

Industrial Gear Units

Technology for cranes

Complete drive systems for your cranes

Excellent performance needs a strong partner – SEW-EURODRIVE has been a supplier of drive technology for many decades and is now among the leading companies for drive technology worldwide. Whatever your requirements are, the application experts from SEW-EURODRIVE can provide you with the optimum drive package solution. What we offer is not just the individual components, such as gear units, couplings or efficient cooling systems, but a complete system that fits your needs precisely.

Do you need a customized solution?

You can rely on us all the way from project planning to commissioning and operation. We are dedicated to helping you keep the total cost of ownership of your crane application as low as possible. Whether you need technical calcula-

tions, specific documentation such as quality certificates or project-specific operating instructions, condition monitoring or service on site – SEW-EURODRIVE is your long-term partner.

Our solutions for

Hoisting	X Series 6.8 to 475 kNm	6
	ML Series 470 to 1480 kNm	10
Trolley traveling and main traveling	7 Series 0.08 to 50 kNm	14
	X Series 6.8 to 475 kNm	
Slewing	P Series 24.0 to 500 kNm	16
Services		18

Complete drive systems for your cranes

No matter what conditions your cranes are operating under, our gear units are designed to perfectly match your expectations. Typical areas of application are industrial, process, ship to shore, yard, goliath shipyard and straddle carrier cranes.

Hoisting

Automated rail mounted gantry crane (ARMG) with bevel-helical gear units and brakes

Process crane based on a helical gear unit. The shaft center distances perfectly fulfill the geometric requirements

Trolley traveling

Process crane with helical gear unit and cardan shafts

Container gantry crane with bevel helical gear unit

Based on the rules from FEM/DIN EN 130001, SEW-EURODRIVE will select and provide you with the drive solution that gives you the best level of safety and service life.

Main traveling

Bevel-helical gear unit for an automated rail mounted gantry crane (ARMG)

Gearmotors for a ship to shore crane

Slewing

Planetary gear unit with long lantern for a jib crane

Wide range of available features for the X series Torque range: 6.8 – 475 kNm

Many features of the modular standard X series products can be combined with this application gear unit.

**Efficient sealing system,
for example Taconite**

**Housing X/HC with specific extended
shaft center distances**

NEMA and IEC motors

Versatile shaft concepts

Solid shaft with keyway
(for smooth type) rein-
forced design

Hollow shaft with keyway
(or splined hollow shaft)

Splined solid shaft

Hollow shaft for shrink
disk connection

DIN brake mounted on a robust scoop

Couplings

Torque arm

Foot mounting

Many more options are available for the drive package

- Speed sensors
- Monitoring of oil bath temperature
- Bearing vibration monitoring
- Oil aging monitoring
- Duty cycle calculation
- Selection according FEM class and EN 13001
- Inclined mounting positions
- Design to order features are also available on demand for example drive emergency

Characteristics of the ML..2 series

Torque range: 470 – 1480 kNm

Customer-specific applications and tailor-made solutions must also be feasible for large machines and systems. The ML..2 series meets the specific requirements in the upper torque range from 470 to 1480 kNm and ensures the highest level of flexibility and variability.

Size and torque capacity

Gear ratio and torques

ML.P helical gear units 3, 4 stages, gear ratio $i = 20$ to 315

ML.R bevel gear units 3 stages, gear ratio $i = 14$ to 63

Gear unit size	ML3R ($i = 14 - 63$) Torque class M_{N2} (kNm)	M3P ($i = 20 - 63$) Torque class M_{N2} (kNm)	M4P ($i = 71 - 315$) Torque class M_{N2} (kNm)	Shaft center distance $i = 20 - 315$ (mm)
2135	470	500	540	1465
2140	540	560	620	1505
2145	630	650	700	1557
2150	720	750	800	1631
2155	850	870	970	1737
2160	1030	1040	1140	1846
2165	1200	1260	1320	1976
2170	1390	1460	1480	2066

Features

- Helical and bevel gear unit for hoisting applications
- Modular technology
- Split housing in welded design
- Availability of extended shaft center distances for helical gear units
- Worldwide service

Benefits

- Short delivery time for standard versions and spare parts
- Easy maintenance thanks to parting line
- Geometric issues related to motor diameter and rope drum diameter can be easily solved by using the lowest possible gear unit size
- High gear unit availability

Wide range of available features for the ML...2 Series Torque range: 470 – 1480 kNm

Welded split housing with rigid bearing beam

Versatile shaft concepts

Solid shaft with keyway
(or smooth type)

Hollow shaft with keyway
(or splined hollow shaft)

Splined solid shaft

Hollow shaft for shrink
disk connection

Oil heater and thermostat

Split seals for easy maintenance on site

Motor adapter also for heavy motor designs

Specific shaft center distances on request

Many more options are available for the drive package

- Brakes
- Condition monitoring
- Duo motor drive
- Des-Case breather

Trolley traveling and main traveling

SEW-EURODRIVE offers the perfect range of drive solutions for rope-towed trolleys, machinery on trolleys and main traveling. It goes without saying that as a system supplier we can provide you with both the gear units and all the necessary drive components such as brakes, couplings and steel frames.

