	 190	 114,5	 5	 FAe
	 335399	 10	 21	 0,5	 240	 111,5	 5	 FAe
	 335380	 11	 14	 0,5	 185	 84,5	 5	 FAe
	 9000454	 12	 14	 0,5	 204	 110	 5	 FAe
	 335487	 12	 15	 0,5	 216	 118,5	 5	 FAe
	 335475	 12	 16	 0,5	 228	 97,5	 5	 FAe
	 335506	 12	 16	 0,5	 228	 139,5	 5	 FAe
	 335668	 12	 16	 0,5	 228	 139,5	 5	 FAe		
	 335293	 14	 12	 0,5	 205,6	 119,5	 5	 FAe		
	 335682	 14	 12	 0,5	 208	 119,5	 5	 FAe
	 335546	 14	 13	 0,573	 223,5	 139,5	 5	 FAe
	 335251	 14	 14	 0,5	 238	 109,5	 5	 FAe
	 335291	 14	 14	 0,5	 238	 132	 5	 FAe
	 335551	 14	 15	 0,5	 249,2	 140	 5	 FAe
	 335290	 14	 16	 0,5	 264,8	 120	 5	 FAe
	 335666	 16	 12	 0,5	 235	 124,5	 5	 FAe
	 335550	 16	 12	 0,5	 235	 144,5	 5	 FAe
	 335642	 16	 12	 0,5	 239	 125	 5	 FAe
	 335270	 16	 13	 0,5	 256	 159,5	 5	 FAe
	 335398	 16	 13	 0,5	 250	 119,5	 5	 FAe
	 335400	 16	 13	 0,5	 249,5	 144,5	 5	 FAe
	 335611	 16	 14	 0,37	 265	 144,5	 5	 FAe
	 335274	 18	 12	 0,5	 264,4	 139,5	 5	 FAe
	 335463	 18	 12	 0,5	 265	 169,5	 5	 FAe
	 335553	 18	 12	 0,5	 264,4	 144,5	 5	 FAe
	 335404	 20	 11	 0,5	 268	 99,5	 5	 FAe

RPR2250
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3250

ì =
T

FEM

[Nm]
T2

max.

[Nm]

14,1
29.450

46.200

43,6 29.450

46.200

15,6 49,5 28.950

17,5 28.950 58,4 25.050

20,2

26.850

61,2 28.950

22,2 70,7
26.650

25,6 83,4

30,7 24.600 90,4 23.350

36 21.350 37.000 104,4 26.250

114,6 26.850

121,2 23.950

146,5 20.250

158,8
24.600

184,3

216
21.350 37.000

261


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

41

250FA

	 FAe	 465.000	 518.000	 63	 278	 -	 280 h7	 430	 -	 2,5

Lt

Lt

A
1

B

78

70

A
35

D

399

O

F

R
P

R
32

50
 3

21
,5

R
P

R
22

50
 2

56
,5

Y

22N°24x15°

395

Ft

19
5

C


Type n
1
 max.

[rpm] Kg. lt.

RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm Pinion 

code m z x Ø D B C Support code Kg.

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

Type
FL620.U FL635.U

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

42

255DC
RPR2255

ì =
T

FEM

[Nm]
T2

max.

[Nm]
RPR3255

ì =
T

FEM

[Nm]
T2

max.

[Nm]

16,5

29.450

46.200

57,7

29.450

46.200

20,4 68,1

23,5 71,4

25,9 26.850 84,3

28 24.600 90,5 26.850

29,7
26.850

105,5 29.450

35,4 46.200 115,5 24.600

41,5 21.350 37.000 122,4 29.450

44,5 21.750 46.200 144,5 24.600

52,2 21.350 37.000 155,1
26.850

183,2

202,7 24.600

230,3 21.750

256,9 26.850

267,3
21.750

322,9

	 RPR2255	 2.500			 

	 RPR3255	 3.000		

	RPR2255	 333,5	 320	

	RPR3255	 425,5	 412

	RPR2255	 --	 --	 354	 354	 354	 367,5	 367,5	

	RPR3255	 --	 --	 414,5	 414,5	 414,5	 428	 428	

						   

	 335474	 10	 17	 --	 190	 114,5	 5	 DC - DCe - DCC
	 335399	 10	 21	 0,5	 240	 111,5	 5	 DC - DCe - DCC
	 335380	 11	 14	 0,5	 185	 84,5	 5	 DC - DCe - DCC
	 9000454	 12	 14	 0,5	 204	 110	 5	 DC - DCe - DCC
	 335487	 12	 15	 0,5	 216	 118,5	 5	 DC - DCe - DCC
	 335475	 12	 16	 0,5	 228	 97,5	 5	 DC - DCe - DCC
	 335506	 12	 16	 0,5	 228	 139,5	 5	 DC - DCe - DCC
	 335668	 12	 16	 0,5	 228	 139,5	 5	 DC - DCe - DCC			 
	 335293	 14	 12	 0,5	 205,6	 119,5	 5	 DC - DCe - DCC			 
	 335682	 14	 12	 0,5	 208	 119,5	 5	 DC - DCe - DCC
	 335546	 14	 13	 0,573	 223,5	 139,5	 5	 DC - DCe - DCC
	 335251	 14	 14	 0,5	 238	 109,5	 5	 DC - DCe - DCC
	 335291	 14	 14	 0,5	 238	 132	 5	 DC - DCe - DCC
	 335551	 14	 15	 0,5	 249,2	 140	 5	 DC - DCe - DCC
	 335290	 14	 16	 0,5	 264,8	 120	 5	 DC - DCe - DCC
	 335666	 16	 12	 0,5	 235	 124,5	 5	 DC - DCe - DCC
	 335550	 16	 12	 0,5	 235	 144,5	 5	 DC - DCe - DCC
	 335642	 16	 12	 0,5	 239	 125	 5	 DC - DCe - DCC
	 335270	 16	 13	 0,5	 256	 159,5	 5	 DC - DCe - DCC
	 335398	 16	 13	 0,5	 250	 119,5	 5	 DC - DCe - DCC
	 335400	 16	 13	 0,5	 249,5	 144,5	 5	 DC - DCe - DCC
	 335611	 16	 14	 0,37	 265	 144,5	 5	 DC - DCe - DCC
	 335274	 18	 12	 0,5	 264,4	 139,5	 5	 DC - DCe - DCC
	 335463	 18	 12	 0,5	 265	 169,5	 5	 DC - DCe - DCC
	 335553	 18	 12	 0,5	 264,4	 144,5	 5	 DC - DCe - DCC
	 335404	 20	 11	 0,5	 268	 99,5	 5	 DC - DCe - DCC


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

43

255DC

	 DC	 465.000	 518.000	 370		  270 h8	 410 h8	 -	 -	 -

	 DCe	 465.000	 518.000	 370		  270 h8	 410 h8	 -	 -	 2

	 DCC	 465.000	 518.000	 345		  270 h8	 328 h8	 -	 -	 -

20

C 75

23
0

25
25

500

17,5N°15x24°
Lt

Lt

370

B

A Y

O

D

M

399

20

C75
20

20
5

12
7.

5

B

O

D

M

Y

R
P

R
22

55
 2

42
,5

R
P

R
32

55
 3

07
,5

Ft Ft

12° 12°

12°

12

Ø 370

70 70

22N°24x15°

460
DCC DC - DCe


RPR
n

2
 = 15 rpm.

Lt

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

Type
FL620.U FL635.U

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

44

255FA

	 RPR2255	 2.500			 

	 RPR3255	 3.000		

	RPR2255	 639	 625,5	

	RPR3255	 704	 690,5

	RPR2255	 --	 --	 640	 640	 640	 653,5	 653,5	

	RPR3255	 --	 --	 693	 693	 693	 706,5	 706,5	

						   

	 9000187	 16	 10	 0,5	 205	 169,5	 5,5	 FAe
	 335696	 16	 10	 0,5	 205	 174,5	 5,5	 FAe
	 9002522	 16	 11	 0,5	 222,5	 125	 5,5	 FAe
	 9001121	 16	 14	 0,5	 269,5	 122,5	 5,5	 FAe
	 9004552	 18	 10	 0,5	 231	 149,5	 5,5	 FAe
	 335694	 18	 11	 0,5	 250,5	 144,5	 5,5	 FAe
	 9003136	 18	 12	 0,5	 269	 154,5	 5,5	 FAe
	 9004974	 18	 12	 0,5	 268	 134,5	 5,5	 FAe

RPR2255
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3255

ì =
T

FEM

[Nm]
T2

max.

[Nm]

16,5

29.450 52.800

57,7

29.450 52.80020,4 68,1

23,5 71,4

25,9 26.850 50.100 84,3

28 24.600 52.800 90,5 26.850 50.100

29,7
26.850 50.100

105,5 29.450

52.800
35,4 115,5 24.600

41,5 21.350 37.000 122,4 29.450

44,5 21.750 50.100 144,5 24.600

52,2 21.350 37.000 155,1
26.850 50.100

183,2

202,7 24.600 52.800

230,3 21.750

50.100
256,9 26.850

267,3
21.750

322,9


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

45

255FA

	 FAe	 543.000	 638.000	 63	 278	 -	 280 h7	 430	 -	 2,5

Lt

Lt

A
1

B

78 CA
35

D

399

O

F

R
P

R
32

55
 3

35

R
P

R
22

55
 2

43

Y

22N°24x15°

395

Ft

19
5

70


Type n
1
 max.

[rpm] Kg. lt.

RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm Pinion 

code m z x Ø D B C Support code Kg.

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

Type
FL620.U FL635.U

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

46

320DC

	 RPR2320	 2.500			 

	 RPR3320	 3.000		

	RPR2320	 333,5	 320	

	RPR3320	 425,5	 412

	RPR2320	 --	 --	 354	 354	 354	 367,5	 367,5	

	RPR3320	 --	 --	 414,5	 414,5	 414,5	 428	 428	

						   

	 9000187	 16	 10	 0,5	 205	 169,5	 5,5	 DCe
	 335696	 16	 10	 0,5	 205	 174,5	 5,5	 DCe
	 9002522	 16	 11	 0,5	 222,5	 125	 5,5	 DCe
	 9001121	 16	 14	 0,5	 269,5	 122,5	 5,5	 DCe
	 9004552	 18	 10	 0,5	 231	 149,5	 5,5	 DCe
	 335694	 18	 11	 0,5	 250,5	 144,5	 5,5	 DCe
	 9003136	 18	 12	 0,5	 269	 154,5	 5,5	 DCe
	 9004974	 18	 12	 0,5	 268	 134,5	 5,5	 DCe

RPR2320
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3320

ì =
T

FEM

[Nm]
T2

max.

[Nm]

20

33.850

46.200

69,8

33.850 46.200

24,7 82,4

28,4 86,4

33,8 28.550 103,1

42,5 21.000 117,3

127,7

148,2

170,5

179

206

245,3 28.550


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

47

320DC

	 DCe	 465.000	 518.000	 370		  270 h8	 410 h8	 -	 -	 2

DCe

22N°24x15°

460

20

C 75

23
0

25
25

500

Lt

Lt

B

A Y

O

D

M

R
P

R
23

20
 2

42
,5

R
P

R
33

20
 3

07
,5

Ft 70


RPR
n

2
 = 15 rpm.

Lt

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

Type
FL620.U FL635.U

Lt

Type
FL620.10 FL635.10 FL250.4C

FL250.6C
FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

Lt

00

S
A

E
A

-A
A

S
h

af
Ø

 2
5 

- 
25

,4
t

F
E

FL620.10

FL635.10
FL250 ÷ FL750

48

320FA
	 9000187	 16	 10	 0,5	 205	 169,5	 5,5	 FAe
	 335696	 16	 10	 0,5	 205	 174,5	 5,5	 FAe
	 9002522	 16	 11	 0,5	 222,5	 125	 5,5	 FAe
	 9001121	 16	 14	 0,5	 269,5	 122,5	 5,5	 FAe
	 9004552	 18	 10	 0,5	 231	 149,5	 5,5	 FAe
	 335694	 18	 11	 0,5	 250,5	 144,5	 5,5	 FAe
	 9003136	 18	 12	 0,5	 269	 154,5	 5,5	 FAe
	 9004974	 18	 12	 0,5	 268	 134,5	 5,5	 FAe

RPR2320
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3320

ì =
T

FEM

[Nm]
T2

max.

[Nm]

20

33.850

63.600

69,8

33.850 63.600

24,7 82,4

28,4 86,4

33,8 28.550 103,1

42,5 21.000 117,3

127,7

148,2

170,5

179

206

245,3 28.550

	 RPR2320	 2.500			 

	 RPR3320	 3.000		

	RPR2320	 639	 625,5	

	RPR3320	 704	 690,5

	RPR2320	 --	 --	 640	 640	 640	 653,5	 653,5	

	RPR3320	 --	 --	 693	 693	 693	 706,5	 706,5	

						   


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

49

320FA

	 FAe	 527.000	 618.000	 63	 278	 -	 280 h7	 430	 -	 2,5

Lt

Lt

A
1

B

78 CA
35

D

399

O

F

R
P

R
33

20

R
P

R
23

20

Y

22N°24x15°

395

Ft

33
5

24
3

19
5

80


00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm.

Lt

Type
FL250.4C
FL250.6C

FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

FL960.12C
FL960.14C
FL960.16C
FL960.18C

Lt

Type
FL620.U FL635.U

Lt

SLS

00

FL5" - 6"

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

50

300DC
	 335335	 14	 14	 0,5	 238	 133	 5,5	 DCe
	 335436	 16	 13	 0,5	 256	 160	 5,5 	 DCe
	 335571	 16	 13	 0,5	 256	 110,5	 5,5	 DCe
	 335341	 16	 14	 0,5	 270	 150	 5,5	 DCe
	 335392	 16	 14	 0,5	 272	 122	 5,5	 DCe
	 335707	 16	 15	 0,55	 286	 125	 5,5	 DCe
	 335502	 16	 16	 0,5	 303	 120	 5,5	 DCe
	 335558	 16	 16	 0,5	 303	 150,5	 5,5	 DCe
	 335444	 16	 17	 0,5	 320	 200	 5,5	 DCe
	 335406	 18	 14	 0,48	 300	 145	 8,5	 DCe
	 335299	 18	 16	 0	 320	 160	 8,5	 DCe
	 9002497	 20	 11	 10	 278	 199,5	 5,5	 DCe
	 335667	 20	 12	 0,5	 297	 150	 5,5	 DCe
	 335432	 20	 12	 0,5	 297	 150	 5,5	 DCe
	 335632	 20	 12	 0,5	 297	 160	 5,5	 DCe
	 9004096	 20	 13	 0,5	 319	 240	 5,5	 DCe
	

	 SLS3002	 2.500			 

	 SLS3003	 3.000		

	SLS3002	 --	 --	

	SLS3003	 634,5	 621

	SLS3002	 549,5	 549,5	 549,5	 563	 563	 571	

	SLS3003	 635,5	 635,5	 635,5	 649	 649	 663	

						   

SLS3002
ì =

T
FEM

[Nm]
T2

max.

[Nm]
SLS3003

ì =
T

FEM

[Nm]
T2

max.

[Nm]

16
48.700 74.600

55,9

48.700

74.600

17,9 62,5

19,9
46.400 73.700

71,6

22,8 79,8

24,2 45.750 74.600 93,6
45.750

27 46.400 73.700 105

30,7 36.200

58.600

107,1
48.700

33,8 31.850 122,7

38,4 35.250 145,4 45.750

45 32.300 53.800 162 46.400 73.700


SLS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

51

	 DCe	 675.000	 686.000	 347	 -	 325 h8	 410 h8	 -	 -	 2

300DC

22N°24x15°

530

25
85

26
30

490

Lt

C

Lt

B

A Y

O

D

M

18
2

53
0

47
0,

5

Ft

S
LS

30
03

S
LS

30
02

90


SLS
n

2
 = 15 rpm.

Lt

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

Type
FL620.U FL635.U

Lt

Type
FL250.4C
FL250.6C

FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

FL960.12C
FL960.14C
FL960.16C
FL960.18C

Lt

00

FL5" - 6"

Type n
1
 max.

[min1] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

52

300FA

	SLS3002	 --	 --	

	SLS3003	 801,5	 788

	SLS3002	 716,5	 716,5	 716,5	 730	 730	 744	

	SLS3003	 800,5	 800,5	 800,5	 816	 816	 828	

						   

	 SLS3002	 2.500			 

	 SLS3003	 3.000		

SLS3002
ì =

T
FEM

[Nm]
T2

max.

[Nm]
SLS3003

ì =
T

FEM

[Nm]
T2

max.

[Nm]

16
48.700 74.600

55,9

48.700

74.600

17,9 62,5

19,9
46.400 73.700

71,6

22,8 79,8

24,2 45.750 74.600 93,6
45.750

27 46.400 73.700 105

30,7 36.200

58.600

107,1
48.700

33,8 31.850 122,7

38,4 35.250 145,4 45.750

45 32.300 53.800 162 46.400 73.700


SLS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

53

300FA

	 FAe	 580.000	 760.000	 104	 215	 -	 400 f7	 -	 -	 1,5

445

Lt

Lt

B

A

O

D

Y

A
1 14

0
37

15 C

490

48
2

42
2,

5

445

N° 24 x 15° Ø 21

Ft

S
LS

40
03

S
LS

40
02

90


00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm.

Lt

Type
FL250.4C
FL250.6C

FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

FL960.12C
FL960.14C
FL960.16C
FL960.18C

Lt

Type
FL620.U FL635.U

Lt

SLS

00

FL5" - 6"

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

54

400DC
	 9003903	 18	 12	 0,5	 268	 160	 5	 DCe

SLS4002
ì =

T
FEM

[Nm]
T2

max.

[Nm]
SLS4003

ì =
T

FEM

[Nm]
T2

max.

[Nm]

16,5
61.400 100.000

57,8
61.400 100.000

18,5 64,7

19,3

53.950
90.000

67,6

53.950
90.000

21,6 83,6

24,7 93,6

29,3 53.350 102,7 53.350

30,4
41.300

72.000

110,9
61.400 100.000

36 126,9

45 39.950 146,7 53.350 90.000

159,1 41.300 72.000

	SLS4002	 --	 --	

	SLS4003	 637,5	 624

	SLS4002	 552,5	 552,5	 552,5	 566	 566	 580	

	SLS4003	 638,5	 638,5	 638,5	 652	 652	 666	

						   

	 SLS4002	 2.500			 

	 SLS4003	 3.000		


SLS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

55

400DC

	 DCe	 791.000	 823.000	 347	 -	 325 h8	 410 h8	 -	 -	 2

22N°24x15°

530
25

85
26

30

490

Lt

C

Lt

B

A Y

O

D

M

18
2

53
3

47
3,

5

Ft

S
LS

40
03

S
LS

40
02

10
0


SLS
n

2
 = 15 rpm.

Lt

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

Type
FL620.U FL635.U

Lt

Type
FL250.4C
FL250.6C

FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

FL960.12C
FL960.14C
FL960.16C
FL960.18C

Lt

00

FL5" - 6"

Type n
1
 max.

[min1] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

56

400FA
	 9004074	 20	 14	 0,5	 335	 143	 5,5	 FAe

	SLS4002	 --	 --	

	SLS4003	 801,5	 788

	SLS4002	 716,5	 716,5	 716,5	 730	 730	 744	

	SLS4003	 800,5	 800,5	 800,5	 816	 816	 828	

						   

	 SLS4002	 2.500			 

	 SLS4003	 3.000		

SLS4002
ì =

T
FEM

[Nm]
T2

max.

