
Series G Industrial Reducers

Technical
Up to - 1,860kW / 165,000 Nm

Industrial Reducers
CG-2.00GB1211

We can create custom engineered transmission solutions of any size and configuration.

Serving an entire spectrum of mechanical drive applications from food, energy, mining and metal; to automotive,
aerospace and marine propulsion, we are here to make a positive difference to the supply of drive solutions.

We offer a wide range of repair services and many years experience of repairing
demanding and highly critical transmissions in numerous industries.

Series X
Cone Ring
Pin and bush
elastomer coupling

Series X
Torque Limiter
Overload protection
device

Series J
Shaft mounted
helical speed
reducers

Series C
Right angle drive
helical worm geared
motors & reducers

Series BD
Screwjack worm
gear unit

Series G
Helical parallel shaft
& bevel helical right
angle drive gear
units

Series X
Grid
Double flexing steel
grid coupling

Series M
In-line helical geared
motors & reducers

Series H
Large helical parallel
shaft & bevel helical
right angle drive units

Roloid Gear Pump
Lubrication and fluid
transportation pump

Series BS
Worm gear unit

Series X
Nylicon
Gear coupling with
nylon sleeve

Series A
Worm Gear units
and geared motors
in single & double
reduction types

Series X
Gear
Torsionally rigid,
high torque coupling

Series K
Right angle helical
bevel helical geared
motors & reducers

Series F
Parallel angle helical
bevel helical geared
motors & reducers

PRODUCTS IN THE RANGE

Total compliance with the ATEX Directive safeguarding the use of
industrial equipment in potentially explosive atmospheres is
assured for users of our geared products.

Certification is available for standard gearboxes and geared
motors with badging displaying the CE Mark and the Ex mark,
name and location of the manufacturer, designation of series or
type, serial number, year of manufacture, Ex symbol and
equipment group/category.

ATEX directive 94/9/EC (also known as ATEX 95 or ATEX 100A)
and the CE Marking Directive are enforced in all EC member
states. Compliance is compulsory for designers, manufacturers or
suppliers of electrical and non-electrical equipment for use in
potentially explosive atmospheres created by the presence of
flammable gases, vapours, mists or dusts.

Ex compliant standard gearboxes can be supplied against Groups
2 or 3 for surface industries in designated hazardous location
Zones 1 and 2 for gases, vapours and mists; and in Zones 21 and
22 for dusts.

ATEX
Compliance Assured

SERIES G
NOTES

SERIES G

General Description 	 1

Unit Designations 	 2

Design Features 	 3 - 4

Explanation and use of Ratings and Service Factors 	 5 - 7

Selection Procedure 	 8 - 9

Lubrication 	 10

Unit Handings and Shaft Rotations 	 11 - 12

Standard Shaft Sealing Arrangements 	 13

Inputshaft Options 	 14

Outputshaft Options 	 15

Outputbore Options 	 16

REDUCER

	 Overhung & Axial Loads on Shafts 	 19 - 20

	 Agitator Applications 	 21 - 22

		 Parallel Shaft Units

			 Moments of Inertia 	 25

			 Exact Ratios 	 26

			 Mechanical Ratings - Input Power / Output Torque 	 27 - 31

			 Thermal Ratings 	 32

			 Dimension Sheets - Speed Reducers 	 33 - 36

			 Fan Cooling		 37

		 Right Angle Shaft Units

			 Moments of Inertia 	 39

			 Exact Ratios 	 40

			 Mechanical Ratings - Input Power / Output Torque 	 41 - 45

			 Thermal Ratings 	 46

			 Dimension Sheets - Speed Reducers 	 47 - 52

			 Fan Cooling		 53

	 Hollow Output Shaft with Shrink Disc 	 54

	 Keyed Sleeves 	 55

	 Cooling Coil Connections 	 56

	 Backstops 	 57

	 Torque Arm 	 58

MOTORISED

	 Dimension Sheets - Geared Motors 	 60 - 61

Shipping Specification 		 62

CONTENTS PAGE

SERIES G

1

Series G

Series G gear units are available in parallel shaft
helical units and right angle shaft bevel/helical
units in double, triple and quadruple reduction
gear stages having a maximum output torque of
up to 162,000 Nm.

The modular design and construction of
the Series G offers many engineering and
performance benefits including a high degree of
interchangeability of parts and sub assemblies.
This in turn provides considerable economies
of production whilst maintaining the highest
standard of component integrity.

Adding to the range of power transmission
geared motors this product takes advantage of
our many years of accumulated design expertise
together with the use of high quality materials
and components. The end result is a series of
speed reducing gear units offering high load
carrying capacities, increased efficiency, quiet
running and reliability.

The Range Includes

•	 8 sizes of units with a ratio coverage of 		
	 6.3:1 to 315:1.

•	 Parallel shaft helical units and
	 Right angle bevel/helical units.

Design Features Include

•	 Profile ground helical gears / hard 		
	 finished spiral bevel gears.

•	 High level of surface finish for quiet 		
	 running.

•	 Units can be offered in horizontal
	 mounting positions or alternatively vertical 	
	 mounting.

•	 Specially designed units are available for 		
	 heavy duty agitator or tower applications.

•	 All units are also available with a hollow 	
bore for output shaft mounting. Output bores
are connected by a shrink disc or can be
supplied with a keyed sleeve.

•	 Backstops can be fitted to all Series G 		
	 units when required to operate in
 	 non-reversing drives.

As improvements in design are being made
continually this specification is not to be regarded
as binding in detail and drawings and capacities
are subject to alteration without notice. Certified
drawings will be sent on request.

GENERAL DESCRIPTION

Parallel shaft unit with a lantern housing
coupling and motor

Parallel shaft unit

Right angle shaft unit

Right angle shaft unit with mechanical fan
and hollow output shaft with shrink disc

Right angle heavy duty agitator unit

Type 'J' right angle shaft unit

SERIES G

2

*

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15	 16	 17	 18	 19	 20

 1 - SERIES G

	 RANGE	 G

	

 10 - OUTPUTSHAFT

	 -	 -	 METRIC SOLID SINGLE EXTENSION

	 D	 -	 METRIC SOLID DOUBLE EXTENSION

	 F	 -	 METRIC SOLID SINGLE EXTENSION (REVERSIBLE)	

	 G	 -	 METRIC SOLID DOUBLE EXTENSION (REVERSIBLE)

	 A	 -	 METRIC AGITATOR WITH DROP BEARING HOUSING

	 C	 -	 METRIC TOWER WITH EXTENDED BEARING HOUSING
		
	 N	 -	 INCH SOLID SINGLE EXTENSION

	 P	 -	 INCH SOLID DOUBLE EXTENSION

	 L	 -	 INCH SOLID SINGLE EXTENSION (REVERSIBLE)

	 R	 -	 INCH SOLID DOUBLE EXTENSION (REVERSIBLE)

	 S	 -	 INCH AGITATOR WITH DROP BEARING HOUSING

	 T	 -	 INCH TOWER WITH EXTENDED BEARING HOUSING

	 H	 -	 STD HOLLOW SLEEVE WITH SHRINK DISC

	 J	 -	 STD HOLLOW SLEEVE WITH SHRINK DISC (REVERSIBLE)

	 K	 -	 STD KEYED HOLLOW SLEEVE (REVERSIBLE)

 9 - 	UNIT VERSION

		 H	 - 	HORIZONTAL PARALLEL SHAFT UNIT

		 V	 - 	VERTICAL PARALLEL SHAFT UNIT

		 B	 -	 HORIZONTAL RIGHT ANGLE UNIT

		 R	 -	 VERTICAL RIGHT ANGLE UNIT

 6, 7, 8 -	 NOMINAL OVERALL RATIO

	 eg 	 8 	 . 	 0

		 5 	 0 	 .

 5 - 	REVISION VERSION	

		 0 	 ETC

 4 - 	NO OF REDUCTIONS

		 2	 THROUGH	 4

 2, 3 -	 SIZE OF UNIT

		 1 	 4 	 THROUGH	 2	 2

11 -	 INPUTSHAFT

	 -	 -	 METRIC STANDARD SINGLE EXTENSION

	 D	 -	 METRIC DOUBLE EXTENDED PARALLEL UNIT

	 N	 -	 INCH STANDARD SINGLE EXTENSION

	 P	 -	 INCH DOUBLE EXTENDED PARALLEL UNIT

	 L	 -	 METRIC HEAVY DUTY SINGLE EXTENSION
				 (FOR RIGHT ANGLE UNITS ONLY)

12 -	 BACKSTOP

	 -	 -	 NO BACKSTOP

	 X	 -	 BACKSTOP FITTED

13	 -	 TYPE OF UNIT

			 FOR REDUCER (STANDARD UNIT) 		

		 ENTER		 -

		 TO ALLOW FITTING OF MOTOR
		 SEE 	 PAGES 60 and 61

14, 15	 -		 UNIT HANDLING

			 eg	 R	 L 	 SEE PAGES
						 11 and 12

18	- OIL LEVEL

	 -	 -	 DIPSTICK

	 G	 -	 SIGHTGLASS

19	- CASE CONSTRUCTION

	 -	 -	 CAST IRON

	 S	 -	 SG IRON
			
	 F	 -	 FABRICATED STEEL CASE

See pages
	 26 for parallel shaft units
	 40 for right angle units

	 17	 -	 COOLING

	 -	 -	 NONE

	 F	 -		 MECHANICAL FAN

	 C	 -	 COOLING COIL

	 A	 -	 MECHANICAL FAN & COOLING COIL

EXAMPLE 	 G	 1 	 4 	 3 	 0 	 5 	 0 	 .	 H	 - 	 - 	 - 	 -	 R 	 L 	 1 	 - 	 - 	 -	 -

20 - TORQUE ARM &
Gearcase Finish

 -	-	 NO TORQUE ARM + STD PAINT

 T		 -	 TORQUE ARM + STD PAINT

 C	 -	 STD EXTREME CLIMATIC PAINT

 F	 -	 STD EXTREME CLIMATIC PAINT
			 + TORQUE ARM
 Z - SPECIAL

16	 -	 SHAFT ROTATION
			

			 1	 2	 3	 OR	 4	 SEE PAGES
								 11 and 12

Reversible OPTION should be selected for all units SUbject to Torque Reversals
(see page 5 for explanation of use and associated rating factors)

* THIS PAGE MAY BE PHOTOCOPIED
ALLOWING THE CUSTOMER TO
ENTER THEIR ORDER

UNIT DESIGNATIONS

SERIES G

3

Shaft Mounted Units

Shaft mounted units can be mounted on the driven machine shaft extension and connected to the foundation by a torque
arm, supplied as an optional extra.

Additionally, unit feet are available for mounting on a baseplate with motor and coupling, the complete assembly being
mounted on the driven machine shaft extension and connected to the foundation by a torque arm.

Shaft mounted units are fitted with a 'shrink disc' device to provide positive clamping on the driven machine shaft extension.
It is positioned on the input side of the gear unit.

Shaft mounted units with keyed sleeves may also be supplied for fitting on to a keyed shaft.

Motorised Gear Units

Gear units are available as standard assemblies comprising IEC standard metric (B5) flanged and NEMA 'C' motors directly
mounted on the gearcase input shaft housings by adaptors. Motor and gear unit shafts are connected by flexible couplings.

Baseplates

Standard baseplates can be supplied for units with parallel or right angle shafts. Assemblies comprise of gear units and
foot mounted motors correctly aligned in manufacture and connected by our couplings. Coupling guards are fitted.

Baseplates for right angle shaft gear units are designed for use with either foot or shaft mounted arrangements, and provi-
sion is made for attaching torque arms where required.

Designs provide ample stiffness to prevent distortion under load. Full details are available from our Application Engineers.

Backstops

Externally mounted Backstops can be fitted to all Series G gear units, when required to operate in non-reversing drives.
They are located on the helical pinion shaft and have adequate capacities to deal with full rated torques. All backstops are
centrifugal lift off type. Changing the direction of locking rotation is a simple operation. If required, a torque limiting back-
stop with controllable tension release can be fitted to all units (consult our Application Engineers).

Preservation / Protection

Series G gear units are despatched without oil.

Prior to despatch they are test run with a rust preventative oil giving adequate protection to internal parts for a period of six
months covering normal transport and covered storage.

Shaft extensions and hollow output shafts are protected with a rust inhibitor which is proof against sea water and suitable
for under-cover storage up to 12 months.

Note:	 Where gear units are to operate in abnormal conditions, or where they are to stand for long periods without run-
ning, eg in plant installation, we must be notified so that suitable protective arrangements can be made.

DESIGN FEATURES

SERIES G

4

Gears

High quality alloy case hardening materials provide long life wear resistance and fatigue strength.

Profile ground single helical gears and hard finished spiral bevel gears ensure high standards of accuracy, surface finish
and quiet running characteristics. Helical gears are fitted in parallel shaft units. Units with shafts at right angles incorporate
spiral bevel and helical gears.

Gearcases

Standard gearcases are of rigid cast iron construction with modern styling, special cases can be supplied as SG iron or
fabricated steel.
Horizontal split case design for ease of maintenance.
Gearcase design using finite element analysis to give high strength to weight ratio.
Inspection cover provided for viewing gear contacts.
Oil level dipstick, ventilator and drain plugs are fitted.
With an option to fit an oil level sight glass.

Gearcase Finish

Gearcase housings are shot blasted to SA 2-1/2 (or better) prior to painting.

Standard Paint System - Short oil alkyd resin/pigment semi-gloss, Colour: - RAL 5009 (Blue).

Optional Paint System for Extreme Climatic and Environmental Conditions - Two pack epoxy acrylic
semi-gloss finish, Colour: - RAL 5009 (Blue).

Both paint systems are resistant to dilute acids and alkalis, oils and solvents, sea water and temperatures up to 140 Deg C.

External Dimensions

Shaft extensions and hollow wheelshaft bores are to metric standards.
Fasteners are metric.

Lubrication

Lubrication in most instances is by the transfer of oil by gears dipping in the sumps of gear unit bases. Where high pitch
line speeds could cause churning of the lubricant. Spray lubrication is necessary where shown and complete systems can
be supplied when required.

The unit oil grade and change period will be stamped on the nameplate. The change period will be 6 months for mineral oil
based lubricants and 18 months for synthetic oil based lubricants. These figures assume a sump temperature of 110oC. Oil
change periods can be extended for lower sump temperatures see installation and maintenance leaflet.

Units are provided with a dipstick, ventilator and drain plugs.

Cooling

Depending on the application standard gear units are cooled by:-
	 Normal heat dissipation by convection from external surfaces.
	 Mechanical fan fitted to high speed shaft.
	 Cooling water coil fitted in gear unit base.
	 Fan and cooling coil.
	 Separate oil cooler incorporated in forced lubrication system.

As improvements in design are being made continually this specification is not to be regarded as binding in detail and drawings
and capacities are subject to alteration without notice. Certified drawings will be sent on request.

DESIGN FEATURES

SERIES G

5

Gear unit selection is made by comparing actual loads with catalogue ratings. Catalogue ratings are based on a standard set
of loading conditions, whereas actual load conditions vary according to type of application. Service Factors are therefore used
to calculate an equivalent load to compare with catalogue ratings. i.e. Equivalent Load = Actual Load x Service Factor

Mechanical and Thermal Service Factor must be considered:- 	 Mechanical Service Factors Fm and Fs
				 Thermal Service Factors Ft, Fd, Fh and Fv

Mechanical ratings and service factors Fm and Fs

Mechanical ratings measure capacity in terms of life and/or strength, assuming 10 hr/day continuous running under uniform
load conditions.

Catalogue ratings allow 100% overload at starting, braking or momentarily during operation up to 10 times per day.

The unit selected must therefore have a catalogue rating at least equal to half maximum overload.

Mechanical Service Factor Fm (Table 1) is used to modify the actual load according to daily operating time, and type of loading.
Required mechanical power rating P(mech) = absorbed power x Fm

Load characteristics for a wide range of applications are detailed in Table 3 opposite, which are used in deciding the appropri-
ate Service Factor Fm from Table 1.

If loading can be calculated, or accurately assessed, actual loads should be used instead modifying using Fm.

For units subject to torque reversal or frequent stop/start overloads in excess of 10 times per day, the following check should be
made
			 gear unit input power capacity (kW) >	 Tm x Fs x n
							 2 x 9550

	 Where	 Tm	=	 motor starting torque (Nm) or rating of torque limiting device, fluid coupling etc
		
		 n	 =	 input speed (rev/min)

		 Fs	 =	 number of starts factor (See table 2)

For applications where high inertia loads are involved e.g. crane travel drives, slewing motion etc, or when units are to operate
in extremely dusty or moist/humid atmospheres, unit selection should be referred to our Application Engineers.
Table 1. Mechanical Service Factor (Fm)

Note: (1) Intermediate values are obtained by linear interpolation

Table 2. Number of Starts Factor (Fs)

Prime Mover
Duration of

service hours
per day

Load classification-driven machine

Uniform Moderate
Shock

Heavy
Shock

Electric motor, stream
turbine or hydraulic

motor

Under 3 1.00 1.00 1.50

3 to 10 1.00 1.25 1.75

Over 10 1.25 1.50 2.00

Multi-cylinder internal
combustion engine

Under 3 1.00 1.25 1.75

3 to 10 1.25 1.50 2.00

Over 10 1.50 1.75 2.25

Single cylinder internal
combustion engine

Under 3 1.25 1.50 2.00

3 to 10 1.50 1.75 2.25

Over 10 1.75 2.00 2.50

Start / Stops
per hour (1)

Up to
1 5 10 40 60 >200

Unidirectional 1.0 1.03 1.06 1.10 1.15 1.20

Reversing 1.4 1.45 1.50 1.55 1.60 1.70

EXPLANATION AND USE OF RATINGS
AND ASSOCIATED RATING FACTORS

SERIES G

6

log haul	 H
presses	 M
pulp machine reel	 M
stock chest	 M
suction roll	 M
washers and thickeners	 M
winders	 M

Printing presses	

Pullers	
barge haul	 H

Pumps
centrifugal	 U
proportioning	 M
reciprocating
	 single acting; 3 or
	 more cylinders	 M
	 double acting; 2 or
	 more cylinders	 M
	 single acting; 1 or 2
	 cylinders
	 double acting; single
	 cylinder
rotary
	 gear type	 U
	 lobe, vane	 U

Rubber and plastics	
industries
crackers	 H
laboratory equipment 	 M
mixed mills	 H
refiners	 M
rubber calenders	 M
rubber mill-2 on line	 M
rubber mill-3 on line	 M
sheeter	 M
tire building machines	
tire and tube press
openers	
tubers and strainers	 M
warming mills	 M

Sand muller	 M

Sewage disposal
equipment	
bar screens	 U
chemical feeders	 U
collectors	 U
dewatering screws	 M
scum breakers	 M
slow or rapid mixers	 M
thickeners	 M
vacuum filters	 M

Screens
air washing 	 U
	 rotary-stone or gravel	 M
	 travelling water intake 	 U

Slab pushers	 M

Steering gear	

Stokers	 U

Sugar industry
cane knives	 M
crushers 	 M
mills	 M

Textile industry
batchers	 M
calenders	 M
cards	 M
dry cans	 M
dryers	 M
dyeing machinery	 M
knitting machines	
looms	 M
mangles	 M
nappers	 M
pads	 M
range drives	
slashers	 M
soapers	 M
spinners	 M
tenter frames	 M
washers	 M
winders	 M

Windlass

Cranes
main hoists	
bridge travel	
trolley travel

Crusher	
ore	 H
stone	 H
sugar	 H

Dredges	
cable reels	 M
conveyors	 M
cutter head drives	 H
jig drives	 H
manoeuvring winches	 M
pumps	 M
screen drive	 H
stackers	 M
utility winches	 M

Dry dock cranes	
main hoist	
auxiliary hoist	
boom, luffing	
rotating, swing or slew	
tracking, drive wheels

Elevators
bucket-uniform load	 U
bucket-heavy load	 M
bucket-continuous	 U
centrifugal discharge	 U
escalators	 U
freight	 M
gravity discharge	 U
man lifts	
passenger	

Fans	
centrifugal	 U
cooling towers	
	 induced draft	
	 forced draft	
induced draft	 M
large, mine, etc	 M
large, industrial	 M
light, small diameter	 U

Feeders
apron	 M
belt	 M
disc	 U
reciprocating	 H
screw	 M

Food industry	
beef slicer	 M
cereal cooker	 U
dough mixer	 M
meat grinders	 M

Generators-not
welding	 U

Hammer mills	 H

Hoists	
	 heavy duty	 H
	 medium duty	 M
	 skip hoist	 M

Laundry washers
reversing 	 M

Laundry tumblers	 M

Line shafts
driving processing
equipment	 M
light	 U
other line shafts	 U

Lumber industry
barkers-hydraulic-
mechanical	 M
burner conveyor	 M
chain saw and drag saw	 H
chain transfer	 H
craneway transfer	 H
de-barking drum	 H
edger feed	 M
gang feed	 M
green chain	 M
live rolls	 H
log deck	 H

Agitators
pure liquids	 U
liquids and solids	 M
liquids-variable density 	 M

Blowers
centrifugal	 U
lobe	 M
vane	 U

Brewing and distilling
bottling machinery	 M
brew kettles-continuous
duty	 M
cookers-continuous duty	 M
mash tubs-continuous
duty	 M
scale hopper-frequent
starts	 M

Can filling machines	 M

Cane knifes	 M

Car dumpers	 H

Car pullers	 M

Clarifiers	 U

Classifiers	 M

Clay working
machinery	
brick press	 H
briquette machine 	 H
clay working machinery	 M
pug mill	 M

Compressors	
centrifugal	 U
lobe	 M
reciprocating
	 multi-cylinder	 M
	 single cylinder	 H

Conveyors-uniformly
loaded or fed
apron	 U
assembly	 U
belt	 U
bucket	 U
chain	 U
flight	 U
oven	 U
screw	 U

Conveyors-heavy
duty not uniformly
fed
apron	 M
assembly	 M
belt	 M
bucket	 M
chain	 M
flight	 M
live roll
oven	 M
reciprocating	 H
screw	 M
shaker	 H

type of
loadDriven Machine

log haul-incline	 H
log haul-well type	 H
log turning device	 H
main log conveyor	 H
off bearing rolls	 M
planer feed chains	 M
planer floor chains	 M
planer tilting hoist	 M
re-saw merry-go-round
conveyor	 M
roll cases	 H
slab conveyor	 H
small waste
conveyor-belt	 U
small waste
conveyor-chain	 M
sorting table	 M
tipple hoist conveyor	 M
tipple hoist drive	 M
transfer conveyors	 M
transfer rolls	 M
tray drive	 M
trimmer feed	 M
waste conveyor	 M

Machine tools	
bending roll	 M
punch press-gear driven	 H
notching press- belt
driven
plate planers	 H
tapping machine	 H
other machine tools
	 main drives	 M
	 auxiliary drives	 U

Metal mills
draw bench carriage
and main drive	 M
pinch, dryer and
scrubber rolls-reversing
slitters	 M
table conveyors
non-reversing
	 group drives	 M
	 individual drives	 H
reversing	
wire drawing and
flattening machine 	 M
wire winding machine 	 M

Mill-rotary type
ball	 H
cement kilns	 H
dryers and coolers	 H
kilns, other than cement	 H
pebble	 H
rod	
	 plain	 H
	 wedge bar	 H
tumbling barrels	 H

Mixers	
concrete mixers
	 -continuous	 M
concrete mixers
	 -intermittent	 M
constant density	 U
variable density	 M

Oil industry
chillers	 M
oil well pumping
paraffin filter press	 M
rotary kilns	 M

Paper mills
agitators, (mixers)	 M
barker-auxiliaries-
hydraulic 	 M
barker-mechanical	 H
barking drum	 H
beater and pulper	 M
bleacher	 U
calenders	 M
calenders-super	 H
converting machine,
except cutters, platers	 M
conveyors	 U
couch	 M
cutters-plates	 H
cylinders	 M
dryers	 M
felt stretcher	 M
felt whipper	 H
jordans	 M

Driven Machine Driven Machine Driven Machinetype of
load

type of
load

type of
load

Table 3

U	=	 Uniform load

M	=	 Moderate shock load

H	=	 Heavy shock load

	 =	 Refer to Application
		 Engineering

EXPLANATION AND USE OF RATINGS
AND ASSOCIATED RATING FACTORS

SERIES G

7

Thermal ratings and service factors

The Thermal ratings are a measure of the gear units ability to dissipate heat. If they are exceeded the lubricant may overheat
and breakdown, resulting in gear failure.