Size and torque capacity

Gear ratio and torques

X Series: bevel gear units X.K and X.T from gear ratio $i = 6.3$ to 450

7 Series: bevel gear units K execution from gear ratio $i = 3.19$ to 197.37

Gear unit size	Torque class M_{N2} (Nm)	Gear unit size	Torque class M_{N2} (Nm)
X100	6 800	19	80
X110	8 500	29	130
X120	12 800	37	200
X130	16 000	47	400
X140	22 000	57	600
X150	27 500	67	820
X160	36 000	77	1 550
X170	45 000	87	2 700
X180	58 000	97	4 300
X190	65 000	107	8 000
X200	79 000	127	13 000
X210	90 000	157	18 000
X220	112 000	167	32 000
X230	131 000	187	50 000
X240	156 000		
X250	175 000		

Features

- Bevel-helical gear units in horizontal or upright mounting position
- Efficient lubrication concepts
- Versatile shaft concepts
- Worldwide service

Benefits

- Compact solution means less cost for steel structure
- High gear unit reliability
- Support and part availability

Slewing

SEW-EURODRIVE offers the perfect range of solutions for slewing movements in crane applications. Our customized planetary gear units with lantern and pinion in the low speed range are designed for all kinds of operating conditions.

Size and torque capacity

**P series with
RF helical gear unit
KF bevel helical gear unit**

Gear unit size	Nom. torque [kNm]	Ratio range
PVF002 KF77	24	150 – 1 500 *
PVF012 KF87	36	
PVF022 KF97	51	
PVF032 KF97	69	
PVF042 KF107	100	
PVF052 KF127	124	
PVF062 KF127	185	
PVF072 KF127	245	
PVF082 KF157	359	
PVF092 KF167	423	
PVF102 KF187	500	

* additional ratio available

Features

- Highly customizable slewing drives
- Flexible selection of pinion in module and eccentricity
- Great variety of extended output shaft lengths
- Motor brake or separate break possible
- Safety coupling on high speed shaft available

Benefits

- Best fit guarantee in slewing applications
- Dedicated solution for long service life
- Cost reduction in engineering and buying process using SEW-EURODRIVE complete drive systems

Services

SEW-EURODRIVE's service for industrial gear units offers individual solutions ranging from startup, inspection and maintenance, repairs to retrofitting. We regard service as an integral system that covers all requirements during the product's life cycle. You have the choice between services on-site or at the local SEW-EURODRIVE, the Drive Technology Center.

What we offer you

Start-up Service

- Start-up support tailored to your needs
- Checking the installation of the drive components
- Test run under test and production conditions
- Monitoring of production, and making any necessary adjustments
- Initial oil fill

Inspection and Maintenance Service

- Checking of mounted components
- Alignment and recalibration
- Noise check to detect early signs of damage
- Examination with an inspection scope for gear unit diagnostics
- Condition report for each drive
- Oil quality analysis
- If determined necessary by the oil analysis test, oil is changed and waste oil is disposed of in an environmentally responsible manner

Repair Service

- Replacing defective and affected parts
- Complete overhauls
- Cleaning of all drive components
- Determining, acquiring and producing required parts based on condition
- Professional assembly and implementation of test runs
- Post-processing of drive bearing bores on gear units with bushings
- Recalculation of gearing geometry and adjustment
- Touch up or renewal of paint and adjustment according to customer requirements (outer and inner coating)

Retrofit Service

- Replacement of your drive components with SEW-EURODRIVE products incl. modified designs and adaptations
- Energy efficiency aspects factored in
- Customization of the components to your requirements (cooling systems, brake/coupling units, etc.)
- Exact reproduction of your components (e.g. welded steel construction) from dimensioning to design and production through to assembly for 100% compatibility in your systems. There is no need for special adjustment measures
- Optimization of units according to latest state-of-the-art technology

