
High Torque Geared Motors
From 70.000 up to 1.200.000 Nm Output Torque

(From 52.000 up to 885.000 lbf.ft)

Via M. L. King, 6 - 41122 MODENA (ITALY)

 Tel: +39 059 415 711

Fax: +39 059 415 729 / 059 415 730

INTERNET: http://www.hansatmp.it

E-MAIL: hansatmp@hansatmp.it

HYDRAULIC COMPONENTS

HYDROSTATIC TRANSMISSIONS

GEARBOXES - ACCESSORIES

HT 05 / D / 103 / 0509 / E / V

High Torque Geared Motors

Pag. 2 HT 05 / D / 103 / 0509 / E / V

204.800 3,68 235.100 3,68 238.000 3,43

- - - -

156.300 4,94 179.500 4,94 182.000 6,23

204.800 14,72 235.100 14,72 290.300 16,74

- - - -

156.300 23,06 179.500 23,06 182.000 38,82

204.800 58,88 235.100 58,88 290.300 66,94

- - - -

156.300 144,12 179.500 144,12 182.000 242,64

204.800 209,76 235.100 209,76 290.300 238,48

- - - -

156.300 988,24 179.500 988,24 182.000 1663,82

755,14 235.100 755,14 858,53

- - - -

3128,00 233.091 3128,00 2984,00

184

113

81

63

117

73

53

42 43

54

75

120

204.800 35 35 290.300 51

GB 21000 GB 26000 GB 31000

Thermal

Power

Pt

kW

Gearbox

type

Gearbox

type

Thermal

Power

Pt

kW

Ratio

ie

Output

Torque

TISO

Nm

Thermal

Power

Pt

kW

Ratio

ie

Number

of

Stages

Gearbox

type

Output

Torque

TISO

Nm

5

4

3

2

1 GB 21001

GB 21002

GB 21003

GB 21004

GB 21005

GB 26002

Output

Torque

TISO

Nm

Ratio

ie

GB 26005 GB 31005

GB 31004

GB 31003

GB 26001 GB 31001

GB 31002

GB 26003

GB 26004

94.800 4,09 128.000 3,83 151.200 3,91

- - - - - -

59.700 6,23 113.700 4,40 97.000 5,79

94.800 16,36 128.000 14,72 151.200 16,21

- - - - - -

59.700 38,94 93.112 28,43 97.000 37,61

94.800 58,30 128.000 52,44 151.200 66,32

- - - - - -

59.700 267,03 106.876 194,95 97.000 234,32

94.800 209,86 128.000 222,87 151.200 238,75

- - - - - -

59.700 2002,75 106.876 1462,15 97.000 1757,41

94.800 730,33 128.000 656,97 830,84

- - - - -

73.600 2992,50 113.700 3096,72 3044,27

32

5038

28 30 39

GB 13005 GB 18005

GB 18004

GB 1800337

23 25 151.200

GB 13003

GB 13004

GB 11000 GB 13000 GB 18000

Thermal

Power

Pt

kW

Gearbox

type

Gearbox

type

Thermal

Power

Pt

kW

Ratio

ie

Output

Torque

TISO

Nm

Thermal

Power

Pt

kW

Ratio

ie

Gearbox

type

Output

Torque

TISO

Nm

Output

Torque

TISO

Nm

Ratio

ie

5

4

3

1 GB 11001

GB 11003

GB 11004

GB 11005

87 87

Number

of

Stages

117

2 GB 11002 GB 13002 GB 1800251 54 69

GB 13001 GB 18001

HIGH TORQUE GEARED MOTORS - General Information

Summary Description

HANSA-TMP range of "GB" high torque Single or Multi-stages Reduction Planetary gear boxes combined with
Kawasaki / Staffa single, dual or variable displacement radial piston motors comprises 14 models offering ISO torque
from 70.000 up to 1.200.000 Nm (from 52.000 up to 885.000 lbf.ft).
The "GB" range of gear boxes is available from 1 up to 5 stages with ratio from 3,43:1 up to 3794:1. This versatile
range of gear boxes accepts standard Kawasaki / Staffa motors allowing the system designer to select the right motor
and gear box to optimise his circuit pressure and flow against the torque and speed reguirements of his transmission.
The output shaft of the "GB" planetary gear boxes includes: splined male and female, parallel keyed and shrink disc.