Thermal ratings are given on page 32 for parallel shaft units and page 46 for right angle shaft units. The following choices are
available:
	 i)	 No additional cooling
	 ii)	 Unit fitted with fan cooling
	 iii)	 Unit fitted with water cooling coil
	 iv)	 Unit fitted with cooling coil and fan

Catalogue thermal limitations are based on the unit operating continuously in an environment with an ambient temperature
equal to 25oC and in a horizontal mounting position. The thermal rating is affected by ambient temperature, duration of running
per hour, altitude and operating area. To account for these varying conditions, the service factors given in tables 4, 5, 6 and 7
should be applied as follows:-

	 Ptherm 	 =	 Absorbed Power
				 Ft x Fd x Fh x Fv

	 Ptherm	 =	 Required thermal rating (kW)
	 Ft			 =	 Service factor for ambient temperature (see Table 4)
	 Fd			 =	 Service factor for intermittent duty (see Table 5)
	 Fh			 =	 Thermal service factor for altitude (see Table 6)
	 Fv			 =	 Thermal service factor for air velocity correction (operating area) (see Table 7) 	

General
When checking thermal capacities of units, use actual load required to be transmitted, not rating of prime mover.

Table 7. Ambient Air Velocity Correction Factor (Fv)
Use Fv = 1.0 For Fan Cooled Units

Altitude (m) Factor Fh

Table 6. Altitude Adjustment Factor (Fh)

Table 5. Intermittent Duty Factor (Fd)
% Running time per hour

100 80 60 40 20
	 0	 to	 10	 1.00	 1.18	 1.45	 1.72	 2.38
	 >10	 to	 25	 1.00	 1.16	 1.39	 1.64	 2.22
	 >25	 to	 50	 1.00	 1.14	 1.31	 1.54	 2.00
	 >50	 to	 100	 1.00	 1.08	 1.19	 1.33	 1.64
	 >100	 to	 150	 1.00	 1.04	 1.08	 1.19	 1.41
	 >150	 to	 200	 1.00	 1.00	 1.00	 1.06	 1.23
	 >200			 1.00	 1.00	 1.00	 1.00	 1.00

Unit Output
Speed (Rev / min)

	 Sea Level	 1.0

	 500	 0.97

	 1000	 0.93

	 1500	 0.90

	 2000	 0.87

	 3000	 0.81

	 4000	 0.75

	 5000	 0.70

EXPLANATION AND USE OF RATINGS
AND ASSOCIATED RATING FACTORS

Unit Type
Ambient Temperature

-20°C -10°C 0°C 15°C 25°C 30°C 35°C 45°C

All Units 1.65 1.50 1.35 1.14 1.00 0.93 0.86 0.71

Operating Area
If Vv is not known
use this value for

Fv
Air Velocity Vv

m/sec
Factor Fv If Vv is
known use this
formula for Fv

Small con-
fined space

(no fan)
0.86 0 - 1.4 Fv = 0.1 Vv + 0.86

Large indoor
space

(& fan cooled)
1 > 1.4 - < 6 Fv = 0.2 Vv + 0.72

Sheltered
outdoor space

(no fan)
1.3 >2 - < 6 Fv = 0.17 Vv + 0.9

Outdoor space
(no fan) 1.5 > 2 Fv = 0.17 Vv + 0.9

(max Fv = 1.92)

Table 4. Ambient Temperature Factor (Ft)

SERIES G

8

EXAMPLE 	 APPLICATION DETAILS

Absorbed power of driven machine	 =	 70 kW
Output speed of gearbox or Input speed of machine	 =	 65 rev/min
Application	 =	 Uniformly loaded belt conveyor operating in a 		
	 large indoor space
Duration of service (hours per day)	 =	 24hrs
Motor speed			 =	 3 phase electric motor,
				 4 pole, 1450 rev/min
Mounting position			 =	 Horizontal, Right Angle Shaft
Ambient temperature		 =	 35oC
Running time (%)			 =	 100%
Altitude			 =	 Sea Level

1 DETERMINE RATIO OF GEARBOX REQUIRED

	 Motor speed 	 1450	 =	 22.31
	 Gearbox output speed	 65

Refer to exact ratios (page 40) for nearest standard ratio	 =	 22:1

	

		

	 2	 2	 .	 21.775	 21.541	 21.756	 22.894

	 6	 7 	 8

Nominal Ratio
Column Entry

5 DETERMINE EXACT RATIO OF GEARBOX

	 Refer to exact ratios table, page 40

RIGHT ANGLE UNIT - SIZENOMINAL OUT-
PUT SPEED
REV / MIN G16G15G14 G17CAPACITY

	 65.9

4 DETERMINE SIZE OF GEAR BOX REQUIRED

	 Refer to ratings tables, Input speed = 1450rev/min, therefore refer to page 42.

Mechanical input power capacity must be equal or more than required mechanical input power capacity of the gear box
(Pmech). Required mechanical input power = 87.5 kW. At a 22:1 ratio, nominal output speed 65.9 a G15 unit has a
mechanical input power capacity of 103 kW. Therefore the unit is acceptable.

If the unit is subject to torque reversal or frequent stop /starts the input power capacity must be checked in accordance
with the formulae on page 5.

NOMINAL
RATIO

3	 DETERMINE REQUIRED MECHANICAL OUTPUT 	
	 TORQUE CAPACITY OF GEARBOX

	 Required mechanical	 =	 Absorbed power x Fm
	 rating (Pmech)		

	 Pmech =	 70 x 1.25	 =	 87.5 kW

Go to point 6
page 9

2 DETERMINE MECHANICAL SERVICE FACTOR (Fm)

Refer to Load Classification by Application, table 3, page 6

Application	 =	 Uniformly loaded belt conveyor

U	 =	 Uniform load

Refer to mechanical service factor (Fm), table 1, page 5

Duration of service (hours per day)	 =	 24hrs

Duration of
service-
hrs per day

Moderate
Shock

Load classification-drive

Electric motor,
steam turbine
or
hydraulic motor

Prime mover

Therefore mechanical service factor (Fm)	 =	 1.25

Conveyors-uniformly
loaded or fed

apron	 U
assembly	 U
belt	 U
bucket	 U
chain	 U

Uniform
	 Under 3	 0.80	 1.00	

	 3 to 10	 1.00	 1.25	

	 Over 10	 1.25	 1.50	

14 15 16 17

	 Exact ratio	 =	 21.541

	

		

	 	

Unit input power capacity > Pmech

Input Power - kW	 69.2	 103	 185	 243

Output Torque - Nm	 9550	 14000	 23700	 35300
	 22.

SELECTION PROCEDURE

SERIES G

9

	Ambient
	 temperature oC		 -20	 -10	 0	 15	 25	 30	 35

6 DETERMINE THERMAL SERVICE FACTOR (Ft)

	 Refer to table 4, page 7
	 Ambient temperature	 =	 35oC

Ft	 =	 0.86
	 >10	 to	 25	 1.0	 1.16	
	 >25	 to	 50	 1.0	 1.14	
	 >50	 to	 100	 1.0	 1.08		

% Running time per hour
Unit Output

Speed (Rev / min) 100 80

7 DETERMINE THERMAL SERVICE FACTOR (Fd)

	 Refer to table 5, page 7
	 Unit running time per hour	 =	 100%
	 Nominal output speed (rev/min)	 =	 65.9

	 Fd	 =	 1.0
8 	DETERMINE ALTITUDE ADJUSTMENT 	
	 THERMAL SERVICE FACTOR (Fh)

	 Refer to table 6, page 7
	

9 DETERMINE AMBIENT AIR VELOCITY FACTOR (Fv)

NOTE:	 It is advisable that all selections are verified by our Application Engineers.

		 If any of the following conditions occur then our Application Engineers must be consulted:-
	
 		 a)	 Inertia of the Driven Machine (Referred to motor speed) 	 >1.0	 b)	 Ambient temperature is above 50oC
			 Inertia of Gear Unit plus Motor

	 Factor Ft	 1.65	 1.50	 1.35	 1.14	 1.00	 0.93	 0.86

Altitude (m)

11 CHECK THERMAL CAPACITY
 Refer to Page 46

12 CHECK OVERHUNG LOADS

If sprocket, gear, etc is mounted on the input or output shaft
then refer to Overhung loads procedure, pages 18 TO 24

Factor Fh

	 Sea Level	 1.0
	 500	 0.97
	 1000	 0.93

	 Fh	 =	 1.0

10 CALCULATE REQUIRED THERMAL RATING Ptherm

	 Ptherm	 =	 	 Absorbed Power (kW)

			 Ft 	 x 	 Fd 	 x 	 Fh 	 x 	 Fv

	 Ptherm	 =			 70

			 0.86 	x	 1.0	 x	 1.0	 x	 1.0

	 Ptherm	 =		 81.4 kW

	 Fv	 =	 1.0

13 CHECK COUPLING HUB CAPACITIES

Air Velocity
Vv

m/sec

If Vv is not known
use this value

for Fv

Operating
Area

Factor Fv
If Vv is known use
this formula for Fv

	 Small confined	 0.86 	 0 - 1.4	 Fv = 0.1 Vv + 0.86
	 space

 Large indoor	 1.0	 > 1.4 - < 6	 Fv = 0.2 Vv + 0.72
	 space
 & fan cooled

Thermal Rating > Ptherm

SELECTION PROCEDURE

Ptherm = 81.4 kW
therefore unit requires
cooling.

Thermal rating for the
nearest fan cooled G15
unit is

25:1 ratio = 142 Kw.

Thermal capacity is
therefore acceptable.

Thermal Ratings Kw Right Angle Shaft Units - Triple Reduction

Type of
Cooling

Input Speed
(rev/min) Ratio G1430 G1530 G1630

No Additional
Cooling 960

12:1 62 65 107
25:1 49 54 91
56:1 31 37 65

Fan Cooling

1750
12:1 179 181 288
25:1 154 161 261
56:1 111 124 211

1450
12:1 158 161 259
25:1 135 142 234
56:1 96 108 187

1160
12:1 138 140 230
25:1 117 123 207
56:1 83 93 163

960
12:1 124 126 210
25:1 104 110 188
56:1 73 83 147

Cooling Coil 1750
12:1 174 180 281
25:1 149 160 255
56:1 106 123 205

SERIES G

10

All Series G units are despatched without oil (a warning label is attached), and therefore filled by the client. The grade and
type of oil will be stamped on the nameplate in accordance with either of the types of oil from tables 2 and 3. Recommended
oils are listed in the Approved Lubrication scheme booklet. The oil change period will be as stated in the lubrication section of
Design Features page 4.

The approximate quantity of oil required is given in Table 1, but the unit should always be filled to the level marked on the
dipstick or any other level indicator fitted (sight glass etc). Warning: Do not overfill the unit as this can cause leakage and
overheating.

Where possible run the unit without load for a short time to circulate the lubricant thoroughly, then stop the unit and recheck the
oil level after allowing the unit to stand for 10 minutes and if necessary top up to the correct mark on the dipstick or any other
level indicator fitted (sight glass etc).

In addition where bearings are grease packed, the greases approved are NLGI grade 2 and recommended greases are listed
in the Approved Lubrication scheme booklet.

TABLE 1 LUBRICANT QUANTITY (Litres)

TABLE 2 OIL GRADES
EP Mineral Oil (type E)

TABLE 3 OIL GRADES
Polyalphaolefin based Synthetic (type H)

Unit Type
UNIT SIZE

14 15 16 17 18 19 21 22

Parallel Shaft
2 Stage

Horizontal 22 20 47 42 92 95 180 161

Vertical 18 18 40 37 80 85 140 150

Parallel Shaft
3 Stage

Horizontal 21 19 46 41 91 94 185 175

Vertical 18 18 40 37 80 85 140 155

Parallel Shaft
4 Stage

Horizontal 21 19 46 41 91 94 185 175

Vertical 18 18 40 37 80 85 140 155

Right Angle
 3 Stage

Horizontal 21 19 47 42 92 95 185 175

Vertical 20 20 43 39 87 92 140 170

Right Angle
4 Stage

Horizontal - - 48 43 94 96 190 175

Vertical - - 45 39 89 89 140 185

LUBRICATION

LUBRICANT
AMBIENT TEMPERATURE RANGE

 -5°C to 20°C 0°C to 35°C 20°C to 50°C

Oil Grade 5E (VG 220) 6E (VG 320) 7E (VG 460)

LUBRICANT
AMBIENT TEMPERATURE RANGE

 -30°C to 35°C 20°C to 50°C

Oil Grade 5H (VG 220) 6H (VG 320)

SERIES G

11

UNIT HANDINGS & SHAFT ROTATIONS
PARALLEL SHAFT UNITS

Column 14 Entry - Output Shaft Positions

Column 15 Entry - Input Shaft Positions

Column 16 Entry - Shaft Rotations

Rotation Parallel Shaft

Outputshaft Inputshaft 2 Stage &
4 Stage 3 Stage

Clockwise Clockwise 1 (std) n/a

Anticlockwise Anticlockwise 2 n/a

Clockwise Anticlockwise n/a 1 (std)

Anticlockwise Clockwise n/a 2

Rotation directions are defined as viewed from
output shaft end** (This side if double extended or
keyed hollow sleeve)

** Driven machine side for shaft mounted units,
opposite side to shrink disc.

All units are rotation reversible, except when fitted
with a backstop (anti-runback device).

(std) if no rotation is entered rotation will be
assumed as standard build.

L

L

L

L

D

D

R

R

R

R

L

L

D

D

R

R

R

R

D

D

L

L

R

R

L

L

L

L

R

R

L

L

D

D

R

R

D

D

L

L

D

D

L

L

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

Note: for shaft mounted units driven machine side (opposite to shriink disc) is assumed as extension side.

Horizontal Vertical Horizontal Vertical Horizontal
(Not applicable on vertical units)

Horizontal Vertical Horizontal
(Not applicable on vertical units)

Horizontal
(Not applicable on vertical units)

L
SINGLE EXTENSION ON LEFT

R
SINGLE EXTENSION ON RIGHT

D
DOUBLE EXTENSION

L
SINGLE EXTENSION ON LEFT

R
SINGLE EXTENSION ON RIGHT

D
DOUBLE EXTENSION

Horizontal Mounting

Horizontal Mounting

Vertical Mounting

Vertical Mounting

D
ou

bl
e

&
 Q

ua
dr

up
le

 R
ed

uc
tio

n
Tr

ip
le

 R
ed

uc
tio

n

Note: parallel shaft unit handings R R or L L are subject to a reduction in external overhung load capacities

SERIES G

12

Rotation Right Angle
Shafts

Outputshaft Inputshaft 3 Stage & 4 Stage
Clockwise Clockwise 1 (std)

Anticlockwise Anticlockwise 2
Clockwise Anticlockwise 3 *

Anticlockwise Clockwise 4 *

UNIT HANDINGS & SHAFT ROTATIONS
RIGHT ANGLE SHAFT UNITS

Column 14 Entry - Output Shaft Positions

Column 15 Entry - Input Shaft Positions

Column 16 Entry - Shaft Rotations

L

L

R

R

R

R

L

L

D

D

B

J

B

J

B

J

B

J

B

J

1

1

1

1

1

1

1

1

1

1

Note: for shaft mounted units driven machine side (opposite to shriink disc) is assumed as extension side.

Horizontal Vertical Horizontal Vertical Horizontal
(Not applicable on vertical units)

Horizontal Vertical

L
SINGLE EXTENSION ON LEFT

R
SINGLE EXTENSION ON RIGHT

D
DOUBLE EXTENSION

B
STANDARD RIGHT ANGLE EXTENSION

J
RIGHT ANGLE UNIT TYPE J

Horizontal Mounting

Horizontal Mounting

Vertical Mounting

Vertical Mounting

R
ig

ht
 A

ng
le

 S
ha

fts
 -

Tr
ip

le
 &

 Q
ua

dr
up

le
 R

ed
uc

tio
n

Ty
pe

 J
 S

ha
fts

 -
Tr

ip
le

R
ed

uc
tio

n

Note: For units fitted with a backstop please see page 58 for backstop position.

Horizontal Vertical

Rotation directions are defined as viewed from
output shaft end** (This side if double extended or
keyed hollow sleeve)

** Driven machine side for shaft mounted units,
opposite side to shrink disc.

All units are rotation reversible, except when fitted
with a backstop (anti-runback device).

(std) if no rotation is entered rotation will be
assumed as standard build.

Note: Only available for ratios:
G14, G16, G18 Units - Ratios 22 to 63
G15, G17, G19, G22 Units - Ratios 28 to 80
G21 Units - Ratios 25 to 71

SERIES G

13

STANDARD SHAFT
SEALING ARRANGEMENTS

Face Seal
(to prevent
ingress of foreign
bodies)

Labyrinth
(Grease packed)

Viton
Lip Seal

Flinger
(to eliminate oil surge
from bearing to seal

Viton
Lip Seal

Labyrinth
(Grease packed)

Face Seal
(to prevent
ingress of foreign
bodies)

Labyrinth
(Grease purge)

Face
Seal

Drywell

Lip Seal

Bearing
(Grease purge)

Lip Seal

Labyrinth
(Grease purge)

Labyrinth
(Grease purge)

Lip Seal

FlingerLabyrinth
(Grease packed)

Viton
Lip Seal

Face Seal
(to prevent
ingress of
foreign bodies)

Right Angle Unit Input Shaft Heavy Duty Agitator Unit Output Shaft

Parallel Unit Input Shaft

Standard Unit Output Shaft

Heavy Duty Tower Unit Output Shaft

G21 & G22 Units

SERIES G

14

INPUTSHAFT OPTIONS

Parallel Shaft Units

Right Angle Shaft Units

*	 Inch shaft has an open
ended keyway, therefore no
'C' dimension is required.

Metric

	 Single	 -

	 Double	 D

	 HD	 L

Inch

	 Single	 N

	 Double	 P

Column 11 Entry

INPUTSHAFT OPTIONS

øVW

YW2C*

Z

Tapped hole
dimn V4

SIZE OF UNIT TYPE OF
INPUTSHAFT

NO OF
REDUCTIONS

DIMENSIONS IN MM (Inch Shaft in Inches)
C* øV V4 W W2 Y Z

14 AND 15 Standard Metric
2 Stage 3 50.018 M16 138 130 14 53.5

50.002 x 36

3 and 4 Stage 3 35.018 M12 99 90 10 38
35.002 x 25

16 AND 17 Standard Metric
2 Stage 3 60.03 M20 148 140 18 64

60.011 x 43

3 and 4 Stage 3 45.018 M16 118 110 14 48.5
45.002 x 36

18 AND 19 Standard Metric
2 Stage 3 85.035 M24 190 180 22 90

85.013 x 52

3 and 4 Stage 3 60.03 M20 150 140 18 64
60.011 x 43

21 AND 22 Standard Metric
2 Stage 3 110.035 M30 210 200 28 116

110.013 x 63

3 and 4 Stage 3 80.03 M20 190 180 22 85
80.011 x 43

14 AND 15 Inch
2 Stage - 1.8750” 5/8” UNF 5.31” 4.13” 0.500” 2.10”

1.8740” x 1.25 deep

3 and 4 Stage - 1.3750” 1/2” UNF 3.74” 3.00” 0.3125” 1.51”
1.3745” x 1 deep

16 AND 17 Inch
2 Stage - 2.2500” 3/4” UNF 5.71” 4.13” 0.500” 2.47”

2.2490” x 1.62 deep

3 and 4 Stage - 1.7500” 5/8” UNF 4.53” 4.13” 0.375” 1.92”
1.7490” x 1.25 deep

18 AND 19 Inch
2 Stage - 3.2500” 1” UNF 7.48” 5.88” 0.750” 3.58”

3.2490” x 2 deep

3 and 4 Stage - 2.2500” 3/4” UNF 5.71” 4.13” 0.500” 2.47”
2.2490” x 1.62 deep

21 AND 22 Inch
2 Stage - 4.2500” 1” UNF 8.27” 7.5” 1.000” 4.69”

4.2490” x 2 deep

3 and 4 Stage - 3.0000” 3/4” UNF 7.48” 6.50” 0.750” 3.33”
2.9990” x 1.62 deep

14 AND 15 Inch 3 Stage - 1.5000” 5/8” UNF 3.94” 3.44” 0.375” 1.66”
1.4995” x 1.25 deep

16 AND 17
Inch 3 Stage - 1.8750” 5/8” UNF 5.51” 4.13” 0.500” 2.10”

1.8740” x 1.25 deep

Inch 4 Stage - 1.5000” 5/8” UNF 3.94” 3.44” 0.375” 1.66”
1.4995” x 1.25 deep

18 AND 19
Inch 3 Stage - 3.0000” 3/4” UNF 6.30” 5.25” 0.750” 3.33”

2.9990” x 1.62 deep

Inch 4 Stage - 1.8750” 5/8” UNF 5.51” 4.13” 0.500” 2.10”
1.8740” x 1.25 deep

21 AND 22
Inch 3 Stage - 4.0000” 1” UNF 8.27” 7.5” 1.00” 4.44”

3.9990” x 2 deep

Inch 4 Stage - 3.0000” 3/4” UNF 6.30” 5.25” 0.750” 3.33”
2.9990” x 1.62 deep

SIZE OF
UNIT

TYPE OF
INPUTSHAFT

NO OF
REDUCTIONS

DIMENSIONS IN MM (Inch Shaft in Inches)
C* øV V4 W W2 Y Z

14 AND 15
Standard Metric

3 Stage 3
38.018 / 38.002 M12 x 32 100 90 10 41

HD Metric 50.018 / 50.002 14 53.5

16 AND 17

Standard Metric
3 Stage 3

50.018 / 50.002 M16 x 36 140 130 14 53.5

HD Metric 60.030 / 60.011 18 64

Standard Metric
4 Stage 3

38.018 / 38.002 M12 x 32 100 90 10 41

HD Metric 50.018 / 50.002 14 53.5

18 AND 19

Standard Metric
3 Stage 3

75.011 / 75.030 M20 x 43 160 150 20 79.5

HD Metric 90.035 / 90.013 25 95

Standard Metric
4 Stage 3

50.018 / 50.002 M16 x 36 140 130 14 53.5

HD Metric 60.030 / 60.011 18 64

21 AND 22 Standard Metric

3 Stage 3
100.035

M24 x 52 210 200 28 106
100.013

4 Stage 3
75.03

M20 x 43 160 150 20 79.5
75.011

SERIES G

15

OUTPUTSHAFT OPTIONS

*	 Inch shaft has an open
ended keyway, there-
fore no 'C' dimension is
required.