[Nm]
SLS4003

ì =
T

FEM

[Nm]
T2

max.

[Nm]

16,5
61.400 100.000

57,8
61.400 100.000

18,5 64,7

19,3

53.950
90.000

67,6

53.950
90.000

21,6 83,6

24,7 93,6

29,3 53.350 102,7 53.350

30,4
41.300

72.000

110,9
61.400 100.000

36 126,9

45 39.950 146,7 53.350 90.000

159,1 41.300 72.000


SLS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

57

400FA

	 FAe	 852.000	 1.092.000	 78	 291	 -	 365 f7	 -	 -	 2,5

445

Lt

Lt

B

A

O

D

Y

A
1 16

1
37

28 C

490

48
2

42
2,

5

445

N° 24 x 15° Ø 21

Ft

S
LS

40
03

S
LS

40
02

10
0


RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm

Lt

Type
FL620.U FL635.U

Lt

Type
FL250.4C
FL250.6C

FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

FL960.12C
FL960.14C
FL960.16C
FL960.18C

Lt

00

FL5" - 6"

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

58

600DC
	 335598	 18	 13	 0,55	 289,4	 195	 10	 DCe
	 335333	 18	 17	 0,5	 360	 159,5	 10	 DCe
	 335590	 20	 13	 0,5	 318	 179,5	 10	 DCe
	 335256	 22	 14	 0,5	 374	 199,5	 10	 DCe
	 9002005	 24	 13	 0,3	 374,4	 219,5	 10	 DCe

RPR2600
ì =

T
FEM

[Nm]
T2

max.

[Nm]
RPR3600

ì =
T

FEM

[Nm]
T2

max.

[Nm]

15,6 62.800

100.000

54,6 57.500

100.000

19,5 72.950 64,4 50.050

25,7 55.100 68,3 67.400

27,3 51.850 80,5 58.750

31,4 49.850 90
55.100

36
51.850

106,1

43,9 117 42.850

123,4 44.750

132,9 55.100

154,2 53.500

186,3 45.500

197,9 47.700

227,3 49.850

260,9 51.850

	 RPR2600	 2.500			 

	 RPR3600	 3.000		

	RPR2600	 --	 --	

	RPR3600	 569	 555,5

	RPR2600	 481	 481	 481	 494,5	 494,5	 526	

	RPR3600	 558	 558	 558	 571,5	 571,5	 --	

						   


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

59

600DC

	 DCe	 880.000	 1.128.000	 510	 -	 380 h8	 575 h8	 -	 -	 2,5

C

25
11

0
30

30

32
0

680

Lt

B

A Y

O

D

M

Ft

N° 29x11°15'

630

26

46
4,

5

Lt
R

P
R

36
00

R
P

R
26

00

11
0


RPR

00

F
L

62
0.

U
F

L
63

5.
U

SAE A-AA
Shaft FE Ø25 - 25,4

n
2
 = 15 rpm

Lt

Type
FL620.U FL635.U

Lt

Type
FL250.4C
FL250.6C

FL350.6C
FL350.8C

FL450.6C
FL450.8C

FL650.10C
FL650.12C
FL650.14C

FL750.10C
FL750.12C
FL750.14C

FL960.12C
FL960.14C
FL960.16C
FL960.18C

Lt

00

FL5" - 6"

Type n
1
 max.

[rpm] Kg. lt.

Pinion 
code m z x Ø D B C Support code Kg.

60

800DC
	 335705	 22	 12	 0,5	 328	 220	 20	 DCe
	 9001731	 20	 13	 0,5	 318	 200	 20	 DCeRPR2800

ì =
T

FEM

[Nm]
T2

max.

[Nm]
RPR3800

ì =
T

FEM

[Nm]
T2

max.

[Nm]

16,3 93.450

140.000

57,1 90.550

140.000

20 104.100 63 88.050

25,3 99.650 70 104.100

29,7 78.550 77,2 101.900

34
79.200

88,7

99.650
39,8 97,8

109,7

126,7

139,4 79.200

152,1 89.000

178,2 78.550

204
79.200

239

	 RPR2600	 2.500			 

	 RPR3600	 3.000		

	RPR2800	 --	 --	

	RPR3800	 626	 612,5

	RPR2800	 --	 --	 --	 --	 --	 562	

	RPR3800	 627	 627	 627	 640,5	 640,5	 664,5	

						   


RPR

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

61

800DC

	 Dce	 1.090.000	 1.345.000	 505	 -	 395 h8	 600 h8	 -	 -	 2,5

N° 32x11°15'

650

20

C

18
,5

40
35

31
5

685

Lt

B

A Y

O

D

M

Ft

52
1,

5

•

41
94

Lt
R

P
R

38
00

R
P

R
28

00

11
0


62


63

5. RIDUTTORI “TCS”
5. “TCS” GEARBOXES 
5. GETRIEBE „TCS“

INDICE - INDEX - INHALT - SOMMAIRE - ÍNDICE - ÍNDICE

	 	 pagina / page / seite
		  page / página / página

5.1	 Descrizione riduttori “TCS” 	 64
5.1	 Description of “TCS” gearboxes	 64
5.1	 Getriebebeschreibung „TCS“	 64
5.1	 Description réducteurs « TCS »		  64
5.1	 Descripción de los reductores “TCS”		  64
5.1	 Descrição dos redutores “TCS”		  64

5.2	 Dati tecnici e tavole dimensionali “TCS”	 67
5.2	 Technical specifications and dimensional drawings for “TCS”	 67
5.2	 Technische Daten und Maßbilder „TCS“	 67
5.2	 Données techniques et tables dimensionnelles « TCS »		  67
5.2	 Datos técnicos y planos acotados de “TCS”		  67
5.2	 Dados técnicos e tabelas dimensionais “TCS”		  67

5. RÉDUCTEURS « TCS »
5. REDUCTORES “TCS”

5. REDUTORES “TCS”


64

Tipo riduttore
Gearbox type 
Getriebetyp

9004280
Pignone lato uscita per rotazione
Output side pinion for rotation
Abtriebsseitiges Stirnrad

Vedere tabella dati tecnici nelle specifiche pagine per ogni grand. di riduttore
See the relevant technical specifications table for all gearbox sizes
Siehe Tabelle der technischen Daten auf den spezifischen Seiten der Getriebegrößen

TCS

DCSe
Tipo di supporto
Type of support 
Lagertyp

3021, 3040
3046, 3050
3065, 3140

Grandezza
Size 
Getriebegröße

DC 	 DCa
		 DCSe

FA

Doppio centraggio / Double centring /  
Doppelte Zentrierung

Flangia avanzata / Flange forward / Vorwärtsflansch

TCS

3140

127,2
Vedere tabella dati tecnici nelle specifiche pagine per ogni grand. di riduttore
See the relevant technical specifications table for all gearbox sizes
Siehe Tabelle der technischen Daten auf den spezifischen Seiten der Getriebegrößen

Rapporto effettivo
Effective ratio	
Effektives Übersetzungsverhältnis

Configurazione entrata 
Input configuration
Antriebsanordnung

611........
Selezionare la flangia motore per entrata universale 
vedi pag. 94
Select motor adapter flange for universal input (see 
Page 94).
Auswahl Flansch “SAE J 744C” für Universalantriebe 
(siehe Seite 94)

Esempi di designazione
Sample model code
Beispiel der Kennzeichnung

TCS3140DCSe/9004280/127,2/A.D.
TCS3065DC/335698/180/00 + 611.....

Stadi
Stages

Etappen
3

A.D. 00

+

5.1. DESCRIZIONE RIDUTTORI
5.1. DESCRIPTION OF GEAR UNITS
5.1. GETRIEBEBESCHREIBUNG


65

611........

A.D. 00

+

Type de réducteur
Tipo de reductor
Tipo de redutor

9004280 Voir table des caractéristiques techniques page pour chaque dim. réducteur
Véase la tabla de datos técnicos en la página de cada reductor
Consultar a tabela de dados técnicos nas páginas especificas para cada tamanho de redutor

TCS

DCSe
Type de support
Tipo de soporte
Tipo de suporte

DC 	 DCa
		 DCSe

FA

Double centrage / Doble centrado / Centragem dupla Flasque avancé / Brida adelantada / Flange avançada

TCS

127,2
Voir table des caractéristiques techniques page pour chaque dim. réducteur
Véase la tabla de datos técnicos en la página de cada reductor
Consultar a tabela de dados técnicos nas páginas especificas para cada tamanho de redutor

Rapport effectif
Relación efectiva
Relação efetiva

Configuration entrée
Configuración de la entrada

Configuração de entrada

Sélectionner flasque “SAE J 744C” pour entrée univer-
selle voir page 94
Seleccionar la brida “SAE J 744C” para entrada univer-
sal (véase la pág. 94)
Selecionar flange “SAE J 744C” para a entrada universal 
consultar pág. 94

Exemples de désignation
Ejemplo de identificación
Exemplo de designação

Grandeur
Tamaño
Tamanho

Type de support
Tipo de soporte
Tipo de suporte

3021, 3040
3046, 3050
3065, 3140

3140 Stadi
Stages

Etappen
3

TCS3140DCSe/9004280/127,2/A.D.
TCS3065DC/335698/180/00 + 611.....

5.1. DESCRIPTION DES RÉDUCTEURS
5.1. DESCRIPCIÓN DE LOS REDUCTORES
5.1. DESCRIÇÃO DOS REDUTORES


66


67

Pag.TCS
Type T2MAX.

[Nm.]

TCS3021 2.400 68

TCS3040 6.000 70

TCS3046 6.000 72

TCS3050 9.000 74

TCS3065 11.500 76

TCS3140 27.000 78

5.1 DATI TECNICI E TAVOLE DIMENSIONALI
5.1 TECHNICAL SPECIFICATIONS AND DIMENSIONAL DRAWINGS
5.1 TACHNISCHE DATEN UND MASSBILDER
5.1 CARACTÉRISTIQUES TECHNIQUES ET PLANCHES DES DIMENSIONS
5.1 DATOS TÉCNICOS Y PLANOS ACOTADOS
5.1 DADOS TÉCNICOS E TABELAS DIMENSIONAIS


TCS
n

2
 = 10 rpm - T

FEM M5(T5 - L2)
Pinion 
code m z x Ø D B C Support code

Type n
1
 max.

[rpm] Kg. lt.

68

3021FA
	 335659	 4,5	 16	 0,5	 84,5	 55	 13	 FA
	 335549	 5	 16	 0,5	 95	 60	 8	 FA
	 335690	 5	 18	 0,2	 102	 60	 17	 FA
	 335679	 6	 12	 0,56	 90	 55	 12,5	 FA
	 335577	 6	 13	 0,5	 95	 55	 8	 FA
	 9001318	 6	 14	 0,083	 96	 60	 33	 FA
	 9001636	 6	 15	 0,5	 108	 50	 18	 FA
	 9002078	 6	 16	 0,083	 108	 50	 17	 FA
	 335636	 6	 18	 0,75	 128	 70	 7	 FA
	 335641	 6	 18	 0	 120	 70	 7	 FA
	 335524	 6	 20	 0	 132	 60	 25	 FA
	 9000716	 8	 12	 0,5	 119	 50	 23	 FA
	 335643	 8	 14	 0,5	 136	 80	 27	 FA

	 TCS3021	 3.500		  1,5	
	

 i = 
T

FEM

[Nm]
T2

max.

[Nm]

124,79 1.340

2.400

133,75
1.320

155,80

162,08 1.340

182,80 1.320

191,52 1.340

202,36 1.320


TCS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

69

3021FA

n ° 6
n ° 2x180°

60°

B

C

26
1.

5
E

A

D

O

F

11
10 H12

190

24
8,

5

16
n° 4 x 90° M10

ANSI B92.1 - 1970
32/64 D.P. Z24

Ft

Ø 187
30

42

30

	 FA	 55.000	 60.000	 10	 -	 -	 150 f7	 215	 17	 -


TCS
n

2
 = 10 rpm - T

FEM M5(T5 - L2)
Pinion 
code m z x Ø D B C Support code

Type n
1
 max.

[rpm] Kg. lt.

70

3040FA
	 335280	 6	 16	 0,55	 114,6	 70	 10	 FA		
	 335316	 8	 11	 0,5	 110,5	 82	 14,5	 FA
	 335422	 8	 12	 0,337	 117,4	 86	 8	 FA
	 9001453	 8	 14	 0,4	 133	 74	 34	 FA
	 335595	 8	 14	 0,5	 136	 80	 2	 FA
	 9001479	 10	 11	 0,5	 138	 70	 15,5	 FA
	 335650	 10	 12	 0,55	 148,6	 93	 4	 FA

	 TCS3040	 3.500		  3,4	
	

 i = 
T

FEM

[Nm]
T2

max.

[Nm]

124,22 2.650

6.000

146,57 3.090

157,51 3.940

186,12 3.650

198,92 2.920


TCS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

71

3040FA

	 FA	 100.000	 110.000	 18,5	 -	 -	 180 f7	 250	 37	 -

Attenzione - Attention - Achtung - 
Attention - Atención - Atenção
Per l’attacco al telaio cliente utilizzare solo viti di classe minima 10,9
Use minimum class 10.9 bolts only for attachment to customer chassis
Für die Befestigung am Rahmen des Kunden sind Schrauben mit Mindestklasse 10,9 zu verwenden
Pour l’attache au châssis client utiliser seulement des vis de classe minimum 10,9
Para la fijación al bastidor del cliente, utilizar sólo tornillos de clase 10,9 o superior
Para a fixação na estrutura, o cliente deverá utilizar somente parafusos com classe mínima 10,9

n ° 6
n ° 2x180°

60°
B

C

30
1

240

E

D

O

F

13,5
12

227

18

28
8

n° 4 x 90° M10

ANSI B92.1 - 1970
32/64 D.P. Z2430

A

46
,5

Ft

40


TCS
n

2
 = 10 rpm - T

FEM M5(T5 - L2)
Pinion 
code m z x Ø D B C Support code

Type n
1
 max.

[rpm] Kg. lt.

72

3046FA
	 335280	 6	 16	 0,55	 114,6	 70	 10	 FA		
	 335316	 8	 11	 0,5	 110,5	 82	 14,5	 FA
	 335422	 8	 12	 0,337	 117,4	 86	 8	 FA
	 9001453	 8	 14	 0,4	 133	 74	 34	 FA
	 335595	 8	 14	 0,5	 136	 80	 2	 FA
	 9001479	 10	 11	 0,5	 138	 70	 15,5	 FA
	 335650	 10	 12	 0,55	 148,6	 93	 4	 FA

	 TCS3046	 3.500		  3,6	
	

 i = 
T

FEM

[Nm]
T2

max.

[Nm]

125,58
5.870

6.000

145,74

152,25
5.400

176,10

207,80 5.450


TCS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

73

3046FA

	 FA	 100.000	 110.000	 18,5	 -	 -	 180 f7	 250	 37	 -

Attenzione - Attention - Achtung - 
Attention - Atención - Atenção
Per l’attacco al telaio cliente utilizzare solo viti di classe minima 10,9
Use minimum class 10.9 bolts only for attachment to customer chassis
Für die Befestigung am Rahmen des Kunden sind Schrauben mit Mindestklasse 10,9 zu verwenden
Pour l’attache au châssis client utiliser seulement des vis de classe minimum 10,9
Para la fijación al bastidor del cliente, utilizar sólo tornillos de clase 10,9 o superior
Para a fixação na estrutura, o cliente deverá utilizar somente parafusos com classe mínima 10,9

n ° 6
n ° 2x180°

60°
B

C

32
9

240

E

D

O

F

13,5
12

227

18

31
6

n° 4 x 90° M10

ANSI B92.1 - 1970
32/64 D.P. Z2430

A

46
,5

Ft

40


TCS
Pinion 
code m z x Ø D B C Support coden

2
 = 10 rpm - T

FEM M5(T5 - L2)

Type n
1
 max.

[rpm] Kg. lt.

74

3050DC
	 9002669	 8	 14	 0,356	 133,7	 78	 3	 DC - DCa
	 335684	 8	 16	 0,1	 143,2	 71	 3	 DC - DCa
	 9000717	 10	 11	 0,715	 141,5	 80	 3	 DC - DCa
	 335686	 10	 11	 0,531	 139	 92	 3	 DC - DCa
	 335685	 10	 11	 0,57	 138,8	 82	 3	 DC - DCa
	 9001342	 10	 11	 0,63	 140,5	 80	 3	 DC - DCa
	 335687	 10	 12	 0,32	 143,7	 78	 3	 DC - DCa		

	 TCS3050	 3.000		  3,6	
	

 i = 
T

FEM

[Nm]
T2

max.

[Nm]

120,37

6.710 9.000

130,99

141,76

164,52

190,29


TCS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

75

	 DCa	 80.000	 84.500	 289	 208	 184 f7	 290 f7	 -	 -	 -

	 DC	 80.000	 84.500	 289	 214	 150 f7	 290 f7	 160 f7	 -	 -

O

75

A

17
2

20
7

350

D

M

81
A

1

C

18
5

n°4 x 90° M10

ANSI B92.1 - 1970
32/64 D.P. Z24

Ft

14.5n °12x30° 30°

15°

325

F

M

21
59

DCa DC

O

40

3050DC


TCS
Pinion 
code m z x Ø D B C Support coden

2
 = 10 rpm - T

FEM M5(T5 - L2)

Type n
1
 max.

[rpm] Kg. lt.

76

3065DC
	 335697	 8	 16	 0,1	 145,6	 71	 3	 DC		
	 335698	 10	 11	 0,531	 139	 97	 3	 DC		
	 335699	 10	 12	 0,294	 143,8	 92	 3	 DC
	 335700	 10	 13	 0,51	 158	 105	 3	 DC

	

	 TCS3065	 3.000			 
	

 i = 
T

FEM

[Nm]
T2

max.

[Nm]

123,90 9.170

11.500

134,32 8.630

155,10 9.170

180,00
8.640

208,20


TCS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

77

3065DC

	 DC	 90.000	 95.000	 289	 207	 184
-0,05

	 290
-0,05

	 188
-0,1

	 -	 -0 0 0

15.5n °12x30° 30°

15°

325

B

A

19
9.

5

20
21

.5

350

D

M

50
A

1

C

21
2,

5

Ft

O

F
R 4

n° 4 x 90° M10

ANSI B92.1 - 1970
32/64 D.P. Z24

50


TCS
Pinion 
code m z x Ø D B C Support coden

2
 = 10 rpm - T

FEM M5(T5 - L2)

Type n
1
 max.

[rpm] Kg. lt.

78

	 9004280	 12	 14	 0,5	 202	 125	 5	 DCSe		
	 9000039	 14	 13	 0,5	 224	 122	 5	 DCSe

3140DC

	 TCS3140	 3.000			 
	

 i = 
T

FEM

[Nm]
T2

max.

