
POWER GEAR

MS-Graessner GmbH & Co. KG THE GEAR COMPANY

HS

The HighSpeed bevel gearbox

www.graessner.de

POWER GEAR HSNothing but highlights!
Designed for special requirements – no adaption,

no compromises: There are decades of engineering

expertise of MS-Graessner in the newly developed

PowerGear
HS

 series.

Thus each individual component was consistently

developed and designed to meet the requirements

at the highest speeds. With a multitude of benefi ts

for a variety of applications and fi elds of application.

In short, a bevel gearbox like no other.

 ■ Gearbox for highest speeds

■ for dynamic servo drive-train units

■ higher permissible thermal performance limit

■ low backlash and high accurate transmission

■ Motor mounting via coupling and lantern

■ friction-locked fi t between shaft and bevel gear

■ suitable as pre-stage for coaxial

 gearboxes

■ energy-saving due to high

 effi ciency rating of 98%

Fretting-free torque

transfer using a friction-

locked fit between shaft

and bevel gear

Optimized contact pattern
assembly for uniform and
smooth running

Optimized Gleason gearing
for higher speeds

2

POWER GEAR HS

Configuration L
Input and output with solid shaft.
Output on both sides or on one
side.

Technical Overview

Configurations L, H, KL, KH

Shaft arrangement WA 1, WA 3, WA 13

Sizes S90, S110, S140, S170

Ratios i = 1.0 / 1.5 / 2.0

Input speed up to 8500 min
-1

Motor mounting via coupling and lantern (KL/KH)

Configuration KL
Input with coupling and lantern.
Output with solid shaft on both
sides or on one side.

Options

 ■ additional cooling: oil circulation system for cooling, cooling

packs with or without additional fan

 ■ extended output hollow shaft for shrink disc
(with or without shrink disc)

 ■ customized designs

 ■ mounting feet

 ■ also available in stainless steel

www.graessner.de

3

Configuration H
Input with solid shaft.
Output with hollow shaft
and feather key groove.Configuration KH

Input with coupling and lantern.
Output with hollow shaft and
feather key groove.

POWER GEAR HS

4

Performance table

Abbr Unit S90 S110 S140 S170

Output torque

Nominal torque i=1.0:1 T2N Nm 45 78 150 360

Maximum acceleration T2B Nm 68 117 225 540

EMERGENCY STOP torque T2Not Nm 90 156 300 720

Nominal torque i=1.5:1 T2N Nm 45 78 150 360

Maximum acceleration T2B Nm 68 117 225 540

EMERGENCY STOP torque T2Not Nm 90 156 300 720

Nominal torque i=2.0:1 T2N Nm 42 68 150 330

Maximum acceleration T2B Nm 63 102 225 495

EMERGENCY STOP torque T2Not Nm 84 136 300 660

Input speed i=1.0:1 n1nenn min
-1

3000 2800 2500 2000

Applies at 50% of nominal torque at

20° C ambient temperature
i=1.5:1; 2.0:1 n1nenn min

-1
3500 3200 3000 2600

i=1.0:1 - 2.0:1 n1max min
-1

8500 7000 5500 4000

Output backlash nominal arcmin ≤15 ≤14 ≤13 ≤12

reduced arcmin ≤9 ≤8 ≤8 ≤7

Permissible radial load F1Rmax N 900 1300 2000 3500

F2Rmax N 1100 1600 2500 4500

Permissible axial load F1Amax N 450 650 1000 1750

F2Amax N 550 800 1250 2250

Efficiency at max load η % >98 >98 >98 >98

Running noise at 1500 min
-1

LpA db(A) ≤70 ≤74 ≤76 ≤77

Weight approx. m kg 4.5 8.0 13.0 22.0

Service life Lh h >15000 >15000 >15000 >15000

Lubrication Synthetic oil ISO VG 150

Average oil quantity ltr. 0.2 0.3 0.4 1.0

Operating temperature °C -30 to 100

Paint Primer RAL 9005 - dull black

Mass moments of inertia i=1.0:1 I1 kgcm² 1.33 3.88 9.26 31.6

related to input i=1.5:1 I1 kgcm² 0.95 2.88 6.31 19.6

for shaft arrangement WA 13 i=2.0:1 I1 kgcm² 0.77 2.38 4.60 13.8

Ex-protection: Ex II 2 D/G c T4

Type of protection: IP 64

 Design K: permissible torque depends on selected coupling

 Max. 1000 cycles per hour, otherwise please contact us

 Max. 1000 times during the service life of the gearbox

 Observe permissible operating temperatures

 Assuming 2% load and max. 10 Nm at the output

 Point of force application center of shaft at an output speed of n = 400 min
-1

 Design K: without mass moments of inertia of coupling

As a function of the thermal power limit, higher speeds at a reduced torque are possible.