Column 10 Entry

Metric

Single -

Double D

Agitator A	 Tower C

Column 10 Entry

Inch

Single N

Double P

Agitator S Tower C

SIZE OF UNIT TYPE OF OUTPUTSHAFT
DIMENSIONS IN MM (Inch Shaft in Inches)

C* ØV1 V5 W1 W3 Y1 Z1

14
Standard Single

5 180 170 28 116Standard Double 110.035 M30 x 3.5
Standard Agitator / Tower 110.013 63 deep

15
Standard Single

5 190 180 32 137Standard Double 130.04 M30 x 3.5
Standard Agitator / Tower 130.015 63 deep

16
Standard Single

5 230 220 36 153Standard Double 145.04 M42 x 4.5
Standard Agitator / Tower 145.015 81 deep

17
Standard Single

5 250 240 40 179Standard Double 170.04 M42 x 4.5
Standard Agitator / Tower 170.015 81 deep

18
Standard Single

5 300 290 45 200Standard Double 190.046 M42 x 4.5
Standard Agitator / Tower 190.017 81 deep

19
Standard Single

5 350 340 50 221Standard Double 210.046 M42 x 4.5
Standard Agitator / Tower 210.017 81 deep

21
Standard Single

5 350 340 50 231Standard Double 220.046 M42 x 4.5
Standard Agitator / Tower 220.017 81 deep

22
Standard Single

5 380 340 56 252Standard Double 240.046 M42 x 4.5
Standard Agitator / Tower 240.017 81 deep

14
Inch Single

- 7.09” 6.50” 1.00” 4.94”Inch Double 4.500” 1” UNF
Inch Agitator / Tower 4.499” x 2” deep

15
Inch Single

- 7.48” 7.13” 1.25” 5.55”Inch Double 5.000” 1” UNF
Inch Agitator / Tower 4.999” x 2” deep

16
Inch Single

- 9.06” 8.75” 1.50” 6.66”Inch Double 6.000” 1.25” UNF
Inch Agitator / Tower 5.999” x 2.5” deep

17
Inch Single

- 9.84” 9.38” 1.75” 7.39”Inch Double 6.750” 1.25” UNF
Inch Agitator / Tower 6.749” x 2.5” deep

18
Inch Single

- 11.81” 11.38” 1.75” 8.15”Inch Double 7.500” 1.5” UNF
Inch Agitator / Tower 7.499” x 3 deep

19
Inch Single

- 13.78” 13.00” 2.00” 8.88”Inch Double 8.250” 1.5” UNF
Inch Agitator / Tower 8.249” x 3 deep

21
Inch Single

- 13.78” 13.00” 2.00” 9.13”Inch Double 8.500” 1.5” UNF
Inch Agitator / Tower 8.499” x 3 deep

22
Inch Single

- 14.96” 14.25” 2.50” 9.95”Inch Double 9.250” 1.5” UNF
Inch Agitator / Tower 9.249” x 3 deep

OUTPUTSHAFT OPTIONS

øV1W1

Y1W3C*

1Z

Tapped hole
dimn V5

SERIES G

16

OUTPUTBORE OPTIONS

Column 10 Entry *

Metric

	 With Shrink Disc	 H

* Please see pages 55 & 56 for details of the hollow output shaft with Kibo bush

SIZE OF UNIT TYPE OF OUTPUTBORE
DIMENSIONS IN MM (Inch Bore in Inches)

ØD ØD1 ØD2 ØD3 L L1 L2

14 Standard with Shrink Disc
120 95.035 100.087 96 415 180 255

95.000 100.000

15 Standard with Shrink Disc
140 110.035 115.087 111 420 180 260

110.000 115.000

16 Standard with Shrink Disc
160 125.040 130.100 126 533 230 325

125.000 130.000

17 Standard with Shrink Disc
180 145.040 150.100 147 548 230 340

145.000 150.000

18 Standard with Shrink Disc
200 160.040 170.100 162 688 300 410

160.000 170.000

19 Standard with Shrink Disc
220 170.040 180.100 172 708 300 430

170.000 180.000

21 Standard with Shrink Disc
260 210.046 220.100 212 824 350 500

210.000 220.000

22 Standard with Shrink Disc
280 230.046 240.100 232 839 350 515

230.000 240.000

OUTPUTBORE OPTIONS

øD

ø
1

Dø
3

D

ø
2

D

L

L2L1

SERIES G

17

NOTES

SERIES G

18

REDUCER

SERIES G

SERIES G

19

Maximum permissible overhung loads
When a sprocket, gear etc. is mounted on the shaft a calculation, as below, must be made to determine the overhung load on
the shaft, and the results compared to the maximum permissible overhung loads tabulated. Overhung loads can be reduced by
increasing the diameter of the sprocket, gear, etc. If the maximum permissible overhung load is exceeded, the sprocket, gear,
etc. should be mounted on a separate shaft, flexibly coupled and supported in its own bearings, or the gear unit shaft should be
extended to run in an outboard bearing. Alternatively, a larger gear is often a less expensive solution.

Permissible overhung loads vary according to the direction of rotation. The values tabulated are for the most unfavourable
direction with the unit transmitting full rated power and the load P applied midway along the shaft extension. Hence they can
sometimes be increased for a more favourable direction of rotation, or if the power transmitted is less than the rated capacity of
the gear unit, or if the load is applied nearer to the gear unit case. Refer to our Application Engineers for further details. In any
event, the sprocket, gear etc. should be positioned as close as possible to the gear unit case in order to reduce bearing loads
and shaft stresses, and to prolong life.

All units will accept 100% momentary overload on stated capacities.

Overhung load (Newtons)

P =

where
P 	 =	 equivalent overhung load (Newtons)
kW	 =	 power transmitted by the shaft (kilowatts)
N	 =	 speed of shaft (rev/min)
R	 =	 pitch radius of sprocket, etc. (mm)
K	 =	 factor
Note: 1 Newton = 0.10197 kg = 0.2248 lbs.

kW x 9,500,000 x K
 N x R

Overhung member	 K (factor)
Chain sprocket*	 1.00
Spur or helical pinion	 1.25
Vee belt sheave	 1.50
Flat belt pulley	 2.00

*	 If multistrand chain drives are equally loaded and the 	
	 outer strand is further than dimension A output or B 		
input, refer to our Application Engineers.

Permissible axial thrust capacities vary according to the direction of rotation and the direction of thrust, towards or away from
the unit. The values tabulated are for the most unfavourable direction and hence can sometimes be increased. Similarly they
can sometimes be increased if the power transmitted is less than the rated capacity of the gear unit.

Thrust capacities tabulated refer to outputshafts, and are calculated without any overhung loads being applied. In cases where
combined axial thrusts and overhung loads are to be applied, refer to our Application Engineers.

Axial Thrust Capacities (Newtons)

Output Shaft - Distance 'A'
(midway along the shaft extension)

Input Shaft - Distance 'B'
(midway along the shaft extension)

OVERHUNG & AXIAL
LOADS ON SHAFTS

Fra

BBA

Frb Frb

Output Shaft Parallel
Input Shaft

Right Angle
Input Shaft

Size of unit
Parallel Shaft Unit Right Angle Shaft Unit

2 Stage 3 & 4 Stage 3 Stage 4 Stage

G14 and G15 67.5 47.5 50 -

G16 and G17 72.5 57.5 70 50

G18 and G19 95 72.5 80 70

G21 and G22 105 95 105 80

Size of unit Dimension
A(mm)

G14 90

G15 95

G16 115

G17 125

G18 150

G19 175

G21 175

G22 190

SERIES G

20

OVERHUNG LOADS (Fra) ON OUTPUTSHAFT (KN)
Parallel Shaft Units	 Handings:	 LR, RL, DL and DR
Right Angle Shaft Units	 All handings with preferred shaft rotations

OVERHUNG LOADS (Fra) ON OUTPUTSHAFT (KN)
Parallel Shaft Units	 Handings:	 LL and RR
Right Angle Shaft Units	 All handings with non-preferred shaft rotations

AXIAL THRUST ON OUTPUTSHAFT (KN)

OVERHUNG LOADS (Frb) ON INPUTSHAFT (KN)

Shaft Speed
(Rev/min)

Unit Size

14 15 16 17 18 19 21 22

< 240 25 40 43 82 85 116 130 160

< 180 27 43 46 82 87 116 130 160

< 130 29 47 49 82 90 116 130 160

< 90 32 50 52 82 95 116 130 160

< 45 34 55 55 82 110 116 197 197

< 20 31 55 55 82 116 116 275 275

Shaft Speed
(Rev/min)

Unit Size

14 15 16 17 18 19 21 22

< 240 25 32 28 60 60 80 80 80

< 180 27 35 29 60 61 80 80 80

< 130 29 37 31 60 63 80 80 80

< 90 32 40 31 60 68 80 80 80

< 45 34 45 31 60 80 80 130 130

< 20 31 45 31 60 80 80 250 250

Shaft Speed
(Rev/min)

Unit Size

14 15 16 17 18 19 21 22

< 240 5.0 8.5 8.0 25 16 26 26 36

< 180 5.1 8.6 8.5 25 17 27 27 36

< 130 5.3 9.9 9.5 27 18 30 27 36

< 90 6.2 12 10 29 19 34 27 36

< 45 11 20 15 40 36 45 37 37

< 20 19 32 28 65 65 65 80 87

Unit Type
Unit Size

14 15 16 17 18 19 21 22

Parallel Shaft
2 Stage 15 15 22 22 39 39 70 70

3 and 4 Stage 6.9 6.9 9.1 9.1 16 16 25 25

Right Angle
2 Stage 11 11 16 16 41 41 56 56

3 and 4 Stage - - 11 11 16 16 41 41

OVERHUNG & AXIAL
LOADS ON SHAFTS

SERIES G

21

To calculate the Bending Moment on the gearbox output shaft using
the method recommended in The Engineering Equipment Users'
Association Handbook No. 9:-

Bending Moment = Absorbed Power (kW) x 9.5 x L = kNm
			 Shaft Speed x 0.75 R

The above information is given for guidance. When more precise
bending moment values are available they should be used.

Check the Bending Moment Capacity of the Gearbox
Agitator units are suitable for supporting a paddle directly coupled to
the gearbox output shaft and for accepting the bending moments and
axial thrusts generated from the forces at the paddle. Agitator type
units have an extended bearing span and taper bearings to accept
higher loads than the standard unit.

Check the Bending Moment Capacity limited by shaft stress, using
Table 2.

Check the Bending Moment Capacity limited by bearing life, using
Table 3.

Note:	 Bearing Capacities are based on 10,000 hours, L10 life. 	
	 For other bearing lives multiply the values in Table 3 by 	
	 the factors in Table 1.

*	 For other lives multiply values by the factors in table 1
**	 Consult Application Engineering

5000 10000 25000 50000 100000

Table 1	 Bearing Life Factors (FB)
Required Life (hours)

	 Factor	 1.23	 1	 0.76	 0.62	 0.50

For intermediate values

	 FB = (10000) 0.3

		 Required Life (hours)

Table 2	 Bending Moment Capacity (kNm) 	
Allowable Bending Moment at output shaft lower bearing, limited by SHAFT STRESS

Table 3	 Bending Moment Capacity (kNm) 	
Allowable Bending Moment on output shaft bearings, limited by BEARING LIFE (10,000 hrs L10)*

AGITATOR APPLICATIONS
BENDING MOMENT CAPACITY

P
(kN)

3/4 R

Output Torque
(Nm)

L
metres

R
metres

Unit Type
Unit Size

14 15 16 17 18 19 21 22

Agitator Units 11.2 17.3 24.2 37.3 50 68 102 **

Unit Type
Output
Speed
rev/min

Unit Size

14 15 16 17 18 19 21 22

Agitator Units

< 240 5.9 10.9 11.5 25.7 26.9 36.8 40

**

< 180 7.4 12.9 14.5 30.1 33.7 45 53

< 130 10.6 16.8 21.2 38.9 48.8 61 84

< 90 11.5 18.4 22.9 42.6 53 68 91

< 45 16.6 25.2 33.3 55 73 89 133

< 20 24.1 32.9 46.7 71 97 117 176

SERIES G

22

Table 4	 Axial thrust capacity (kN)
Allowable thrust on output shaft, limited by COVER BOLT STRESS

Table 5	 Axial thrust capacity (kN)
Allowable thrust on output shaft, limited by BEARING LIFE (10,000 hrs L10)*

*	 For other lives multiply values by the factors in table 1 page 21.
Note:	 Values are based on the most unfavourable directions of rotation. Higher values may be permitted after analysis by

our Application Engineers.

Note:	 The values in table 4 are calculated for the most adverse direction of rotation. For the opposite rotation they can be 		
	 increased. Consult our Application Engineers for an analysis where necessary.

AGITATOR APPLICATIONS
AXIAL THRUST LOADS

Unit Type
Unit Size

14 15 16 17 18 19 21 22

Agitator Units 30 40 55 65 65 65 150 **

Direction
Of Thrust Unit Type

Output
Speed
rev/min

Unit Size

14 15 16 17 18 19 21 22

Agitator Units

< 240 14 26 23 51 40 55 56

**

< 180 14 27 24 52 41 56 58

< 130 15 28 25 52 41 57 58

< 90 16 30 28 57 46 63 66

< 45 26 43 45 81 75 97 110

< 20 40 63 70 116 115 146 175

Agitator Units

< 240 10 22 17 44 31 45 40

**

< 180 11 23 18 45 32 46 41

< 130 11 24 18 46 32 47 41

< 90 13 25 21 50 37 53 50

< 45 23 39 38 74 65 86 93

< 20 36 59 64 110 106 135 157

SERIES G

23

NOTES

SERIES G

24

PARALLEL SHAFT UNITS

Contents		 Page No

Moments of Inertia 	 25

Exact Ratios 	 26

Mechanical Ratings - Input Power / Output Torque 	 27 - 31

Thermal Ratings 	 32

Dimension Sheets - Speed Reducers 	 33 - 37

SERIES G

25

PARALLEL SHAFT UNITS - without fans

MOMENTS OF INERTIA (Kg cm2) Referred to Input Shaft

MOMENTS OF INERTIA
PARALLEL SHAFT UNITS

NOMINAL
RATIO

COLUMN
ENTRY

 6 7 8

PARALLEL SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

6 . 3 410 - 1420 - 6670 - - -

D
O

U
B

LE
 R

E
D

U
C

TI
O

N

7 . 1 335 - 1320 - 5760 - 23000 -
8 . 0 295 485 1140 1765 4645 7960 20000 25190
9 . 0 255 395 975 1620 4010 6860 17500 21900
1 0 . 225 345 835 1400 3735 5490 15200 18800
1 1 . 195 300 700 1165 3230 4685 12900 16400
1 2 . 170 260 585 985 2500 4310 11300 13900
1 4 . 145 220 485 825 2335 3685 9590 12000
1 6 . 125 190 445 690 1945 2860 8050 10200
1 8 . 105 165 415 565 1730 2610 7490 8480
2 0 . 98 135 380 505 1665 2150 6630 7860
2 2 . 90 115 350 460 1530 1910 6130 6910

TR
IP

LE
 R

E
D

U
C

TI
O

N

2 5 . 85 105 320 420 1345 1810 5650 6360
2 8 . 79 97 296 380 1305 1650 5265 5830
3 2 . 73 89 292 345 1200 1430 4935 5400
3 6 . 45 83 150 315 610 1375 4765 5040
4 0 . 39 77 141 310 595 1250 2395 4850
4 5 . 37 43 133 165 560 655 2270 2470
5 0 . 35 41 126 150 515 630 2150 2330
5 6 . 34 39 120 140 505 590 2050 2190
6 3 . 33 37 118 135 475 535 1970 2090
7 1 . 31 35 112 125 435 520 1925 1990
8 0 . 31 34 108 122 430 490 1670 1950
9 0 . 30 32 107 115 415 445 1625 1825

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N1 0 0 30 31 92 111 365 435 1600 170

1 1 2 29 31 91 110 360 425 1300 1750
1 2 5 29 30 90 95 350 365 1280 1450
1 4 0 18 30 57 92 250 360 1270 1420
1 6 0 18 29 53 91 225 355 840 1410
1 8 0 18 18 52 60 220 250 730 960
2 0 0 18 18 52 53 220 225 720 840
2 2 5 - 18 - 52 - 220 715 835
2 5 0 - 18 - 52 - 220 - 830

GD2 (Kg cm2) = 4 x Moment of Inertia (Kg cm2)

PARALLEL SHAFT UNITS - with fans
If fan cooling is required the inertia of the fan must be added to the table above.

MOMENTS OF INERTIA of fans (Kg cm2)

G14/G15 G16/G17 G18/G19 G21
DOUBLE REDUCTION 284 739 2365 4906

TRIPLE REDUCTION N/A 284 739 2365

SERIES G

26

EXACT RATIOS - PARALLEL SHAFT UNITS

Double Reduction

Triple Reduction

Quadruple Reduction

EXACT RATIOS
PARALLEL SHAFT UNITS

Nominal Ratio
Column Entry

6 7 8

UNIT - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

6 . 3 6.1 - 6.528 - 6.324 - - -
7 . 1 7.029 - 7.06 - 6.986 - 7.36 -
8 . 0 7.752 7.7 7.729 8.393 8.016 7.93 8.153 8.221
9 . 0 8.578 8.873 8.82 9.078 8.935 8.76 9.221 9.106
1 0 . 9.531 9.785 9.929 9.938 9.765 10.051 10.104 10.293
1 1 . 10.643 10.828 11.063 11.34 10.957 11.204 11.324 11.285
1 2 . 11.957 12.031 12.641 12.766 12.797 12.245 12.765 12.647
1 4 . 13.534 13.435 14.36 14.223 14.092 13.739 14.494 14.257
1 6 . 15.462 15.094 15.504 16.253 15.982 16.047 16.608 16.188
1 8 . - 17.084 - 18.463 - 17.671 17.851 18.549
2 0 . - 19.517 - 19.934 - 20.04 - 19.938

Nominal Ratio
Column Entry

6 7 8

UNIT - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

1 8 . 17.401 - 17.934 - 17.539 - - -
2 0 . 19.335 - 20.19 - 19.168 - 20.569 -
2 2 . 21.591 21.966 22.494 23.058 21.507 21.994 23.051 22.973
2 5 . 24.256 24.406 25.704 25.958 25.12 24.036 25.985 25.746
2 8 . 27.455 27.254 29.199 28.921 27.662 26.969 29.506 29.023
3 2 . 31.365 30.619 31.525 33.048 31.371 31.499 33.809 32.955
3 6 . 34.721 34.657 35.77 37.542 35.182 34.688 36.34 37.761
4 0 . 38.579 39.592 40.269 40.532 38.45 39.339 41.011 40.587
4 5 . 43.08 43.828 44.865 45.99 43.141 44.117 45.96 45.804
5 0 . 48.399 48.698 51.268 51.774 50.388 48.215 51.81 51.332
5 6 . 54.782 54.379 58.239 57.683 55.488 54.098 58.829 57.865
6 3 . 62.583 61.094 62.877 65.916 62.928 63.185 67.408 65.705
7 1 . - 69.151 - 74.879 - 69.58 72.455 75.287
8 0 . - 78.999 - 80.842 - 78.909 - 80.924

Nominal Ratio
Column Entry

6 7 8

UNIT - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

7 1 . 70.494 - 71.59 - 73.105 - - -
8 0 . 78.327 - 81.324 - 80.504 - 79.169 -
9 0 . 87.465 88.984 87.8 92.044 91.298 91.671 90.715 88.423
1 0 0 98.265 98.872 104.001 104.559 102.455 100.949 97.506 101.318
1 1 2 111.224 110.407 118.142 112.886 112.825 114.485 115.479 108.903
1 2 5 127.063 124.039 127.55 133.716 127.953 128.475 132.32 128.977
1 4 0 136.419 140.398 140.233 151.897 140.825 141.479 142.226 147.786
1 6 0 153.263 160.392 166.109 163.993 158.034 160.449 159.476 158.85
1 8 0 173.476 172.201 188.694 180.299 174.029 176.59 188.872 178.116
2 0 0 198.181 193.464 203.721 213.568 197.364 198.17 216.416 210.948
2 2 5 - 218.978 - 242.607 - 218.227 232.618 241.712
2 5 0 - 250.163 - 261.927 - 247.488 - 259.808

SERIES G

27

PARALLEL SHAFT UNIT MECHANICAL
RATINGS AT 1750 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
PARALLEL SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

6 . 3 278 Input Power - kW 288 - 551 - 1250 - - -

D
O

U
B

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 9330 - 19100 - 42300 - - -

7 . 1 246 Input Power - kW 260 - 534 - 1170 - 2250 -
Output Torque - Nm 9680 - 20000 - 43900 - 89000 -

8 . 0 219 Input Power - kW 242 291 497 551 1060 1250 2250 2250
Output Torque - Nm 9930 11900 20400 24600 45400 53000 98000 99300

9 . 0 194 Input Power - kW 224 262 461 534 986 1170 2250 2250
Output Torque - Nm 10200 12300 21600 25800 47000 55000 110000 110000

1 0 . 175 Input Power - kW 206 244 424 497 950 1060 2150 2250
Output Torque - Nm 10400 12700 22300 26200 49500 57000 116000 124000

1 1 . 156 Input Power - kW 187 227 387 461 875 986 1980 2150
Output Torque - Nm 10500 13000 22700 27700 51000 59000 119000 130000

1 2 . 140 Input Power - kW 169 208 368 424 761 950 1815 1980
Output Torque - Nm 10700 13200 24500 28700 51700 62100 123000 134000

1 4 . 125 Input Power - kW 151 189 314 387 724 875 1630 1820
Output Torque - Nm 10800 13400 23800 29200 54100 64000 125000 139000

1 6 . 109.4 Input Power - kW 135 170 295 372 648 761 1470 1630
Output Torque - Nm 11000 13600 24200 31900 54800 64900 130000 141000

1 8 . 97.2 Input Power - kW 116 153 238 314 570 724 1360 1510
Output Torque - Nm 10600 13600 22400 30600 52700 67900 130000 149000

2 0 . 87.5 Input Power - kW 108 136 229 295 570 648 1185 1430
Output Torque - Nm 11000 14000 24200 31100 57500 68800 130000 152000

2 2 . 79.5 Input Power - kW 97.8 116 210 238 512 570 1060 1200

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 11000 13300 24700 28800 57900 66100 130000 147000

2 5 . 70.0 Input Power - kW 87.9 107 191 238 445 570 941 1180
Output Torque - Nm 11000 13700 25600 32400 58600 72200 130000 161000

2 8 . 62.5 Input Power - kW 78.4 96.6 168 230 405 512 830 1050
Output Torque - Nm 11000 13800 25600 34900 58600 76800 130000 161000

3 2 . 54.7 Input Power - kW 69.2 86.6 156 204 357 479 726 926
Output Torque - Nm 11000 13900 25600 35200 58600 79100 130000 161000

3 6 . 48.6 Input Power - kW 59.8 77.4 137 180 305 435 676 810
Output Torque - Nm 11000 14000 25600 35300 58600 79100 130000 161000

4 0 . 43.8 Input Power - kW 54.4 68.4 122 167 292 384 600 755
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

4 5 . 39.9 Input Power - kW 49.2 59.1 110 143 261 305 536 670
Output Torque - Nm 11000 13500 25600 34400 58600 70100 130000 161000

5 0 . 35.0 Input Power - kW 44.2 53.7 96 129 223 305 476 599
Output Torque - Nm 11000 13700 25600 34700 58600 76600 130000 161000

5 6 . 31.3 Input Power - kW 39.4 48.6 84.6 116 203 281 420 532
Output Torque - Nm 11000 13800 25600 34900 58600 79200 130000 161000

6 3 . 27.8 Input Power - kW 34.8 43.6 78.4 103 179 241 367 470
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

7 1 . 24.6 Input Power - kW 29.4 38.9 69.4 90.5 137 219 342 411
Output Torque - Nm 10700 14000 25600 35300 51500 79200 130000 161000

8 0 . 21.9 Input Power - kW 26.7 34.4 61.2 84.3 129 193 315 382
Output Torque - Nm 10800 14000 25600 35400 53300 79200 130000 161000

9 0 . 19.4 Input Power - kW 24.1 28.7 56.7 70.5 118 153 275 352

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm 10900 13300 25600 33500 55600 72400 130000 162000

1 0 0 17.5 Input Power - kW 21.7 25.8 47.9 62.7 108 144 256 308
Output Torque - Nm 11000 13200 25600 33800 57000 75200 130000 162000

1 1 2 15.6 Input Power - kW 19.3 23.2 42.2 59 101 133 217 287
Output Torque - Nm 11000 13600 25600 34300 58600 78400 130000 162000

1 2 5 14.0 Input Power - kW 17.1 20.6 39.2 49.7 89.3 120 190 243
Output Torque - Nm 11000 13800 25600 34200 58600 79300 130000 162000

1 4 0 12.5 Input Power - kW 15.5 18.3 35.6 43.8 81 109 177 212
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

1 6 0 10.9 Input Power - kW 13.9 16 30.1 40.7 72.3 96.3 158 198
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

1 8 0 9.7 Input Power - kW 12.4 14.9 26.5 37 65.7 87.4 133 177
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

2 0 0 8.8 Input Power - kW 10.9 13.2 24.6 31.2 58 78 116 149
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

2 2 5 7.8 Input Power - kW - 11.7 - 27.4 - 70.9 108 130
Output Torque - Nm - 14000 - 34200 - 79300 130000 162000

2 5 0 7.0 Input Power - kW - 10.3 - 25.5 - 62.6 - 121.0
Output Torque - Nm - 14000 - 34200 - 79300 - 162000

Bold Text: Forced lubrication System Required

SERIES G

28

PARALLEL SHAFT UNIT MECHANICAL
RATINGS AT 1450 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
PARALLEL SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

6 . 3 230 Input Power - kW 253 - 483 - 1090 - - -

D
O

U
B

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 9870 - 20200 - 44700 - - -

7 . 1 204 Input Power - kW 228 - 468 - 1030 - 1860 -
Output Torque - Nm 10200 - 21200 - 46400 - 89000 -

8 . 0 181 Input Power - kW 210 255 435 483 930 1090 1860 1860
Output Torque - Nm 10400 12600 21600 26000 48000 56100 98000 99300

9 . 0 161 Input Power - kW 192 230 404 468 865 1030 1860 1860
Output Torque - Nm 10500 13100 22800 27200 49700 58200 110000 110000