[Nm]

116,66 15.830

27.000

127,16 14.350

135,39 15.830

147,32 10.480

159,44 14.120

165,15 14.350

185,04 15.830

199,56 14.350

214,03 14.150


TCS

Support 
type

Ft
FEM

[N]
Ft

max

[N]
A A1 Ø M Ø O Ø F E Y

79

3140DC

	 DCSe	 331.500	 386.500	 295	 -	 250 f7	 280 f7	 -	 -	 2,5

A
31

7,
5

420

380

23

16
5

65

60

17.5N°24x15°

B

O

D

M

Y

Ft

C

5
30

M10

200

130

165

30
4,

5

ANSI B92.1 - 1970
32/64 D.P. Z=24

44


80

6. ISTRUZIONI PER INSTAL-
LAZIONE RIDUTTORE

6. GEARBOX INSTALLA-
TION INSTRUCTIONS

6. INSTALLATIONSANWEI-
SUNGEN FÜR GETRIEBE 

Per una corretta operatività del riduttore, le 
strutture devono essere costruite in modo 
che le rispettive quote riportate sullo sche-
ma (vedi pag. 84), rientrino nei valori delle 
tolleranze, riportate in tabella, nella stessa 
pagina.
-	 La struttura cui vanno fissati deve essere 
rigida, con la superficie d’appoggio ben pu-
lita, ortogonale all’asse azionato e priva di 
scorie di saldatura.
-	 I centraggi e i piani d’accoppiamento del 
riduttore devono essere puliti e privi di am-
maccature.
I controlli sopra descritti sono particolar-
mente importanti per ottenere un perfetto 
ingranamento tra il pignone del riduttore e 
la ralla, e non provocare così deformazioni 
della struttura che provocherebbero il mal 
funzionamento del riduttore.
Generalmente i costruttori di ralle, contras-
segnano di colore verde 3 denti della ralla; 
punto di maggior ovalizzazione del Ø primi-
tivo della ralla stessa, punto che servirà per 
il posizionamento del pignone riduttore.

ATTENZIONE: se sulla ralla non vi è nes-
sun dente colorato (generalmente di verde) 
o con altri contrassegni, si consiglia di con-
tattare il costruttore della ralla stessa.

Se il tipo di riduttore prevede un supporto 
eccentrico per regolare il gioco tra pignone 
e ralla, allora sul riduttore stesso è presente 
una tacca (vedi dis.), che indica il punto di 
maggiore eccentricità, corrispondente al 
gioco max. d’ingranamento ottenibile tra 
pignone e ralla; sia che il riduttore sia posto 
all’interno o all’esterno della ralla stessa 
(vedi dis.).
Il valore del gioco tra i fianchi dei denti tra 
pignone e ralla, si ottiene moltiplicando il 
valore del modulo della dentatura, per due 
valori fissi 0,03 e 0,04;

Esempio:
se abbiamo una dentatura con m = 20, ba-
sta eseguire:
20 x 0,03 = 0,6 e

To ensure the correct operation of the 
gearbox, when building structures, the 
values listed in the drawing (see Page 84) 
must not exceed the relative tolerance limits 
provided in the table on the same page.
- The units must be fixed to a rigid structure 
and the supporting surface should be 
thoroughly clean, with no trace of soldering 
waste, at right angles to the driving axes.
- The centring and coupling surfaces of the 
gear unit must be clean and dent free.
The measures described above are essen-
tial for ensuring perfect meshing between 
the gear pinion and the fifth wheel the gear 
pinion and the fifth wheel, and to prevent 
any damage to the structure which could 
cause the gearbox to malfunction.
Fifth wheel constructors usually mark three 
teeth of the fifth wheel green; the point 
of major ovality of the pitch ø used for 
positioning the gear unit.

ATTENTION: It is advisable to contact the 
constructors of the fifth wheel direct if there 
are no coloured (usually green) teeth on the 
fifth wheel, or other distinguishing marks.

If the gear unit is of the type with a rest 
and an eccentric to regulate the clearance 
between the pinion and the ringgear, then 
there should be a notch on the fifth wheel 
(seefig.) which indicates the point of major 
eccentricity, cor responding to the maximum 
meshing reached between the pinion and 
the fifth wheel; whether the gear unit is 
placed inside or outside the fifth wheel. (see 
fig.).
The value of clearance between the sides 
of the pinion teeth and the fifth wheel, is 
obtained by multiplying the value of the 
teething module by the two fixed values of
0.03 and 0.04.

Example:
for teething of m=20, simply multiply 

Das Getriebe ist nur voll funktionstüchtig, 
wenn die Strukturen, an denen es befestigt 
wird, so konstruiert sind, dass die auf dem 
Schema (siehe Seite 84) aufgeführten 
Maße innerhalb der in der Tabelle auf 
derselben Seite angegebenen Toleranzen 
liegen.
-	 Die Struktur, an der sie befestigt werden, 
muss steif sein und über eine gut 
gesäuberte, rechtwinklig zur betätigten 
Achse stehende und keine Schweis-
schlacke aufweisende Auflageoberfläche 
verfügen.
-	 Die Zentrieransätzeun die Kupplungsflä-
chen des Untersetzungsgetriebes müssen 
sauber und frei von Beulen sein.
-	 Die o.a. Kontrollen sind besonders wichtig, 
um einen einwandfreien Zahneingriff 
zwischen dem Ritzel des Untersetzungs-
getriebes und der Zahnscheibe zu erzielen.
-	 Im allgemeinen kennzeichnen die 
Zahnschei-benhersteller 3 Zähne der 
Zahnscheibe grün: die Stelle der maximalen 
Ovalisierung des Teilkreisdurchmessers der 
Zahnscheibe, Stelle, die zur Positionierung 
des Untersetzungsgetriebes dient.

ACHTUNG: befindet sich auf der 
Zahnscheibe keinerlei farbiger (im 
allgemeinen grüner) oder andersartig 
gekennzeichneter Zahn, empfiehlt es sich, 
den Hersteller der Zahnscheibe zu 
kontaktieren.

Sieht das Untersetzungsgetriebe eine 
Halterung mit Nocken zur Einstellung des 
Spiels zwischen Ritzel und Krone vor, 
befindet sich also somit auf dem Unterset-
zungsgetriebe eine Kerbe (s. Zeichnung), 
die die Stelle der größten Unmittigkeit in 
Übereinstimmung mit dem maximalen Spiel 
der Verzahnung anzeigt, die zwischen Ritzel 
und Zahnscheibe erzielbar ist, gleich ob das 
Untersetzungsgetriebe sich innerhalb oder 
außerhalb der Zahnscheibe befindet (s. 
Zeichnung).
Den Wert des Spiels zwischen den Flanken 
der Zähne des Ritzels und der Zahnscheibe 
erhält man durch Multiplikatio des Modul-
werts der Verzahnung mit zwei festen 
Werten 0,03 und 0,04.
Beispiel: Bei einer Verzahnung von 20 m 

Denti di riferimento
Painted teeth
Lackierte Zähne
Dents vernies
Dientes pintados
Dentes de referência

Tacca di riferimento
Notch
Kerbe
Cran
Señal de referencia
Entalhe


81

6. INSTRUCTIONS D’INSTAL-
LATION DU REDUCTEUR

6. INSTRUCCIONES DE INS-
TALACIÓN DEL REDUCTOR

6. INSTRUÇÕES PARA IN-
STALAÇÃO DO REDUTOR

Pour un fonctionnement correct du réducteur, 
les structures doivent être construites de 
façon que les cotes respectives reportées 
sur le schéma (voir page 84) respectent 
les tolérances indiquées sur la table, même 
page.
- La structure à laquelle ces réducteurs 
seront fixés doit être rigide; elle doit 
présenter une surface d’appui bien propre, 
orthogonale à l’axe actionné et dépourvue 
de déchets d’opérations de soudure.
- Les centrages et les plans de couplage du 
réducteur doivent être propres et dépourvus 
de bosses. Les vérifications indiquées ci-
dessus sont particulièrement importantes si 
l’on souhaite obtenir un engrènement parfait 
entre le pignon du réducteur et le cercle de 
rotation.
En général, les constructeurs de biseau 
marquent de la couleur verte trois des dents 
du biseau; il s’agit là du point d’ovalisation le 
plus important du ø primitif du biseau même, 
point qui servira pour le positionnement du 
réducteur.

ATTENTION, si aucune dent du biseau n’est 
colorée (coloration généralement verte) 
ou si aucune dent n’est marquée d’une 
manière ou d’une autre, il est conseillé de 
contacter directement le constructeur du 
biseau en question.

Si le type de réducteur prévoit un support 
avec excentrique servant à régler le jeu 
existant entre le pignon et la couronne, un 
cran est alors présent sur le réducteur (voir
dessin), indiquant le point où l’excentricité 
est la plus importante et correspondant 
au jeu maximum d’engrenage pouvant 
être obtenu entre pignon et biseau, que 
le pignon soit positionné à l’intérieur ou à 
l’extérieur du biseau même (voir dessin).
La valeur du jeu entre les flancs des 
dents du pignon et du biseau, s’obtient en 
multipliant la valeur du module de la denture 
par deux valeurs fixes qui sont 0,03 et 0,04.

Par exemple: si nous avons une denture de 
20 m, il suffit de faire
20 x 0,03 = 0,6 et
20 x 0,04 = 0,8 
pour obtenir ainsi deux valeurs (0,6 et 0,8); 
cela signifie que le jeu entre les flancs des 
dents pour un engrenage optimal devra 

Para que el reductor funcione 
correctamente, las estructuras deben tener 
las medidas que figuran en el esquema 
(pág. 84) con las tolerancias indicadas en la 
tabla de la misma página.
- La estructura a la que van fijados tiene 
que ser rígida, con la superficie de apoyo 
bien limpia, ortogonal con respecto al eje 
accionado y sin residuosde soldaduras.
- El centrado y los planos de acoplamiento 
del reductor tienen que estar limpios y sin 
abolladuras. Las normas anteriormente 
descritas son particularmente importantes 
para obtener un perfecto engrane entre el 
piñón y la quinta rueda.
Generalmente, los fabricantes de quinta 
ruedas identifican en color verde 3 dientes 
de la quinta rueda para indicar el punto de 
mayor ovalización del diámetro primitivo de 
la misma quinta rueda y que servirá para la
colocación del reductor.

ATENCIÓN, si sobre la quinta rueda no 
hay ningún diente identificado con un 
color (generalmente de color verde) o con 
otros indicativos, es aconsejable ponerse 
en contacto con el fabricante de la quinta 
rueda.

Si el modelo de reductor ha sido dotado 
de soporte con excéntrico para regular 
el juego entre piñón y corona entonces, 
sobre el mismo reductor, se encontrará 
presente una muesca de referencia (ver 
diseño), que indica el punto de mayor 
radio de excentricidad y que corresponde 
al juego máximo de engrane que se puede 
obtener entre piñón y quinta rueda; tanto si 
el reductor ha sido colocado en el interior 
como en el exterior de la misma (ver 
diseño).
El valor del juego entre los lados de los 
dientes de piñón y quinta rueda, se obtiene 
multiplicando el valor del módulo de la den-
tadura por dos valores fijos que son 0,03 y 
0,04.

Ejemplo: Si tenemos una dentadura de 
m.=20, es suficiente multiplicar
20x0,03 = 0,6 y
20x0,04 = 0,8 

Para uma operação correta do redutor, 
as estruturas deverão ser construídas de 
modo que as respectivas cotas indicadas 
no esquema (consultar a pág. 84) fiquem 
dentro dos valores das tolerâncias, 
indicadas na tabela da mesma página.
- A estrutura na qual serão fixados deve 
ser rígida, com a superfície de apoio bem 
limpa, perpendicular ao eixo acionado e 
sem restos de soldagem.
- As centragens e os planos de acoplamento 
do redutor devem ser limpos e isentos de 
entalhes.
Os controles descritos acima são 
particularmente importantes para a 
obtenção de uma engrenagem perfeita 
entre o pinhão do redutor e o acoplamento.
Geralmente, os fabricantes de acoplamentos 
marcam 3 dentes com a cor verde; o ponto 
de maior excentricidade do Ø primitivo da 
próprio acoplamento, ponto que servirá 
para o posicionamento do redutor.

ATENÇÃO: se o acoplamento não 
apresentar nenhum dente pintado 
(geralmente verde) ou com outras 
marcações, será aconselhável entrar em 
contato com o fabricante do acoplamento.

Se o tipo de redutor prever um suporte com 
excêntrico para regular o jogo entre o pinhão 
e o acoplamento, sobre o redutor aparecerá 
um entalhe (ver desenho), indicando o ponto 
de maior excentricidade, correspondente 
ao jogo máximo de engrenagem possível 
entre o pinhão e o acoplamento, seja com 
o redutor colocado dentro ou fora do próprio 
acoplamento (ver desenho).
O valor do jogo entre os flancos dos dentes 
entre o pinhão e o acoplamento é obtido 
multiplicando-se o valor do módulo dos 
dentes por dois valores fixos, 0,03 e 0,04;

Exemplo: se houver dentes com m = 20, 
basta multiplicar
20 x 0,03 = 0,6 e
20 x 0,04 = 0,8
obtendo assim dois valores de 0,6 e 0,8; 
isto significa que o jogo entre os flancos 
dos dentes,para uma engrenagem perfeita, 
deverá ter um valor compreendido entre 0,6 

Tacca di riferimento
Notch
Kerbe
Cran
Señal de referencia
Entalhe

Denti di riferimento
Painted teeth
Lackierte Zähne
Dents vernies
Dientes pintados
Dentes de referência


82

	20 x 0,04 = 0,8
ottenendo così due valori di 0,6 e 0,8; que-
sto significa che il gioco tra i fianchi dei den-
ti, per un perfetto ingranamento dovrà es-
sere un valore compreso tra 0,6 ÷ 0,8mm., 
quindi; posizionare il riduttore con la tacca 
in corrispondenza dei 3 denti contrassegnati 
della ralla, ruotare il riduttore avvicinandolo 
così alla ralla, inserendo sui fianchi del den-
te che và ad ingranare il valore di spessori 
ottenuto dal calcolo sopradescritto; quindi 
serrare il riduttore. 

Controllare di nuovo il gioco tra i fianchi in 
vari punti, su tutta la circonferenza primitiva 
della ralla.

20 x 0.03 = 0.6 and 
20 x 0.04 = 0.8, 
to obtain two values of 0.6 and 0.8; this 
means that the clearance of the sides of 
the teeth for perfect meshing must have a 
value which falls between 0.6 and 0.8 mm., 
thus the gear unit is placed with the notch 
in correspondence with the three coloured 
teeth, (usually green), of the fifth wheel, turn 
the gear unit to move it closer to the fifth 
wheel, inserting the shim value as resulting
from the described calculation in the sides 
of the teeth which are meshed with the fifth 
wheel or the pinion; then clamp the gear 
unit.
Check the clearance between the sides at 
different points around the pitch circle of the 
fifth wheel a second time.

genügt es, 
20 x 0,03 = 0,6 und 
20 x 0,04 = 0,8 zu multiplizieren.
So erhält man zwei Werte, 0,6 und 0,8. Dies 
bedeutet, dass das Spiel zwischen den 
Flanken der Zähne für einen einwandfreien 
Zahneingriff zwischen 0,6 und 0,8 mm 
liegen muss. Nun das Untersetzungsgetriebe 
mit der Kerbe in Übereinstimmung mit den 3 
farbigen Zähnen (im allgemeinen grün) der 
Zahnscheibe positionieren, das Unterset-
zungsgetriebe durch Drehen an die Zahns-
cheibe annähern und an den Flanken des 
sich eingreifenden Zahns der Zahnscheibe 
oder des Ritzels, den durch die o.a. Bere-
chnung erhaltenen Stärkenwert einfügen 
und das Untersetzungsgetriebe befestigen.
Erneut das Spiel zwischen den Flanken an 
verschiedenen Stellen auf dem gesamten 
Teilkreis der Zahnscheibe überprüfen.


83

correspondre à une valeur comprise entre
0,6 et 0,8 mm; il faudra donc positionner le 
réducteur de façon que le cran soit bien en 
correspondance des 3 dents colorées du 
biseau (généralement en vert); il faudra 
aussi tourner le réducteur afin de le 
rapprocher du biseau, en insérant sur les 
flancs de la dent qui ira engrener du biseau
ou du pignon, la valeur des épaisseurs 
obtenue par le calcul décrit ci-dessus; enfin, 
il faudra correctement serrer le réducteur.
Contrôler à nouveau le jeu entre les flancs 
en différents points, sur tout le cercle primitif 
de denture du biseau.

obteniendo asi dos valores (0,6 y 0,8). Esto 
significa que el juego entre los lados de los 
dientes para un engrane perfecto tendrá 
que ser un valor comprendido entre 0,6 ÷ 
0,8 mm. Pues colocar el reductor con la 
muesca de referencia en correspondencia
con los tres dientes de color (generalmente
de verde) de la quinta rueda, girar el 
reductor para acercarlo a la quinta rueda 
insertando, en los lados del diente que 
va a ser engranado con la quinta rueda o 
el piñón, el valor de espesor obtenido del 
cálculo anteriormente descrito. Al final, 
ajustar el reductor.
Verificar otra vez el juego entre los lados 
en varios puntos distintos y en toda la 
circunferencia primitiva de la quinta rueda.

÷ 0,8 mm.; assim,posicionar o redutor com 
o entalhe em correspondência com os 3 
dentes coloridos (geralmente de verde) do 
acoplamento, girar o redutor aproximando-
o do acoplamento, inserindo nos flancos 
do dente que engrenará com um valor 
de espessura obtido pelo cálculo acima 
descrito; finalmente, apertar o redutor.
Controlar novamente o jogo entre os 
flancos em vários pontos sobre toda a 
circunferência primitiva do acoplamento.


84

Tipo
Type
Typ

Tolleranze ammissibili
Tolerance limits

Zulässige Toleranzen

Y± α ±

TCS3021 FA 0,2 0,2 0,05 10’
DC

TCS3040 FA 0,2 0,2 0,05 10’
DC

TCS3046 FA 0,2 0,2 0,05 10’
DC

TCS3050 FA
DC 0,2 0,3 0,05 0,05 8’

TCS3065 FA
DC 0,2 0,3 0,05 0,05 8’

TCS3140 FA
DC 0,2 0,3 0,05 0,05 8’

RPR046 FA
DC 0,2 0,3 0,05 0,05 10’

RPR065 FA 0,2 0,3 0,05 8’
DC 0,2 0,3 0,05 0,05 8’

A A B

7. TABELLA TOLLERANZE DI MONTAGGIO
7. TABLE OF ASSEMBLY TOLERANCES
7. TABELLE DER EINBAUTOLERANZEN

A

A

O

O

O

M M

A

B

A

A

Y

B

A Y A

BB

Y
A

= =
= =

A

α α
α

Solo per i riduttori con “Doppio Centraggio 
(DC)” si consiglia, eseguire il foro “O” con 
una dimensione di 0,5 ÷ 1,0 mm. superiore 
a quella del Ø”O” del supporto. Questo 
centraggio non influenza il corretto montag-
gio del riduttore e quindi non deve essere 
preciso.

For gearboxes with “Double Centring (DC) 
only, we recommend that the dimension of 
hole “O” is 0.5 - 1.0 mm greater than the 
diameter Ø”O” of the support. This centring 
does not affect the correct installation of the 
gearbox and hence does not need to be 
accurate.

Nur für die Getriebe mit „Doppelter Zentrie-
rung (DC)“ wird empfohlen, die Bohrung 
„O“ mit einem Übermaß von 0,5 ÷ 1,0 mm 
in Bezug auf die des Ø „O“ der Lagerung 
auszuführen. Diese Zentrierung hat keinen 
Einfluss auf den korrekten Einbau des 
Getriebes und erfordert daher keine hohe 
Genauigkeit.