For an optimal design of your application, please contact us.

Please note that
All information contained in this catalogue is provided without guarantee and is not binding. In particular, dimensions and values only provide guidance.

Any exact, specific requirements must be agreed with us. Specifications and features listed in the catalogue are subject to a written contract.

Subject to design modifications.

POWER GEAR HS

www.graessner.de

5

S90L S110L S140L S170L

a 90 110 140 170

Øbh7 88 108 135 165

Øc 86 106 104 128

Ød1 k6 16 18 22 32

l1 30 35 40 50

Ød2 k6 16 18 22 32

l2 30 35 40 50

e 45 55 70 85

f1 130 150 170 205

f2 87 102 122 149

g1 15 15 15 15

g2 10 10 10 12

h 55 60 60 70

k M6x12 M8x15.5 M10x19.5 M12x23

m1 100 115 130 155

m2 57 67 82 99

n1 2 2 2 2

n2 2 2 2 2

p 36 44 55 67

r1
*

M5 M6 M8 M12

r2
*

M5 M6 M8 M12

s 4xM5x12 6xM6x12 6xM6x12 6xM8x16

t 8 8 10 10

Øug6 87 107 107 127

Øv 76 92 92 114

Feather keyd1
**

5x5x25 6x6x28 6x6x32 10x8x45

Feather keyd2
**

5x5x25 6x6x28 6x6x32 10x8x45

* According to Form D, DIN332

** Feather key to DIN6885/1

Dimensions and shaft arrangements
HS-Version configuration L

always right view = mirrored illustration

WA WA WA

Subject to design modifications.

POWER GEAR HS

6

S90H S110H S140H S170H

a 90 110 140 170

Øbh7 88 108 135 165

Øc 86 106 104 128

Ød1 k6 16 18 22 32

l1 30 35 40 50

Ød3
H7

14 18 22 32

l3 49 61 70 85

l4 30 35 35 50

e 45 55 70 85

f1 130 150 170 205

g1 15 15 15 15

g2 10 10 10 12

h 55 60 60 70

k M6x12 M8x15.5 M10x19.5 M12x23

m1 100 115 130 155

m2 57 67 82 99

n1 2 2 2 2

n2 2 2 2 2

p 36 44 55 67

r1
*

M5 M6 M8 M12

s 4xM5x12 6xM6x12 6xM6x12 6xM8x16

t 8 8 10 10

Øug6 87 107 107 127

Øv 76 92 92 114

Feather keyd1
**

5x5x25 6x6x28 6x6x32 10x8x45

Feather key grooved2
**

5x5 6x6 6x6 10x8

* According to Form D, DIN332

** Feather key/Feather key groove to DIN6885/1

Dimensions and shaft arrangements
HS-Version configuration H

right view = mirrored illustration

Subject to design modifications.