Main Features

- Flexibility in service: modular concept enables drive to be uprated in service with minimum inconvenience.
- Constant torques: throughout the infinitely variable speed range.
- Lower maintenance costs: modular system enables motors to be overhauled without disturbing the system.
- Uniform running at low speeds: speeds at fractions of one R.P.M. can be achieved smoothly.
- Excellent gear life: materials used are aimed at maximum running hours.
- Modular design: plug in concept enables standard motors to be fitted from existing stock.
- Complete transmission: full range gives a balanced transmission package for both automotive and general
 industrial drives.

HIGH TORQUE GEARED MOTORS - Gearbox Selection Chart

 HT 05 / D / 103 / 0509 / E / V Pag. 3

High Torque Geared Motors

GB 37000 GB 40000 GB 45000

Thermal

Power

Pt

Gearbox

type

Gearbox

type

Thermal

Power

Pt

Ratio

i

Output

Torque

Thermal

Power

Pt

Ratio

i

Number

of
Gearbox

type

Output

Torque

Output

Torque
Ratio

i

395.000 3,43

- -

226.210 6,23

375.000 14,89 395.000 13,14 466.000 14,69

- - - - - -

375.000 16,87 226.210 27,42 435.850 16,87

375.000 56,43 395.000 50,47 466.000 56,43

- - - - - -

375 000 108 98 226 210 177 15 409 691 108 98

97

135

3,83 221

113

82

135

97

375.000 3,83 184 221 466.000

Pt

kW

type type Pt

kW

ie
q

TISO Nm
Pt

kW

ie
Stages

type
q

TISO Nm

3

2

1 GB 37001

GB 37002

GB 37003

GB 40002

q

TISO Nm
ie

GB 45003

GB 40001 GB 45001

GB 45002

GB 40003

375.000 108,98 226.210 177,15 409.691 108,98

375.000 201,02 389.829 206,37 466.000 201,02

- - - - - -

375.000 747,32 226.210 1214,71 409.691 747,32

375.000 723,67 360.650 1093,50 466.000 723,67

- - - - - -

375.000 3055,97 360.650 3163,57 435.850 3055,97

6253 62

7664 76

5

4 GB 37004

GB 37005 GB 40005 GB 45005

GB 45004GB 40004

1 GB 53001 572.000 3,84 268 GB 61001 705.000 3,84 268 GB 85001 897.200 3,84 275

572.000 15,03 705.000 14,13 897.200 14,13

- - - - - -

372.480 22,22 600.192 18,97 689.280 18,97

572.000 62,25 705.000 56,52 897.200 56,52

- - - - - -

372.480 144,41 600.192 88,55 689.280 88,55

572.000 254,66 705.000 226,10 897.200 226,10

- - - - - -

372.480 899,79 600.192 553,41 689.280 553,41

572.000 916,79 705.000 805,48 897.200 805,48

- - - - - -

572.000 3134,53 600.192 3157,29 689.280 3794,82

164

119

94

77

161

115

89

73

161

117

92

76GB 61005 GB 85005

GB 85004

GB 85003

GB 85002

GB 61003

GB 61004

Number

of

Stages

Gearbox

type

Output

Torque

TISO Nm

5

4

3

2 GB 53002

GB 53003

GB 53004

GB 53005

GB 61002

Output

Torque

TISO Nm

Ratio

ie

GB 53000 GB 61000 GB 85000

Thermal

Power

Pt

kW

Gearbox

type

Gearbox

type

Thermal

Power

Pt

kW

Ratio

ie

Output

Torque

TISO Nm

Thermal

Power

Pt

kW

Ratio

ie

1 GB 110001 977.000 4,32 278 GB 130001 1.205.000 4,32 278