SEW-EURODRIVE is right there for you

Argentina

Tel. +54 3327 4572-84
Fax +54 3327 4572-21
sewar@sew-eurodrive.com.ar

Australia

Tel. +61 3 9933-1000
Fax +61 3 9933-1003
enquires@sew-eurodrive.com.au

Austria

Tel. +43 1 617 55 00-0
Fax +43 1 617 55 00-30
sew@sew-eurodrive.at

Belarus

Tel. +375 17 298 47 56
Fax +375 17 298 47 54
sales@sew.by

Belgium

Tel. +32 16 386-311
Fax +32 16 386-336
info@sew-eurodrive.be

Brazil

Tel. +55 19 3835-8000
sew@sew.com.br

Cameroon

Tel. +237 233 39 12 35
Fax +237 233 39 02 10
sew@sew-eurodrive.cm

Canada

Tel. +1 905 791-1553
Fax +1 905 791-2999
marketing@sew-eurodrive.ca

Chile

Tel. +56 2 2757 7000
Fax +56 2 2757 7001
ventas@sew-eurodrive.cl

China

Tel. +86 22 25322612
Fax +86 22 25323273
info@sew-eurodrive.cn

Colombia

Tel. +57 1 54750-50
Fax +57 1 54750-44
sew@sew-eurodrive.com.co

Czech Republic

Tel. +420 255 709 601
Fax +420 235 350 613
sew@sew-eurodrive.cz

Denmark

Tel. +45 4395 8500
Fax +45 4395 8509
sew@sew-eurodrive.dk

Finland

Tel. +358 201 589-300
Fax +358 3 780-6211
sew@usoc.fi

France

Tel. +33 3 88 73 67 00
Fax +33 3 88 73 66 00
sew@usocome.com

Ghana

Tel. +233 303 963 772
info@sew-eurodrive.com.gh

Great Britain

Tel. +44 1924 893-855
Fax +44 1924 893-702
info@sew-eurodrive.co.uk

Hungary

Tel. +36 1 437 06-58
Fax +36 1 437 06-50
office@sew-eurodrive.hu

India

Tel. +91 265 3045200
Fax +91 265 3045300
marketing@seweurodriveindia.com

Italy

Tel. +39 02 96 9801
Fax +39 02 96 980 999
sewit@sew-eurodrive.it

Ivory Coast

Tel. +225 21 21 81 05
Fax +225 21 25 30 47
info@sew-eurodrive.ci

Japan

Tel. +81 538 373811
Fax +81 538 373814
sewjapan@sew-eurodrive.co.jp

Kazakhstan

Tel. +7 727 350 5156
Fax +7 727 350 5156
sew@sew-eurodrive.kz

Malaysia

Tel. +60 7 8590288
Fax +60 7 8590629
sales@sew-eurodrive.com.my

Mexico

Tel. +52 442 1030-300
Fax +52 442 1030-301
scmexico@seweurodrive.com.mx

Morocco

Tel. +212 522 88 85 00
Fax +212 522 88 84 50
sew@sew-eurodrive.ma

Netherlands

Tel. +31 10 4463-700
Fax +31 10 4155-552
info@sew-eurodrive.nl

New Zealand

Tel. +64 9 2745627
Fax +64 9 2740165
sales@sew-eurodrive.co.nz

Norway

Tel. +47 69 24 10 20
Fax +47 69 24 10 40
sew@sew-eurodrive.no

Paraguay

Tel. +595 991 519695
Fax +595 21 3285539
sewpy@sew-eurodrive.com.py

Peru

Tel. +51 1 3495280
Fax +51 1 3493002
sewperu@sew-eurodrive.com.pe

Poland

Tel. +48 42 293 00 00
Fax +48 42 293 00 49
sew@sew-eurodrive.pl

Portugal

Tel. +351 231 20 9670
Fax +351 231 20 3685
infosew@sew-eurodrive.pt

Russia

Tel. +7 812 3332522
Fax +7 812 3332523
sew@sew-eurodrive.ru

Singapore

Tel. +65 68621701
Fax +65 68612827
sewsingapore@sew-eurodrive.com

Slovakia

Tel. +421 2 33595 202
Fax +421 2 33595 200
sew@sew-eurodrive.sk

South Africa

Tel. +27 11 248 7000
Fax +27 11 248 7289
info@sew.co.za

South Korea

Tel. +82 31 492-8051
Fax +82 31 492-8056
master.korea@sew-eurodrive.com

Spain

Tel. +34 94 4318470
sew.spain@sew-eurodrive.es

Sweden

Tel. +46 36 34 42 00
Fax +46 36 34 42 80
sew@sew-eurodrive.se

Switzerland

Tel. +41 61 41717-17
Fax +41 61 41717-00
info@imhof-sew.ch

Tanzania

Tel. +255 22 277 5780
Fax +255 22 277 5788
info@sew.co.tz

Thailand

Tel. +66 38 454281
Fax +66 38 454288
sewthailand@sew-eurodrive.com

Turkey

Tel. +90 262 999 1000-04
Fax +90 262 999 1009
sew@sew-eurodrive.com.tr

Ukraine

Tel. +380 56 370 3211
Fax +380 56 372 2078
sew@sew-eurodrive.ua

United Arab Emirates

Tel. +971 4 8086 500
Fax +971 4 8086 464
info@sew-eurodrive.ae

Uruguay

Tel. +598 2 2118189
Fax +598 2 2118190
sewuy@sew-eurodrive.com.uy

USA

Tel. +1 864 439-7537
Fax +1 864 439-7830
cslyman@seweurodrive.com

Venezuela

Tel. +58 241 832-9804
Fax +58 241 838-6275
ventas@sew-eurodrive.com.ve

How we're driving the world

SEW-EURODRIVE
Driving the world

SEW
EURODRIVE

SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Str. 42
76646 Bruchsal/Germany
Tel. +49 7251 75-0
Fax +49 7251 75-1970
sew@sew-eurodrive.com

→ www.sew-eurodrive.com