WA 13

POWER GEAR HS

www.graessner.de

7

Size Variant Ød1 l1 u Øv ØwF7 s m1 t z

S90 V1 11 26 90 75 60 M5 166.5 25 5

V2 14 30 90 75 60 M5 166.5 25 5

V3 14 30 90 95 70 M6 166.5 25 5

V4 14 30 90 100 80 M6 166.5 25 5

V5 19 40 90 95 70 M6 166.5 25 5

V6 19 40 90 100 80 M6 166.5 25 5

V7 19 40 115 130 95 M8 166.5 25 5

V8 19 40 115 115 95 M8 166.5 25 5

V9 24 50 115 130 110 M8 173 31.5 5

S110 V1 14 30 110 95 80 M6 184.5 26 5

V2 14 30 110 100 80 M6 184.5 26 5

V3 19 40 110 100 80 M6 184.5 26 5

V4 19 40 115 115 95 M8 188 29.5 5

V5 19 40 115 130 95 M8 188 29.5 5

V6 19 40 115 130 110 M8 190 31.5 5

V7 24 50 115 130 110 M8 190 31.5 5

V8 24 50 140 165 110 M10 190 31.5 5

V9 24 50 140 165 130 M10 205 21.5 5

V10 32 60 140 165 130 M10 205 21.5 5

S140 V1 19 40 115 115 95 M8 203 29.5 5

V2 19 40 115 130 95 M8 203 29.5 5

V3 24 50 115 130 110 M8 205 31.5 5

V4 24 50 140 165 110 M10 205 31.5 5

V5 24 50 140 165 130 M10 220 21.5 5

V6 32 60 140 165 130 M10 220 21.5 5

V7 32 60 190 215 130 M12 221 22.5 6

V8 32 60 190 215 180 M12 235 36.5 6

V9 38 80 190 215 180 M12 235 36.5 6

S170 V1 24 50 140 165 110 M10 241 28.5 5

V2 24 50 140 165 130 M10 244 31.5 5

V3 32 60 140 165 130 M10 244 31.5 5

V4 32 60 190 215 130 M12 262.5 26.5 6

V5 32 60 190 215 180 M12 264 28 6

V6 38 80 190 215 180 M12 264 28 6

Subject to design modifications.

Dimensions Input
HS-Version configuration KL/KH

Design KL Design KH

MS-Graessner GmbH & Co. KG THE GEAR COMPANY

MS-Graessner GmbH & Co. KG . Kuchenäcker 11 . 72135 Dettenhausen / Germany

Phone: +49 (0)71 57 123-0 . Fax: +49 (0)71 57 123-212 . E-Mail: mail@graessner.de . www.graessner.de

2
0
1
5

–
0
1

Id
.

1
0

0
0

D
K

0
0
11

4

The bevel helical
gearbox

■ Two-stage bevel helical gearbox
with ratios of up to 75:1

■ Torques up to 7500 Nm
■ Torsional backlash < 6 arcmin
■ Compact design
■ Motor mounting either directly or

via coupling and lantern
■ High torsional stiffness
■ High input speeds at high

torques

KS TWIN GEAR

The highly dynamic
servo right angle
gearbox

■ Hypoid gearing
■ High input speeds at medium to

high torques
■ Ratios single-stage

i = 3:1 to 30:1
■ Ratios, two-stage , up to 150:1
■ Torques up to 1440 Nm
■ Flexible motor mounting via

coupling and lantern
■ Low backlash ≤ 2 arcmin
■ Variable ratios and uniform
 dimensions

Spiral, Hypoid and Zerol
Bevel Gears

■ Standard range of products and
 custom-made versions
■ Module ms from 0.5 to 12
■ Diameters up to 410 mm
■ Shaft angles from 10° to 170°
■ More than 50 years of experience
■ In-house gearing calculations
■ We manufacture to your drawing or

advise you of possible alternatives
■ Milled or ground gear tooth cutting

The high performance
bevel gearbox

■ High torque, small size
■ For highest input speeds
■ Ratios from i = 1:1 to 5:1
■ Torques up to 7000 Nm
■ Output via solid and hollow shaft
■ M otor mounting either directly or

via coupling and lantern
■ Variable ratios and uniform

dimensions

DYNA GEAR

DESIGN GEAR

DYNA GEAR

POWER GEARBEVEL GEAR

The cost-effective servo
right angle gearbox

■ Hypoid gearing
■ High input speeds at medium

torques
■ Ratios single-stage

i = 5:1, 8:1, 10:1 and 15:1
■ Torques up to 260 Nm
■ Flexible motor mounting via

coupling and flange
■ Backlash ≤ 6 arcmin
■ Variable ratios and uniform

dimensions

Economy

The customised
gearbox

■ Single-stage gearbox available as
gear-change or reversing gearbox

■ Forced oil circulation lubrication
system gearbox for high speeds
and torques

■ Labyrinth sealed gearbox with an
efficiency of > 99%

■ Special gearbox with additional
functional elements

■ Endless possibilities on request