85

7. TABLA DE TOLÉRANCE MONTAGE
7. TOLERANCIAS DE MONTAJE
7. TABELA DE TOLERÂNCIAS DA MONTAGEM

Tipo
Type
Typ

Tolérances admissibles
Tolerancias admisibles
Tolerâncias admissíveis

Y±

RPR150 FA 0,2 0,3 0,05 8’
DC 0,3 0,3 0,05 0,05 8’

RPR250 FA 0,3 0,5 0,07 8’
DC 0,3 0,5 0,07 0,08 8’

RPR255 FA 0,3 0,5 0,07 8’
DC 0,3 0,5 0,07 0,08 8’

RPR320 FA 0,3 0,5 0,07 8’
DC

SLS300 FA 0,3 0,5 0,07 8’
DC 0,3 0,5 0,07 0,08 8’

SLS400 FA 0,3 0,5 0,07 8’
DC 0,3 0,5 0,07 0,08 8’

RPR600 FA
DC 0,3 0,5 0,10 0,10 8’

RPR800 FA
DC 0,3 0,5 0,10 0,10 8’

A A B α ±

A

A

O

O

O

M M

A

B

A

A

Y

B

A Y A

BB

Y
A

= =
= =

A

α α
α

Seulement pour les réducteurs avec 
« Double Centrage (DC) » il est conseillé 
d’effectuer le trou « O » avec une dimen-
sion de 0,5 ÷ 1,0 mm. supérieure à celle du 
Ø « O » du support. Ce centrage n’influe 
pas le montage correct du réducteur et ne 
doit pas être précisé.

Sólo para reductores con doble centrado 
(DC), se aconseja hacer el orificio O con 
un diámetro 0,5 ÷ 1,0 mm más grande que 
el diámetro O del soporte. Este centrado 
no afecta al montaje del reductor, por lo 
cual no es necesario que sea preciso.

Somente para os redutores com “Centragem 
Dupla (DC), é aconselhável executar o furo 
“O” com uma dimensão de 0,5 ÷ 1,0 mm 
superior àquela do Ø”O” do suporte. Essa 
centragem não influenciará a montagem 
correta do redutor e, assim, não deverá ser 
precisa.


86

8. FRENI LAMELLARI A
BAGNO D’OLIO

8. MULTIDISC BRAKES IN 
OIL

8. LAMELLENBREMSEN IM 
ÖLBAD

I riduttori di questo catalogo possono essere 
dotati in entrata di freno a dischi multipli a 
bagno d’olio ad apertura idraulica.

Freni negativi
Questi freni agiscono sotto la spinta di una 
serie di molle su coppie di dischi alternati fissi 
e mobili; lo sbloccaggio avviene per effetto 
della pressione idraulica nel pistone. Hanno 
quindi un funzionamento “negativo”; sono 
da impiegare come freni di stazionamento, 
non per frenatura dinamica. Tali prestazioni, 
con margine di accuratezza +/- 10%. sono 
sempre calcolate con contropressione 0; 
in caso contrario la coppia frenante viene 
percentualmente ridotta nel rapporto 
contropressione/pressione min. apertura. 
Per la selezione, occorre tenere conto di 
due condizioni:
1) Coppia freno x ieff > Coppia richiesta in 
uscita;
2) Coppia freno x ieff < 1.1 T2max
Ricordiamo che le alte velocità di rotazione, 
oppure prolungati funzionamenti con asse 
verticale, possono generare elevati aumenti 
di temperatura: in questi casi, contattare il 
Servizio Tecnico Commerciale BREVINI 
per opportuni consigli in merito. Per la 
lubrificazione, si consigliano oli minerali 
resistenti al calore ed all’invecchiamento, di
viscosità ISO VG 32. indice di viscosità 
pari o superiore a 95. Gli oli idraulici sono 
generalmente idonei; nel capitolo relativo 
alla lubrificazione sono riportati quelli 
consigliati.

The gear units in this catalogue can be 
supplied with multidisc brakes, in oil, 
hydraulically released.

Negative brakes
These brakes are actuated by a series of 
coil springs pressing together alternate fixed 
and rotating discs. The braking torque is 
released by mean of an hydraulic pressure 
supplied from outside. This means that they 
work as “negative” brakes and are intended 
for safety or parking only, when the input 
shaft is not rotating. These performances, 
with +/- 10% accuracy margins, are 
always calculated without back pressure; 
otherwise the braking torque is reduced 
as a percentage of the ratio back pressure/ 
minimum opening pressure. When carrying 
out the selection, the following two 
conditions must be taken into account:
1) Braking torque x ieff > required output 
torque;
2) Braking torque x ieff < 1.1 T2max.
We remind you that high rotation speed, 
or extended running with vertical axis, 
can generate considerable temperature 
increases; in such cases please apply to 
BREVINI technical staff for advice. For 
lubrication we recommend to use mineral 
oils heat and aging resistant, having 
viscosity ISO VG 32 and viscosity index at 
least 95; hydraulic oils are usually suitable
(for recommended types see lubrication 
chapter).

Die Getriebe des vorliegenden Katalogs 
können mit im Ölbad laufenden 
Lamellenbremsen mit hydraulischer 
Spreizung ausgestattet werden.

Negative Bremsen
Die Bremsen wirken unter dem Druck einer 
Reihe von Federn auf abwechselnd fixe und 
bewegliche Scheibenpaare; das Lösen der 
Bremse erfolgt durch den hydraulischen 
Druck im Kolben. Sie haben demnach eine
“negative” Funktion; sie werden als 
Feststellbremsen benutzt und dienen 
nicht zum dynamischen Abbremsen. 
Diese Leistungen werden bei einer 
Genauigkeitsmarge von +/- 10% mit 
einem Gegendruck von 0 berechnet; 
anderenfalls wird das Bremsmoment 
prozentual im Verhältnis Gegendruck/ 
Mindestöffnungsdruck reduziert. Bei 
der Auswahl sind zwei Bedingungen zu 
berücksichtigen:
1) Bremsmoment x ieff > erforderliches 
Abtriebsdrehmoment;
2) Bremsmoment x ieff < 1.1 T2max
Es wird daran erinnert, dass hohe 
Drehzahlen oder lange Betriebszeiten 
mit vertikaler Achse zu starken 
Temperaturerhöhungen führen können:
Wenden Sie sich in diesem Fall an den 
technischen Kundendienst BREVINI, der Sie 
diesbezüglich gerne berät. Zur Schmierung 
sollten wärmeund alterungsbeständige 
Mineralöle mit Viskosität ISO VG 32 
verwendet werden (Viskositätsindex gleich 
oder höher als 95). Die Hydrauliköle 
sind normalerweise geeignet; im Kapitel 
“Schmierung” werden die empfohlenen 
Ölsorten aufgeführt.


87

8. FREINS À LAMELLES 
IMMERGEES A BAIN D’HUILE

8. FRENOS DE LÁMINAS EN 
BAÑO DE ACEITE

8. FREIOS LAMELARES A 
BANHO DE ÓLEO

Les réducteurs de ce catalogue peuvent 
être dotés en entrée d’un frein à lamelles 
immergées à commande hydraulique.

Freins négatifs
Ces freins agissent sous la poussée d’une 
série de ressorts sur des paires de disques 
alternés fixes et mobiles; le déblocage 
s’effectue par l’action de la pression 
hydraulique dans le piston. Ils ont donc un 
fonctionnement “négatif”; ils doivent être 
utilisés comme frein de stationnement et 
non pas pour le freinage dynamique. Ces 
performances, avec un marge de +/- 10%,
sont toujours calculées en tenant compte 
d’une contre-pression 0; dans le cas 
contraire, le couple de freinage est 
proportionnellement réduit dans le rapport 
contre-pression/pression mini d’ouverture. 
Pour la sélection, il faut tenir compte de 
deux conditions :
1) Couple de freinage x ieff > Couple requis 
en sortie;
2) Couple de freinage x ieff < 1.1 T2max
Noter que les vitesses de rotation élevées, 
ainsi que le fonctionnement
prolongé avec l’axe vertical, peuvent 
entraîner des élévations de température : 
dans ces cas, appeler le Service technico-
commercial BREVINI pour des conseils 
utiles à ce propos. Pour la lubrification, nous 
conseillons des huiles minérales résistantes 
à la chaleur et au vieillissement, ayant une 
viscosité ISO VG 32. indice de viscosité égal 
ou supérieur à 95. Les huiles hydrauliques 
conviennent généralement; dans le chapitre 
consacré à la lubrification sont indiqués les 
lubrifiants préconisés.

En la entrada de los reductores de este 
catálogo se puede montar un freno de 
discos múltiples en baño de aceite con 
apertura hidráulica.

Frenos negativos
Estos frenos son accionados por una serie 
de muelles que comprimen pares de discos 
fijos y móviles alternados; el desbloqueo se 
produce por efecto de la presión hidráulica 
sobre el pistón. Por ello se habla de 
funcionamiento “negativo”; se emplean 
como frenos de estacionamiento, no para el 
frenado dinámico. El intervalo de tolerancia 
es de +/- 10% y se calcula siempre con
contrapresión 0; de lo contrario el par 
de frenado de la relación contrapresión/
presión mín de apertura se reduce. Antes 
de la selección hay que tomar en cuenta 
dos factores:
1) Par freno x i ef > Par de salida 
necesario;
2) Par freno x i ef < 1.1 T 2máx
Si el reductor trabaja demasiado tiempo en 
posición vertical o con velocidades grandes 
puede registrarse un aumento significativo 
de la temperatura: se aconseja contactar 
con el Servicio Técnico de Brevini.
Lubricar con aceites minerales resistentes 
al calor y al envejecimiento con viscosidad 
ISO VG 32 y un índice de viscosidad igual 
o mayor que 95. En general los aceites 
hidráulicos tienen un comportamiento 
adecuado; los tipos recomendados se 
enumeran en el capítulo de lubricación.

Os redutores deste catálogo podem ser 
dotados, na entrada, de freio a discos 
múltiplos a banho de óleo com abertura 
hidráulica.

Freios negativos
Esses freios agem sob a pressão de 
uma série de molas em pares de discos 
alternados, fixos e móveis; o desbloqueio 
ocorre por efeito da pressão hidráulica no 
pistão. Têm, portanto, um funcionamento 
“negativo”; devem ser empregados como 
freios de estacionamento, não para 
frenagem dinâmica. Tais desempenhos, 
com margem de precisão de +/- 10% são 
sempre calculados com contrapressão 
0, caso contrário o torque de frenagem 
é porcentualmente reduzido na relação 
contrapressão/ pressão mín. de abertura. 
Para a seleção, é necessário levar em
consideração duas condições:
1) Torque do freio x ieff > Torque necessário 
na saída;
2) Torque do freio x ieff < 1.1 T2max
Recordamos que as altas velocidades de 
rotação ou períodos de funcionamento 
prolongados com eixo vertical podem gerar 
grandes aumentos de temperatura: nesses 
casos, entre em contato com o Serviço
Técnico Comercial da BREVINI para obter 
conselhos adequados a respeito.
Para a lubrificação, são aconselháveis 
óleos minerais resistentes ao calor e ao 
envelhecimento, com viscosidade ISO 
VG 32. índice de viscosidade igual ou 
superior a 95. Os óleos hidráulicos em 
geral são adequados; no capítulo relativo 
à lubrificação são indicados aqueles 
aconselhados.


88

T: Coppia statica media / Medium static torque / Mittleres Stützmoment/ Couple statique moyen / Par estático medio / Tração estática média.
P: Pressione apertura freno / Brake release pressure / Bremsöffnungsdruck / Pression d’ouverture du frein / Presión de apertura del freno / 

Pressão de abertura do freio.
Pmax: Pressione max. / Max. pressure / Höchstdruck / Pression max. / Presión máx. / Pressão máx.
Vo: Volume d’olio / Oil quantity / Ölmenge / Volume d’huile / Volumen de aceite / Volume de óleo.
Va: Volume d’olio per comando apertura freno / Oil quantity for brake release control / Bremsölmenge zum Lösen der Bremse / Volume d’huile

pour commande d’ouverture  du frein / Volumen de aceite para el mando de apertura del freno / Volume de óleo para o camando da abertura
do freio.

FL250.4C

FL250.6C

FL350.6C

FL350.8C

FL450.6C

FL450.8C

FL650.10C

FL650.12C

FL650.14C

FL750.10C

FL750.12C

FL750.14C

FL960.12C

FL960.14C

FL960.16C

FL960.18C

2500 25

20

15

10

5

0

2000

1500

1000

500

0

Nm bar
Pressione d'apertura
Release pressure
Bremsöffnungsdruck

Coppia frenante statica
Static braking torque
Stützmoment

Couple de freinage statique
Par estático de frenado
Torque de frenagem estático

Pression d'ouverture
Presión de apertura
Pressão de abertura

T
[Nm]

P
[bar]

Pmax.
[bar]

Vo [l] Va [cm3]
orizzontale / horizontal
orizzontale / horizontal
orizzontale / horizontal

verticale / vertical
vertikal / vertical
vertical / vertical

Lamelle nuove / new discs
Neue lamellen / lamelles neuves
láminas nuevas / discos novos

FL250
FL250.4C 181 13.28 315 0.3 0.6 15

FL250.6C 278 13.28 315 0.3 0.6 15

FL350
FL350.6C 417 19.92 315 0.3 0.6 15

FL350.8C 571 19.92 315 0.3 0.6 15

FL450
FL450.6C 540 25.59 315 0.3 0.6 15

FL450.8C 737 25.59 315 0.3 0.6 15

FL650

FL650.10C 642 19.92 315 0.5 1.0 15

FL650.12C 792 19.92 315 0.5 1.0 15

FL650.14C 949 19.92 315 0.5 1.0 15

FL750

FL750.10C 834 25.59 315 0.5 1.0 15

FL750.12C 1027 25.59 315 0.5 1.0 15

FL750.14C 1229 25.59 315 0.5 1.0 15

FL960

FL960.12C 1528 21.98 315 1.2 2.4 22

FL960.14C 1783 21.98 315 1.2 2.4 22

FL960.16C 2038 21.98 315 1.2 2.4 22

FL960.18C 2293 21.98 315 1.2 2.4 22


89

ˉP

Y

ATTACCO COMANDO APERTURA FRENO
BRAKE RELEASING PLUG
ANSCHLUSS ZUM LÖSEN DER BREMSE
ATTAQUE COMMANDE D'OUVERTURE DU FREIN
EMPALME DEL MANDO DE APERTURA DEL FRENO
CONEXÃO DO COMANDO DE ABERTURA DO FREIO

TAPPO SCARICO OLIO
DRAIN PLUG
ÖLABLASSSCHRAUBE
BOUCHON DE VIDANGE
TAPÓN DE VACIADO DEL ACEITE
BUJÃO DE DRENAGEM DO ÓLEO

TAPPO LIVELLO OLIO
OIL LEVEL PLUG
ÖLSCHRAUBE
BOUCHON DE NIVEAU D'HUILE
TAPÓN DE NIVEL DE ACEITE
BUJÃO DE NÕVEL DO ÓLEO

TAPPO CARICO E SFIATO OLIO
BREATHER AND FILLING PLUG
ÖLABLASS- UND ENTLÜFTUNGSSCHRAUBE
BOUCHON DE VIDANGE ET DE PURGE D'HUILE
TAPÓN DE CARGA Y PURGA DE AIRE DEL ACEITE
BUJÃO DE DRENAGEM E RESPIRO DO ÓLEO

A

B

C

D

00
Universal input
Entrata universale

Universalantrieb

Entrada universal
Entrée universelle

Entrada universal

P Y
Attacchi / Plugs / Anschlüsse / Fixations / Empalmes / Engates

A B C D

FL250 195 67 M12 x 1,5 R 1/4” R 1/4” R 1/4”

FL350 195 67 M12 x 1,5 R 1/4” R 1/4” R 1/4”

FL450 195 67 M12 x 1,5 R 1/4” R 1/4” R 1/4”

FL650 195 67 M12 x 1,5 R 1/4” R 1/4” R 1/4”

FL750 195 67 M12 x 1,5 R 1/4” R 1/4” R 1/4”

FL960 225 72,5 M12 x 1,5 R 1/4” R 1/4” R 1/4”


90

9. FRENI LAMELLARI UNIVERSALI
9. Universal-Lamellenbremsen
9. FRENOS DE LÁMINAS UNIVERSALES

T
[Nm] P

[bar]
Pmax
[bar]

Vo [l] Va [cm3]

Orizzontale / Horizontal / 
Horizontal

Verticale / Vertical / 
Vertikal

Lamelle nuove / New discs / 
Neue lamellen

FL620.U 271 24.9 210 0,1 0,2 10

FL635.U 377 13.6 315 0.1 0.2 10

T: 	 Coppia statica media / Medium static torque / Mittleres Stützmoment
P: 	 Pressione apertura freno / Brake release pressure / Bremsöffnungsdruck
Pmax.: 	 Pressione massima / Max, pressure / Höchstdruck
Vo: 	 Volume d’0lio / Oil quantity / Ölmenge
Va: 	 Volume d’olio per comando apertura freno / Oil quantity for brake release control / Bremsölmenge zum Lösen der Bremse

P

Y

X

A

B

C

D

Attacco diretto
SAE A-AA alb. FE  25  25.4
Direct connection
SAE A-AA shaft FE  25  25.4
Anbauflansch
SAE A-AA alb. FE  25  25.4

FL620.U

FL635.U

00

Attacco comando apertura freno
Brake releasing plug
Anschluss zum Lösen der Bremse

Tappo scarico olio
Drain plug
Ölablassschraube

Tappo livello olio
Oil livel plug
Ölschraube

Tappo carico e sfiato olio
Breather and filling plug
Ölablass- und Entlüftungsschraube

Universal input
Entrata universale

Universalantrieb

P X Y
Attacchi / Plugs / Anschlüsse

Codice / Code / Best. NR.
A B C D

FL620.U 161 104,5 46 M10 x 1 R 1/8” R 1/8” R 1/8” C1103704120 (alb. FE Ø 25)
C1103704120 (alb. FE Ø 25,4)

FL635.U 165 91 59 M12 x 1,5 R 1/4” R 1/4” R 1/4” C1109200160


91

9. MULTIDISC BRAKES
9. FREINS A LAMELLES UNIVERSELS
9. FREIOS LAMELARES UNIVERSAIS

T
[Nm] P

[bar]
Pmax
[bar]

Vo [l] Va [cm3]

Horizontal / Horizontal / 
Horizontal

Vertical / Vertical / 
Vertical

Lamelles nueves / Láminas 
nuevas / Discos novos

FL620.U 271 24.9 210 0,1 0,2 10

FL635.U 377 13.6 315 0.1 0.2 10

T: 	 Couple statique moyen / Par estático medio / Tração estática média
P: 	 Pression d’ouverture du frein / Presión de apertura del freno / Pressão de abertura do freio
Pmax.: 	 Pression max. / Presión max. / Pressão máx.
Vo: 	 Volume d’huile / Volumen de aceite / Volume de óleo
Va: 	 Volume d’huile pour commande d’ouverture du frein / Volumen de aceite para el mando de apertura del freno / Volume de óleo 	
	 para o comando de abertura do freio

P X Y
Fixations / Empalmes / Engates

Code / Código / Código
A B C D

FL620.U 161 104,5 46 M10 x 1 R 1/8” R 1/8” R 1/8” C1103704120 (alb. FE Ø 25)
C1103704120 (alb. FE Ø 25,4)

FL635.U 165 91 59 M12 x 1,5 R 1/4” R 1/4” R 1/4” C1109200160

P

Y

X

A

B

C

D

Attaque directe
SAE A-AA alb. FE  25  25.4
Empalme directo
SAE A-AA alb. FE  25  25.4
Conexão direta
SAE A-AA alb. FE  25  25.4

FL620.U

FL635.U

00

Attaque commande d'ouverture du frein
Empalme del mando de apertura del freno
Conexão do comando de abertura do freio

Bouchon de vidange
Tapón de vaciado del aceite
Bujão de drenagem do óleo

Bouchon de niveau d'huile
Tapón de rellenado del aceite
Bujão de nÌvel do óleo

Bouchon de vidange et de purge d'huile
Tapón de vaciado y purga del aceite
Bujão de drenagem e respiro do óleo

Entrada universal
Entrée universelle

Entrada universal


92

10. ENTRATA UNIVERSALE 
PER FRENI FL5” - FL6”

10. UNIVERSAL INPUT FOR 
BRAKES FL5” - FL6”

10. UNIVERSALANTRIEB 
FÜR BREMSEN FL5” - FL6”

L’entrata universale è una configurazione 
che, montata in ingresso ai riduttori, per-
mette di accoppiare le più diverse tipologie 
di motorizzazioni tramite una flangia e un 
manicotto di adattamento appositi.
Questa configurazione è possibile anche 
quando il riduttore sia o meno dotato in 
entrata di freno lamellare.