1 0 . 145 Input Power - kW 175 213 372 435 833 930 1860 1860
Output Torque - Nm 10600 13300 23600 27700 52300 60200 122000 124000

1 1 . 129 Input Power - kW 159 194 339 404 767 865 1760 1860
Output Torque - Nm 10800 13500 24000 29300 53900 62300 129000 136000

1 2 . 116 Input Power - kW 143 177 313 372 667 833 1570 1740
Output Torque - Nm 10900 13600 25200 30400 54700 65600 130000 142000

1 4 . 104 Input Power - kW 129 160 275 339 635 767 1380 1590
Output Torque - Nm 11000 13800 25200 30800 57200 67600 130000 147000

1 6 . 90.6 Input Power - kW 115 144 259 320 568 667 1210 1430
Output Torque - Nm 11000 13900 25600 33200 58000 68600 130000 149000

1 8 . 80.6 Input Power - kW 96.6 129 209 275 500 635 1130 1300
Output Torque - Nm 10600 14000 23700 32400 55700 71800 130000 155000

2 0 . 72.5 Input Power - kW 89.6 114 201 259 482 568 984 1220
Output Torque - Nm 11000 14000 25600 32900 58600 72700 130000 156000

2 2 . 65.9 Input Power - kW 81 96.6 180 209 430 500 879 1040

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 11000 13400 25600 30400 58600 70000 130000 152000

2 5 . 58.0 Input Power - kW 72.8 88.5 158 209 369 500 780 980
Output Torque - Nm 11000 13700 25600 34300 58600 76300 130000 161000

2 8 . 51.8 Input Power - kW 64.9 80 139 191 335 449 689 871
Output Torque - Nm 11000 13800 25600 34900 58600 76800 130000 161000

3 2 . 45.3 Input Power - kW 57.3 71.9 129 169 296 397 602 769
Output Torque - Nm 11000 13900 25600 35200 58600 79100 130000 161000

3 6 . 40.3 Input Power - kW 49.5 64.1 114 149 265 361 561 672
Output Torque - Nm 11000 14000 25600 35300 58600 79100 130000 161000

4 0 . 36.3 Input Power - kW 45 56.6 101 139 242 319 498 627
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

4 5 . 32.2 Input Power - kW 40.7 48.9 90.8 119 216 267 445 557
Output Torque - Nm 11000 13500 25600 34400 58600 74200 130000 161000

5 0 . 29.0 Input Power - kW 36.6 44.5 79.6 107 185 261 395 497
Output Torque - Nm 11500 13700 25600 34700 58600 79200 130000 161000

5 6 . 25.9 Input Power - kW 32.6 40.2 70.1 96 168 233 349 442
Output Torque - Nm 11000 13800 25600 34900 58600 79200 130000 161000

6 3 . 23.0 Input Power - kW 28.8 36.1 65 84.9 148 200 304 390
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

7 1 . 20.4 Input Power - kW 24.3 32.2 57.5 75 120 181 283 341
Output Torque - Nm 10700 14000 25600 35300 54500 79200 130000 161000

8 0 . 18.1 Input Power - kW 22.1 28.5 50.7 69.8 113 160 261 317
Output Torque - Nm 10800 14000 25600 35400 56400 79200 130000 162000

9 0 . 16.1 Input Power - kW 20 23.8 47 59.6 103 134 228 292

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm 10900 13300 25600 34200 58600 76600 130000 162000

1 0 0 14.5 Input Power - kW 17.9 21.4 39.7 52.5 92.2 126 213 256
Output Torque - Nm 11000 13200 25600 34200 58600 79300 130000 162000

1 1 2 12.9 Input Power - kW 16 19.2 35 48.8 83.8 111 180 238
Output Torque - Nm 11000 13600 25600 34200 58600 79300 130000 162000

1 2 5 11.6 Input Power - kW 14.1 17.1 32.4 41.2 74 99.4 157 201
Output Torque - Nm 11000 13800 25600 34200 58600 79300 130000 162000

1 4 0 10.4 Input Power - kW 12.8 15.1 29.4 36.3 67.1 90.4 146 176
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

1 6 0 9.1 Input Power - kW 11.5 13.3 24.9 33.7 59.9 79.8 131 164
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

1 8 0 8.1 Input Power - kW 10.3 12.3 21.9 30.6 54.4 72.4 110 146
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

2 0 0 7.3 Input Power - kW 9.1 11 20.3 25.8 48 64.6 96.5 124
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

2 2 5 6.4 Input Power - kW - 9.7 - 22.7 - 58.7 89.2 108
Output Torque - Nm - 14000 - 34200 - 79300 130000 162000

2 5 0 5.8 Input Power - kW - 8.5 - 21.1 - 51.8 - 101.0
Output Torque - Nm - 14000 - 34200 - 79300 - 162000

SERIES G

29

PARALLEL SHAFT UNIT MECHANICAL
RATINGS AT 1160 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
PARALLEL SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

6 . 3 184 Input Power - kW 214 - 413 - 937 - - -

D
O

U
B

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 10400 - 21600 - 47700 - - -

7 . 1 163 Input Power - kW 189 - 400 - 881 - 1490 -
Output Torque - Nm 10600 - 22600 - 49500 - 89000 -

8 . 0 145 Input Power - kW 173 211 372 413 796 937 1490 1490
Output Torque - Nm 10700 13000 23000 27800 51200 59800 98000 99200

9 . 0 129 Input Power - kW 158 187 345 400 740 881 1490 1490
Output Torque - Nm 10900 13300 24400 29100 53000 62100 110000 110000

1 0 . 116 Input Power - kW 144 171 318 372 713 796 1490 1490
Output Torque - Nm 11000 13400 25200 29600 55800 64300 122000 124000

1 1 . 104 Input Power - kW 130 156 289 345 656 740 1410 1490
Output Torque - Nm 11000 13500 25600 31300 57600 66500 129000 136000

1 2 . 93 Input Power - kW 117 142 254 318 570 713 1260 1490
Output Torque - Nm 11000 13700 25600 32400 58400 70000 130000 152000

1 4 . 83 Input Power - kW 104 129 223 290 520 656 1110 1350
Output Torque - Nm 11000 13800 25600 33000 58600 72300 130000 155000

1 6 . 72.5 Input Power - kW 92 115 207 264 460 570 970 1190
Output Torque - Nm 11000 13900 25600 34300 58600 73200 130000 155000

1 8 . 64.4 Input Power - kW 77.8 103 179 235 422 543 900 1070
Output Torque - Nm 10700 14000 25300 34600 58600 76700 130000 159000

2 0 . 58.0 Input Power - kW 71.7 90.9 161 222 386 486 788 1010
Output Torque - Nm 11000 14000 25600 35200 58600 77600 130000 161000

2 2 . 52.7 Input Power - kW 64.8 77.8 144 179 345 425 704 866

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 11000 13500 25600 32600 58600 74100 130000 159000

2 5 . 46.4 Input Power - kW 58.2 70.8 126 169 295 416 625 786
Output Torque - Nm 11000 13700 25600 34700 58600 79100 130000 161000

2 8 . 41.4 Input Power - kW 51.9 64 111 153 268 371 552 698
Output Torque - Nm 11000 13800 25600 34900 58600 79100 130000 161000

3 2 . 36.3 Input Power - kW 45.9 57.5 103 135 237 318 482 616
Output Torque - Nm 11000 13900 25600 35200 58600 79200 130000 161000

3 6 . 32.2 Input Power - kW 39.6 51.3 90.9 119 212 289 449 539
Output Torque - Nm 11000 14000 25600 35300 58600 79200 130000 161000

4 0 . 29.0 Input Power - kW 36 45.3 80.8 111 194 255 399 502
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

4 5 . 25.8 Input Power - kW 32.6 39.1 72.6 94.9 173 228 357 447
Output Torque - Nm 11000 13500 25600 34400 58600 79200 130000 161000

5 0 . 23.2 Input Power - kW 29.3 35.6 63.7 85.2 148 209 317 399
Output Torque - Nm 11000 13700 25600 34700 58600 79200 130000 161000

5 6 . 20.7 Input Power - kW 26.1 32.2 56.1 76.8 135 186 279 354
Output Torque - Nm 11000 13800 25600 34900 58600 79200 130000 162000

6 3 . 18.4 Input Power - kW 23 28.9 52 67.9 119 160 244 312
Output Torque - Nm 11000 14000 25600 35200 58600 79300 130000 162000

7 1 . 16.3 Input Power - kW 19.4 25.8 46 60 103 145 227 273
Output Torque - Nm 10700 14000 25600 35300 58300 79300 130000 162000

8 0 . 14.5 Input Power - kW 17.7 22.8 40.5 55.8 93.6 128 209 254
Output Torque - Nm 10800 14000 25600 35400 58600 79300 130000 162000

9 0 . 12.9 Input Power - kW 16 19 37.6 47.7 82.7 111 183 234

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm 10900 13300 25600 34200 58600 79300 130000 162000

1 0 0 11.6 Input Power - kW 14.3 17.1 31.7 42.1 73.7 101 170 205
Output Torque - Nm 11000 13400 25600 34300 58600 79300 130000 162000

1 1 2 10.4 Input Power - kW 12.8 15.3 28 39.1 67 89.2 144 191
Output Torque - Nm 11000 13600 25600 34300 58600 79300 130000 162000

1 2 5 9.3 Input Power - kW 11.3 13.7 25.9 32.9 59.2 79.5 126 161
Output Torque - Nm 11000 13600 25600 34200 58600 79300 130000 162000

1 4 0 8.3 Input Power - kW 10.3 12.1 23.6 29 53.7 72.3 117 141
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

1 6 0 7.3 Input Power - kW 9.2 10.6 19.9 27 47.9 63.8 104 131
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

1 8 0 6.4 Input Power - kW 8.2 9.8 17.5 24.5 43.5 57.9 88.4 117
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

2 0 0 5.8 Input Power - kW 7.3 8.8 16.3 20.6 38.4 51.7 77.2 99
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

2 2 5 5.2 Input Power - kW - 7.8 - 18.2 - 46.9 71.9 87
Output Torque - Nm - 14000 - 34200 - 79300 130000 162000

2 5 0 4.6 Input Power - kW - 6.8 - 16.9 - 41.4 - 80.5
Output Torque - Nm - 14000 - 34200 - 79300 - 162000

SERIES G

30

PARALLEL SHAFT UNIT MECHANICAL
RATINGS AT 960 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
PARALLEL SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

6 . 3 152 Input Power - kW 177 - 352 - 820 - - -

D
O

U
B

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 10400 - 22300 - 50400 - - -

7 . 1 135 Input Power - kW 156 - 350 - 771 - 1230 -
Output Torque - Nm 10600 - 23900 - 52300 - 89000 -

8 . 0 120 Input Power - kW 143 175 326 352 697 820 1230 1230
Output Torque - Nm 10800 13000 24400 28600 54200 63200 98000 99100

9 . 0 107 Input Power - kW 131 155 300 350 648 771 1230 1230
Output Torque - Nm 10900 13300 25500 30800 56100 65600 110000 110000

1 0 . 96 Input Power - kW 119 142 267 326 619 697 1230 1230
Output Torque - Nm 11000 13400 25600 31300 58600 68000 122000 124000

1 1 . 86 Input Power - kW 108 129 240 303 553 648 1170 1230
Output Torque - Nm 11000 13500 25600 33200 58600 70400 12900 136000

1 2 . 77 Input Power - kW 96.7 118 210 279 474 624 1040 1230
Output Torque - Nm 11000 13700 25600 34300 58600 74100 130000 152000

1 4 . 69 Input Power - kW 86.2 106 185 254 431 575 920 1150
Output Torque - Nm 11000 13800 25600 34900 58600 76400 130000 159000

1 6 . 60.0 Input Power - kW 76.1 95.5 172 225 381 500 800 1010
Output Torque - Nm 11000 13900 25600 35200 58600 77500 130000 159000

1 8 . 53.3 Input Power - kW 64.7 85.2 149 198 350 464 750 897
Output Torque - Nm 10800 14000 25600 35300 58600 79100 130000 161000

2 0 . 48.0 Input Power - kW 59.3 75.2 133 185 320 410 653 835
Output Torque - Nm 11000 14000 25600 35400 58600 79100 130000 161000

2 2 . 43.6 Input Power - kW 53.6 64.4 119 156 285 352 583 729

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 11000 13500 25600 34400 58600 74000 130000 161000

2 5 . 38.4 Input Power - kW 48.2 58.6 105 140 245 345 518 652
Output Torque - Nm 11000 13700 25600 34700 58600 79200 130000 161000

2 8 . 34.3 Input Power - kW 43 53 92.2 126 222 307 457 579
Output Torque - Nm 11000 13800 25600 34900 58600 79200 130000 161000

3 2 . 30.0 Input Power - kW 37.9 47.6 85.5 112 196 264 400 511
Output Torque - Nm 11000 13900 25600 35200 58600 79100 130000 161000

3 6 . 26.7 Input Power - kW 32.8 42.4 75.3 98.7 175 240 372 447
Output Torque - Nm 10900 14000 25600 35300 58600 79100 130000 161000

4 0 . 24.0 Input Power - kW 29.8 37.5 66.9 91.8 160 212 331 416
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

4 5 . 21.3 Input Power - kW 27 32.4 60.1 78.5 143 189 295 370
Output Torque - Nm 11000 13500 25600 34400 58600 74200 130000 161000

5 0 . 19.2 Input Power - kW 24.2 29.4 52.7 70.5 123 173 262 330
Output Torque - Nm 11000 13700 25600 34700 58600 79200 130000 162000

5 6 . 17.1 Input Power - kW 21.6 26.6 46.4 63.6 111 154 231 293
Output Torque - Nm 11000 13800 25600 34900 58600 79200 130000 162000

6 3 . 15.2 Input Power - kW 19.1 23.9 43 56.2 98.3 132 202 259
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 162000

7 1 . 13.5 Input Power - kW 16.1 21.3 38 49.6 85.3 120 188 226
Output Torque - Nm 10700 14000 25600 35300 58600 79200 130000 162000

8 0 . 12.0 Input Power - kW 14.6 18.8 33.5 46.2 77.5 106 173 210
Output Torque - Nm 10800 14000 25600 35400 58600 79200 130000 162000

9 0 . 10.7 Input Power - kW 13.2 15.7 31.1 39.5 68.4 91.9 151 194

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm 10900 13300 25600 34200 58600 79300 130000 162000

1 0 0 9.6 Input Power - kW 11.9 14.2 26.3 34.7 61 83.5 141 170
Output Torque - Nm 11000 13400 25600 34200 58600 79300 130000 162000

1 1 2 8.6 Input Power - kW 10.6 12.7 23.1 32.3 55.4 73.8 119 158
Output Torque - Nm 11000 13600 25600 34300 58600 79300 130000 162000

1 2 5 7.7 Input Power - kW 9.3 11.3 21.5 27.2 48.9 65.8 104 134
Output Torque - Nm 11000 13800 25600 34200 58600 79300 130000 162000

1 4 0 6.9 Input Power - kW 8.5 10 19.5 24 44.4 59.8 96.9 117
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

1 6 0 6.0 Input Power - kW 7.6 8.8 16.5 22.3 39.6 52.8 86.4 109
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

1 8 0 5.3 Input Power - kW 6.8 8.1 14.5 20.3 36 47.9 73.1 97
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

2 0 0 4.8 Input Power - kW 6 7.3 13.5 17.1 31.8 42.7 63.8 82
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

2 2 5 4.3 Input Power - kW - 6.4 - 15 - 38.8 59.4 72
Output Torque - Nm - 14000 - 34200 - 79300 130000 162000

2 5 0 3.8 Input Power - kW - 5.6 - 14 - 34.3 - 66.6
Output Torque - Nm - 14000 - 34300 - 79300 - 162000

SERIES G

31

PARALLEL SHAFT UNIT MECHANICAL
RATINGS AT 725 RPM INPUT

NOMINAL
RATIO NOM M,P

PARALLEL SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

6 . 3 115 Input Power - kW 134 - 266 - 634 - - -

D
O

U
B

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 10400 - 22300 - 51500 - - -

7 . 1 102 Input Power - kW 118 - 266 - 634 - 935 -
Output Torque - Nm 10600 - 24000 - 56900 - 89000 -

8 . 0 91 Input Power - kW 108 132 258 266 570 634 935 935
Output Torque - Nm 10800 13000 25600 28600 58600 64600 98000 99200

9 . 0 81 Input Power - kW 98.9 117 227 266 512 634 935 935
Output Torque - Nm 10900 13300 25600 30900 58600 71300 110000 109000

1 0 . 73 Input Power - kW 89.9 107 202 266 468 573 935 935
Output Torque - Nm 11000 13400 25600 33800 58600 73900 122000 124000

1 1 . 65 Input Power - kW 81.3 97.7 181 237 418 532 885 932
Output Torque - Nm 11000 13500 25600 34400 58600 76500 129000 135000

1 2 . 58 Input Power - kW 73.1 88.8 159 213 358 504 785 932
Output Torque - Nm 11000 13700 25600 34700 58600 79100 130000 152000

1 4 . 52 Input Power - kW 65.1 70.3 140 192 326 450 695 879
Output Torque - Nm 11000 13800 25600 34900 58600 79100 130000 161000

1 6 . 45.3 Input Power - kW 57.5 72.1 130 170 287 386 603 776
Output Torque - Nm 11000 14000 25600 35200 58600 79100 130000 161000

1 8 . 40.3 Input Power - kW 49.2 64.3 113 150 264 351 562 679
Output Torque - Nm 10800 14000 25600 35300 58600 79200 130000 161000

2 0 . 36.3 Input Power - kW 44.8 56.8 100 139 242 310 494 632
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

2 2 . 33.0 Input Power - kW 40.5 48.7 90.2 118 216 266 441 552

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 11000 13500 25600 34400 58600 74000 130000 161000

2 5 . 29.0 Input Power - kW 36.4 44.2 79 106 185 261 392 494
Output Torque - Nm 11000 13700 25600 34700 58600 79200 130000 161000

2 8 . 25.9 Input Power - kW 32.4 40 69.6 95.4 168 232 346 439
Output Torque - Nm 11000 13800 25600 34900 58600 79200 130000 161000

3 2 . 22.7 Input Power - kW 28.6 35.9 64.5 84.3 148 264 302 387
Output Torque - Nm 11000 13900 25600 35200 58600 79100 130000 161000

3 6 . 20.1 Input Power - kW 24.8 32 56.9 74.5 132 181 281 338
Output Torque - Nm 11000 14000 25600 35300 58600 79100 130000 162000

4 0 . 18.1 Input Power - kW 22.5 28.3 50.5 69.3 121 160 250 315
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 162000

4 5 . 16.1 Input Power - kW 20.4 24.5 45.4 59.3 108 143 223 280
Output Torque - Nm 11000 13500 25600 34400 58600 74200 130000 162000

5 0 . 14.5 Input Power - kW 18.3 22.2 39.8 53.3 92.5 131 198 250
Output Torque - Nm 11000 13700 25600 34700 58600 79200 130000 162000

5 6 . 12.9 Input Power - kW 16.3 20.1 35 48 84 116 174 222
Output Torque - Nm 11000 13800 25600 34900 58600 79200 130000 162000

6 3 . 11.5 Input Power - kW 14.4 18.1 32.5 42.4 74.2 99.8 152 195
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 162000

7 1 . 10.2 Input Power - kW 12.1 16.1 28.7 37.5 64.4 90.7 142 171
Output Torque - Nm 10700 14000 25600 35300 58600 79200 130000 162000

8 0 . 9.1 Input Power - kW 11 14.2 25.3 34.9 58.5 80 131 161
Output Torque - Nm 10800 14000 25600 35400 58600 79200 130000 165000

9 0 . 8.1 Input Power - kW 10 11.9 23.5 29.8 51.6 69.4 114 147

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm 10900 13200 25600 34200 58600 79300 130000 162000

1 0 0 7.3 Input Power - kW 9 10.7 19.8 26.2 46 63.1 106 128
Output Torque - Nm 11000 13400 25600 34200 58600 79300 130000 162000

1 1 2 6.5 Input Power - kW 8 9.6 17.5 24.4 41.8 55.7 90 119
Output Torque - Nm 11000 13600 25600 34300 58600 79300 130000 162000

1 2 5 5.8 Input Power - kW 7 8.5 16.2 20.6 36.9 49.7 78.6 101
Output Torque - Nm 11000 13800 25600 34200 58600 79300 130000 162000

1 4 0 5.2 Input Power - kW 6.4 7.5 14.7 18.1 33.5 45.1 73.2 88
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

1 6 0 4.5 Input Power - kW 5.8 6.6 12.4 16.8 29.9 39.9 65.3 82
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

1 8 0 4.0 Input Power - kW 5.1 6.2 11 15.3 27.2 36.2 55.2 73
Output Torque - Nm 11000 14000 25600 34300 58600 79300 130000 162000

2 0 0 3.6 Input Power - kW 4.5 5.5 10.2 12.9 24 32.3 48.2 62
Output Torque - Nm 11000 14000 25600 34200 58600 79300 130000 162000

2 2 5 3.2 Input Power - kW - 4.8 - 11.4 - 29.3 55.9 55
Output Torque - Nm - 14000 - 34200 - 79300 130000 164000

2 5 0 2.9 Input Power - kW - 4.3 - 10.6 - 25.9 - 51.1
Output Torque - Nm - 14000 - 34300 - 79300 - 164000

SERIES G

32

Thermal Ratings kW

Parallel Shaft Units - Double Reduction

Parallel Shaft Units - Triple Reduction

Parallel Shafts - Quadruple Reduction

PARALLEL SHAFT UNIT
THERMAL RATINGS

These thermal ratings assume the gear unit is in constant use working in an ambient temperature of 25°C * installed in a large
indoor space at sea level.
These ratings must be adjusted for alternative operating and environment conditions refer to Thermal ratings and service factors on
page 6.
*maximum bulk oil temperature 95°C

Type of Cooling Input Speed
(rev/min) Ratio G1420 G1520 G1620 G1720 G1820 G1920 G2120 G2220

No Additional
Cooling

1750 8:1 82 92 138 131 217 165 196 208
16:1 63 73 114 111 180 163 176 188

1450 8:1 82 91 142 136 228 184 234 248
16:1 63 73 119 116 191 182 212 227

1160 8:1 81 89 146 140 239 200 267 281
16:1 63 72 122 121 201 199 244 260

960 8:1 81 89 149 143 245 211 287 303
16:1 64 72 125 124 208 209 264 281

Fan Cooling

1750 8:1 148 151 239 231 374 348 415 438
16:1 121 127 209 205 323 346 386 412

1450 8:1 131 134 218 209 338 316 388 411
16:1 106 112 189 185 291 314 361 385

1160 8:1 114 117 197 187 303 286 362 383
16:1 92 98 170 165 260 283 336 359

960 8:1 103 106 182 172 279 264 344 364
16:1 82 88 156 151 239 262 319 340

Cooling Coil

1750 8:1 224 238 372 378 653 558 584 612
16:1 191 209 336 348 588 555 553 583

1450 8:1 219 233 371 376 651 560 600 628
16:1 188 206 336 346 588 557 568 600

1160 8:1 215 229 371 375 649 561 614 644
16:1 185 202 336 345 587 558 582 615

960 8:1 213 226 371 373 648 562 623 654
16:1 183 200 336 344 586 559 592 625

Fan and Cooling
Coil

1750 8:1 265 273 431 434 746 663 713 748
16:1 231 243 394 402 677 660 680 717

1450 8:1 250 259 415 417 716 637 692 726
16:1 217 231 379 386 650 633 660 696

1160 8:1 235 246 400 401 688 611 672 706
16:1 204 218 365 371 624 608 640 676

960 8:1 225 236 390 390 669 594 658 691
16:1 195 210 355 360 606 591 627 662

Type of Cooling Input Speed
(rev/min) Ratio G1430 G1530 G1630 G1730 G1830 G1930 G2130 G2230