977.000 14,81 1.205.000 14,81

- - - -

977.000 26,92 977.227 26,92

977.000 56,78 1.205.000 56,78

- - - -

977.000 118,43 977.227 118,43

977.000 218,02 1.205.000 218,02

- - - -

977.000 765,27 977.227 765,27

977.000 776,71 1.205.000 776,71

- - - -

977.000 3445,37 1.205.000 3445,37

187

140

111

91

187

140

111

91

GB 110000 GB 130000

Thermal

Power

Pt

kW

Gearbox

type

Gearbox

type

Thermal

Power

Pt

kW

Ratio

ie

Output

Torque

TISO

Nm

Thermal

Power

Pt

kW

Ratio

ie

Number

of

Stages

Gearbox

type

Output

Torque

TISO

Nm

5

4

3

2 GB 110002

GB 110003

GB 110004

GB 110005

GB 130002

Output

Torque

TISO

Nm

Ratio

ie

GB 130005

GB 130003

GB 130004

HIGH TORQUE GEARED MOTORS - Gearbox Selection Chart (continued)

High Torque Geared Motors

Pag. 4 HT 05 / D / 103 / 0509 / E / V

HYDRAULIC MOTORS SELECTION CHART

Dual Displacement Radial Piston Hydraulic Motors HMC Series

Dual Displacement Radial Piston Hydraulic Motors HPC Series
(Low friction components)

Fixed Displacement Radial Piston Hydraulic Motors HMB Series

Motor
Model

Displacement
cm3/n

Rated
Pressure

bar

Intermittent
Pressure

bar

Continuous
Speed
n/min.

Continuous
Power

kW

Approx
Weight

kg
HMB 010 188 207 240 500 25 40

HMB 030 442 207 290 450 42 73

HMB 045 740 250 290 400 60 120

HMB 060 983 250 290 300 80 144

HMB 080 1.344 250 290 300 100 144

HMB 100 1.639 250 290 250 110 144

HMB 125 2.050 250 290 220 100 217

HMB 150 2.470 250 290 220 115 265

HMB 200 3.080 250 290 175 130 265

HMB 270 4.310 250 290 125 140 420

HMB 325 5.310 250 290 100 140 429

HMB 400 (4") 481

HMB 400 (4-1/2") 510

HMB 700 11.600 250 290 100 240 1.050

1906.800 250 290 120

Motor
Model

Displacement
min/max. *

cm3/n

Rated
Pressure

bar

Intermittent
Pressure

bar

Continuous
Speed **

n/min.

Continuous
Power ***

kW

Approx
Weight

kg
HMC 030 49 - 492 207 241 1.000 - 450 60 100

HMC 045 81 - 737 250 275 1.000 - 450 99 150

HMC 080 82 - 1.475 250 275 1.000 - 300 138 172

HMC 125 82 - 2.048 250 275 1.000 - 190 135 235

HMC 200 80 - 3.080 250 275 1.000 - 175 174 282

HMC 270 160 - 4.588 250 275 1.000 -120 189 450

HMC 325 492 - 5.326 250 275 350 - 100 189 460

* Intermediate displacements can be made available to special order
** At min / max. displacement
*** At max. displacement

Motor
Model

Displacement
min/max. *

cm3/n

Rated
Pressure

bar

Intermittent
Pressure

bar

Continuous
Speed **

n/min.

Continuous
Power ***

kW

Approx
Weight

kg
HPC 080 164 - 1.600 250 275 1.000 - 270 165 172

HPC 125 164 - 2.048 250 275 1.000 - 190 202 235

HPC 200 164 - 3.087 250 275 1.000 - 175 261 282

HPC 270 328 - 4.588 250 275 1.000 -120 278 450

HPC 325 492 - 5.326 250 275 350 - 100 278 460

* Intermediate displacements can be made available to special order
** At min. / max. displacement
*** At max. displacement, 250 bar, with flushing