Tipo flangiature da utilizzare:

per 00  FL 5” = 611...............

per 00  FL 6” = 624...............

4

38

46

145

60° 9n°6  M12

60
f7

95
H

7

16
5

A50x45
DIN 5482

Tenuta olio / Oilseal Öldichtung /
Joint d’étanchéité /  Guarnición del aceite / Retentor de óleo
BA 60/85/10

Flangia motore / Motor flange / Motoranbauflansch /
Flasque-bride d’adaptation moteur / Brida del motor /
Flange do motor

BREVINI 36602249000
Guarnizione / Gasket / Dichtung / Garniture / Guarnición / Guarnição
Code

22

00 FL 5”

The universal input configuration, when 
mounted at the gearbox input side, makes 
it possible to couple various different types 
of drive using a specific flange and sleeve 
collar. This configuration can also be used 
with gearboxes regardless of whether they 
have an input lamellar brake.

Recommended flange type:

for 00  FL 5” = 611...............

for 00  FL 6” = 624...............

Der Universalantrieb ist eine Anordnung, 
die am Getriebeeingang montiert wird und 
die ermöglicht, die unterschiedlichsten 
Motortypen mit einem Flansch und einer 
Adapterhülse anzukoppeln. Diese Anord-
nung ist anwendbar, unabhängig davon, ob 
das Getriebe am Eingang mit einer Lamel-
lenbremse ausgestattet ist oder nicht.

Verwendbare Flanschverbindungen:

für 00  FL 5” = 611...............

für 00  FL 6” = 624...............


93

10. ENTRÉE UNIVERSELLE 
POUR FREINS FL5” - FL6”

10. ENTRADA UNIVERSAL 
PARA FRENOS FL5” - FL6”

10. ENTRADA UNIVERSAL 
PARA FREIOS FL5” - FL6”

4

48

56

145

60° 10n°6  M12

75
f7

11
0H

7

16
5

A50x45
DIN 5482

Tenuta olio / Oilseal Öldichtung /
Joint d’étanchéité /  Guarnición del aceite / Retentor de óleo
BA 75/85/10

Flangia motore / Motor flange / Motoranbauflansch /
Flasque-bride d’adaptation moteur / Brida del motor /
Flange do motor

BREVINI 36602249000
Guarnizione / Gasket / Dichtung / Garniture / Guarnición / Guarnição
Code

22

00
95

H
7

FL6”

L’entrée universelle est une configuration 
qui, montée en entrée des réducteurs, 
permet d’accoupler les typologies les plus 
différentes de motorisation par un flasque 
et un manchon d’accouplement ad hoc. 
Cette configuration est possible quand le 
réducteur est ou pas doté en entrée de 
frein lamellaire.

Type de flasques à utiliser :
 
pour 00  FL 5” = 611...............

pour 00  FL 6” = 624...............

La entrada universal es un mecanismo 
que, montado en la entrada de los reduc-
tores, permite acoplar todo tipo de motores 
por medio de una brida y un manguito 
adaptador especiales. Esta configuración 
es posible independientemente de que 
el reductor esté dotado o no de freno de 
láminas en la entrada.

Tipo de bridas que se deben utilizar:

para 00  FL 5” = 611...............

para 00  FL 6” = 624...............

A entrada universal é uma configuração 
que, montada na entrada dos redutores, 
permite acoplar os mais diversos tipos 
de motores através de um flange e de 
uma luva de adaptação adequados. Essa 
configuração é possível mesmo quando 
o redutor é dotado ou não, na entrada, de 
freio lamelar externo.

Tipo de flange a utilizar:

para 00  FL 5” = 611...............

para 00  FL 6” = 624...............


94

11. FLANGIATURA MOTORI SAE J 744C - NEMA - IEC
11. SAE J 744C - NEMA - IEC MOTOR FLANGES
11. ANFLANSCHEN DER MOTOREN SAE J 744 C - NEMA - IEC

ø
D

sc

D
.P

. 3
0°

ø
X

M
IN

ø
A

øM
øR

Lsc

Y

E

F

d1
-d

2

W

K BASIC

S BASIC

S
B

A
S

IC

3

1

4

2 7.8

6.35

1.
52

00

Ls

LA
MIN

mm / inch / pulgadas / polegadas
d1 = filettature metriche / metric thead / Metergewinde / filets métriques / rosca métrica / roscas métricas
d2 = Filettature in pollici / inch thead / Zollgewinde / filets en pouces / rosca en pulgadas / roscas em polegadas

Albero scanalato / Splinded shaft /
Keilwelle / Arbre cannelé /
Eje acanalado / Eixo ranhurado

Albero cilindrico / Cylindrical shaft /
Zylindrische Welle / Arbre cyilindrique /
Eje cilíndrico / Eixo cilíndrico

Flangia a 2 fori / 2 Bolt type /
Flansch 2 Bohrungen /
Flasque-bride à 2 trous /
Brida con 2 orificios /
Flange com 2 furos

Flangia a 4 fori / 4 Bolt type /
Flansch 4 Bohrungen /
Flasque-bride à 4 trous /
Brida con 4 orificios /
Flange com 4 furos

SAE Ø A W Ø X
min.

K
basic Ø M S

basic Ø R

Albero Scanalato / Splinded shaft /
Keil Welle / Arbre Cannelé /

Eje acanalado / Eixo Ranhurado

Albero Cilindrico / Cylindrical shaft /
Zylindrische Welle / Arbre Cylindrique /

Eje cilíndrico / Eixo Cilíndrico
Nr. Denti

No. of teeth
Anz. Zähne
Nbre Dents

Dientes
N° dentes

30° D.P. LS LA min. Ø DSC LSC F E

A mm. 82.55 6.35 - 106.4 13 75.22 - 9

16/32

24 7.6 15.88 24 17.6 4
inch. 3.250 0.25 - 4.188 0.438 2.96 - 0.938 0.30 0.625 0.938 0.693 0.1563

B
mm. 101.6 9.65 50.8 146 14.3 89.8 14.3

13
33.3 10.2 22.22 33.3 24.95 6.35

inch. 4.00 0.38 2.00 5.75 0.562 3.536 0.562 1.312 0.40 0.875 1.312 0.982 0.25

B-B mm. 10.6 9.65 50.8 146 14.3 89.8 14.3 15 38.1 12.7 25.4 38.1 28.1 6.35
inch. 4.00 0.38 2.00 5.75 0.562 3.536 0.562 1.50 0.50 1.00 1.50 1.106 0.25

C mm. 127.0 12.7 63.5 181 17.5 114.5 14.3 14
12/24

47.6 15.2 31.75 47.6 35.2 7.8
inch. 5.00 0.50 2.50 7.125 0.688 4.508 0.562 1.875 0.60 1.25 1.875 1.386 0.3125

C-C mm. 127.0 12.7 63.5 181 17.5 114.5 14.3 17 54 17.8 38.1 54 42.25 9.525
inch. 5.00 0.50 2.50 7.125 0.688 4.508 0.562 2.125 0.70 1.50 2.125 1.662 0.375

D mm. 152.4 12.7 70 228.6 20.6 161.6 20.6 13
8/16

66.67 20.3 44.45 66.67 49.3 11.1
inch. 6.00 0.50 2.75 9.00 0.812 6.364 0.812 2.625 0.80 1.75 2.625 1.947 0.4375

E
mm. 165.1 15.87 70 317.5 27 224.5 20.6

13
66.67 20.3 44.45 66.67 49.3 11.1

inch. 6.50 0.625 2.75 12.50 1.062 8.839 0.812 2.625 0.80 1.75 2.625 1.941 0.4375

SAE Y No.
Bolt

Codice d’ordinazione / ordering code / Bestellnummer /
Code de commande / Código para el pedido / Código de pedido

Flangia con d1 / Flange with d1 / Flansch mit d1 /
Flasque-bride avec d1 / brida con d1 / Flange com d1

Flangia con d2 / Flange with d2 / Flansch mit d2 /
Flasque-bride avec d2 / brida con d2 / Flange com d2

d1
Metrico / Metric /

Metrisch / Métrique /
Métrico / Métrico

Albero Scanalato
Splinded shaft

Keil Welle
Arbre Cannelé
Eje acanalado

Eixo Ranhurado

Albero Cilindrico
Cylindrical shaft

Zylindrische Welle
Arbre Cylindrique

Eje cilíndrico
Eixo Cilíndrico

d2
Pollici / Inches /
Zoll / Pouces /

Pulgadas / Polegadas

Albero Scanalato
Splinded shaft

Keil Welle
Arbre Cannelé
Eje acanalado

Eixo Ranhurado

Albero Cilindrico
Cylindrical shaft

Zylindrische Welle
Arbre Cylindrique

Eje cilíndrico
Eixo Cilíndrico

A 25 2 - 4 M10 T.U.15 61125502680 61125500900 3/8 0.59 min.
Full Theared 61125502680 61125500900

B 25 2 - 4 M12 T.U.25 61125700580 61125700460 1/2 - 13 1.00 min.
Full Theared 61125700580 61125700460

B - B 25 2 - 4 M12 T.U.25 61125701940 61125700500 1/2 - 13 1.00 min.
Full Theared 61125701940 61143900460

C 28
2 M16 T.U.20

61101801480 61101800510
5/8 - 11 0.78 min. F.T.

61145301480 61145300510
4 M14 T.U.20 1/2 - 13 0.78 min. F.T.

C - C 79
2 M16 T.U.20

61101802540 61101801750
5/8 - 11 0.78 min. F.T.

61145302540 61145301750
4 M14 T.U.20 1/2 - 13 0.78 min. F.T.

D 93 2 - 4 M18 T.U.20 61103501930 61103501720 3/4 - 10 1.00 min.
Full Theared 61147801930 61147801720

E 93 2 - 4 Ø 22 T.U.30 61118201930 61118201720 Ø 0.875 1.11 min. 61118201930 61118201720


95

 Oltre alle flangiature riportate in tabella sono disponibili altri modelli a richiesta.

 Other flanges are available on request in addition to those shown in the table.

 Neben den in der Tabelle aufgeführten Flanschadaptern sind weitere auf Anfrage erhältlich.

 Aux flasques-brides indiquées dans la table viennent s’ajouter d’autres modéles sur demande.

 Además de las bridas indicadas en la tabla, Brevini Riduttori puede suministrar diferentes modelos bajo pedido.

 Além dos flanges indicados na tabela, estão disponíveis outros modelos a pedido.

NEMA

Grandezza 
motore

Motor size
Motorgröße

Grandeur moteur
Tamaño del motor

Tamanho do 
motor

Flange attacco motore
Input flange adapter
Motoranbauflansch

Flasques-brides pour 
fixation sur moteur
Bridas del motor

Flange engate motor

Manicotto 
Coupling
Kupplung

Manchon ou moyeu
Manguito acoplamiento

Luva acoplamento

Codice di 
ordinazione

Ordering code
Bestellnummer

Code de 
commande

Código para el 
pedido

Código de 
pedido

T

W V d K Y

Diametro
Diameter

Durchmesser
Diamétre
Diámetro
Diâmetro

Linguetta
Key

Passfeder
Clavette
Lengüeta
Lingüeta

143/145 TD 9 4 0.55 10 1.18 0.875 0.187 61135501060
182/184 TC 8.5 4 0.55 7.25 1.18 1.125 0.25 61130800070
182/184 TD 9 4 0.55 10 1.18 1.25 0.25 61135502200

210 TD 9 4 0.55 10 1.18 1.375 0.312 61135502500
213/215 TC 8.5 4 0.55 7.25 1.81 1.375 0.312 61130802500

Dimensioni in pollici / Inch dimensions / Abmessungen in Zoll / 
Dimensions en pouces / Dimensiones en pulgadas / Dimensões em polegadas

IEC
63 95 4 9 115 20 11 4 61131602440
71 110 4 9 130 22 14 5 61115301300
80 130 4 11 165 27 19 6 61108801270
90 130 4 11 165 27 24 8 61108800760

100 / 112 180 4 14 215 28 28 8 61104600690
132 230 4 14 265 95 38 10 61116901520

Dimensioni metriche / Metric sizes / Metrische Abmessungen / 
Dimensions métriques / Dimensiones métricas / Dimensões métricas

Y

w T

K

d

V

-0
.0

2
-0

.0
1

00

11. FLASQUES MOTEURS SAE J 744 C - NEMA - IEC
11. BRIDAS DE LOS MOTRES SAE J 744 C - NEMA - IEC
11. FLANGES DE MOTORES SAE J 744 C - NEMA - IEC


96

12. STATO DI FORNITURA 12. SUPPLY CONDITION 12. LIEFERBEDINGUNGEN

I riduttori sono verniciati esternamente con 
fondo epossidico sintetico blu “RAL 5010”, 
salvo diverse disposizioni contrattuali. La 
protezione è idonea a resistere a normali 
ambienti industriali anche esterni e consente 
ulteriori finiture con vernici sintetiche.
Nel caso si prevedano particolari condizioni 
ambientali aggressive, bisogna utilizzare 
delle verniciature speciali.
Le parti esterne lavorate del riduttore come 
pignoni, piani di appoggio, centraggi ecc. 
vengono protetti con olio antiossidante 
(tectyl). Le parti interne delle carcasse 
dei riduttori sono verniciate con vernice 
antiolio e i cinematismi sono protetti con olio 
antiossidante.
Tutti i riduttori, salvo diverse indicazioni 
contrattuali, vengono forniti senza 
lubrificazione: come indicato da un’ap-
posita etichetta adesiva allegata al riduttore 
stesso per evidenziarne lo stato.
I prodotti Brevini Riduttori S.p.A. vengono 
imballati e spediti, secondo i casi, in casse 
o su pallets.
Tutti i prodotti Brevini, salvo diverse 
indicazioni contrattuali, vengono imballati 
con imballi idonei per resistere a normali 
ambienti industriali.
Ogni riduttore Brevini viene fornito con 
specifico manuale di “Installazione 
e Manutenzione”. Dichiarazione del 
fabbricante e l’attestato di Conformità 
– UNI EM10204-2.1

The gear units are painted externally 
with synthetic primer in blue “RAL 5010”, 
unless otherwise specified in the contract. 
The protection is suitable for withstanding 
normal industrial environments (also 
external) and can be finished with synthetic 
paints. If particular aggressive ambient 
conditions are foreseen, special painting is 
required.
External machined parts of the gearbox 
such as pinions, support surfaces, centring 
devices etc. are protected with a rust-
inhibitor oil (tectyl). The parts inside the 
gear unit casings are painted with oil-proof 
paint and the kinematic mechanisms are 
protected with antioxidant oil. Unless 
otherwise specified in the contract, all 
the gear units are supplied without 
lubrication: as specified by a special 
sticker placed on the unit for indicating its 
condition.
Brevini Riduttori S.p.A. products are packed 
and shipped in boxes or on pallets, as 
required.
Unless otherwise specified in the contract, 
all Brevini products are packed with 
packing suitable for withstanding normal 
industrial environments.
Every Brevini gear unit comes with a 
specific “Installation and Maintenance” 
manual. Manufacturer’s declaration and 
certificate of Conformity - UNI EM10204-
2.1

Die Außenseite der Getriebe ist mit Epoxid-
harz blau “RAL 5010” lackiert, soweit ver-
traglich nicht anders vereinbart. Der Schutz 
ist für normale Industrieumgebungen und 
Außenbereiche geeignet und gestattet 
zusätzliche Überlackierung mit Synthetikla-
cken. Bei Einsatz unter besonders aggres-
siven Umgebungsbedingungen müssen 
Speziallacke verwendet werden.
Die bearbeiteten Außenteile des Getriebes 
wie Ritzel, Stützflächen, Zentrieransätze 
usw. werden mit einem Film oxidations-
hemmenden Öls (Tectyl) geschützt. Die 
Innenteile der Getriebegehäuse werden 
mit schmierölfesten Lacken lackiert und die 
Getriebe sind durch oxidationshemmendes 
Öl geschützt. Alle Getriebe, soweit vertrag-
lich nicht anders vereinbart, werden ohne 
Schmieröl geliefert: ein Aufkleber auf dem 
Getriebe weist auf den Zustand desselben 
hin.
Die Produkte Brevini Riduttori S.p.A. wer-
den in Kisten oder auf Paletten geliefert und 
versandt. Alle Produkte Brevini, soweit ver-
traglich nicht anders vereinbart, werden in 
Verpackungen geliefert, die für normale 
Industrieumgebungen ausreichend sind. 
Alle Getriebe Brevini sind mit einem spe-
zifischen “Installations- und Wartungs-
handbuch”, mit Herstellererklärung 
und Konformitätsbescheinigung – UNI 
EM10204-2.1 versehen.


97

12. ETAT DE LA FOURNITURE 12. CONFIGURACIÓN DE 
ENTREGA

12. CONDIÇÃO DE
FORNECIMENTO

Les réducteurs sont peints extérieurement 
par application d’un apprêt époxydique 
synthétique bleu “RAL 5010”, sauf 
dispositions contractuelles contraires. La 
protection est prévue pour résister aux 
environnements industriels normaux, 
même extérieurs, et permet l’application 
de couches de finitions de peintures 
synthétiques. Dans le cas d’utilisation dans 
des particulières conditions d’ambiance 
agressives, il faut utiliser des peintures 
spéciales. 
Les parties externes travaillées du réducteur 
comme les pignons, les plans d’appui, les 
centrages etc.. sont protégées avec de 
l’huile antioxydante (tectyl). Les parties 
intérieures des carcasses (autrement dit 
carters) des réducteurs sont revêtues d’une 
peinture anti-huile et les cinématismes sont 
protégés avec de l’huile antioxydante.
Tous les réducteurs, sauf dispositions 
contractuelles contraires, sont livrés 
sans lubrification: comme spécifié sur 
une étiquette autocollante jointe avec le 
réducteur pour signaler cette condition.
Les produits Brevini Riduttori S.p.A. sont 
emballés et expédiés, suivant les cas, dans 
des caisses ou sur palettes. Tous les produits 
Brevini, sauf dispositions contractuelles 
contraires, sont conditionnés dans des 
emballages prévus pour résister aux 
ambiances industrielles normales.
Chaque réducteur Brevini est 
accompagné d’un manuel d’Installation 
et d’Entretien spécifique. Déclaration du 
fabricant et certificat de conformité – UNI 
EM10204-2.1.