No Additional
Cooling

1750 22:1 58 62 92 89 147 126 136 145
56:1 39 45 68 69 109 97 115 124

1450 22:1 56 60 92 91 151 139 160 170
56:1 39 44 69 72 114 110 138 149

1160 22:1 55 58 92 93 155 150 181 191
56:1 39 44 70 74 119 120 158 169

960 22:1 54 57 93 94 158 156 193 204
56:1 38 43 71 75 122 127 170 182

Fan Cooling

1750 22:1 - - 177 180 307 331 383 401
56:1 - - 143 152 249 282 351 370

1450 22:1 - - 158 161 272 296 351 368
56:1 - - 126 135 220 251 321 339

1160 22:1 - - 139 142 239 262 319 334
56:1 - - 110 118 192 221 290 307

960 22:1 - - 125 129 216 238 296 311
56:1 - - 99 107 173 200 268 284

Cooling Coil

1750 22:1 156 163 251 257 431 428 398 419
56:1 124 136 211 225 365 374 366 388

1450 22:1 151 158 247 253 425 426 406 427
56:1 120 132 209 223 361 374 374 397

1160 22:1 147 154 243 250 420 425 414 435
56:1 117 129 206 220 358 373 382 405

960 22:1 144 151 241 248 416 423 419 441
56:1 115 126 204 219 355 373 387 411

Type of Cooling Input Speed
(rev/min) Ratio G1440 G1540 G1640 G1740 G1840 G1940 G2140 G2240

No Additional
Cooling

1750 100:1 36 41 63 65 103 102 116 129
200:1 26 30 45 51 81 82 92 104

1450 100:1 35 40 63 65 106 109 134 148
200:1 26 30 46 52 84 89 109 122

1160 100:1 35 39 63 66 109 115 149 163
200:1 26 29 47 53 88 95 124 137

960 100:1 34 38 63 66 111 118 159 172
200:1 26 29 47 54 90 99 133 146

SERIES G

33

DIMENSIONS HORIZONTAL PARALLEL
SHAFTS DOUBLE REDUCTION

øV
øV1

Y

W

P Q

W1

NB

A

U

M

J

K2K1

W3

W2

5

3

U1
G
H

FF

U1

Y1

A

Z

1Z

D

T

2L

1
H

1
H

P

W

1L
E

1
E

ø
1

Dø
2

D
G 2 0 H Double Reduction Parallel Shaft Units Horizontal

• For shaft/sleeve
tolerance refer to shaft
options tables pages
14 to 16

* Maximum bolt length

Input Shaft
Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

Output Bore

Hollow Shaft Option

Rø holes for
Sø bolts

(Opposite side of
case)

Unit
Size A B D E E1 F G H H1 J K1 K2 M N P Q R S T U U1

G14 325 554 230 250 370 177 265 300 150 170 285 820 295 315 360 18.5 6 x M16
x 60* 25 684 55

G15 365 594 230 250 370 177 265 300 150 130 285 820 255 315 370 18.5 6 x M16
x 60* 25 684 55

G16 430 728 300 335 515 225 330 380 190 225 385 1060 370 370 460 28 6 x M24
x 80* 30 898 70

G17 485 783 300 335 515 225 330 380 190 170 385 1060 315 370 480 28 6 x M24
x 80* 30 898 70

G18 570 953 385 420 710 290 440 500 250 153 520 350 1240 338 480 600 33 6 x M30
x 100* 37 1036 90

G19 635 1018 385 420 710 290 440 500 250 220 500 1374 407 480 650 33 6 x M30
x 100* 40 1170 90

G21 765 1240 465 507 750 340 530 600 300 225 695 480 1655 465 560 700 39 6 x M36
x 100* 50 1380 120

G22 805 1280 465 507 750 340 530 600 300 245 755 490 1715 485 560 730 39 6 x M36
x 100* 50 1440 120

Unit
Size

Input Shaft � Output Shaft � Output Bore �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1 D1 D2 L1 L2

G14 50
k6

M16
x 36 138 130 14 53.5 110

m6
M30
x63 180 170 28 116 95 100 180 255

G15 50
k6

M16
x 36 138 130 14 53.5 130

m6
M30
x63 190 180 32 137 110 115 180 260

G16 60
m6

M20
x 43 148 140 18 64 145

m6
M42
x81 230 220 36 153 125 130 230 325

G17 60
m6

M20
x 43 148 140 18 64 170

m6
M42
x81 250 240 40 179 145 150 230 340

G18 85
m6

M24
x 52 190 180 22 90 190

m6
M42
x81 300 290 45 200 160 170 300 410

G19 85
m6

M24
x 52 190 180 22 90 210

m6
M42
x81 350 340 50 221 170 180 300 430

G21 110
m6

M30
x 63 210 200 28 116 220

m6
M42
x81 350 340 50 231 210 220 350 500

G22 110
m6

M30
x 63 210 200 28 116 240

m6
M42
x81 380 340 56 252 230 240 350 515

SERIES G

34

* = Contact Application Engineering

DIMENSIONS VERTICAL PARALLEL
SHAFTS DOUBLE REDUCTION

øV

øV1

G2 G2

A
Y

NB

A

K1

M

R1 J1

H

1F

Y1

Z
1Z

T

D

2
Q

2
Q

1
W

1
W

F

Q

2
P

P

1
H

W 2
W

1
W

3
W

5

3

1
H F

D

1
G

øG3

øG3

• For shaft tolerance refer to
shaft options tables pages
14 and 15

G 2 0 V Double Reduction Parallel Shaft Units Vertical

Note Agitator unit has a drywell
and grease lubricated
lower bearings

Pump

Agitator Unit Tower Unit

Input Shaft

Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

Unit
Size A B D F F1 G1 G2

(min) G3 H H1 J1 K1 M N P P2 Q Q2 R1 T

G14 325 554 230 177 390 390 135 230 300 150 260 750 820 295 315 236 360 475 4 X
Ø 24 30

G15 365 594 230 177 390 390 135 260 300 150 220 750 820 255 315 236 370 495 4 X
Ø 24 30

G16 430 728 300 225 515 506 175 300 380 190 325 970 1060 370 370 285 460 595 4 X
Ø 33 45

G17 485 783 300 225 515 506 175 340 380 190 270 970 1060 315 370 285 480 615 4 X
Ø 33 45

G18 570 953 385 290 700 656 205 370 500 250 281 1126 1240 338 480 345 600 760 4 X
Ø 40 55

G19 635 1018 385 290 700 656 205 400 500 250 350 1260 1374 407 480 345 650 815 4 X
Ø 40 55

G21 765 1240 465 340 750 790 255 500 600 300 395 1515 1655 465 560 400 700 925 4 X
Ø 48 70

G22 805 1280 465 340 750 790 265 * 600 300 415 1575 1715 485 560 400 730 * 4 X
Ø 48 70

Unit
Size

Input Shaft � Output Shaft �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1

G14 50
k6

M16
x 36 138 130 14 53.5 110

m6
M30
x63 180 170 28 116

G15 50
k6

M16
x 36 138 130 14 53.5 130

m6
M30
x63 190 180 32 137

G16 60
m6

M20
x 43 148 140 18 64 145

m6
M42
x81 230 220 36 153

G17 60
m6

M20
x 43 148 140 18 64 170

m6
M42
x81 250 240 40 179

G18 85
m6

M24
x 52 190 180 22 90 190

m6
M42
x81 300 290 45 200

G19 85
m6

M24
x 52 190 180 22 90 210

m6
M42
x81 350 340 50 221

G21 110
m6

M30
x 63 210 200 28 116 220

m6
M42
x81 350 340 50 231

G22 110
m6

M30
x 63 210 200 28 116 240

m6
M42
x81 380 340 56 252

*

SERIES G

35

	G				 0				 H	 Triple and Quadruple Reduction Parallel Shaft Units Horizontal3
4

DIMENSIONS HORIZONTAL PARALLEL
SHAFTS TRIPLE & QUADRUPLE REDUCTION

øV
øV1

Y

W
P Q

W1

NB

A

U

M

K2

J

K1

W3

W2

5

3

U1
G
H

FF

U1

Y1

A

Z

T

1Z

D
2L

1
H

1
H

P

W

1L
E

1
E

ø
1

D

ø
2

D

• For shaft/sleeve
tolerance refer to
shaft options tables
pages 14 to 16

* Maximum bolt length

Input Shaft
Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

Output Bore

Hollow Shaft Option

Rø holes for
Sø bolts

(Opposite side of
case)

Unit
Size A B D E E1 F G H H1 J K1 K2 M N P Q R S T U U1

G14 435 554 230 250 370 177 265 300 150 170 285 820 295 275 360 18.5 6 X m16
X 60* 25 684 55

G15 475 594 230 250 370 177 265 300 150 130 285 820 255 275 370 18.5 6 X m16
X 60* 25 684 55

G16 570 728 300 335 515 225 330 380 190 225 385 1060 370 340 460 28 6 X m24
X 80* 30 898 70

G17 625 783 300 335 515 225 330 380 190 170 385 1060 315 340 480 28 6 X m24
X 80* 30 898 70

G18 755 953 385 420 710 290 440 500 250 153 520 350 1240 338 440 600 33 6 X m30
X 100* 37 1036 90

G19 820 1018 385 420 710 290 440 500 250 220 500 1374 407 440 650 33 6 X m30
X 100* 40 1170 90

G21 1010 1240 465 507 750 340 530 600 300 225 695 480 1655 465 540 700 39 6 X m36
X 100* 50 1380 120

G22 1050 1280 465 507 750 340 530 600 300 245 745 490 1715 485 540 730 39 6 X m36
X 100* 50 1440 120

Unit
Size

Input Shaft � Output Shaft � Output Bore �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1 D1 D2 L1 L2

G14 35
k6

M12
x 25 99 90 10 38 110

m6
M30
x63 180 170 28 116 95 100 180 255

G15 35
k6

M12
x 25 99 90 10 38 130

m6
M30
x63 190 180 32 137 110 115 180 260

G16 45
m6

M16
x 36 118 110 14 48.5 145

m6
M42
x81 230 220 36 153 125 130 230 325

G17 45
m6

M16
x 36 118 110 14 48.5 170

m6
M42
x81 250 240 40 179 145 150 230 340

G18 60
m6

M20
x 43 150 140 18 64 190

m6
M42
x81 300 290 45 200 160 170 300 410

G19 60
m6

M20
x 43 150 140 18 64 210

m6
M42
x81 350 340 50 221 170 180 300 430

G21 80
m6

M20
x 43 190 180 22 85 220

m6
M42
x81 350 340 50 231 210 220 350 500

G22 80
m6

M20
x 43 190 180 22 85 240

m6
M42
x81 380 340 56 252 230 240 350 515

SERIES G

36

DIMENSIONS VERTICAL PARALLEL SHAFTS
TRIPLE & QUADRUPLE REDUCTION

* = Contact Application Engineering

øV

øV1

G2 G2

A
Y

NB

A

K1

M

R1 J1

H

1F

Y1

Z

T

1Z

D

2
Q

1
W

F

Q

2
P

P

1
H

W 2
W

1
W

3
W

5

3

1
H F

D

1
G

øG3

2
Q

1
W

øG3

• For shaft tolerance refer to
shaft options tables pages
14 and 15

G 0 V Triple and Quadruple Reduction Parallel Shaft Units Vertical3
4

Note Agitator unit has a drywell
and grease lubricated
lower bearings

Pump

Agitator Unit Tower Unit

Input Shaft

Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

Unit
Size A B D F F1 G1 G2

min G3 H H1 J1 K1 M N P P2 Q Q2 R1 T

G14 435 554 230 177 390 390 135 230 300 150 260 750 820 295 275 236 360 475 4 X
Ø 24 30

G15 475 594 230 177 390 390 135 260 300 150 220 750 820 255 275 236 370 495 4 X
Ø 24 30

G16 570 728 300 225 515 506 175 300 380 190 325 970 1060 370 340 285 460 595 4 X
Ø 33 45

G17 625 783 300 225 515 506 175 340 380 190 270 970 1060 315 340 285 480 615 4 X
Ø 33 45

G18 755 953 385 290 700 656 205 370 500 250 281 1126 1240 338 440 345 600 760 4 X
Ø 40 55

G19 820 1018 385 290 700 656 205 400 500 250 350 1260 1374 407 440 345 650 815 4 X
Ø 40 55

G21 1010 1240 465 340 750 790 255 500 600 300 395 1515 1655 465 540 400 700 925 4 X
48 70

G22 1050 1280 465 340 750 790 265 * 600 300 415 1575 1715 485 540 400 730 * 4 X
48 70

Unit
Size

Input Shaft � Output Shaft �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1

G14 35
k6

M12
x 25 99 90 10 38 110

m6
M30
x63 180 170 28 116

G15 35
k6

M12
x 25 99 90 10 38 130

m6
M30
x63 190 180 32 137

G16 45
m6

M16
x 36 118 110 14 48.5 145

m6
M42
x81 230 220 36 153

G17 45
m6

M16
x 36 118 110 14 48.5 170

m6
M42
x81 250 240 40 179

G18 60
m6

M20
x 43 150 140 18 64 190

m6
M42
x81 300 290 45 200

G19 60
m6

M20
x 43 150 140 18 64 210

m6
M42
x81 350 340 50 221

G21 80
m6

M20
x 43 190 180 22 85 220

m6
M42
x81 350 340 50 231

G22 80
m6

M20
x 43 190 180 22 85 240

m6
M42
x81 380 340 56 252

*

SERIES G

37

Parallel Shaft Units with Mechanical Fans

Double Reduction Triple and Quadruple Reduction

FAN COOLING DIMENSIONS
PARALLEL SHAFTS

Unit
Size B1 F1 F2 H1 H2 P

W3
(Useable

shaft
extension)

G14 585 225 452 200 63 315 108

G15 625 225 452 200 63 315 108

G16 766 281 581 245 85 370 108

G17 821 281 581 245 85 370 108

G18 1005 361 758 304 110 480 135

G19 1070 361 758 304 110 480 135

G21 1333 428 961 358 155 560 155

G22 1373 428 961 358 155 560 155

Unit
Size B1 F1 F2 H1 H2 P

W3
(Useable

shaft
extension)

G14
Not Available

G15

G16 766 268 471 245 85 340 78

G17 821 268 471 245 85 340 78

G18 1005 350 623 304 110 440 110

G19 1070 350 623 304 110 440 110

G21 1333 428 803 358 155 540 135

G22 1373 428 803 358 155 540 135

B1

F1

W
3

F2

B1

P

H1

H2

SERIES G

38

RIGHT ANGLE UNITS

Contents		 Page No

Moments of Inertia 	 39

Exact Ratios 	 40

Mechanical Ratings - Input Power / Output Torque 	 41 - 45

Thermal Ratings 	 46

Dimension Sheets - Speed Reducers 	 47 - 53

SERIES G

39

RIGHT ANGLE UNITS - without fans

MOMENTS OF INERTIA (Kg cm2) Referred to Input Shaft

GD2 (Kg cm2) = 4 x Moment of Inertia (Kg cm2)

RIGHT ANGLE UNITS - with fans
If fan cooling is required the inertia of the fan must be added to the table above.

MOMENTS OF INERTIA of fans (Kg cm2)

MOMENTS OF INERTIA
RIGHT ANGLE SHAFTS

NOMINAL
RATIO

COLUMN
ENTRY

 6 7 8

RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

8 . 0 610 - 2100 - 10900 - - -

TR
IP

LE
 R

E
D

U
C

TI
O

N

9 . 0 565 - 2060 - 10350 - 31200 -
1 0 . 540 - 1940 - 9630 - 29000 31600
1 1 . 515 - 1830 - 9210 - 27000 29400
1 2 . 495 565 1740 2110 9040 10180 25400 27400
1 4 . 475 540 1660 1960 8710 9650 23900 25800
1 6 . 460 515 1580 1840 8240 9410 22600 24300
1 8 . 445 490 1515 1740 8140 9000 21400 22900
2 0 . 435 470 1505 1640 7870 8460 20400 21700
2 2 . 115 455 430 1560 1875 8320 19000 20700
2 5 . 110 440 412 1545 1835 8010 7900 20200
2 8 . 105 120 393 450 1755 1980 7570 8070
3 2 . 100 115 374 430 1645 1920 7260 7713
3 6 . 96 110 360 411 1620 1825 7010 7370
4 0 . 93 105 348 391 1555 1695 6800 7100
4 5 . 50 100 187 376 780 1660 6690 6860
5 0 . 45 95 180 364 750 1590 3040 6740
5 6 . 43 50 177 196 740 830 2940 3080
6 3 . 41 45 171 189 715 775 2860 2980
7 1 . - 44 435 186 1520 760 2820 2890
8 0 . - 42 435 179 1500 730 7500 2840
9 0 . - - 110 440 420 1530 7420 7930

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

1 0 0 - - 105 435 410 1510 1610 7900
1 1 2 - - 105 110 394 430 1580 1790
1 2 5 - - 95 107 371 425 1570 1760
1 4 0 - - 95 106 360 397 1460 1750
1 6 0 - - 95 96 348 370 1450 1570
1 8 0 - - 46 95 187 360 1440 1550
2 0 0 - - 42 94 178 348 725 1545
2 2 5 - - 42 47 175 188 680 800
2 5 0 - - 41 42 172 178 670 720
2 8 0 - - - 42 - 176 670 715
3 1 5 - - - 42 - 173 - 710

G14/G15 G16/G17 G18/G19 G21

TRIPLE REDUCTION 284 739 2365 4906

SERIES G

40

EXACT RATIOS - RIGHT ANGLE UNITS

Triple Reduction

Quadruple Reduction

EXACT RATIOS
RIGHT ANGLE SHAFTS

Nominal Ratio
Column Entry

6 7 8

RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

8 . 0 7.691 - 8.095 - 7.842 - - -
9 . 0 8.863 - 8.755 - 8.663 - 9.127 -
1 0 . 9.774 - 9.584 - 9.939 - 10.11 10.194
1 1 . 10.816 - 10.937 - 11.08 - 11.434 11.291
1 2 . 12.018 12.338 12.312 12.323 12.109 12.464 12.529 12.77
1 4 . 13.42 13.653 13.718 14.062 13.586 13.893 14.041 13.993
1 6 . 15.077 15.17 15.675 15.83 15.868 15.184 15.828 15.682
1 8 . 17.065 16.94 17.807 17.637 17.474 17.037 17.973 17.678
2 0 . 19.495 19.031 19.225 20.154 19.817 19.898 20.594 20.073
2 2 . 21.775 21.541 21.756 22.894 22.636 21.912 22.136 23.001
2 5 . 24.195 24.609 24.492 24.718 24.738 24.85 25.597 24.723
2 8 . 27.017 27.487 27.288 27.972 27.757 28.384 28.686 28.589
3 2 . 30.353 30.541 31.182 31.49 32.419 31.021 32.337 32.039
3 6 . 34.356 34.104 35.422 35.084 35.7 34.806 36.718 36.117
4 0 . 39.249 38.315 38.243 40.091 40.487 40.652 42.073 41.01
4 5 . 41.605 43.368 43.244 45.543 42.83 44.767 45.223 46.991
5 0 . 46.743 49.544 49.417 49.17 50.024 50.769 52.335 50.509
5 6 . 52.907 52.518 56.136 55.6 55.087 53.708 59.426 58.452
6 3 . 60.442 59.003 60.606 63.536 62.474 62.729 68.092 66.372
7 1 . - 66.784 - 72.174 - 69.078 73.19 76.051
8 0 . - 76.295 - 77.922 - 78.34 - 81.745

Nominal Ratio
Column Entry

6 7 8

RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

7 1 . - - 73.432 - 68.805 - - -
8 0 . - - 79.28 - 78.03 - 83.586 -
9 0 . - - 89.584 94.412 88.634 86.279 89.844 93.356
1 0 0 - - 101.765 101.931 97.661 97.847 102.173 100.345
1 1 2 - - 109.869 115.18 110.755 111.207 117.073 114.115
1 2 5 - - 130.142 130.84 124.29 122.463 125.838 130.757
1 4 0 - - 147.837 141.26 136.87 138.883 149.034 140.546
1 6 0 - - 159.611 167.326 155.221 155.855 170.768 166.453
1 8 0 - - 169.192 190.077 175.521 171.63 183.552 190.728
2 0 0 - - 200.412 205.214 196.97 194.643 194.176 205.007
2 2 5 - - 227.661 217.533 216.906 220.098 229.968 216.872
2 5 0 - - 245.792 257.672 245.99 246.994 263.505 256.847
2 8 0 - - - 292.708 - 271.994 283.223 294.304
3 1 5 - - - 316.018 - 308.463 - 316.338

SERIES G

41

	 RIGHT ANGLE SHAFT MECHANICAL
RATINGS AT 1750 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

8 . 0 219 Input Power - kW 196 - 417 - 925 - - -

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 7920 - 17800 - 38600 - - -

9 . 0 194 Input Power - kW 196 - 417 - 925 - 1825 -
Output Torque - Nm 9130 - 19300 - 42600 - 88500 -

1 0 . 175 Input Power - kW 196 - 417 - 925 - 1825 1825
Output Torque - Nm 10100 - 21100 - 48900 - 98000 99300

1 1 . 156 Input Power - kW 190 - 417 - 925 - 1825 1825
Output Torque - Nm 10800 - 24000 - 54400 - 111000 110000

1 2 . 140 Input Power - kW 173 196 393 417 913 925 1809 1825
Output Torque - Nm 11000 12700 25500 27100 58600 61300 120000 124000

1 4 . 125 Input Power - kW 157 189 354 417 815 925 1710 1800
Output Torque - Nm 11000 13600 25500 30900 58600 68200 127000 135000

1 6 . 109 Input Power - kW 141 171 310 404 699 925 1543 1700
Output Torque - Nm 11000 13700 25500 33700 58600 74500 130000 142000

1 8 . 97 Input Power - kW 126 155 273 375 635 863 1361 1560
Output Torque - Nm 11000 13800 25600 34800 58600 77800 130000 147000

2 0 . 87.5 Input Power - kW 111 139 253 325 561 750 1190 1410
Output Torque - Nm 11000 14000 25600 34400 58600 79000 130000 150000

2 2 . 79.5 Input Power - kW 83.5 124 210 293 471 682 1109 1300
Output Torque - Nm 9550 14000 24000 35300 56100 79000 130000 158000

2 5 . 70 Input Power - kW 83.5 110 199 273 450 603 941 1220
Output Torque - Nm 10600 14000 25600 35400 58600 79000 127000 160000

2 8 . 62.5 Input Power - kW 78.1 83.5 179 210 402 471 857 936
Output Torque - Nm 11000 13000 25600 31000 58600 70500 130000 142000

3 2 . 54.7 Input Power - kW 70.2 82.5 157 210 344 457 761 901
Output Torque - Nm 11000 13400 25600 34700 58600 74600 130000 153000

3 6 . 48.6 Input Power - kW 62.6 77.1 138 189 313 432 671 844
Output Torque - Nm 11000 13800 25600 35000 58600 79000 130000 161000

4 0 . 43.8 Input Power - kW 55.2 69.3 128 167 276 371 587 745
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

4 5 . 38.9 Input Power - kW 50.2 61.8 113 148 261 337 546 652
Output Torque - Nm 11000 14000 25600 35300 58600 79200 130000 161000

5 0 . 35 Input Power - kW 45.6 54.5 99.2 138 224 297 473 607
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

5 6 . 31.3 Input Power - kW 40.7 50.2 87.4 118 203 265 418 491
Output Torque - Nm 11000 14000 25600 34500 58600 74600 130000 150000

6 3 . 27.8 Input Power - kW 35.9 45.1 81 106 180 241 365 465
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

7 1 . 24.6 Input Power - kW - 40.2 67.6 93.5 165 219 340 406
Output Torque - Nm - 14000 25600 35300 58600 79200 130000 161000

8 0 . 21.9 Input Power - kW - 35.5 62.7 87 145 194 300 378
Output Torque - Nm - 14000 25600 35400 58600 79200 130000 161000

9 0 . 19.4 Input Power - kW - - 55.4 72.3 126 166 278 334

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm - - 25600 35400 51500 74100 130000 162000

1 0 0 17.5 Input Power - kW - - 48.8 67.3 116 157 244 311
Output Torque - Nm - - 25600 35400 53300 79300 130000 162000

1 1 2 15.6 Input Power - kW - - 45.2 58.3 102 126 213 273
Output Torque - Nm - - 25600 34700 55600 72400 130000 162000

1 2 5 14 Input Power - kW - - 38.2 52.2 91.4 125 199 239
Output Torque - Nm - - 25600 35400 57000 79300 130000 162000

1 4 0 12.5 Input Power - kW - - 33.7 48.6 83 111 168 222
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 6 0 10.9 Input Power - kW - - 31.2 40.8 73.3 98.5 147 188
Output Torque - Nm - - 25600 35200 58600 79300 130000 162000

1 8 0 9.7 Input Power - kW - - 26.7 36 64.8 89.5 137 164
Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

2 0 0 8.8 Input Power - kW - - 23.6 33.5 57.8 79 129 153
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

2 2 5 7.8 Input Power - kW - - 21.9 26.7 52.5 69.9 109 145
Output Torque - Nm - - 25600 30000 58600 79300 130000 162000

2 5 0 7 Input Power - kW - - 20.3 23.6 46.3 62.3 95 122
Output Torque - Nm - - 25600 31500 58600 79300 130000 162000

2 8 0 6.3 Input Power - kW - - - 23.4 - 56.6 89 107
Output Torque - Nm - - - 35300 - 79300 130000 162000

3 1 5 5.6 Input Power - kW - - - 21.8 - 50 - 99.4
Output Torque - Nm - - - 35400 - 79300 - 162000

Bold Text: Forced lubrication System Required

SERIES G

42

	 RIGHT ANGLE SHAFT MECHANICAL
RATINGS AT 1450 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

8 . 0 181 Input Power - kW 172 - 365 - 767 - - -

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 8400 - 18900 - 38600 - - -

9 . 0 161 Input Power - kW 166 - 365 - 767 - 1500 -
Output Torque - Nm 9400 - 20400 - 42600 - 88000 -

1 0 . 145 Input Power - kW 162 - 365 - 767 - 1500 1500
Output Torque - Nm 10100 - 22300 - 48800 - 97000 98800

1 1 . 129 Input Power - kW 157 - 365 - 767 - 1500 1500
Output Torque - Nm 10800 - 25400 - 54300 - 110000 109000

1 2 . 116 Input Power - kW 144 162 327 373 757 767 1500 1500
Output Torque - Nm 11000 12700 25500 29300 58600 61200 120000 124000

1 4 . 104 Input Power - kW 130 156 293 365 676 767 1432 1500
Output Torque - Nm 11000 13500 25600 32700 58600 68100 129000 135000

1 6 . 91 Input Power - kW 117 142 257 345 580 767 1273 1490
Output Torque - Nm 11000 13700 25600 34700 58600 74400 130000 150000

1 8 . 81 Input Power - kW 104 128 227 311 527 726 1123 1370
Output Torque - Nm 11000 13800 25600 34900 58600 79000 130000 155000

2 0 . 72.5 Input Power - kW 91.9 115 210 275 466 623 983 1230
Output Torque - Nm 11000 14000 25600 35200 58600 79000 130000 158000

2 2 . 65.9 Input Power - kW 69.2 103 185 243 407 567 915 1100
Output Torque - Nm 9550 14000 23700 35300 58500 79000 130000 161000

2 5 . 58.0 Input Power - kW 69.2 82.5 165 226 373 501 776 1020
Output Torque - Nm 10700 14000 25600 35400 58600 79100 127000 161000

2 8 . 51.8 Input Power - kW 64.7 69.2 148 185 333 407 706 776
Output Torque - Nm 11000 12000 25600 32700 58600 73300 130000 141000

3 2 . 45.3 Input Power - kW 58.1 69.2 130 174 286 392 627 747
Output Torque - Nm 11000 13400 25600 34700 58600 77100 130000 153000

3 6 . 40.3 Input Power - kW 51.8 63.9 114 157 259 359 554 701
Output Torque - Nm 11000 14000 25600 34900 58600 79100 130000 161000

4 0 . 36.3 Input Power - kW 45.8 57.4 106 139 229 308 484 619
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

4 5 . 32.2 Input Power - kW 41.6 51.2 93.8 123 216 279 451 541
Output Torque - Nm 11000 14000 25600 35300 58600 78200 130000 161000

5 0 . 29.0 Input Power - kW 37.8 45.2 82.2 114 185 247 391 504
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

5 6 . 25.9 Input Power - kW 33.7 41.6 72.4 99.2 169 220 345 407
Output Torque - Nm 11000 14000 25600 35000 58600 75000 130000 150000

6 3 . 23.0 Input Power - kW 29.8 37.3 67.1 87.7 149 200 301 385
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

7 1 . 20.4 Input Power - kW - 33.3 56 77.5 136 182 280 337
Output Torque - Nm - 14000 25600 35200 58600 79200 130000 162000

8 0 . 18.1 Input Power - kW - 29.4 51.9 72.1 120 160 248 313
Output Torque - Nm - 14000 25600 35300 58600 79300 130000 162000

9 0 . 16.1 Input Power - kW - - 45.9 59.9 106 145 231 277

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm - - 25600 35300 54500 78400 130000 162000

1 0 0 14.5 Input Power - kW - - 40.4 55.8 96.2 130 202 258
Output Torque - Nm - - 25600 35400 56400 79300 130000 162000

1 1 2 12.9 Input Power - kW - - 37.5 49 84.9 107 177 227
Output Torque - Nm - - 25600 35200 58600 74300 130000 162000

1 2 5 11.6 Input Power - kW - - 31.7 43.2 75.7 104 165 198
Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

1 4 0 10.4 Input Power - kW - - 27.9 40.2 68.8 91.6 139 184
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 6 0 9.1 Input Power - kW - - 25.9 33.8 60.7 81.7 122 156
Output Torque - Nm - - 25600 35200 58600 79300 130000 162000

1 8 0 8.1 Input Power - kW - - 22.1 29.8 53.7 74.2 113 136
Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

2 0 0 7.3 Input Power - kW - - 19.6 27.8 47.9 65.5 107 127
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

2 2 5 6.4 Input Power - kW - - 18.1 22.1 43.5 57.9 90 120
Output Torque - Nm - - 25600 30000 58600 79300 130000 162000

2 5 0 5.8 Input Power - kW - - 16.8 19.6 38.4 51.6 79 101
Output Torque - Nm - - 25600 31500 58600 79300 130000 162000

2 8 0 5.2 Input Power - kW - - - 19.4 - 46.9 74 88.5
Output Torque - Nm - - - 35300 - 79300 130000 162000

3 1 5 4.6 Input Power - kW - - - 18 - 41.4 - 82.4
Output Torque - Nm - - - 35400 - 79300 - 162000

Bold Text: Forced lubrication System Required

SERIES G

43

	 RIGHT ANGLE SHAFT MECHANICAL
RATINGS AT 1160 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

8 . 0 145 Input Power - kW 138 - 299 - 613 - - -

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 8450 - 19300 - 38500 - - -

9 . 0 129 Input Power - kW 133 - 299 - 613 - 1200 -
Output Torque - Nm 9380 - 20800 - 42500 - 88000 -

1 0 . 116 Input Power - kW 130 - 299 - 613 - 1200 1200
Output Torque - Nm 10100 - 22700 - 48700 - 97000 98600

1 1 . 104 Input Power - kW 126 - 294 - 613 - 1200 1200
Output Torque - Nm 10800 - 25600 - 54200 - 110000 109000

1 2 . 93 Input Power - kW 115 130 262 299 607 613 1200 1200
Output Torque - Nm 11000 12700 25600 29300 58600 61100 120000 123000

1 4 . 83 Input Power - kW 104 125 235 297 541 613 1148 1200
Output Torque - Nm 11000 13500 25600 33200 58600 68000 129000 135000

1 6 . 73 Input Power - kW 93.4 114 206 276 464 613 1020 1200
Output Torque - Nm 11000 13700 25600 34700 58400 74300 130000 151000

1 8 . 64 Input Power - kW 83.3 103 182 249 422 583 900 1140
Output Torque - Nm 11000 13800 25600 35000 58600 79000 130000 161000

2 0 . 58.0 Input Power - kW 73.5 90.2 168 220 373 500 787 1000
Output Torque - Nm 11000 14000 25600 35200 58600 79100 130000 161000

2 2 . 52.7 Input Power - kW 55.3 82.2 148 195 326 454 733 878
Output Torque - Nm 9550 14000 25300 35300 58600 79100 130000 161000

2 5 . 46.4 Input Power - kW 55.3 72.6 132 181 299 401 621 818
Output Torque - Nm 10600 14000 25600 35400 58600 79100 127000 161000

2 8 . 41.4 Input Power - kW 51.8 55.3 119 148 267 326 566 621
Output Torque - Nm 11000 12000 25600 33000 58600 73300 130000 141000

3 2 . 36.3 Input Power - kW 46.5 55.3 104 139 228 314 503 598
Output Torque - Nm 11000 13400 25600 34700 58600 77100 130000 152000

3 6 . 32.2 Input Power - kW 41.5 51.1 91.6 126 208 287 444 562
Output Torque - Nm 11000 13800 25600 35000 58600 79200 130000 161000

4 0 . 29.0 Input Power - kW 36.6 45.9 84.9 111 183 246 388 496
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

4 5 . 25.8 Input Power - kW 33.3 40.9 75.1 98 173 224 361 434
Output Torque - Nm 11000 14000 25600 35300 58600 79200 130000 161000

5 0 . 23.2 Input Power - kW 30.2 36.2 65.8 91.2 148 197 313 404
Output Torque - Nm 11000 14000 25600 35400 58600 79200 130000 161000

5 6 . 20.7 Input Power - kW 27 33.2 57.9 79.4 135 176 276 325
Output Torque - Nm 11000 14000 25600 35000 58600 75000 130000 150000

6 3 . 18.4 Input Power - kW 23.8 29.9 53.7 70.2 119 160 241 308
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 162000

7 1 . 16.3 Input Power - kW - 26.6 44.8 62 109 145 224 269
Output Torque - Nm - 14000 25600 35300 58600 79200 130000 162000

8 0 . 14.5 Input Power - kW - 23.5 41.5 57.7 96.4 128 198 251
Output Torque - Nm - 14000 25600 35400 58600 79300 130000 162000

9 0 . 12.9 Input Power - kW - - 36.7 47.9 84.7 118 185 222

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm - - 25600 35300 58300 79300 130000 162000

1 0 0 11.6 Input Power - kW - - 32.3 44.6 76.9 104 162 207
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 1 2 10.4 Input Power - kW - - 30 39.2 67.9 88.7 141 181
Output Torque - Nm - - 25600 35200 58600 77000 130000 162000

1 2 5 9.3 Input Power - kW - - 25.3 34.6 60.6 83 132 158
Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

1 4 0 8.3 Input Power - kW - - 22.3 32.2 55 73.3 111 147
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 6 0 7.3 Input Power - kW - - 20.7 27 48.6 65.3 97 125
Output Torque - Nm - - 25600 35200 58600 79300 130000 162000

1 8 0 6.4 Input Power - kW - - 17.7 23.9 42.9 59.3 91 109
Output Torque - Nm - - 23500 35300 58600 79300 130000 162000

2 0 0 5.8 Input Power - kW - - 15.7 22.2 38.3 52.4 86 101
Output Torque - Nm - - 24500 35400 58600 79300 130000 162000

2 2 5 5.2 Input Power - kW - - 14.5 17.7 34.8 46.3 72 95.8
Output Torque - Nm - - 25600 30000 58600 79300 130000 162000

2 5 0 4.6 Input Power - kW - - 13.4 15.7 30.7 41.3 63 81
Output Torque - Nm - - 25600 31500 58600 79300 130000 162000

2 8 0 4.1 Input Power - kW - - - 15.5 - 37.5 59 70.7
Output Torque - Nm - - - 35300 - 79300 130000 162000

3 1 5 3.7 Input Power - kW - - - 14.5 - 33.1 - 65.9
Output Torque - Nm - - - 35400 - 79300 - 162000

SERIES G

44

	 RIGHT ANGLE SHAFT MECHANICAL
RATINGS AT 960 RPM INPUT

	 RIGHT ANGLE SHAFT MECHANICAL
RATINGS AT 960 RPM INPUT

NOMINAL
RATIO

NOMINAL
OUTPUT
SPEED
rev / min

CAPACITY
RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

8 . 0 120 Input Power - kW 114 - 247 - 507 - - -

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 8450 - 19200 - 38400 - - -

9 . 0 107 Input Power - kW 110 - 247 - 507 - 995 -
Output Torque - Nm 9380 - 20800 - 42400 - 88000 -

1 0 . 96 Input Power - kW 107 - 247 - 507 - 995 996
Output Torque - Nm 10100 - 22700 - 48600 - 97000 98500

1 1 . 86 Input Power - kW 104 - 244 - 507 - 995 996
Output Torque - Nm 10800 - 25600 - 54200 - 110000 109000

1 2 . 77 Input Power - kW 95.1 107 217 247 503 507 995 996
Output Torque - Nm 11000 12700 25600 29200 58600 61000 120000 123000

1 4 . 69 Input Power - kW 86 103 195 246 448 507 950 996
Output Torque - Nm 11000 13500 25600 33200 58600 68000 129000 135000

1 6 . 60 Input Power - kW 77.3 94 171 229 385 507 845 996
Output Torque - Nm 11000 13700 25600 34700 58600 74200 130000 151000

1 8 . 53 Input Power - kW 68.9 85 150 206 350 482 746 943
Output Torque - Nm 11000 13800 25600 34900 58600 79100 130000 161000

2 0 . 48.0 Input Power - kW 60.8 76.3 139 182 309 414 652 832
Output Torque - Nm 11000 14000 25600 35200 58600 79100 130000 161000

2 2 . 43.6 Input Power - kW 45.8 68 122 161 269 376 607 728
Output Torque - Nm 9550 14000 25600 35300 58600 79100 130000 161000

2 5 . 38.4 Input Power - kW 45.8 60.1 109 150 247 332 514 678
Output Torque - Nm 10700 14000 25600 35400 58600 79200 126000 161000

2 8 . 34.3 Input Power - kW 42.8 45.8 98.2 122 221 269 469 514
Output Torque - Nm 11000 12000 25600 33000 58600 73500 130000 141000

3 2 . 30.0 Input Power - kW 38.5 45.8 86 115 189 260 417 495
Output Torque - Nm 11000 13400 25600 34700 58600 77100 130000 152000

3 6 . 26.7 Input Power - kW 34.3 42.3 75.8 104 172 238 368 466
Output Torque - Nm 11000 14000 25600 34900 58600 79200 130000 161000

4 0 . 24.0 Input Power - kW 30.3 38 70.2 91.8 152 204 321 411
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

4 5 . 21.3 Input Power - kW 27.5 33.9 62.1 81.1 143 185 300 359
Output Torque - Nm 10800 14000 25600 35300 58600 79200 130000 161000

5 0 . 19.2 Input Power - kW 25 29.9 54.4 75.5 123 163 259 334
Output Torque - Nm 10900 14000 25600 35400 58600 79300 130000 162000

5 6 . 17.1 Input Power - kW 22.3 27.5 48 65.7 112 145 228 269
Output Torque - Nm 11000 14000 25600 35000 58600 75000 130000 150000

6 3 . 15.2 Input Power - kW 19.7 24.7 44.4 58.1 98.5 132 200 255
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 162000

7 1 . 13.5 Input Power - kW - 22 37.1 51.3 90.4 120 185 223
Output Torque - Nm - 14000 25600 35300 58600 79300 130000 162000

8 0 . 12.0 Input Power - kW - 19.5 34.4 47.7 79.8 106 164 208
Output Torque - Nm - 14000 25600 35400 58600 79300 130000 162000

9 0 . 10.7 Input Power - kW - - 30.4 39.7 70.1 97.5 153 184

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

1 0 0 9.6 Input Power - kW - - 26.8 36.9 63.7 86.1 134 171
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 1 2 8.6 Input Power - kW - - 24.8 32.4 56.2 75.6 117 150
Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

1 2 5 7.7 Input Power - kW - - 21 28.6 50.1 68.7 109 131
Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

1 4 0 6.9 Input Power - kW - - 18.5 26.6 45.5 60.6 92 122
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 6 0 6.0 Input Power - kW - - 17.1 22.4 40.2 54.1 81 103
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 8 0 5.3 Input Power - kW - - 14.6 19.7 35.5 49.1 75 90.2
Output Torque - Nm - - 23500 35400 58600 79300 130000 162000

2 0 0 4.8 Input Power - kW - - 13 18.4 31.7 43.4 71 83.9
Output Torque - Nm - - 24500 35400 58600 79300 130000 162000

2 2 5 4.3 Input Power - kW - - 12 14.6 28.8 38.3 60 79.3
Output Torque - Nm - - 25700 30000 58600 79300 130000 162000

2 5 0 3.8 Input Power - kW - - 11.1 13 25.4 34.2 52 67
Output Torque - Nm - - 25700 31500 58600 79300 130000 162000

2 8 0 3.4 Input Power - kW - - - 12.8 - 31.1 49 58.8
Output Torque - Nm - - - 35400 - 79300 130000 162000

3 1 5 3.0 Input Power - kW - - - 11.9 - 27.4 - 55.1
Output Torque - Nm - - - 35400 - 79300 - 164000

SERIES G

45

	 RIGHT ANGLE SHAFT MECHANICAL
RATINGS AT 725 RPM INPUT

NOMINAL
RATIO NOM M,P

RIGHT ANGLE SHAFT UNITS - SIZE

G14 G15 G16 G17 G18 G19 G21 G22

8 . 0 91 Input Power - kW 86.4 - 187 - 383 - - -

TR
IP

LE
 R

E
D

U
C

TI
O

N

Output Torque - Nm 8450 - 19200 - 38400 - - -

9 . 0 81 Input Power - kW 83.2 - 187 - 383 - 752 -
Output Torque - Nm 9380 - 20800 - 42400 - 88000 -

1 0 . 73 Input Power - kW 81 - 187 - 383 - 752 752
Output Torque - Nm 10100 - 22700 - 48600 - 97000 98200

1 1 . 65 Input Power - kW 78.5 - 184 - 383 - 752 752
Output Torque - Nm 10800 - 25600 - 54100 - 110000 109000

1 2 . 58 Input Power - kW 71.8 81 164 187 380 383 752 752
Output Torque - Nm 11000 12700 25600 29200 58600 61000 120000 123000

1 4 . 52 Input Power - kW 65 78.1 147 186 339 383 720 752
Output Torque - Nm 11000 13500 25600 33200 58600 68000 129000 135000

1 6 . 45 Input Power - kW 58.4 71 129 173 291 383 639 752
Output Torque - Nm 11000 13700 25600 34700 58600 74100 130000 151000

1 8 . 40 Input Power - kW 52 64.2 114 156 264 365 564 714
Output Torque - Nm 11000 13800 25600 34900 58600 79100 130000 161000

2 0 . 36.3 Input Power - kW 45.9 57.6 105 138 233 313 493 630
Output Torque - Nm 11000 14000 25600 35200 58600 79200 130000 161000

2 2 . 33.0 Input Power - kW 34.6 51.4 92.4 122 204 285 459 551
Output Torque - Nm 9550 14000 25600 35300 58600 79200 130000 161000

2 5 . 29.0 Input Power - kW 34.6 45.4 82.6 113 187 251 389 514
Output Torque - Nm 10700 14000 25600 35400 58600 79200 126000 161000

2 8 . 25.9 Input Power - kW 32.4 34.6 74.2 92.4 167 204 355 389
Output Torque - Nm 11000 12000 25600 33000 58600 73500 130000 141000

3 2 . 22.7 Input Power - kW 29.1 34.6 65 87 143 196 315 374
Output Torque - Nm 11000 13400 25600 34700 58600 77100 130000 152000

3 6 . 20.1 Input Power - kW 25.9 32 57.3 78.4 130 180 278 353
Output Torque - Nm 11000 14000 25600 34900 58600 79200 130000 162000

4 0 . 18.1 Input Power - kW 22.9 28.7 53.1 69.4 114 154 243 311
Output Torque - Nm 11000 14000 25600 35200 58600 79300 130000 162000

4 5 . 16.1 Input Power - kW 20.8 25.6 46.9 61.3 108 140 226 272
Output Torque - Nm 10800 14000 25600 35300 58600 79300 130000 162000

5 0 . 14.5 Input Power - kW 18.9 22.6 41.1 57 92.7 123 195 253
Output Torque - Nm 11000 14000 25600 35400 58600 79300 130000 162000

5 6 . 12.9 Input Power - kW 16.8 20.8 36.2 49.6 84.2 110 172 203
Output Torque - Nm 11000 14000 25600 35000 58600 75000 130000 150000

6 3 . 11.5 Input Power - kW 14.9 18.7 33.6 43.9 74.4 100 150 193
Output Torque - Nm 11000 14000 25600 35200 58600 79300 130000 162000

7 1 . 10.2 Input Power - kW - 16.6 28 38.7 68.2 90 140 168
Output Torque - Nm - 14000 25600 35300 58600 79300 130000 162000

8 0 . 9.1 Input Power - kW - 14.7 25.9 36 60.2 80.2 124 157
Output Torque - Nm - 14000 25600 35400 58600 79300 130000 162000

9 0 . 8.1 Input Power - kW - - 22.9 29.9 52.9 73.6 115 139

Q
U

A
D

R
U

P
LE

 R
E

D
U

C
TI

O
N

Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

1 0 0 7.3 Input Power - kW - - 20.2 27.9 48.1 65 101 129
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 1 2 6.5 Input Power - kW - - 18.7 24.5 42.4 57.1 88 113
Output Torque - Nm - - 25600 35300 58600 79300 130000 162000

1 2 5 5.8 Input Power - kW - - 15.8 21.6 37.8 51.9 82 99
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 4 0 5.2 Input Power - kW - - 13.9 20.1 34.4 45.8 70 92.2
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 6 0 4.5 Input Power - kW - - 12.9 16.9 30.3 40.8 61 77.9
Output Torque - Nm - - 25600 35400 58600 79300 130000 162000

1 8 0 4.0 Input Power - kW - - 11 14.9 26.8 37.1 57 68.1
Output Torque - Nm - - 23500 35400 58600 79300 130000 162000

2 0 0 3.6 Input Power - kW - - 9.8 13.9 23.9 32.7 53 63.4
Output Torque - Nm - - 24500 35400 58600 79300 130000 162000

2 2 5 3.2 Input Power - kW - - 9.1 11 21.7 29 45 59.9
Output Torque - Nm - - 25700 30000 58600 79300 130000 162000

2 5 0 2.9 Input Power - kW - - 8.4 9.8 19.2 25.8 39 51.4
Output Torque - Nm - - 25700 31500 58600 79300 130000 164000

2 8 0 2.6 Input Power - kW - - - 9.7 - 23.5 37 44.9
Output Torque - Nm - - - 35400 - 79300 130000 164000

3 1 5 2.3 Input Power - kW - - - 9 - 20.7 - 41.8
Output Torque - Nm - - - 35400 - 79300 - 164000

SERIES G

46

Thermal Ratings kW

Right Angle Shafts - Triple Reduction

Right Angle Shafts - Quadruple Reduction

	 RIGHT ANGLE SHAFT
THERMAL RATINGS

These thermal ratings assume the gear unit is in constant use working in an ambient temperature of 25°C (77°F) * installed in a
large indoor space at sea level.
These ratings must be adjusted for alternative operating and environment conditions refer to Thermal ratings and service factors on
page 6.
*maximum bulk oil temperature 95°C (203°F)

Type of Cooling Input Speed
(rev/min) Ratio G1430 G1530 G1630 G1730 G1830 G1930 G2130 G2230

No Additional
Cooling

1750
12:1 67 72 107 102 167 146 176 186
25:1 50 58 89 87 139 124 154 166
56:1 30 38 61 63 97 89 117 129

1450
12:1 65 69 107 104 171 160 208 220
25:1 50 56 90 89 145 138 185 198
56:1 31 38 63 66 103 102 144 158

1160
12:1 63 67 107 105 176 173 235 247
25:1 49 55 90 91 150 150 211 225
56:1 31 37 64 68 109 113 167 182

960
12:1 62 65 107 106 178 180 252 265
25:1 49 54 91 93 153 158 227 242
56:1 31 37 65 70 112 120 182 198

Fan Cooling

1750
12:1 179 181 288 285 485 541 763 785
25:1 154 161 261 264 441 502 722 748
56:1 111 124 211 221 357 424 634 669

1450
12:1 158 161 259 257 436 489 696 717
25:1 135 142 234 237 395 452 656 682
56:1 96 108 187 197 317 379 573 606

1160
12:1 138 140 230 229 388 437 629 649
25:1 117 123 207 211 350 403 591 616
56:1 83 93 163 173 278 335 512 544

960
12:1 124 126 210 210 354 400 581 601
25:1 104 110 188 192 318 368 544 568
56:1 73 83 147 157 251 304 469 500

Cooling Coil

1750
12:1 174 180 281 283 473 479 554 573
25:1 149 160 255 261 430 441 516 539
56:1 106 123 205 219 347 367 439 468

1450
12:1 168 175 277 279 467 477 563 582
25:1 145 156 251 258 425 441 526 549
56:1 104 121 203 217 345 368 449 479

1160
12:1 164 170 272 275 461 476 571 591
25:1 141 151 248 255 421 440 534 558
56:1 102 118 200 215 343 369 459 489