Salvo cuando el contrato estipula lo 
contrario, los reductores están barnizados
por fuera con una base epoxídica sintética 
azul “RAL 5010”. Esta protección es idónea 
para instalaciones industriales bajo techo 
y a la intemperie y admite el acabado con 
barnices sintéticos. Si las condiciones 
ambientales son particularmente agresivas 
hay que utilizar barnices especiales.
Las partes externas mecanizadas del 
reductor (piñones, superficies de apoyo, 
elementos de centrado, etc.) se protegen 
con aceite antioxidante Tectyl. Las carcasas 
de los reductores están barnizadas por 
dentro con barniz impermeable al aceite. 
Los mecanismos están protegidos con 
aceite antióxido.
Salvo cuando el contrato estipula lo 
contrario, todos los reductores Brevini se 
entregan sin lubricantes: así lo indica 
la descripción del estado que figura en la 
etiqueta adhesiva del reductor.
Los productos de Brevini Riduttori se envían 
embalados en cajones o en paletas, según 
los casos. Salvo cuando el contrato estipula 
lo contrario, los productos Brevini se los 
materiales de los embalajes son aptos 
para ambientes industriales normales.
Cada reductor Brevini se entrega con un 
manual de instalación y mantenimiento. 
Declaración del fabricante y certificado 
del Conformidad – UNI EM10204-2.1

Os redutores são pintados externamente 
com base epóxi sintética azul “RAL 
5010”, salvo disposições contratuais 
diferentes. A proteção é adequada para 
resistir a ambientes industriais normais, 
também externos, e permite acabamentos 
posteriores com tintas sintéticas.
Caso sejam previstas condições ambientais 
particularmente agressivas, será necessário 
utilizar tintas especiais. 
As partes externas do redutor usinadas, 
como pinhões, planos de apoio, centragens 
etc., são protegidas com óleo antioxidante 
(tectyl). As partes internas das carcaças 
dos redutores são pintadas com tinta 
antióleo e os mecanismos cinemáticos são 
protegidos com óleo antioxidante. Todos os 
redutores, salvo outra indicação contratual, 
são fornecidos sem lubrificação: 
como indicado em uma etiqueta adesiva 
apropriada fixada ao próprio redutor para 
evidenciar sua condição.
Os produtos Brevini Riduttori S.p.A. são 
embalados e expedidos, conforme os 
casos, em caixas ou sobre paletes. Todos 
os produtos Brevini, salvo indicações 
contratuais diferentes, são embalados 
com embalagens idôneas para resistir a 
ambientes industriais normais.
Cada redutor Brevini è fornecido com um 
manual de “Instalação e manutenção” 
específico. Declaração do fabricante 
e atestado de Conformidade – UNI 
EM10204-2.1.


98

13. LUBRIFICAZIONE 13. LUBRICATION 13. SCHMIERUNG

Brevini gear units are supplied without 
lubricant; therefore the user must carry out 
correct filling before starting the machine.

Fundamental characteristics of the oils
The important parameters to consider when 
choosing the type of oil are:
• viscosity at nominal operating conditions
• additives
The oil must lubricate the bearings and 
the gears and all these components work 
inside the same box, in different operating 
conditions. We will consider the individual 
parameters.

Viscosity
Nominal viscosity is referred to a tempera-
ture of 40 °C, but rapidly decreases with 
an increase in temperature. If the operating 
temperature is between 50 °C and 70 °C, a 
nominal viscosity can be chosen according 
to the following guide table, choosing the 
highest viscosity if the highest temperature 
is foreseen.

Special attention must be paid to very 
loaded output stages and with very low 
speeds (<1 rpm). In such cases, always use 
high viscosity oils and with a good amount 
of Extreme Pressure (EP) additive.

Additives
In addition to the normal antifoaming and 
antioxidant additives, it is important to use 
lubricating oils with additives that provide EP 
(extremepressure) and antiwear properties, 
according to ISO 6743-6 L-CKC or DIN
51517-3 CLP. Therefore it will be necessary 
to find products with EP characteristics all 
the stronger (type MOBILGEAR SHC) the 
slower the gear unit speed. It should be 
remembered that the chemical compounds
replacing hydrodynamic lubrication are 
formed to the detriment of the original 
EP load. Therefore, with very low speeds 
and high loads it is important to respect 
the maintenance periods so as not to 
excessively diminish the lubricating charac-
teristics of the oil.
Types of oils
The oils available generally belong to three 
big families.
1) Mineral oils
2) Poly-Alpha-Olefin synthetic oils
3) Poly-Glycol synthetic oils
The most suitable choice is generally tied to 
the conditions of use.

Gear units that are not particularly loaded 

Die Brevini - Getriebe werden ohne 
Schmieröl geliefert; der Benutzer muss 
dieselben vor der Inbetriebnahme der 
Maschine mit der vorschriftmäßgen 
Schmierölmenge füllen.

Grundlegende schmieröleigenschaften
Bei der Schmierölauswahl sind die folgenden 
wichtige Parameter zu berücksichtigen:
• Viskosität bei Nennbetriebsbedingungen
• Additive
Dasselbe Öl muss sowohl Lager wie auch 
Zahnräder schmieren und diese Bauteile 
funktionieren zusammen in demselben 
Gehäuse unter unterschiedlichen 
Betriebsbedingungen. Nachfolgend werden 
die einzelnen Parameter kurz beschrieben.

Viskosität
Die Nennviskosität bezieht sich auf eine 
Temperatur von 40 °C und nimmt mit der 
Zunahme der Temperatur rasch ab. Liegt 
die Betriebstemperatur zwischen 50 °C 
und 70 °C, kann eine Nennviskosität laut 
folgender Tabelle gewählt werden, wobei 
bei sehr hoher Temperatur die höchste 
Viskosität zu wählen ist.

Besonders vorsichtig muss man bei 
Abtriebsstufen unter hohen Lasten und mit 
niedriger Drehzahl (<1 U/min) sein. In diesen 
Fällen muss immer Schmieröl mit hoher 
Viskosität und einer ausreichenden Menge an 
E.P. Additiven eingesetzt werden.

Additive
Neben den normalen Entschäumern und 
Oxidationshemmern müssen Schmieröle 
E.P. Additive (Extrem-Pressure) und 
verschleißhemmende Wirkstoffe laut ISO 6743-
6 L-CKC oder DIN 51517-3 CLP enthalten. Es 
ist offensichtlich, dass dabei Produkte mit E.P. 
Eigenschaften (Typ
MOBILGEAR SHC) zu wählen sind, die um so 
ausgeprägter sein müssen, je langsamer die 
Getriebedrehzahl ist. Es wird daran erinnert, dass 
sich die chemischen Substitutionsverbindungen 
der hydrodynamischen
Schmierung zu Lasten des ursprünglichen EP-
Gehalts bilden. Es ist daher bei sehr niedrigen 
Drehzahlen und hohen Be-lastungen sehr wichtig, 
dass die War-tungszeiträume zur Vermeidung 
einer übermäßigen Verschlechterung der 
Schmieröleigenschaften genau eingehalten 
werden.
Schmierölsorten
Die verfügbaren Ölsorten gehören allgemein zu 
drei großen Familien
1) Mineralöle
2) Synthetische Poly-Alpha-Olefin-Öle
3) Synthetische Polyglykolöle
Die Auswahl hängt im Allgemeinen von den 
Einsatzbedingungen ab.

n
2
 [rpm] 50 °C 70 °C
> 20 VG 150 VG 220
> 5 VG 220 VG 320
< 5 VG 320 VG 460

I riduttori Brevini vengono forniti privi di 
lubrificante; l’utilizzatore è tenuto ad effet-
tuare il corretto riempimento prima della 
messa in funzione della macchina.

Caratteristiche fondamentali degli oli
I parametri importanti da considerare 
quando si sceglie il tipo di olio sono:
• la viscosità alle condizioni nominali di 
funzionamento
• gli additivi
Lo stesso olio, deve lubrificare sia i cuscinetti 
che gli ingranaggi e tutti questi componenti 
convivono all’interno della stessa scatola, 
in condizioni di funzionamento diverse. 
Consideriamo i singoli parametri.

Viscosità
La viscosità nominale è riferita ad una 
temperatura di 40 °C, ma diminuisce veloce-
mente all’aumentare della temperatura. 
Se la temperatura di funzionamento è 
compresa tra 50 °C e 70 °C, si può scegliere 
una viscosità nominale secondo la seguente 
tabella indicativa, scegliendo la viscosità più 
elevata quando si prevede la temperatura 
più alta.

Particolare attenzione bisogna fare agli stadi 
in uscita molto caricati e con velocità molto 
basse (<1 giro/min). In questi casi bisogna 
ricorrere sempre ad oli con viscosità elevata 
e con una buona carica di additivazione 
Extreme Pressure (EP).

Additivi
Oltre ai normali additivi antischiuma ed 
antiossidanti, è importante utilizzare oli 
lubrificanti con additivi in grado di conferire 
proprietà EP (extremepressure) ed anti-
usura, secondo ISO 6743-6 L-CKC o DIN 
51517-3 CLP.
Chiaramente quindi occorre ricercare 
prodotti con caratteristiche EP tanto più forti 
(tipo MOBILGEAR SHC) quanto più lenta è 
la velocità del riduttore.
E’ opportuno ricordare che. i composti 
chimici sostitutivi della lubrificazione idrodi-
namica, si formano a scapito della carica 
EP originale. Quindi, in presenza di velocità 
molto basse e carichi elevati, è importante 
rispettare gli intervalli di manutenzione 
per non deprimere eccessivamente le 
caratteristiche lubrificanti dell’olio.
Tipi di oli
Gli oli disponibili appartengono general-
mente a tre grandi famiglie.
1) Oli minerali
2) Oli sintetici Poli-Alfa-Olefine
3) Oli sintetici Poli-Glicole
La scelta più appropriata è generalmente 
legata alle condizioni di impiego.
I riduttori non particolarmente caricati e 


99

13. LUBRIFICATION 13. LUBRICACIÓN 13. LUBRIFICAÇÃO

Les réducteurs Brevini sont livrés sans 
lubrifiant; Il incombe à l’utilisateur d’effectuer 
le remplissage correct avant la mise en 
service de la machine.

Caractéristiques fondamentales des
lubrifiants
Les paramètres importants à considérer lors 
du choix du type de lubrifiant sont :
• la viscosité aux conditions nominales de 
fonctionnement
• les additifs ou dopes
La même huile doit pouvoir correctement 
lubrifier tant les roulements et que les 
engrenages et tous les composants 
renfermés dans le carter dans des conditions 
d’emploi différentes. Considérons à présent 
chacun des facteurs intervenant ici.

Viscosité
La viscosité nominale se rapporte à une 
température de 40 °C, mais elle diminue 
rapidement lorsque la température du 
réducteur s’élève. Si la température de 
fonctionnement est comprise entre 50 °C et 
70 °C, il sera alors possible de choisir une 
viscosité nominale selon le tableau suivant, 
en choisissant la viscosité la plus élevée 
lorsque l’on prévoit la température d’emploi 
la plus élevée.

Il faut prêter une attention particulière aux 
étages en sortie très chargés et avec des 
vitesses très basses (<1 tr/min). Dans ces 
cas, il faut toujours recourir à des huiles 
avec une viscosité élevée et dopées EP 
extrême pression.

Additifs ou dopes
En plus des additifs antimousse et 
anticorrosion normaux, il est important 
d’utiliser d’autres huiles activées ou dopées 
[EP (extreme-pressure) et antiusure], 
selon la classification ISO 6743-6 L-CKC 
ou DIN 51517-3 CLP. Il est donc évident 
qu’il faut rechercher des produits dont 
les caractéristiques EP seront d’autant 
plus fortes (type MOBILGEAR SHC) que 
la vitesse de rotation du réducteur sera 
lente. Il est opportun de rappeler que : 
lescomposés chimiques de remplacement 
de la lubrification hydrodynamique se 
forment au détriment de la charge EP 
originale. En conséquence, dans le cas de 
vitesses très basses et de charges élevées, 
il est important de respecter les intervalles 
d’entretien pour éviter que les propriétés 
lubrifiantes de l’huile dégénèrent.
Types des huiles
Les huiles disponibles appartiennent 
généralement à trois grandes
familles.
1) Huiles minérales
2) Huiles synthétiques polyalphaoléfines 
(PAO)
3) Huiles synthétiques polyglycoles (PG)
Le choix le plus adapté est généralement lié 

Los reductores Brevini se entregan 
sin lubricante; el usuario debe rellenar 
el reductor antes de ponerlo en 
funcionamiento.

Características fundamentales de los 
aceites
Los parámetros importantes a la hora de 
elegir un aceite son:
• la viscosidad en condiciones nominales de 
funcionamiento
• los aditivos.
El mismo aceite debe lubricar los cojinetes 
y los engranajes. Estos componentes 
coexisten dentro de la misma carcasa en 
condiciones de funcionamiento diferentes. 
Examinemos cada factor por separado.

Viscosidad
La viscosidad nominal se mide por conven-
ción a 40 °C pero baja rápidamente si 
aumenta la temperatura. Si la temperatura 
de funcionamiento está entre 50 y 70 °C se 
puede elegir una viscosidad nominal en la 
siguiente tabla. Si existe la posibilidad de 
que la temperatura suba hay que elegir una 
viscosidad más alta.

Cuando la velocidad de rotación de salida 
es muy baja (<1 rpm) y la carga es muy 
grande hay que prestar mucha atención. En 
estos casos se debe recurrir a aceites con 
alta viscosidad y alto contenido de aditivos 
Extreme Pressure (EP).

Aditivos
Además de los agentes antiespuma 
y antioxidantes convencionales, es 
importante que los aditivos añadan al 
lubricante propiedades EP (presión 
extrema) y antidesgaste, con arreglo a las 
normas ISO 6743-6 L-CKC o DIN 51517-3 
CLP. Las características EP deben ser más 
marcadas cuanto más lenta es la velocidad 
del reductor. Recuerde que: los compuestos 
químicos que reemplazan a la lubricación 
hidrodinámica se forman a expensas 
de la carga EP original. Por tanto, si las 
velocidades son muy bajas y las cargas 
muy altas hay que respetar el programa de
mantenimiento para que el aceite no se 
degrade demasiado.
Tipos de aceites
Los aceites se agrupan en tres grandes 
familias.
1) Aceites minerales
2) Aceites sintéticos polialfaolefinas
3) Aceites sintéticos poliglicoles
El criterio de selección más adecuado toma 
en cuenta las condiciones de empleo.
Los reductores que no soportan una carga 
particularmente grande y se someten a 
ciclos de trabajo discontinuos sin variaciones 
térmicas significativas pueden utilizar un 

Os redutores Brevini são fornecidos sem 
lubrificante; o usuário deve efetuar o 
abastecimento correto antes da colocação 
da máquina em funcionamento.

Características fundamentais dos óleos
Os parâmetros importantes a serem 
considerados ao escolher o tipo de óleo 
são:
• a viscosidade nas condições nominais de 
funcionamento
• os aditivos
O próprio óleo, que deve lubrificar seja 
os coxins, seja as engrenagens e todos 
os componentes que convivem dentro 
da mesma caixa, em condições de 
funcionamento diferentes. Consideremos 
os parâmetros individuais.

Viscosidade
A viscosidade nominal refere-se a uma 
temperatura de 40 °C, mas diminui rapida-
mente com o aumento da temperatura. Se a 
temperatura de funcionamento estiver entre 
50 °C e 70 °C, será possível escolher uma
viscosidade nominal conforme a seguinte 
tabela indicativa, escolhendo-se a viscosi-
dade mais elevada quando for prevista a 
temperatura mais elevada.

Deve-se prestar atenção especial aos 
estágios de saída muito carregados e com 
velocidades muito baixas (<1 rotação/min). 
Nesses casos será necessário recorrer 
sempre a óleos com viscosidade elevada 
e com uma boa carga de aditivos do tipo 
Extreme Pressure (EP).

Aditivos
Além dos aditivos normais antiespuma e 
antioxidante, é importante utilizar óleos 
lubrificantes com aditivos capazes de 
conferir propriedades EP (extrema pressão) 
e anti-desgaste, conforme as normas ISO 
6743-6 LCKC ou DIN 51517-3 CLP. É 
necessário, portanto, procurar produtos com 
características EP tanto mais fortes (tipo 
MOBILGEAR SHC) quanto mais lenta for a 
velocidade do redutor. É oportuno lembrar 
que os compostos químicos substitutivos 
da lubrificação hidrodinâmica formam-se 
em detrimento da carga EP original. Dessa 
forma, na presença de velocidades muito 
baixas e cargas elevadas, será importante 
respeitar os intervalos de manutenção 
para não deteriorar excessivamente as 
características lubrificantes do óleo.
Tipos de óleo
Os óleos disponíveis pertencem geralmente 
a três grandes famílias.
1) Óleos minerais
2) Óleos sintéticos polialfaolefinas
3) Óleos sintéticos poliglicóis
A escolha mais apropriada é geralmente 
ligada às condições de emprego.

n
2
 [rpm] 50 °C 70 °C
> 20 VG 150 VG 220
> 5 VG 220 VG 320
< 5 VG 320 VG 460


100

and with a discontinuous operating cycle, 
without considerable temperature ranges, 
can certainly be lubricated with mineral oil.
In cases of heavy use, when the gear 
units are very loaded and in a continuous 
way, with resultant temperature increase, 
it is best to use polyalphaolefin synthetic 
lubricants (PAO).
Polyglycol oils (PG) are to be used strictly in 
the case of applications with heavy sliding 
between contacts, e.g. in worms. They 
must be employed with great care since 
they are not compatible with the other oils 
but are
completely mixable with water. This 
phenomenon is particularly dangerous,
since it is not noticed, but rapidly diminishes 
the lubricating characteristics of the oil.
In addition to the above, there are also 
hydraulic oils and oils for the food industry.
The former are used for the command of 
negative brakes. For better environmental 
protection there are several biodegradable 
types.
The latter have a specific use in the food 
industry since they are special products 
that are not harmful to the health, Various 
producers supply oils belonging to all the 
families with very similar characteristics. A 
comparison table of the best known brands 
is given later on.

Contamination
During normal operation, due to running-in 
of the surfaces, metallic microparticles will 
inevitably form in the oil. This contamination 
can shorten the life of the bearings, resulting 
in early breakdown of the gear unit. To limit
and control this phenomenon, without 
resorting to frequent and costly oil changes, 
a suitable auxiliary oil circulating system 
must be provided. This system offers the 
dual advantage of controlling the level of 
contamination with the use of special filters 
and stabilizing the operating temperature 
at a level more suitable for guaranteeing 
the required viscosity. In fact, the specific 
thermal capacity of the gearbox is not 
sufficient to guarantee the correct, stable 
operating temperature.
For lubrication problems with gearboxes 
intended for specific applications, in terms 
of their particular construction or operating 
conditions, we recommend you contact the 
Brevini Riduttori Technical Service.
In this regard, you are reminded that Brevini 
Riduttori has a technical agreement with 
Exxon Mobil whereby specific consulation 
is available for special applications as well 
as the monitoring of applications lubricated 
with MOBIL products.

con un ciclo di impiego discontinuo. senza 
escursioni termiche importanti, possono 
certamente essere lubrificati con olio 
minerale.
Nei casi di impiego gravoso, quando i 
riduttori saranno prevedibilmente caricati 
molto ed in modo continuativo, con 
conseguente prevedibile innalzamento della 
temperatura, è bene utilizzare lubrificanti 
sintetici tipo polialfaolefine (PAO).
Gli oli di tipo poliglicole (PG) sono 
da utilizzare strettamente nel caso di 
applicazioni con forti strisciamenti fra i 
contatti, ad esempio nelle viti senza fine. 
Debbono essere impiegati con grande 
attenzione poiché non sono compatibili con 
gli altri oli e sono invece completamente 
miscibili con l’acqua. Questo fenomeno è 
particolarmente pericoloso poiché non si 
nota, ma deprime velocemente le carat-
teristiche lubrificanti dell’olio.
Oltre a questi già menzionati, ricordiamo 
che esistono gli oli idraulici e gli oli per 
l’industria alimentare.
I primi vengono usati per il comando dei 
freni negativi. Per una maggiore tutela 
dell’ambiente sottolineiamo l’esistenza di 
alcuni tipi biodegradabili.
I secondi trovano specifico impiego nella 
industria alimentare in quanto sono prodotti 
speciali non nocivi alla salute.
Vari produttori forniscono oli appartenenti 
a tutte le famiglie con caratteristiche molto 
simili. Più avanti proponiamo una tabella 
comparativa tra le marche più note.

Contaminazione
Durante il normale funzionamento, a causa 
del rodaggio delle superfici, è inevitabile che 
si trasferiscano nell’olio delle microparticelle 
metalliche. Questa contaminazione, può 
accorciare la vita dei cuscinetti, mandando 
in avaria prematura il riduttore. Per limitare 
e controllare il fenomeno, senza ricorrere 
a frequenti e costosi cambi d’olio, occorre 
prevedere l’impiego di un opportuno sistema 
ausiliario di circolazione dell’olio. Con questo 
sistema, si ottiene il doppio vantaggio di 
controllare il livello di contaminazione con 
l’impiego di appositi filtri e di stabilizzare la 
temperatura di funzionamento al livello più 
adeguato per garantire la viscosità voluta. 
Infatti, può succedere che la capacità 
termica specifica del riduttore è insufficiente 
a garantire un livello di temperatura di fun-
zionamento corretto e stabile.
Per problemi di lubrificazione di riduttori 
destinati a impieghi particolari sia per la 
tipologia costruttiva, sia per i parametri di 
funzionamento, è consigliabile contattare il 
servizio Tecnico-Commerciale Brevini.
A questo proposito ricordiamo che la Brevini 
Riduttori si avvale di un accordo tecnico 
con la Exxon Mobil in base al quale si può 
avere sia una consulenza preventiva mirata 
all’applicazione, sia il monitoraggio di
applicazioni lubrificate con prodotti MOBIL.

Getriebe, die nicht im Dauerbetrieb laufen 
und keinen großen Belastungen und großen 
Temperaturschwankungen ausgesetzt sind, 
können problemlos mit Mineralölen geschmiert 
werden. Bei Einsatz unter erschwerten 
Bedingungen, bei denen die Getriebe 
voraussichtlich hohen Lasten im Dauerbetrieb 
mit der entsprechenden voraussehbaren 
Temperaturerhöhung ausgesetzt sind, ist es 
angebracht, synthetische Poly-Alpha-Olefin-Öle 
(PAO) zu verwenden.
Die Poly-Glykolöle (PG) werden in Anwendungen 
benutzt, in denen starke Gleitreibungen 
zwischen den Kontaktflächen auftreten, wie 
z. B. in Schnecken. Bei ihrer Anwendung ist 
sehr sorgfältig vorzugehen, da sie mit anderen 
Schmierölen unverträglich, aber voll mit Wasser 
vermischbar sind. Das ist besonders gefährlich, 
weil es unbemerkt erfolgt und sehr schnell die 
Schmiereigenschaften des Öls verschlechtert. 
Neben den erwähnten Ölen gibt es noch 
Hydrauliköl und Öle für die Lebensmittelin-
dustrie. Die ersteren werden auf Negativbremsen 
eingesetzt. Zum Umweltschutz weisen wir auf 
einige biologisch abbaubare Ölsorten hin. Die 
zweiten werden von der Lebensmittelindustrie 
verwendet, da sie nicht gesundheitsschädlich 
sind. Einige Hersteller liefern Schmieröle, die 
allen Familien mit sehr ähnlichen Merkmalen 
angehören. An anderer Stelle finden Sie eine 
Vergleichstabelle der bekanntesten Ölmarken.

Verschmutzung
Während des normalen Betriebs entstehen durch 
den Abrieb der Oberflächen Mikrometallpartikel im 
Öl. Diese Ver-schmutzung kann die Lebensdauer 
der Lager verkürzen und zu einem Ausfall des 
Getriebes führen. Zur Einschränkung dieser 
Erscheinung ohne häufigen und kostspieligen 
Ölwechsel ist der Einbau einer zusätzlichen 
Filteranlage des Schmieröls empfehlenswert.
Diese Anlage bietet den doppelten Vorteil, 
einserseits den Grad der Ölverschmutzung 
zu reduzieren und andererseits die 
Betriebstemperatur auf einer für die gewünschte 
Viskosität geigneten Temperaturstufe zu 
stabilisieren. Es kann mitunter der Fall 
eintreten, dass die spezifische Wärmeleistung 
des Getriebes nicht ausreicht, eine korrekte 
und stabile Stufe der Betriebstemperatur zu 
gewährleisten.
Wenden Sie sich bei Schmierproblemen von 
Getrieben, die sowohl bauseitig wie auch 
aufgrund der Betriebsparameter für besondere 
Anwendungen vorgesehen sind, direkt an die 
technische Verkaufsberatung Brevini.
In diesem Zusammenhang dürfen wir 
erwähnen, dass Brevini Riduttori eine 
technische Vereinbarung mit Exxon Mobil 
abgeschlossen hat, die Ihnen eine gezielte 
Anwendungsberatung wie auch die Überwachung 
von Schmieranwendungen mit Produkten MOBIL 
ermöglicht.


101

aux conditions d’emploi.

Les réducteurs assez peu chargés et avec 
un cycle de fonctionnement discontinu, 
sans variations de température importantes, 
peuvent certainement être lubrifiés à l’huile 
minérale. Dans des conditions d’utilisation 
sévères, à savoir lorsque les engrenages 
sont très chargés et de manière continue, 
avec comme probable conséquence 
l’élévation de température, il convient 
d’utiliser des lubrifiants synthétiques 
type polyalphaoléfine (PAO). Les huiles 
de type polyglycoles (PG) conviennent 
particulièment aux applications présentant 
d’importants frottements aux points de 
contact, comme par exemple dans les vis 
sans fin. Elles doivent être employées avec 
beaucoup de précautions, puisqu’elles ne 
sont pas compatibles avec les autres huiles 
et sont par contre totalement miscibles 
avec l’eau. Ce phénomène est d’autant 
plus dangereux qu’il n’est pas visible et 
dégrade rapidement les qualités de l’huile. 
En sus de ces types déjà mentionnés, il 
est bon de rappeler qu’il existe des huiles 
hydrauliques et des huiles pour l’industrie 
alimentaire. Les premiers sont employés 
pour la commande des freins négatifs. Il 
est bon d’indiquer ici l’existence de certains 
types biodégradables qui préservent le 
milieu naturel. Les seconds conviennent 
à l’industrie alimentaire, car il s’agit de 
produits spéciaux qui ne sont pas nuisibles 
à la santé. Noter que différents fabricants 
fournissent des huiles appartenant à toutes 
les familles avec des caractéristiques très 
similaires. Plus en avant, vous trouverez un 
tableau de comparaison des marques les 
plus connues.

Contamination
Pendant le fonctionnement normal, à cause 
du rodage des surfaces, il est inévitable 
que des microparticules métalliques se 
transfèrent dans l’huile. Cette contami-
nation peut diminuer la durée de vie des 
roulements et entraîner la défaillance 
prématurée du réducteur. Pour limiter et 
contrôler le phénomène, sans toutefois 
recourir à des renouvellements d’huile 
fréquents et onéreux, il faut prévoir l’emploi 
d’un système auxiliaire de circulation de 
l’huile. Ce système présente le double 
avantage de pouvoir contrôler le niveau de 
contamination à l’aide de filtres spécifiques 
et de pouvoir stabiliser la température de 
fonctionnement au niveau le plus adapté 
pour garantir la viscosité voulue. En effet 
il peut arriver que la capacité thermique 
spécifique du réducteur ne suffise pas 
à garantir un niveau de température de 
fonctionnement correct et stable.
Pour les problèmes de lubrification de 
réducteurs destinés à des utilisations 
particulières tant par typologie constructive 
que par paramètres de fonctionnement, 
il est conseillé de contacter le service 
Technico-Commercial Brevini.
A ce propos rappelons que Brevini Riduttori 
a passé un accord technique avec Exxon 
Mobil qui stipule la possibilité de disposer 
d’une consultation préventive spécifiques 
de l’application, ainsi que le monitorage 
d’applications lubrifiées avec des produits 
MOBIL.

aceite mineral. La carga de los reductores 
para usos severos suele ser muy grande y 
continua, por lo que la temperatura tiende a 
subir. En estos casos se recomienda utilizar 
polialfaolefinas (PAO).
Los poliglicoles (PG) se deben utilizar 
solamente cuando el rozamiento es intenso, 
como por ejemplo en los tornillos sin fin. 
Hay que manejarlos con precaución porque 
son completamente solubles en agua pero 
también incompatibles con otros aceites. 
Este fenómeno es imperceptible pero muy 
peligroso porque degrada rápidamente el 
lubricante. Además de los mencionados, 
existen aceites hidráulicos y aceites 
especiales para la industria alimentaria.
Los primeros se utilizan para los frenos 
negativos. Los biodegradables contribuyen 
a proteger el medioambiente. Los segundos 
se emplean en la industria de la alimentación 
porque no son nocivos para la salud.
Existen varios fabricantes que disponen 
de aceites con características similares en 
cada una de las familias. Más adelante 
se incluye una tabla comparativa de las 
marcas más conocidas.

Contaminación
El rodaje de las superficies durante 
el funcionamiento normal hace que 
las micropartículas metálicas migren 
inevitablemente hacia el aceite. Este tipo 
de contaminación acorta la vida de los 
rodamientos y puede determinar una avería 
prematura del reductor. Para limitar el 
fenómeno, en lugar de recurrir a frecuentes 
y costosos cambios de aceite hay que 
instalar un circuito auxiliar de circulación.
Esta solución tiene dos ventajas: los filtros 
reducen la contaminacion y la temperatura 
de funcionamiento se estabiliza en un valor 
que asegura la viscosidad necesaria. En 
efecto, puede suceder que la capacidad 
térmica específica del reductor no sea 
suficiente para garantizar una temperatura 
de funcionamiento correcta y estable.
Por cualquier problema de lubricación de 
los reductores para usos especiales, tanto 
por los detalles de construcción como 
por los parámetros de funcionamiento, se 
aconseja consultar con el Servicio Técnico-
Comercial de Brevini.
Se recuerda que Brevini Riduttori ha 
estipulado un acuerdo técnico con Exxon 
Mobil, en virtud del cual el cliente puede 
solicitar un asesoramiento preventivo sobre 
la aplicación y también la monitorización 
de aplicaciones lubricadas con productos 
MOBIL.

Os redutores não particularmente sujeitos a 
cargas elevadas e com um ciclo de trabalho 
descontínuo sem amplitudes térmicas 
relevantes podem
certamente ser lubrificados com óleo 
mineral. Nos casos de emprego rigoroso, 
quando os redutores forem provavelmente
sujeitos a cargas muito elevadas e de modo 
contínuo, com o conseqüente e previsível 
aumento da temperatura, será melhor 
utilizar lubrificantes sintéticos do tipo 
polialfaolefinas (PAO).
Os óleos de tipo poliglicóis (PG) devem 
ser utilizados especificamente no caso de 
aplicações com forte atrito entre os contatos, 
por exemplo, nos parafusos sem fim. 
Devem ser empregados com muita atenção 
porque não são compatíveis com os outros 
óleos e são, ao contrário, completamente 
misturáveis com a água. Esse fenômeno 
é particularmente perigoso porque não 
é observado, mas reduz rapidamente as 
características lubrificantes do óleo. Além 
desses já mencionados, lembramos que 
existem os óleos hidráulicos e os óleos 
para a indústria alimentícia. Os primeiros 
são usados para o comando dos freios 
negativos. Para uma maior proteção do 
meio ambiente, ressaltamos a existência 
de alguns tiposbiodegradáveis. Os últimos 
encontram emprego específico na indústria 
alimentícia pois são produtos especiais 
não nocivos à saúde. Vários produtores 
fornecem óleos pertencentes a todas 
as famílias com características muito 
semelhantes. Mais adiante propomos uma 
tabela comparativa entre as marcas mais 
conhecidas.

Contaminação
Durante a operação normal, em função da 
lapidação das superfícies, é inevitável a 
transferência de micropartículas metálicas 
para a água. Essa contaminação pode 
reduzir a vida útil dos coxins, provocando 
a avaria prematura do redutor. Para limitar 
e controlar o fenômeno, sem recorrer a 
freqüentes e custosas trocas de óleo, 
é necessário prever o emprego de um 
sistema auxiliar apropriado de circulação 
do óleo. Com esse sistema se obtém uma 
dupla vantagem, de controlar o nível de
contaminação com o emprego de filtros 
apropriados e estabilizar a temperatura de 
funcionamento ao nível mais adequado 
para garantir a viscosidade desejada. 
Efetivamente, a capacidade térmica 
específica do redutor pode ser insuficiente 
para garantir um nível de temperatura de 
funcionamento correto e estável.
Para problemas de lubrificação de redutores 
destinados a empregos particulares, seja 
pelo tipo construtivo, seja pelos parâmetros 
de funcionamento, é aconselhável entrar 
em contato com o Serviço Técnico 
Comercial da Brevini.
A esse propósito, lembramos que a Brevini 
Riduttori se vale de um acordo técnico com 
a Exxon Mobil com base no qual é possível 
haver uma consultoria preventiva dirigida à 
aplicação e ao monitoramento de aplicações 
lubrificadas com produtos MOBIL.


102

Tabella oli lubrificanti

Lubricant table

Tabelle der Schmieröle

Table des lubrifiants

Tabla de aceites

Tabela de óleos

Produttore
Manufacturer

Hersteller
Marque

Fabricante
Produtor

Oli Minerali
Mineral oils
Mineralöle

Huiles minérales
Aceites minerales

Óleos minerais

Oli sintetici polialfaolefine (PAO)
Poly-alpha-olefin (PAO) synthetic oils

Synthetische Poly-Alpha-Olefin-Öle (PAO)
Huiles synthétiques polyalphaoléfines (PAO)
Aceites sintéticos de polialfaolefinas (PAO)

Óleos sintéticos polialfaolefinas (PAO)

Oli sintetici poliglicoli (PG)
Polyglycol (PG) synthetic oils

Synthetische Polyglykolöle (PG)
Huiles synthétiques polyglycoles (PG)

Aceites sintéticos de poliglicol (PG)
Óleos sintéticos poliglicóis (PG)

ISO VG 150 ISO VG 220 ISO VG 320 ISO VG 150 ISO VG 220 ISO VG 320 ISO VG 150 ISO VG 220 ISO VG 320

ADDINOL Transmission 
oil CIP 150

Transmission 
oil CIP 220

Transmission 
oil CIP 320

Eco Gear 
150 S

Eco Gear
220 S

Eco Gear
320 S Luboil RS 150 Luboil RS 220 --

AGIP Blasia 150 Blasia 220 Blasia 3200 -- Blasia SX 220 Blasia SX 320 Blasia S 150 Blasia S 220 Blasia S 320

ARAL Degol BG
150 Plus

Degol BG
220 Plus

Degol BG
320 Plus

Degol PAS
150 

Degol PAS
220

Degol PAS
320 Degol GS 150 Degol GS

220
Degol GS

320

BP Energol
GR - XP 150

Energol
GR - XP 220

Energol
GR - XP 320

Eversyn 
EXP 150

Eversyn 
EXP 220

Eversyn 
EXP 320

Eversyn 
SG - XP 150

Eversyn 
SG - XP 220

Eversyn 
SG - XP 320

CASTROL Alpha SP 150 Alpha SP 220 Alpha SP 320 Alphasyn
 EP 150

Alphasyn
 EP 220

Alphasyn
 EP 320

Alphasyn
 PG 150

Alphasyn
 PG 220

Alphasyn
 PG 320

CEPSA Energranajes 
HP 150

Energranajes 
HP 220

Energranajes 
HP 320

Energranajes 
HPX 150

Energranajes 
HPX 220

Energranajes 
HPX 320

Energranajes 
HPS 150

Energranajes 
HPS 220

Energranajes 
HPS 320

CHEVRON Ultra Gear 150 Ultra Gear 220 Ultra Gear 320 Tegra Synthetic
Gear 150

Tegra Synthetic
Gear 220

Tegra Synthetic
Gear 320 HiPerSYN 150 HiPerSYN 220 HiPerSYN 320

DEA Falcon 150 Falcon 220 Falcon 320 Intor 150 Intor 220 Intor 320 Polydea 150 Polydea 220 Polydea 320

ERG Roxin 
S EP 150

Roxin 
S EP 220

Roxin 
S EP 320 -- -- -- -- -- --

ESSO Spartan 
EP 150

Spartan 
EP 220

Spartan 
EP 320

Spartan 
S EP 150

Spartan 
S EP 220

Spartan 
S EP 320 Glycolube 150 Glycolube 220 Glycolube 320

FUCHS Renolin 
CKC 150

Renolin 
CKC 220

Renolin 
CKC 320

Renolin Unisyn 
CKC 150

Renolin Unisyn 
CKC 220

Renolin Unisyn 
CKC 320

Renolin 
PG 150

Renolin 
PG 220

Renolin 
PG 320

LUBRITECH Gearmaster 
CLP 150

Gearmaster 
CLP 220

Gearmaster 
CLP 320

Gearmaster 
SYN 150

Gearmaster 
SYN 220

Gearmaster 
SYN 320

Gearmaster 
PGP 150

Gearmaster 
PGP 220

Gearmaster 
PGP 320

KLÜBER Klüberoil GEM 
1-150

Klüberoil GEM 
1-220

Klüberoil GEM 
1-320

Klübersynth EG 
4-150

Klübersynth EG 
4-220

Klübersynth EG 
4-320

Klübersynth 
GH 6-150

Klübersynth 
GH 6-220

Klübersynth 
GH 6-320

LUBMARINE Epona Z 150 Epona Z 220 Epona Z 320 -- Epona 
SA 220

Epona 
SA 320 -- -- --

MOBIL Mobilgear XMP 
150

Mobilgear XMP 
220

Mobilgear XMP 
320

Mobilgear SHC 
XMP 150

Mobilgear SHC 
XMP 220

Mobilgear SHC 
XMP 320 Glygoyle 22 Glygoyle 30 Glygoyle 

HE320

MOLIKOTE L - 0115 L - 0122 L - 0132 L - 1115 L -1122 L - 1132 -- -- --

NILS Ripress 
EP 150

Ripress 
EP 220

Ripress 
EP 320 Acrol Synt 150 Acrol Synt 220 Acrol Synt 320 Ripress Synt 

150
Ripress Synt 

220
Ripress Synt 

320

OMV Gear 
HST 150

Gear 
HST 220

Gear 
HST 320 -- Gear 

SHG 220
Gear 

SHG 320
Gear 

PG 150
Gear 

PG 220
Gear 

PG 320

OPTIMOL Optigear 
BM 150

Optigear 
BM 220

Optigear 
BM 320

Optigear Synthetic
A 150

Optigear Synthetic
A 220

Optigear Synthetic
A 320 Optiflex A 150 Optiflex A 220 Optiflex A 320

PAKELO Eurolube EP-C 
ISO 150

Eurolube EP-C 
ISO 220

Eurolube EP-C 
ISO 320

Gearsint EP 
ISO 150

Gearsint EP 
ISO 220

Gearsint EP 
ISO 320

Allsint EP-C
ISO 150

Allsint EP-C
ISO 220

Allsint EP-C
ISO 320

PENNZOIL Super Maxol
EP 150

Super Maxol
EP 220

Super Maxol
EP 320 -- -- -- -- -- --

Q8 Goya 150 Goya 220 Goya 320 El Greco 150 El Greco 220 El Greco 320 Grade 150 Grade 220 Grade 320