960
12:1 161 166 269 273 458 475 576 596
25:1 138 149 245 254 418 440 540 564
56:1 101 116 199 214 341 370 465 495

Fan and Cooling
Coil

1750
12:1 249 252 399 399 681 737 967 992
25:1 221 231 371 376 633 695 923 953
56:1 170 188 313 329 537 608 828 868

1450
12:1 231 234 375 376 640 693 909 933
25:1 204 214 348 354 594 652 866 895
56:1 156 174 292 308 501 568 774 813

1160
12:1 213 217 351 354 600 649 851 875
25:1 188 198 325 332 556 611 809 838
56:1 143 160 272 288 467 530 721 759

960
12:1 201 206 335 338 572 619 810 834
25:1 177 187 309 317 529 581 770 798
56:1 134 150 258 274 444 503 684 721

Type of Cooling Input Speed
(rev/min) Ratio G1440 G1540 G1640 G1740 G1840 G1940 G2140 G2240

No Additional
Cooling

1750 100:1 - - 62 61 83 75 92 94
250:1 - - 45 46 63 59 72 76

1450 100:1 - - 62 61 86 82 109 110
250:1 - - 45 47 67 66 88 92

1160 100:1 - - 61 62 89 88 123 124
250:1 - - 45 48 70 72 101 105

960 100:1 - - 61 62 90 92 132 133
250:1 - - 46 48 72 76 109 113

SERIES G

47

G			 3	 0				 B	 Triple Reduction Right Angle Units Horizontal

Unit
Size B D E E1 F G H H1 J K1 K2 M N Q R S T U U1

G14 720 230 250 370 177 265 300 150 170 285 820 295 360 18.5 6 x m16
x 60* 25 684 55

G15 760 230 250 370 177 265 300 150 130 285 820 255 370 18.5 6 x m16
x 60* 25 684 55

G16 940 300 335 515 225 330 380 190 225 385 1060 370 460 28 6 X m24
X 80* 30 898 70

G17 995 300 335 515 225 330 380 190 170 385 1060 315 480 28 6 x m24
x 80* 30 898 70

G18 1220 385 420 710 290 440 500 250 153 520 350 1240 338 600 33 6 x m30
x 100* 37 1036 90

G19 1285 385 420 710 290 440 500 250 220 500 1374 407 650 33 6 x m30
x 100* 40 1170 90

G21 1630 465 507 750 340 530 600 300 225 695 480 1655 465 700 39 6 x m36
x 100* 50 1380 120

G22 1670 465 507 750 340 530 600 300 245 745 490 1715 485 730 39 6 x m36
x 100* 50 1440 120

Unit
Size

Input Shaft � Output Shaft � Output Bore �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1 D1 D2 L1 L2

G14 38
k6

M12
x 32 100 90 10 41 110

m6
M30
x63 180 170 28 116 95 100 180 255

G15 38
k6

M12
x32 100 90 10 41 130

m6
M30
x63 190 180 32 137 110 115 180 260

G16 50
k6

M16
x 36 140 130 14 53.5 145

m6
M42
x81 230 220 36 153 125 130 230 325

G17 50
k6

M16
x 36 140 130 14 53.5 170

m6
M42
x81 250 240 40 179 145 150 230 340

G18 75
m6

M20
x 43 160 150 20 79.5 190

m6
M42
x81 300 290 45 200 160 170 300 410

G19 75
m6

M20
x 43 160 150 20 79.5 210

m6
M42
x81 350 340 50 221 170 180 300 430

G21 100
m6

M24
x 52 210 200 28 106 220

m6
M42
x81 350 340 50 231 210 220 350 500

G22 100
m6

M24
x 52 210 200 28 106 240

m6
M42
x81 380 340 56 252 230 240 350 515

	 DIMENSIONS HORIZONTAL RIGHT ANGLE
SHAFTS TRIPLE REDUCTION

øV
øV1

Y
Y1

Z

1Z

T

2L

1
H

1
H

1L

ø
1

Dø
2

D

W

Q
W1

NB

M

U
J

K2K1

W3
W2

5
3

U1
G
H

FF

U1

D
E

1
E

• For shaft/sleeve
tolerance refer to shaft
options tables pages
14 to 16

Input Shaft
Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

Output Bore

Hollow Shaft Option

Rø holes for
Sø bolts

(Opposite side of
case)

SERIES G

48

Unit
Size B D F F1 G1

G2 (min)
G3 H H1 J1 K1 M N P2 Q Q2 R1 TNo

Fan
With
Fan

G14 720 230 177 390 390 135 155 230 300 150 260 750 820 295 236 360 475 4 x
Ø24 30

G15 760 230 177 390 390 135 155 260 300 150 220 750 820 255 236 370 495 4 x
Ø24 30

G16 940 300 225 515 506 175 205 300 380 190 325 970 1060 370 285 460 595 4 x
Ø33 45

G17 995 300 225 515 506 175 205 340 380 190 270 970 1060 315 285 480 615 4 x
Ø33 45

G18 1220 385 290 700 656 205 245 370 500 250 281 1126 1240 338 345 600 760 4 x
Ø40 55

G19 1285 385 290 700 656 205 245 400 500 250 350 1260 1374 407 345 650 815 4 x
Ø40 55

G21 1630 465 340 750 790 255 315 500 600 300 395 1515 1655 465 400 700 925 4 x
Ø48 70

G22 1670 465 340 750 790 265 315 * 600 300 415 1575 1715 485 400 730 * 4 x
Ø48 70

Unit
Size

Input Shaft � Output Shaft �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1

G14 38
k6

M12
x 32 100 90 10 41 110

m6
M30
x63 180 170 28 116

G15 38
k6

M12
x32 100 90 10 41 130

m6
M30
x63 190 180 32 137

G16 50
k6

M16
x 36 140 130 14 53.5 145

m6
M42
x81 230 220 36 153

G17 50
k6

M16
x 36 140 130 14 53.5 170

m6
M42
x81 250 240 40 179

G18 75
m6

M20
x 43 160 150 20 79.5 190

m6
M42
x81 300 290 45 200

G19 75
m6

M20
x 43 160 150 20 79.5 210

m6
M42
x81 350 340 50 221

G21 100
m6

M24
x 52 210 200 28 106 220

m6
M42
x81 350 340 50 231

G22 100
m6

M24
x 52 210 200 28 106 240

m6
M42
x81 380 340 56 252

	 DIMENSIONS VERTICAL RIGHT ANGLE
SHAFTS TRIPLE REDUCTION

* = Contact Application Engineering

G			 3	 0				 R	 Triple Reduction Right Angle Units Vertical

3
W

Q

1
W

5

2
P

1
H F

F

2
Q

2
Q

1
W

1
W

øV

øV1

Y

Y1

Z
1Z

T

G2 G2

H

1F

NB

K1

M

R1 J1

D
D

1
G

W2

W

3

øG3

øG3

• For shaft tolerance refer to
shaft options tables pages
14 and 15

Note Agitator unit has a drywell
and grease lubricated
lower bearings

Pump

Agitator Unit

Tower Unit

Input Shaft

Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

*

SERIES G

49

Unit
Size B D E E1 F G H H1 J K1 K2 M N Q R S T U U1

G16 965 300 335 515 225 330 380 190 225 385 1060 370 460 28 6 X m24
X 80* 30 898 70

G17 1020 300 335 515 225 330 380 190 170 385 1060 315 480 28 6 x m24
x 80* 30 898 70

G18 1265 385 420 710 290 440 500 250 153 520 350 1240 338 600 33 6 x m30
x 100* 37 1036 90

G19 1330 385 420 710 290 440 500 250 220 500 1374 407 650 33 6 x m30
x 100* 40 1170 90

G21 1660 465 507 750 340 530 600 300 225 695 480 1655 465 700 39 6 x m36
x 100* 50 1380 120

G22 1700 465 507 750 340 530 600 300 245 745 490 1715 485 730 39 6 x m36
x 100* 50 1440 120

Unit
Size

Input Shaft � Output Shaft � Output Bore �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1 D1 D2 L1 L2

G16 38
k6

M12
 x 32 100 90 10 41 145

m6
M42
x81 230 220 36 153 125 130 230 325

G17 38
k6

M12
 x 32 100 90 10 41 170

m6
M42
x81 250 240 40 179 145 150 230 340

G18 50
k6

M16
 x 36 140 130 14 53.5 190

m6
M42
x81 300 290 45 200 160 170 300 410

G19 50
k6

M16
 x 36 140 130 14 53.5 210

m6
M42
x81 350 340 50 221 170 180 300 430

G21 75
m6

M20
 x 43 160 150 20 79.5 220

m6
M42
x81 350 340 50 231 210 220 350 500

G22 75
m6

M20
 x 43 160 150 20 79.5 240

m6
M42
x81 380 340 56 252 230 240 350 515

	 DIMENSIONS HORIZONTAL RIGHT ANGLE
SHAFTS QUADRUPLE REDUCTION

øV
øV1

Y
Y1

Z

1Z

T

2L

1
H

1
H

1L

ø
1

Dø
2

D

W

Q
W1

NB

M

U
J

K2K1

W3
W2

5
3

U1
G
H

FF

U1

D
E

1
E

• For shaft/sleeve
tolerance refer to shaft
options tables pages
14 to 16

Input Shaft
Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

Output Bore

Hollow Shaft Option

Rø holes for
Sø bolts

(Opposite side of
case)

G			 4	 0				 B	 Quadruple Reduction Right Angle Units Horizontal

SERIES G

50

Unit
Size B D F F1 G1 G2

(min) G3 H H1 J1 K1 M N P2 Q Q2 R1 T

G16 965 300 225 515 506 175 300 380 190 325 970 1060 370 285 460 595 4 x
Ø33 45

G17 1020 300 225 515 506 175 340 380 190 270 970 1060 315 285 480 615 4 x
Ø33 45

G18 1265 385 290 700 656 205 370 500 250 281 1126 1240 338 345 600 760 4 x
Ø40 55

G19 1330 385 290 700 656 205 400 500 250 350 1260 1374 407 345 650 815 4 x
Ø40 55

G21 1660 465 340 750 790 255 500 600 300 395 1515 1655 465 400 700 925 4 x
Ø48 70

G22 1700 465 340 750 790 265 * 600 300 415 1575 1715 485 400 730 * 4 x
Ø48 70

Unit
Size

Input Shaft � Output Shaft �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1

G16 38
k6

M12
x 32 100 90 10 41 145

m6
M42
x81 230 220 36 153

G17 38
k6

M12
x 32 100 90 10 41 170

m6
M42
x81 250 240 40 179

G18 50
m6

M16
x 36 140 130 14 53.5 190

m6
M42
x81 300 290 45 200

G19 50
m6

M16
x 36 140 130 14 53.5 210

m6
M42
x81 350 340 50 221

G21 75
m6

M20
x 43 160 150 20 79.5 220

m6
M42
x81 350 340 50 231

G22 75
m6

M20
x 43 160 150 20 79.5 240

m6
M42
x81 380 340 56 252

	 DIMENSIONS VERTICAL RIGHT ANGLE
SHAFTS QUADRUPLE REDUCTION

* = Contact Application Engineering

G			 4	 0				 R	 Quadruple Reduction Right Angle Units Vertical

3
W

Q

1
W

5

2
P

1
H F

F

2
Q

2
Q

1
W

1
W

øV

øV1

Y

Y1

Z
1Z

T

G2 G2

H

1F

NB

K1

M

R1 J1

D
D

1
G

W2

W

3

øG3

øG3

• For shaft tolerance refer to
shaft options tables pages
14 and 15

Note Agitator unit has a drywell
and grease lubricated
lower bearings

Pump
Heavy Duty
Agitator Unit

Heavy Duty
Tower Unit

Input Shaft

Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

*

SERIES G

51

G			 3	 0				 B	 Triple Reduction ‘J’ Type Right Angle Units Horizontal

Unit
Size A B D E E1 F G H H1 J K1 K2 M N P Q R S T U U1

G14 325 554 230 250 370 177 265 300 150 170 285 820 295 395 360 18.5 6 x m16
x 60* 25 684 55

G15 365 594 230 250 370 177 265 300 150 130 285 820 255 395 370 18.5 6 x m16
x 60* 25 684 55

G16 430 728 300 335 515 225 330 380 190 225 385 1060 370 510 460 28 6 X m24
X 80* 30 898 70

G17 485 783 300 335 515 225 330 380 190 170 385 1060 315 510 480 28 6 x m24
x 80* 30 898 70

G18 570 953 385 420 710 290 440 500 250 153 520 350 1240 338 650 600 33 6 x m30
x 100* 37 1036 90

G19 635 1018 385 420 710 290 440 500 250 220 500 1374 407 650 650 33 6 x m30
x 100* 40 1170 90

G21 765 1240 465 507 750 340 530 600 300 225 695 480 1655 465 865 700 39 6 x m36
x 100* 50 1380 120

G22 805 1280 465 507 750 340 530 600 300 245 745 490 1715 485 865 730 39 6 x m36
x 100* 50 1440 120

Unit
Size

Input Shaft � Output Shaft � Output Bore �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1 D1 D2 L1 L2

G14 38
k6

M12
x 32 100 90 10 41 110

m6
M30
x63 180 170 28 116 95 100 180 255

G15 38
k6

M12
x32 100 90 10 41 130

m6
M30
x63 190 180 32 137 110 115 180 260

G16 50
k6

M16
x 36 140 130 14 53.5 145

m6
M42
x81 230 220 36 153 125 130 230 325

G17 50
k6

M16
x 36 140 130 14 53.5 170

m6
M42
x81 250 240 40 179 145 150 230 340

G18 75
m6

M20
x 43 160 150 20 79.5 190

m6
M42
x81 300 290 45 200 160 170 300 410

G19 75
m6

M20
x 43 160 150 20 79.5 210

m6
M42
x81 350 340 50 221 170 180 300 430

G21 100
m6

M24
x 52 210 200 28 106 220

m6
M42
x81 350 340 50 231 210 220 350 500

G22 100
m6

M24
x 52 210 200 28 106 240

m6
M42
x81 380 340 56 252 230 240 350 515

	 DIMENSIONS HORIZONTAL ‘J’ TYPE
RIGHT ANGLE SHAFTS TRIPLE REDUCTION

P

W

2
W

3
Q

W1

W3 5

U1
G
H

FF

U1

øV
øV1

Y

NB

A

U

M

J

K2K1

Y1

Z

1Z

D

T

2L

1
H

1
H

1L
E

1
E

ø
1

Dø
2

D

* Maximum bolt length

Input Shaft
Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

Output Bore

Hollow Shaft Option

Rø holes for
Sø bolts

(Opposite side of
case)

Only available for ratios:
G14, G16, G18 Units - Ratios 22 to 63
G15, G17, G19, G22 Units - Ratios 28 to 80
G21 Units - Ratios 25 to 71

For shaft/Sleeve
Tolerance refer to
shaft options tables
pages 14 to 16

.

SERIES G

52

G			 3	 0				 R	 Triple Reduction ‘J’ Type Right Angle Units Vertical

Unit
Size A B D F F1 G1 G2

(min) G3 H H1 J1 K1 M N P P2 Q Q2 R1 T

G14 325 554 230 177 390 390 135 230 300 150 260 750 820 295 395 236 360 475 4 x
Ø24 30

G15 365 594 230 177 390 390 135 260 300 150 220 750 820 255 395 236 370 495 4 x
Ø24 30

G16 430 728 300 225 515 506 175 300 380 190 325 970 1060 370 510 285 460 595 4 x
Ø33 45

G17 485 783 300 225 515 506 175 340 380 190 270 970 1060 315 510 285 480 615 4 x
Ø33 45

G18 570 953 385 290 700 656 205 370 500 250 281 1126 1240 338 650 345 600 760 4 x
Ø40 55

G19 635 1018 385 290 700 656 205 400 500 250 350 1260 1374 407 650 345 650 815 4 x
Ø40 55

G21 765 1240 465 340 750 790 255 500 600 300 395 1515 1655 465 865 400 700 925 4 x
Ø48 70

G22 805 1280 465 340 750 790 265 * 600 300 415 1575 1715 485 865 400 730 * 4 x
Ø48 70

Unit
Size

Input Shaft � Output Shaft �

V V4 W W2 Y Z V1 V5 W1 W3 Y1 Z1

G14 38
k6

M12
x 32 100 90 10 41 110

m6
M30
x63 180 170 28 116

G15 38
k6

M12
x 32 100 90 10 41 130

M6
M30
x63 190 180 32 137

G16 50
m6

M16
x 36 140 130 14 53.5 145

M6
M42
x81 230 220 36 153

G17 50
m6

M16
x 36 140 130 14 53.5 170

M6
M42
x81 250 240 40 179

G18 75
m6

M20
x 43 160 150 20 79.5 190

M6
M42
x81 300 290 45 200

G19 75
m6

M20
x 43 160 150 20 79.5 210

M6
M42
x81 350 340 50 221

G21 100
m6

M24
x 52 210 200 29 106 220

M6
M42
x81 350 340 50 231

G22 100
m6

M24
x 52 210 200 28 106 240

M6
M42
x81 380 340 56 252

	 DIMENSIONS VERTICAL ‘J’ TYPE RIGHT
ANGLE SHAFTS TRIPLE REDUCTION

G2

W3

P

W

3

G2

NB

A

K1
M

R1 J1

H

1F
T

D

2
Q

2
Q

1
W

1
W

F

Q

2
P

1
H

1
W

3
W

5

1
H F

D

1
G

øV1

Y1

1Z

øV

Y

Z

øG3

øG3

Note Agitator unit has a drywell
and grease lubricated
lower bearings

Heavy Duty
Agitator Unit

Heavy Duty
Tower Unit

Pump

Input Shaft
Output Shaft

Tapped
hole

dimn V4

Tapped
hole

dimn V5

* = Contact Application Engineering

Only available for ratios:
G14, G16, G18 Units - Ratios 22 to 63
G15, G17, G19, G22 Units - Ratios 28 to 80
G21 Units - Ratios 25 to 71

For shaft/Sleeve
Tolerance refer to
shaft options tables
pages 14 to 16

.

*

SERIES G

53

Right Angle Shaft Units with Mechanical Fans

Triple Reduction Only

Unit
Size B B1 F1 F2 F3 W3

(useable shaft extension)

G14 720 670 387 140 480 70

G15 760 710 387 140 480 70

G16 940 860 507 180 620 100

G17 995 915 507 180 620 100

G18 1220 1133 625 230 790 105

G19 1285 1198 625 230 790 105

G21 1630 1496 762 297 955 155

G22 1670 1536 762 297 955 155

	 FAN COOLING DIMENSIONS
RIGHT ANGLE SHAFTS

F1

W3

F2

F1

B1

B

F3

SERIES G

54

The gear unit is fitted with a 'shrink disc' device located on the hollow output shaft to provide a positive outer locking connection
between gear unit and driven shaft. The 'shrink disc' is a friction device, without keys, which exerts an external clamping force
on the hollow output shaft, thus establishing a mechanical shrink fit between the gear unit hollow shaft and driven shaft. 'Shrink
disc' capacities have ample margins in dealing with transmitted torques and external loading imposed on gear units.

WORKING PRINCIPLE

The 'shrink disc' consists of a locking collar, a tapered inner ring and locking screws. By tightening the locking screws, the
locking collar and tapered inner ring are pulled together, exerting radial forces on the inner ring, thus creating a positive friction
connection between hollow shaft and driven shaft.

As the tapered surfaces of locking collar and inner ring are lubricated with Molykote 321R or similar and the taper angle is not
self locking, locking collar will not seize on the inner ring and can be released easily when removal is necessary.

When the shrink disc is clamped in position the high contact pressures between tapered surfaces and screw heads and their
seatings ensure hermetic sealing and eliminate the possibility of fretting corrosion.

Unit
Size

CUSTOMERS SHAFT SHRINK DISC

ød1 ød2 ød3 ød4 I I1 I2 K Type B øD øG H M Torque
Ta (Nm)

14 95
h6

100
h6 94.5 115 413 55 50 M24

x50 HSD 120-81-95 22 120 197 53 M12 121

15 110
h6

115
h6 109.5 130 418 60 60 M24

x50 HSD 140-81-110 22 140 230 58 M14 193

16 125
h6

130
h6 124.5 147 530 70 70 M24

x50 HSD 160-81-125 28 160 290 68 M16 295

17 145
h6

150
h6 144.5 167 545 90 90 M30

x60 HSD 180-81-145 28 180 320 85 M16 295

18 160
h6

170
g6 159.5 185 685 90 90 M30

x60 HSD 200-81-160 30 200 340 85 M16 295

19 170
g6

180
g6 169.5 195 705 105 105 M30

x60 HSD 220-81-170 30 220 370 103 M20 570

21 210
g6

220
g6 209.5 225 820 130 105 M30

x60 HSD 260-81-210 30 260 430 119 M20 570

22 230
g6

240
g6 229.5 235 835 145 105 M30

x60 HSD 280-81-230 30 280 460 132 M20 570

Unit
Size

HOLLOW SHAFT END PLATE

ød1 ød2 ød3 L L1 L2 L3 C C1 ød5 ød6 øK1 M
crs P Circlip

14 95 100 96 415 180 255 276 20 10.0
9.8

99.75
99.5 78 26 55 M12 D1300-1000

15 110 115 111 420 180 260 276 20 10.0
9.8

114.75
114.50 90 26 65 M12 D1300-1150

16 125 130 126 533 230 325 348 25 12.0
11.8

129.75
129.50 103 26 70 M16 D1300-1300

17 145 150 147 548 230 340 348 25 12.0
11.8

149.75
149.50 120 33 85 M16 D1300-1500

18 160 170 162 688 300 410 442 25 12.0
11.8

169.75
169.5 135 33 100 M16 D1300-1700

19 170 180 172 708 300 430 442 25 12.0
11.8

184.75
184.50 150 33 110 M16 D1300-1850

21 210 220 212 824 350 500 510 28 14.0
13.8

219.75
219.50 170 33 130 M20 D1300-2200

22 230 240 232 839 350 515 535 28 14.0
13.8

239.75
239.50 190 33 150 M20 D1300-2400

	 HOLLOW OUTPUT SHAFT
WITH SHRINK DISC

øG ø
6døD M

ø
5d

ø
1

Dø
3

D

ø
3d ø
1dø
2d

ø
4d

ø
2

D

L

L2
L3

l1

5 x 15o

l2

30o

3.2 3.2

C1

L1

l

H B

C

Customers Shaft

Hollow Shaft and
Shrink Disc

End Plate
(If required)

m
in

3 rad
(max)

K
Tapped

hole

Anti-Fretting bush
Screws M

(tightened to
torque Ta)

Recess for
end plate

Circlip

øK1 hole

Two tappings
'P' at 180o

SERIES G

55

	
KEYED SLEEVES

UNIT
SIZE

HOLLOW SHAFT END PLATE

ØD1 e L1 C C1 Ød5 Ød6 ØK1 M
crs P Circlip

14 95
H7 20 180 20 10.0

9.8
99.75
99.50 78 26 55 M12 D1300-1000

15 110
H7 20 180 20 10.0

9.8
114.75
114.50 90 26 65 M12 D1300-1150

16 125
H7 22 230 25 12.0

11.8
129.75
129.50 103 26 70 M16 D1300-1300

17 145
H7 22 230 25 12.0

11.8
149.75
149.50 120 33 85 M16 D1300-1500

18 160
H7 22 300 25 12.0

11.8
169.75
169.50 135 33 100 M16 D1300-1700

19 180
H7 22 300 25 12.0

11.8
184.75
184.50 150 33 110 M16 D1300-1850

21 210
H7 26 350 28 14.0

13.8
219.75
219.50 170 33 130 M20 D1300-2200

22 230
H7 26 350 28 14.0

13.8
239.75
239.50 190 33 150 M20 D1300-2400

Metric
		 K

Inch
		 W

Column 10 Entry

UNIT
SIZE

CUSTOMERS SHAFT

Ød1 Ød4 l l1 l2 l3
(min) l4 m n k Key Section

(not supplied)

14 95
h6 115 335 95 80 280 20 25

(p9)
86.0
85.8

M24
x 50 25 x 14

15 110
h6 130 335 105 90 280 20 28

(p9)
100.0
99.8

M24
x 50 28 x 16

16 125
h6 147 430 120 100 360 25 32

(p9)
114.0
113.8

M24
x 50 32 x 18

17 145
h6 167 430 130 110 360 25 36

(p9)
133.0
132.7

M30
x 60 36 x 20

18 160
h6 192 570 145 125 520 25 40

(p9)
152.0
151.6

M30
x 60 40 x 22

19 180
g6 207 570 155 135 520 25 45

(p9)
165.0
164.7

M30
x 60 45 x 25

21 210
g6 225 670 165 145 610 30 50

(p9)
193.0
192.7

M30
x 60 50 x 28

22 230
g6 250 670 175 155 610 30 50

(p9)
213.0
212.7

M30
x 60 50 x 28

Consult Application
Engineering for dimensions
of Inch sleeves

L1 L1

e e

O
 D

1

O
 D

1

O
 d

5

C1

C

M

O
 d

6

O

l1 l2

4 rad
(max)

O
 d

4
m

in

3.2 3.2

l

l4 l3

O
 d

1

O
 d

1

O
 d

1-0
.3

-0
.5

n

Customers Shaft

Hollow Shaft

Chamfer
5 x 15°

‘K’ Tapped hole

End Plate
(If required)

Circlip

K1 hole

Two tappings
‘P’ at 180°

SERIES G

56

Cooling coils can be fitted to all unit types and handings.