ROLOIL EP/150 EP/220 EP/320 -- -- -- Sincat 150 Sincat 220 Sincat 320

ROYAL PUR-
PLE -- -- -- Synergy 150 Synergy 220 Synergy 320 -- -- --

SHELL Omala 150 Omala 220 Omala 320 Omala 
HD 150

Omala 
HD 220

Omala 
HD 320 Tivela S 150 Tivela S 220 Tivela S 320

SINCLAIR Warrior
EP/NL 150

Warrior
EP/NL 220

Warrior
EP/NL 320 -- -- -- -- -- --

SUNOCO Sun EP 150 Sun EP 220 Sun EP 320 Duragear 150 Duragear 220 Duragear 320 -- -- --

TAMOIL Carter EP
Lubricant 150

Carter EP
Lubricant 220

Carter EP
Lubricant 320 -- -- -- -- -- --

TEXACO Meropa 150 Meropa 220 Meropa 320 Pinnacle
EP 150

Pinnacle
EP 220

Pinnacle
EP 320 -- Synlube 

CLP 220
Synlube 
CLP 320

TOTAL Carter
EP 150

Carter
EP 220

Carter
EP 320

Carter
SH 150

Carter
SH 220

Carter
SH 320

Carter
SY 150

Carter
SY 220

Carter
SY 320

TRIBOL 1100/150 1100/220 1100/320 1510/150 1510/220 1510/320 800/150 800/220 800/320


103

Tabella lubrificanti adatti per uso alimentare
(approvati secondo specifiche USDA-H1 e NSF-H1)

Table of lubricants suitable for food use
(approved according to USDA-H1 and NSF-H1 specifications)

Tabelle der für den Lebensmittelbereich 
geeigneten Schmieröle
(zugelassen laut Normen USDA-H1 und NSF-H1)

Tableau des lubrifiants pour usage alimentaire
(approuvés selon les spécifications USDA-H1 et NSF-H1)

Tabla de aceites lubricantes aprobados para usos alimentarios
(según especificaciones USDA-H1 y NSF-H1)

Tabela de lubrificantes adequados para uso alimentar
(aprovados conforme as especificações USDA-H1 e NSF-H1)

Produttore
Manufacturer

Hersteller
Marque

Fabricante
Produtor

Oli Idraulici / Hydraulic oils / Hydrauliköle
Huiles hydrauliques / Aceites hidráulicos / Óleos hidráulicos

Oli per ingranaggi / Gear oils / Getriebeöle
Huiles pour engrenages / Aceites para engranajes /

Óleos para engrenagens

ISO VG
32

ISO VG
46

ISO VG
68

ISO VG
150

ISO VG
220

ISO VG
320

AGIP Rocol Foodlube 
Hi-Power 32 - - Rocol Foodlube 

Hi-Torque 150 - Rocol Foodlube
Hi-Torque 320

ARAL Eural Hyd
32

Eural Hyd
46

Eural Hyd
68

Eural Gear
150

Eural Gear
220 -

BEL - RAY No-Tox HD Hyd
Oil 32

No-Tox HD Hyd
Oil 46

No-Tox HD Hyd
Oil 68

No-Tox Syn Gear
Oil 150

No-Tox Syn Gear
Oil 220

No-Tox Syn Gear
Oil 320

BP Enerpar M 32 Enerpar M 46 Enerpar M 68 - - -

CHEVRON Lubricating Oil
FM 32

Lubricating Oil
FM 46

Lubricating Oil
FM 68 - Lubricating Oil

FM 220 -

ESSO Nuto
FG 32

Nuto
FG 46

Nuto
FG 68 -  Gear Oil

FM 220 -

KEYSTONE Nevastane
SL 32

Nevastane
SL 46

Nevastane
SL 68

Nevastane
EP 150

Nevastane
EP 220

Nevastane
EP 320

KLÜBER Summit Hysyn
FG 32

Summit Hysyn
FG 46

Summit Hysyn
FG 68

Klüberoil 4
UH1 N 150

Klüberoil 4
UH1 N 220

Klüberoil 4
UH1 N 320

MOBIL DTE
FM 32

DTE
FM 46

DTE
FM 68

DTE
FM 150

DTE
FM 220

DTE
FM 320

NILS Mizar
32

Mizar
46

Mizar
68

Riprees Synt Food
150

Riprees Synt Food
220

Riprees Synt Food
320

OPTIMOL Optileb
HY 32

Optileb
HY 46

Optileb
HY 68

Optileb
GT 150

Optileb
GT 220

Optileb
GT 320

PAKELO Non-Tox Oil
Hydraulic ISO 32

Non-Tox Oil
Hydraulic ISO 46

Non-Tox Oil
Hydraulic ISO 68

Non-Tox Oil Gear EP
ISO 150

Non-Tox Oil Gear EP
ISO 220

Non-Tox Oil Gear EP
ISO 320

ROYAL PURPLE Poly-Guard
FDA 32

Poly-Guard
FDA 46

Poly-Guard
FDA 68

Poly-Guard
FDA 150

Poly-Guard
FDA 220

Poly-Guard
FDA 320

SHELL Cassida Fluid
HF 32

Cassida Fluid
HF 46

Cassida Fluid
HF 68

Cassida Fluid
GL 150

Cassida Fluid
GL 220

Cassida Fluid
GL 320

TEXACO Cygnus Hydraulic Oil
32

Cygnus Hydraulic Oil
46

Cygnus Hydraulic Oil
68

Cygnus Hydraulic 
PAO 150

Cygnus Hydraulic 
PAO 220 -

TRIBOL Food Proof
1840/32

Food Proof
1840/46

Food Proof
1840/68 - Food Proof

1810/220
Food Proof
1810/320


104

Vaso di espansione
Nel caso di montaggio verticale e, comun-
que, ogni volta si renda necessario riempire 
completamente il riduttore, occorre rispet-
tare alcune regole.
All’atto del riempimento, nella parte 
superiore, in corrispondenza della tenuta 
rotante dell’albero di uscita, si può formare 
una bolla d’aria, che deve essere eliminata 
per evitare l’insufficiente lubrificazione della 
tenuta stessa.
Inoltre sapendo che il volume dell’olio 
aumenta con la temperatura, occorre
predisporre un serbatoio ausiliario che 
consenta all’olio di espandersi senza creare 
pericolose pressioni interne al riduttore.
Per il dimensionamento occorre determinare 
il volume di espansione (V

e
) dell’olio alla 

temperatura di funzionamento:

Vt = volume totale dell’olio
∆T = differenza tra temperatura di fun-
zionamento e temperatura ambiente.
La capacità del vaso di espansione (V

s
) è:

Per eliminare l’eventuale aria residua, 
devono essere collegati il foro presente 
nella zona più alta del riduttore e la 
parte superiore del vaso di espansione; 
questíultimo deve essere posto ad 
una altezza tale da garantire il pieno 
riempimento del riduttore al livello minimo. 
Si consiglia di realizzare il tubo di spurgo o 
lo stesso vaso di espansione con materiale 
trasparente, per poter verificare con facilità 
l’esatta posizione del livello del lubrificante.

Expansion tank
Several rules must be followed with vertical 
mounting, and in any case whenever the 
gear unit has to be completely filled.
During filling, an air bubble can form in the 
upper part, at the output shaft revolving 
seal, and which must be eliminated in order 
to avoid insufficient lubrication of the seal. 
Also, since the volume of oil increases with 
the temperature, an auxiliary tank must be 
provided to allow the oil to expand without 
creating dangerous pressures inside the 
gear unit.
For dimensioning, the oil expansion volume 
(V

e
) at operating temperature must be 

determined:

Vt = total volume of oil
∆T = difference between operating 
temperature and ambient temperature.
The capacity of the expansion tank (V

s
) is:

To remove any residual air, the holes in the 
top part of the gear unit and the upper part 
of the expansion tank must be connected; 
the latter must be located at a height 
guaranteeing complete filling of the gear 
unit up to the minimum level. It is advisable 
to make the bleeding tube or the expansion
tank with transparent material, to be able 
to easily check the exact position of the 
lubricant level.

Expansionsgefäß
Bei vertikalem Einbau und in allen Fällen, 
in denen das Getriebe vollständig gefüllt 
werden muss, sind einige wichtige Regeln 
einzuhalten.
Während des Füllens kann sich im oberen 
Teil in Höhe der Wellendichtung eine 
Luftblase bilden, die zur Vermeidung 
ungenügender Schmierung beseitigt werden 
muss. Da sich das Ölvolumen mit steigender 
Temperatur erhöht, muss ein Hilfsbehälter 
eingebaut werden, der die Ausdehnung des 
Öls ausgleicht und gefährliche Drücke im 
Inneren des Getriebes verhindert.
Für die Bemessung des Behälters muss 
das Ausdehnungsvolumen des Öls bei 
Betriebstemperatur berechnet werden:

Vt = Gesamte Ölmenge
∆T= Unterschied zwischen Betriebs-
und Umgebungstemperatur 
Das Aufnahmevermögen des 
Expansionsbehälters ist:

Zur Entlüftung der Restluft ist die Bohrung 
im höchsten Teil des Getriebes mit dem 
Oberteil des Expansionsgefäßes zu 
verbinden; letzteres muss auf einer Höhe 
angeordnet werden, die gewährleistet, dass 
das Getriebe immer bis zum Mindeststand 
gefüllt ist. Es ist angebracht, einen
Entlüftungsschlauch und ein Expan-
sionsgefäß aus durchsichtigem Material 
zu verwenden, um jederzeit auf leichte 
Weise den Schmierölstand kontrollieren zu 
können.

V
e
 = V

t
 x ∆ T / 1000

V
s
 = 2 x V

e


105

Depósito de expansión
En caso de montaje vertical y toda vez que 
se deba llenar el reductor, hay que respetar 
algunas reglas.
A la altura de la junta giratoria del eje de 
salida se puede formar al rellenar una 
burbuja de aire. Para que la junta quede 
bien lubricada hay que eliminar la burbuja. 
Como además el volumen del aceite 
aumenta con la temperatura, hay que 
instalar un depósito auxiliar para que la 
expansión del aceite no haga aumentar la 
presión dentro del reductor.
Para determinar el tamaño del depósito 
auxiliar hay que averiguar el volumen de 
expansión del aceite a la temperatura de 
funcionamiento:

Vt = volumen total de aceite
∆T = diferencia entre la temperatura 
ambiente y la de funcionamiento
La capacidad del depósito de expansión es: 

Para eliminar el aire residual el agujero 
que está en la parte más alta del reductor 
se debe conectar con la parte superior del 
vaso de expansión, cuya altura debe a su 
vez permitir que el reductor se llene hasta 
el nivel mínimo. Se aconseja realizar el 
tubo de purga y el depósito de expansión
en un material transparente para que sea 
más fácil inspeccionar el nivel.

V
e
 = V

t
 x ∆ T / 1000

Vase d’expansion
Dans le cas de montage du réducteur 
en position verticale et, de toute façon, 
chaque fois qu’il est nécessaire de remplir 
complètement le réducteur, il faut respecter 
certaines règles.
Au moment du remplissage, dans la partie 
supérieure, au niveau du joint tournant 
de l’arbre de sortie, il peut se former une 
bulle d’air qui doit être éliminée pour éviter 
l’insuffisance de lubrification dudit joint. 
En outre, du fait que le volume de l’huile 
augmente avec la température, il faut 
prévoir un réservoir auxiliaire permettant à 
l’huile de se détendre sans créer des pres-
sions dangereuses dans le réducteur.
Pour le dimensionnement, il faut déterminer 
le volume d’expansion de l’huile à la 
température de fonctionnement :

Vt = volume total de l’huile
∆T = différence ou écart température de 
fonctionnement et température ambiante
La capacité du vase d’expansion est :

Pour éliminer l’air résiduel éventuel, 
l’orifice situé dans la partie la plus haute du 
réducteur et la partie supérieure du réservoir 
d’expansion doivent être reliés; ce dernier 
doit être situé à une hauteur suffisante pour 
garantir le remplissage du réducteur jusqu’au 
niveau minimum. Il est conseillé d’utiliser 
un tube de purge ou un vase d’expansion 
transparent, afin de faciliter l’examen visuel 
du niveau du lubrifiant.

Vaso de expansão
No caso de montagem vertical e, de 
qualquer modo, toda vez que for necessário 
reabastecer completamente o redutor, será 
necessário respeitar algumas regras.
No ato do reabastecimento, na parte 
superior, em correspondência ao retentor 
giratório do eixo de saída, é possível a 
formação de uma bolha de ar, que deverá 
ser eliminada para evitar a lubrificação 
insuficiente do próprio retentor. Além disso, 
sabendo que o volume do óleo aumenta 
com a temperatura, será necessário colocar 
um reservatório auxiliar que permita a 
expansão do óleo sem criarpressões 
perigosas dentro do redutor.
Para o dimensionamento é necessário 
determinar o volume de expansão do óleo 
à temperatura de funcionamento:

Vt = volume total do óleo
∆T = diferença entre a temperatura de 
funcionamento e a temperatura ambiente
A capacidade do vaso de expansão é de:

Para eliminar o ar residual eventual, 
deverão ser conectados o furo presente na 
zona mais alta do redutor e a parte superior 
do vaso de expansão; este último deve ser 
colocado a uma altura tal que garanta o 
enchimento completo do redutor ao nível 
mínimo. É aconselhável realizar o tubo de 
expurgo ou o próprio vaso de expansão 
com material transparente, para poder 
verificar com facilidade a posição exata do 
nível do lubrificante.

V
s
 = 2 x V

e


106

Caratteristiche del grasso lubrificante
In questi tipi di riduttori, è necessario 
lubrificare il cuscinetto lato pignone con 
grasso avente queste caratteristiche:

	Tipo di sapone: 	 Litio 12 idrossido stearato 
		  o equivalente
	 Consistenza: 	 NLGI N° 2
	 Olio Base: 	 Olio minerale con viscosità 	
		  a 40° C da 100 a 320 cST
	 Additivi: 	 Inibitori di corrosione ed 	
		  ossidazione
	 Indice di viscosità: 	 80 minimo
	P.to di scorrimento: 	 -10 °C massimo

Characteristics of grease
In this type of gearbox, the pinion side 
bearing must be lubricated using a grease 
with the following characteristics:

	 Type of soap: 	 stearate hydroxide lithium 	
		  12 or equivalent
	 Consistency: 	 NLGI No. 2
	 Base Oil: 	 Mineral oil with viscosity 	
		  from 100 to 320 cST at 40°C
	 Additives: 	 Rust inhibitors
	Viscosity index: 	 80 Minimum
	 Pour point: 	 -10° C maximum

Schmierfettmerkmale
Bei diesen Getriebetypen muss das Lager 
auf der Ritzelseite mit Fett geschmiert 
werden, das folgende Merkmale aufweist:

	 Seifentyp: 	 Litium 12 Hydroxyd o.ä.
	 Konsistenz: 	 NLGI Nr. 2
	 Grundöl: 	 Mineralöl mit einer Viskösität 	
		  von 100 bis 320 cST bei 40°C.
	 Zugabe: 	 Korrosions- und 		
		  Oxydations-Kontrastmittel
	Viskösitätsindex: 	 min. 80
	 Fließpunkt: 	 max. -10°C


107

Caractéristiques de la graisse lubrifiante
Sur ce type de réducteurs il est nécessaire 
de lubrifier le roulement côté pignon avec 
de la graisse possédant les caractéristiques 
suivantes :

	Type de savon: 	 Lithium 12 hydroxyde
		  stéarate ou équivalent
	 Consistance: 	 NLGI N°2
	Huile de base: 	 Huile minérale d’une 	
		  viscosité à 40°C de 100 à 	
		  320 cST
	 Additifs: 	 Inhibiteurs de la corrosion 	
		  et de l’oxydation
	Indice de viscosité: 	80 minimum
	Degré de fluidité: 	-10°C maximum

Características de la grasa lubricante
En estos reductores, hay que lubricar el 
rodamiento del lado del piñón con una grasa 
que tenga las siguientes características:

	Tipo de jabón: 	� Hidroxiestearato de litio 12 
o equivalente

	 Consistencia: 	 NLGI N° 2
	Aceite básico: 	 Aceite mineral con 		
		  viscosidad a 40° C de 100 	
		  a 320 cST
	 Aditivos: 	 Inhibidores de corrosión y
		  oxidación
	 Índice de  
	 viscosidad:	 80 mínimo
	 Punto de  
	 deslizamiento: 	 - 10°C máximo

Características da graxa lubrificante
Nesses tipos de redutor, é necessário 
lubrificar o coxim do lado do pinhão com 
graxa contendo estas características:

	Tipo de sabão: 	 Lítio 12 hidróxido 		
		  estearato ou equivalente
	Consistência: 	 NLGI n.° 2
	 Óleo base: 	 Óleo mineral com 		
		  viscosida de de 100 a 320 	
		  cST a 40° C
	 Aditivos: 	 Inibidores de corrosão e
		  oxidação
	 Índice de  
	 viscosidade:	 80 mínimo
	 Ponto de 
	 deslizamento:	  -10 °C máximo


108

E’ vietata la riproduzione anche parziale senza la specifica autorizzazione scritta della Brevini Riduttori.
La Brevini Riduttori si riserva di variare tutti i dati del presente catalogo senza preavviso. Questo catalogo sostituisce i prece-
denti.

Copying of this catalogue in full or in part is strictly forbidden without the prior written authorisation of Brevini Riduttori.
Brevini Riduttori reserves the right to modify the specifications in this catalogue without prior notice. The present catalogue 
replaces all previous editions.

Die Reproduktion dieses Katalogs, sowie die Reproduktion von Auszügen, ohne die schriftliche Genehmigung der Brevini Riduttori ist 
verboten.
Firma Brevini Riduttori behält sich das Recht vor, alle Angaben des vorliegenden Kataloges ohne vorherige Bekanntmachung zu ändern. 
Dieser Katalog ersetzt alle vorherigen Ausgaben.

La reproduction même partielle de ce catalogue est interdite sans l’autorisation écrite de la Société Brevini Riduttori.
La Société Brevini Riduttori se réserve le droit de changer les données de ce catalogue, même sans préavis. Ce catalogue remplace les 
précédents.

Prohibida la reprodución total o parcial salvo con autorización escrita de Brevini Riduttori.
Brevini Riduttori se reserva el derecho de modificar todos los datos contenidos del presente catálogo sin preaviso. Este catálogo reempla-
za a todos anteriores.

É proibida a reprodução deste catálogo, mesme que parcial, sem a específica autorização por escrito da Brevini Riduttori.
A Brevini Riduttori reserva-se o direito de modificar os dados deste catálogo sem aviso prévio. Este catálogo substitui os anteriores.


CT - 5015 - 1106/01

SLEWING DRIVES
Brevini Power Transmission S.p.A.  - 42100 REGGIO EMILIA - Italy - Via Degola,14

Tel. +39 0522 9281 - Fax + 39 0522 928300 - brevini@brevini.it - www.brevini.com

S
LE

W
IN

G
 D

R
IV

E
S