Cooling coil connections for water inlet and outlet pipes are ø12mm on all sizes.

The protruding cooling coil pipe can be connected to customers pipe work via a suitable straight coupling.

Water supply:	 Cooling coils are suitable for fresh, brackish or sea water with flow in either direction.
	 Connections are therefore interchangeable.

	 For best performance, the water supply should be at 10oC / 12oC temperature and at a flow 			
rate of 5 litres / minute.

SIZE OF UNIT A B C

14 310 120 163

15 270 120 163

16 370 150 220

17 315 150 220

18 315 200 285

19 385 200 285

21 400 200 355

22 420 200 355

COOLING COIL
CONNECTIONS

B A

C
C

50mm

A

ø
m

m21

Gear
Case

SERIES G

57

Externally mounted Backstops can be fitted to all Series G gear units, when required to operate in non-reversing drives.
They are located on the helical pinion shaft and have adequate capacities to deal with full rated torques. All backstops are
centrifugal lift off type. Changing the direction of locking rotation is a simple operation.
Parallel Shaft Units
Column 16 entry, shaft rotation shown

Right Angle Shaft Units
Column 16 entry, shaft rotation shown
For right angle units, if backstop position is required at opposite side of unit to outputshaft, column 16 entry must be 3
or 4 (see page 14)

Note:	 Torque limiting backstops with control-
lable tension release can be fitted to
all Series G units (for details consult
our Application Engineers).

Unit Size A B øC Backstop

G14 325
275 175 85-40

G15 365
G16 430

340 210 120-50
G17 485
G18 570

433 290 170-63
G19 635
G21 765

500 310 200-63
G22 805

BACKSTOPS

B
B

B
B

A

A

A

A

A

A

A

A

øC

øC

1

2

1

2

1 1

44

1

2

2

1

11

22

44

33

2

1

2

1

22

33

2

1

1

2

øC

øC

øC

øC

øC

øC

B
B

B
B

3 Stage 4 Stage

3 Stage 4 Stage

SERIES G

58

Torque arms are available for all shaft mounted units with parallel
or right angle shafts. They are supplied as optional extras and are
secured to gear cases as shown below.

Torque arms must be secured to the chassis structure in a flexible
mounting as indicated.

Shaft mounted units are designed to operate in the horizontal posi-
tion. Reference must be made to our Application Engineers, with
details, where units are required to operate in an inclined position.

SHAFT MOUNTED UNITS FOR HIGH INERTIA DRIVE

When used on Traverse drives with high inertia driven loads, eg
crane drives (slewing, long travel and cross travel) bogie drives and
selected high inertia load roller table drives, it is recommended that
shaft mounted units should be fitted with shock absorbing Torque
Arms. Consult our Application Engineers with specific application
details.

It is recommended that the torque arm is fitted on the side of the
unit adjacent to the driven machine.

SIZE
OF

UNIT
C D F G Disc Spring Ref HXBA

E

MAXMIN
B1

		
	 14	 490
			 135	 55	 195	 95	 40	 60	 M30	 207	 80 x 41 x 4	 1.1	 41
	 15	 530

	 16	 645
			 167	 65	 253	 125	 50	 75	 M36	 262	 100 x 51 x 6	 1.1	 52
	 17	 700

	 18	 845
			 222	 80	 328	 150	 70	 105	 M48	 336	 125 x 71 x 6	 1.7	 72
	 19	 910

 21 & 22	 Contact our Application Engineers

TORQUE ARM

øF

øH

G

C

D
E

AB B1

The torque arm must be flexibly mounted to the
chassis structure

Each pair of
disc springs

to be
compressed

'X' mm
 on assembly

SERIES G

59

MOTORISED

SERIES G

SERIES G

60

Parallel Shaft Units

Double Reduction

F AC

øP

LB

IEC Motors
Unit
Size

Motor
Size

Column
13 Entry A C F LB (max) ØP

G1420

200 D 325 428 229 651 400
225 E 325 458 229 786 450
250 F 325 458 275 839 550
280 G 325 458 275 951 550

G1520

200 D 365 428 229 651 400
225 E 365 458 229 786 450
250 F 365 458 275 839 550
280 G 365 458 275 951 550

G1620
250 F 430 513 298 839 550
280 G 430 513 298 951 550
315 H 430 543 330 1028 660

G1720
250 F 485 513 298 839 550
280 G 485 513 298 951 550
315 H 485 543 330 1028 660

NEMA Motors
Motor
Size

Column
13 Entry C F LB

(max) ØP

324TC/326TC R 445 229 657 339.7
364TC/365TC S 460.9 229 785 339.7
404TC/405TC T 495.8 229 839 352.4

324TC/326TC R 445 229 657 339.7
364TC/365TC S 460.9 229 785 339.7
404TC/405TC T 495.8 229 839 352.4

364TC/365TC S 515.9 383 785 339.7
404TC/405TC T 550.8 383 839 352.4
444TC/445TC U 582.6 383 951 352.4
364TC/365TC S 515.9 383 785 339.7
404TC/405TC T 550.8 383 839 352.4
444TC/445TC U 582.6 383 951 352.4

IEC Motors
Unit
Size

Motor
Size

Column
13 Entry A C F LB (max) ØP

G1430 /
G1440

132 A 435 358 170 420 300
160 B 435 388 175 540 350
180 C 435 388 175 598 350
200 D 435 388 200 651 400
225 E 435 418 225 786 450
250 F 435 418 275 839 550

G1530 /
G1540
G1540

132 A 475 358 170 420 300
160 B 475 388 175 540 350
180 C 475 388 175 598 350
200 D 475 388 200 651 400
225 E 475 418 225 786 450
250 F 475 418 275 839 550

G1630 /
G1640

132 A 570 423 170 420 300
160 B 570 453 175 540 350
180 C 570 453 175 598 350
200 D 570 453 200 651 400
225 E 570 483 225 786 450
250 F 570 483 275 839 550
280 G 570 483 275 951 550
315 H 570 513 330 1028 660

G1730 /
G1740
G1740

132 A 625 423 170 420 300
160 B 625 453 175 540 350
180 C 625 453 175 598 350
200 D 625 453 200 651 400
225 E 625 483 225 786 450
250 F 625 483 275 839 550
280 G 625 483 275 951 550
315 H 625 513 330 1028 660

G1830 /
G1840

180 C 755 553 198 598 350
200 D 755 553 200 651 400
225 E 755 583 225 786 450
250 F 755 583 275 839 550
280 G 755 583 275 951 550
315 H 755 613 330 1028 660

G1930 /
G1940

180 C 820 553 198 598 350
200 D 820 553 200 651 400
225 E 820 583 225 786 450
250 F 820 583 275 839 550
280 G 820 583 275 951 550
315 H 820 613 330 1028 660

NEMA Motors
Motor
Size

Column
13 Entry C F LB (max) ØP

254TC/256TC P 373.2 170 546 254
284TC/286TC Q 389.1 170 605 285.8
324TC/326TC R 405 170 657 339.7
364TC/365TC S 420.9 170 785 339.7
404TC/405TC T 455.8 177 839 352.4

254TC/256TC P 373.2 170 546 254
284TC/286TC Q 389.1 170 605 285.8
324TC/326TC R 405 170 657 339.7
364TC/365TC S 420.9 170 785 339.7
404TC/405TC T 455.8 177 839 352.4

254TC/256TC P 438.2 170 546 254
284TC/286TC Q 454.1 170 605 285.8
324TC/326TC R 470 170 657 339.7
364TC/365TC S 485.9 170 785 339.7
404TC/405TC T 520.8 177 839 352.4
444TC/445TC U 552.6 213 951 425.5

254TC/256TC P 438.2 170 546 254
284TC/286TC Q 454.1 170 605 285.8
324TC/326TC R 470 170 657 339.7
364TC/365TC S 485.9 170 785 339.7
404TC/405TC T 520.8 177 839 352.4
444TC/445TC U 552.6 213 951 425.5

254TC/256TC P 538.2 198 546 254
284TC/286TC Q 554.1 198 605 285.8
324TC/326TC R 570 198 657 339.7
364TC/365TC S 585.9 198 785 339.7
404TC/405TC T 620.8 198 839 352.4
444TC/445TC U 652.6 213 951 425.5
254TC/256TC P 538.2 198 546 254
284TC/286TC Q 554.1 198 605 285.8
324TC/326TC R 570 198 657 339.7
364TC/365TC S 585.9 198 785 339.7
404TC/405TC T 620.8 198 839 352.4
444TC/445TC U 652.6 213 951 425.5

Triple and Quadruple Reduction

MOTORISED DIMENSIONS

SERIES G

61

Right Angle Shaft Units

Triple Reduction

Quadruple Reduction

CBL

øP

IEC Motors
Unit
Size

Motor
Size

Column
13 Entry C LB (max) ØP

G1430

132 A 803 420 300
160 B 833 540 350
180 C 833 598 350
200 D 833 651 400
225 E 863 786 450
250 F 863 839 550
280 G 863 951 550

G1530

132 A 843 420 300
160 B 873 540 350
180 C 873 598 350
200 D 873 651 400
225 E 903 786 450
250 F 903 839 550
280 G 903 951 550

G1630

200 D 1053 651 400
225 E 1083 786 450
250 F 1083 839 550
280 G 1083 951 550
315 H 1113 1028 660

G1730

200 D 1108 651 400
225 E 1138 786 450
250 F 1138 839 550
280 G 1138 951 550
315 H 1168 1028 660

G1830

225 E 1363 786 450
250 F 1363 839 550
280 G 1363 951 550
315 H 1393 1028 660

G1930

225 E 1428 786 450
250 F 1428 839 550
280 G 1428 951 550
315 H 1458 1028 660

NEMA Motors
Motor
Size

Column
13 Entry C LB (max) ØP

254TC/256TC P 818.3 546 254
284TC/286TC Q 834.1 605 285.8
324TC/326TC R 850 657 339.7
364TC/365TC S 865.9 785 339.7
404TC/405TC T 900.8 839 352.4

254TC/256TC P 858.3 546 254
284TC/286TC Q 874.1 605 285.8
324TC/326TC R 890 657 339.7
364TC/365TC S 905.9 785 339.7
404TC/405TC T 940.8 839 352.4

324TC/326TC R 1070 657 339.7
364TC/365TC S 1085.9 785 339.7
404TC/405TC T 1120.8 839 352.4
444TC/445TC U 1152.6 951 425.5

324TC/326TC R 1125.9 657 339.7
364TC/365TC S 1140.9 785 339.7
404TC/405TC T 1175.8 839 352.4
444TC/445TC U 1207.6 951 425.5

364TC/365TC S 1365.9 785 339.7
404TC/405TC T 1400.8 839 352.4
444TC/445TC U 1432.6 951 425.5

364TC/365TC S 1430.9 785 339.7
404TC/405TC T 1465.8 839 352.4
444TC/445TC U 1497.6 951 425.5

IEC Motors
Unit
Size

Motor
Size

Column
13 Entry C LB (max) ØP

G1640

132 A 1048 420 300
160 B 1078 540 350
180 C 1078 598 350
200 D 1078 651 400
225 E 1108 786 450
250 F 1108 839 550

G1740

132 A 1113 420 300
160 B 1133 540 350
180 C 1133 598 350
200 D 1133 651 400
225 E 1163 786 450
250 F 1163 839 550

G1840

160 B 1378 540 350
180 C 1378 598 350
200 D 1378 651 400
225 E 1408 786 450
250 F 1408 839 550
280 G 1408 951 550
315 H 1438 1028 660

G1940

160 B 1443 540 350
180 C 1443 598 350
200 D 1443 651 400
225 E 1473 786 450
250 F 1473 839 550
280 G 1473 951 550
315 H 1503 1028 660

NEMA Motors
Motor
Size

Column
13 Entry C LB (max) ØP

254TC/256TC P 1063.3 546 254
284TC/286TC Q 1079.1 605 285.8
324TC/326TC R 1095 657 339.7
364TC/365TC S 1110.9 785 339.7
404TC/405TC T 1145.8 839 352.4

254TC/256TC P 1118.3 546 254
284TC/286TC Q 1134.1 605 285.8
324TC/326TC R 1150 657 339.7
364TC/365TC S 1165.9 785 339.7
404TC/405TC T 1200.8 839 352.4

254TC/256TC P 1363.3 546 254
284TC/286TC Q 1379.1 605 285.8
324TC/326TC R 1396 657 339.7
364TC/365TC S 1410.9 785 339.7
404TC/405TC T 1445.8 839 352.4
444TC/445TC U 1477.6 951 425.5

254TC/256TC P 1428.8 546 254
284TC/286TC Q 1444.1 605 285.8
324TC/326TC R 1461 657 339.7
364TC/365TC S 1475.9 785 339.7
404TC/405TC T 1510.8 839 352.4
444TC/445TC U 1542.6 951 425.5

MOTORISED DIMENSIONS

SERIES G

62

UNIT MASS (KG)

Mass excludes:	 lubricant, cooling fans or coil.

UNIT VOLUME (m3)

SHIPPING SPECIFICATION

Gear
Unit

No of
Reductions

Output
Shaft

Unit Size

14 15 16 17 18 19 21 22

Parallel
Shat

2 Stage

Standard 360 415 790 905 1530 1875 3150 3640

Shaft Mount 340 385 755 855 1435 1755 2950 3370

Agitator 400 455 840 980 1630 1995 3350 -

3 Stage

Standard 375 430 805 920 1550 1895 3200 3690

Shaft Mount 355 400 770 870 1455 1775 3000 3420

Agitator 415 470 855 995 1650 2015 3400 -

4 Stage

Standard 385 440 820 935 1580 1925 3250 3740

Shaft Mount 365 405 785 885 1485 1805 3050 3470

Agitator 425 480 870 1010 1680 2045 3450 -

Right
Angle
Shaft

3 Stage

Standard 395 450 840 940 1640 1985 3350 3840

Shaft Mount 375 420 805 890 1545 1865 3150 3570

Agitator 435 490 890 1015 1740 2105 3550 -

4 Stage

Standard - - 840 940 1620 1965 3300 3790

Shaft Mount - - 805 705 1525 1845 3100 3520

Agitator - - 890 890 1720 2085 3500 -

Gear Unit No of Reductions Output Shaft
Unit Size

14 15 16 17 18 19 21 22

Parallel
Shaft

2 Stage

Standard 0.275 0.279 0.579 0.593 1.122 1.296 2.08 2.21

Shaft Mount 0.202 0.202 0.418 0.418 0.811 0.895 1.76 1.84

Agitator 0.309 0.316 0.636 0.649 1.233 1.421 2.35 -

3 Stage

Standard 0.259 0.263 0.558 0.572 1.081 1.25 2.06 2.21

Shaft Mount 0.185 0.185 0.397 0.397 0.769 0.849 1.72 1.80

Agitator 0.293 0.301 0.616 0.629 1.193 1.377 2.32 -

4 Stage

Standard 0.259 0.263 0.558 0.572 1.081 1.25 2.06 2.17

Shaft Mount 0.185 0.185 0.397 0.397 0.769 0.849 1.72 1.80

Agitator 0.293 0.301 0.616 0.629 1.193 1.377 2.32 -

Right
Angle
Shaft

3 Stage

Standard 0.262 0.266 0.57 0.586 1.116 1.28 2.12 2.18

Shaft Mount 0.212 0.214 0.462 0.474 0.89 0.994 1.73 1.82

Agitator 0.304 0.314 0.645 0.66 1.26 1.44 1.47 -

4 Stage

Standard - - 0.581 0.598 1.148 1.314 2.15 2.21

Shaft Mount - - 0.47 0.483 0.916 1.021 1.76 1.84

Agitator - - 0.657 0.673 1.296 1.478 2.5 -

SERIES G

63

NOTES

SERIES G

IMPORTANT
Product Safety Information
General - The following information is important in ensuring safety. It must be brought to the attention of personnel involved in the
selection of the equipment, those responsible for the design of the machinery in which it is to be incorporated and those involved in its
installation, use and maintenance.

The equipment will operate safely provided it is selected, installed, used and maintained properly. As with any power transmission
equipment proper precautions must be taken as indicated in the following paragraphs, to ensure safety.

Potential Hazards - these are not necessarily listed in any order of severity as the degree of danger varies in individual circumstances. It
is important therefore that the list is studied in its entirety:-

1)	 Fire/Explosion
(a)	 Oil mists and vapour are generated within gear units. It is therefore dangerous to use naked lights in the proximity of gearbox

openings, due to the risk of fire or explosion.
(b)	 In the event of fire or serious overheating (over 300 oC), certain materials (rubber, plastics, etc.) may decompose and produce

fumes. Care should be taken to avoid exposure to the fumes, and the remains of burned or overheated plastic/rubber materials
should be handled with rubber gloves.

2)	 Guards - Rotating shafts and couplings must be guarded to eliminate the possibility of physical contact or entanglement of clothing. It
should be of rigid construction and firmly secured.

3)	 Noise - High speed gearboxes and gearbox driven machinery may produce noise levels which are damaging to the hearing with
prolonged exposure. Ear defenders should be provided for personnel in these circumstances. Reference should be made to the
Department of Employment Code of Practice for reducing exposure of employed persons to noise.

4)	 Lifting - Where provided (on larger units) only the lifting points or eyebolts must be used for lifting operations (see maintenance manual
or general arrangement drawing for lifting point positions). Failure to use the lifting points provided may result in personal injury and/or
damage to the product or surrounding equipment. Keep clear of raised equipment.

5)	 Lubricants and Lubrication
(a)	 Prolonged contact with lubricants can be detrimental to the skin. The manufacturer's instruction must be followed when handling

lubricants.
(b)	 The lubrication status of the equipment must be checked before commissioning. Read and carry out all instructions on the lubricant

plate and in the installation and maintenance literature. Heed all warning tags. Failure to do so could result in mechanical damage
and in extreme cases risk of injury to personnel.

6)	 Electrical Equipment - Observe hazard warnings on electrical equipment and isolate power before working on the gearbox or
associated equipment, in order to prevent the machinery being started.

7)	 Installation, Maintenance and Storage
(a)	 In the event that equipment is to be held in storage, for a period exceeding 6 months, prior to installation or commissioning,

application engineering must be consulted regarding special preservation requirements. Unless otherwise agreed, equipment must
be stored in a building protected from extremes of temperature and humidity to prevent deterioration.

	 The rotating components (gears and shafts) must be turned a few revolutions once a month (to prevent bearings brinelling).
(b)	 External gearbox components may be supplied with preservative materials applied, in the form of a "waxed" tape overwrap or wax

film preservative. Gloves should be worn when removing these materials. The former can be removed manually, the latter using
white spirit as a solvent.

	 Preservatives applied to the internal parts of the gear units do not require removal prior to operation.
(c)	 Installation must be performed in accordance with the manufacturer's instructions and be undertaken by suitably qualified

personnel.
(d)	 Before working on a gearbox or associated equipment, ensure that the load has been removed from the system to eliminate the 	

possibility of any movement of the machinery and isolate power supply. Where necessary, provide mechanical means to ensure
the machinery cannot move or rotate. Ensure removal of such devices after work is complete.

(e)	 Ensure the proper maintenance of gearboxes in operation. Use only the correct tools and approved spare parts for repair and
maintenance. Consult the Maintenance Manual before dismantling or performing maintenance work.

8) 	 Hot Surfaces and Lubricants
(a)	 During operation, gear units may become sufficiently hot to cause skin burns. Care must be taken to avoid accidental contact.

(b)	 After extended running the lubricant in gear units and lubrication systems may reach temperatures sufficient to cause burns. Allow
equipment to cool before servicing or performing adjustments.

9) 	 Selection and Design
(a)	 Where gear units provide a backstop facility, ensure that back-up systems are provided if failure of the backstop device would

endanger personnel or result in damage.
(b)	 The driving and driven equipment must be correctly selected to ensure that the complete machinery installation will perform

satisfactorily, avoiding system critical speeds, system torsional vibration, etc.
(c)	 The equipment must not be operated in an environment or at speeds, powers, torques or with external loads beyond those for

which it was designed.
(d)	 As improvements in design are being made continually the contents of this catalogue are not to be regarded as binding in detail,

and drawings and capacities are subject to alterations without notice.

The above guidance is based on the current state of knowledge and our best assessment of the potential hazards in the operation of 	
	 the gear units.

Any further information or clarification required may be obtained by contacting an Application Engineer.

Technical
Up to - 100kW / 8500 Nm

Worm Gears
CAM-1.00GB0111

www.benzlers.com

www.radicon.com

AUSTRALIA

Radicon Transmission
(Australia) PTY Ltd
Australia

Tel: 	 +61 488 054 028

EUROPE

Benzler TBA BV
Jachthavenweg 2
NL-5928 NT Venlo

Austria
Tel: 	 +43 7 229 618 91
Fax: 	 +43 7 229 618 84

France
Tel: +33 687 718 711
Fax: +31 77 324 59 01
 	
Germany
Tel: 	 0800 350 40 00
Fax: 	 0800 350 40 01

Italy
Tel: +39 02 824 3511

Netherlands & the rest of Europe
Tel: 	 +31 77 324 59 00
Fax: 	 +31 77 324 59 01

CONTACT US

DENMARK

Benzler Transmission A/S
Fuglebævej 3D
DK-2770 Kastrup,
Denmark

Tel:	 +45 36 34 03 00
Fax:	 +45 36 77 02 42

FINLAND

Oy Benzler AB
Vanha Talvitie 3C
FI-00580 Helsingfors,
Finland

Tel:	 +358 9 340 1716
Fax:	 +358 10 296 2072

INDIA

Elecon. Engineering
Company Ltd.
Anand Sojitra Road
Vallabh Vidyanagar
388120 Gujarat
India

Tel: 	 +91 2692 236513
Fax: 	 +91 2692 227484

SWEDEN & NORWAY

AB Benzlers
Box 922 (Landskronavägen 1)
251 09 Helsingborg
Sweden

Tel:	 +46 42 18 68 00
Fax:	 +46 42 21 88 03

THAILAND

Radicon Transmission
(Thailand) Ltd
700/43 Moo 6
Amata Nakorn Industrial Estate
Tumbol Klongtumru
Muang,
Chonburi
20000
Thailand

Tel:	 +66 3845 9044
Fax:	 +66 3821 3655

UNITED KINGDOM

Radicon Transmission UK Ltd
Unit J3
Lowfields Business Park,
Lowfields Way, Elland
West Yorkshire, HX5 9DA

Tel: +44 (0) 1484 465 800	
Fax: +44 (0) 1484 465 801	

USA

Radicon USA Transmission Ltd
1599 Lunt Avenue
Elk Grove Village
Chicago
Illinois
60007
USA

Tel:	 +1 847 593 9910
Fax:	 +1 847 593 9950

Technical
Up to - 100kW / 8500 Nm

Worm Gears
CAM-1.00GB0111

Benzlers

Denmark +45 36 34 03 00
Finland +358 9 340 1716
Germany +49 800-350 4000
Italy +39 02 824 3511
Sweden +46 42 186800
The Netherlands +31 77 324 59 00
www.benzlers.com

Radicon

Thailand +66 3845 9044
United Kingdom +44 (0) 1484 465 800
USA +1 847 593 9910
www.radicon.com

Westbahnstraße 4

Tel.: +43 7223 82660 0

office@asc-antriebe.at

AT – 4470 ENNS

Fax: +43 7223 82660 4

www.asc-antriebe.at

	g-cover
	g-internals
	back-cover
	letzte Seite145_DE_1805_Transfluid Flüssigkeitskupplung Serie K.pdf
	145_DE_1805_lq
	ASClogoBriefv1

