
Content 目录

1.RV系列蜗杆减速机

 RV Series worm reducer

①.标准型RV系列蜗杆减速机

 Standard type RV series worm reduer

②.WMRV系列蜗杆减速机与MB、MBN系列

 无极变速机（基本型）组合型

WMRV series the technical date of unit which is consisted of

Worm micro reducer and MB、MBN series variator(basic type)

③ PC系列齿轮减速机及PC+WMRV组合型齿轮-蜗杆减速机

Structural Performance of PC Serial Gear Reducer

2.MB、MBN系列行星锥盘无极变速机及其（基本型）

 与X系列摆线针轮减速机的组合型

MB、MBN series planetary cone-disk variator

and X series cyclod combined reducer

3.WB 系列微型摆线针轮减速机

WB series cycloid reducer

4. X、B、JXJ 系列摆线针轮减速机

X、B、JXJ series cycloid reducer

5. 减（变）速机订货须知

Notices in speed reducer (speed changer) procurement

P01

P01

P30

P38

P51

P82

P89

P108

RV 系列蜗杆减速机

RV SERIES
worm reducer

01

方箱外形，优质铝合金压铸箱体，美观大方。

散热性能优良，承载能力大。

多面安装.空心输出轴结构.另配有各种输入.输出方式,并能方便的与其他传动机械组合,适应性强.

机型小巧.结构紧凑,体积小.重量轻.节省安装空间.

传动平稳.噪音小.

安全可靠.经济耐用.

RV系列蜗杆减速机 RV Series worm reducer

蜗杆减速机性能特点

The advantages of worm reducer

High quality Aluminum alloy ,appearance elegant, efficent radiator, high carrying ability.

Installed in multi-surfaces,hollow output shaft, various input and output type, conjoin

other transmission machinery easily.

Small size, constriction compact, lightweight, and save place for mounting.

Run steadily and low noise.

High reliability and high effiliency.

R
V

 S
E

R
IE

S

6

8

2 541 3

7 9 10 11 12 13

14 15 16 17

19 2018

油封

轴承

通气帽

O型密封圈

输入法兰

油封

密封端盖

孔用弹性挡圈

轴承

挡油盘

蜗杆

挡油盘

轴承

箱体

螺塞

蜗轮

轴承

O型密封圈

轴承端盖

油封

No.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

序号 名称 Name

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Oil seal

Bearing

Breather vent

O-type seal ring

Input flange

Oil seal

Seal and cover

Circlip hole use

Bearing

Oil baffle disc

Worm

Oil baffle sisc

Bearing

Tank

Plug screw

Gear

Bearing

O-type seal ring

Bearing and cover

Oil seal

产品结构图

Basic structure

02

标记方式 Model designation

WMRV型

Modle WMRV

WRV型

Modle WRV

机座规格 25-185

Type 25-185

公称传动比7.5-100

Nomianl ratio 7.5-100

电机类型及功率(四级)Y(KW)

Electric Motor type and power Y(KW)

不配电机省略

Omiting without it

输入 、出轴要求：YZ

Input and output shaft Code：YZ

DZ1、DZ2

DZ1、DZ2

SZ

SZ

不配省略

Omiting without it

安装用附件要求：F1、FL1

Accessory for mounting:F1、FL1

F2、FL2

F2、FL2

TA

TA

不配省略

Omiting without it

1 2 3 4 65

R
V

 S
E

R
IE

S

带输入法兰式减速机（配合电机使用）
With input flange (using with electric motor)

输入轴式减速机
With input shaft

减速机的机座规格（中心距参数）
Type(centre distance)

公称传动比
Nominal ratio

配普通Y系列电动机，功率为0.18KW
With electric motor in series Y, the power is 0.18KW

配制动电机，功率为0.18KW
With breaking motor,the power is 0.18KW

输出法兰及安装型式（F-输出短法兰，FL-输出长法兰）
Output flange and mounting position (F-output short flang. FL-output long flang)

转矩臂
With torque arm

配延伸蜗杆轴
With extention worm shaft

配单向输出轴
With single output shaft

配双向输出轴
With double output shaft

25-30-40-50-63-75-90-110-130-150-185

7.5-10-15-20-25-30-40-50-60-80-100

F......(1-2).FL......(1-2）

DZ1,DZ2

WMRV

WRV

Y0.18

YEJ0.18

TA

YZ

SZ

代号标记注解
Sign explantion

03

R
V

 S
E

R
IE

S

图1
（Chart 1）

WMRV.......YZWMRV.......TA

WRV....... WRV.......YZ

.......F1,FL1F2,FL2

.......DZ1DZ2SZ

04

R
V

 S
E

R
IE

S 联体组合式RV系列蜗杆减速机标记方式：
Indication for combination RV series worm speed reducer

输入、出轴要求：YZ、DZ1、DZ2、SZ;不配省略

Input/output shaft tequirement:YZ、DZ1、DZ2、SZ;omitted when not required.

安装附件要求：F1、F2、FL1、FL2、TA;不配省略

Rquired accessaries,F1、F2、FL1、FL2、TA;omitted when not required.

安装形式

Mounting type

配电机类型及功率：不配省略（配输入法兰应注明）P为电机极数，4极时省略。

Motor type and power ,omitted when not required(indicated when input flange

requirde)P:motor pole number,4 poles omittde

机组公称传动比

Normial ratio for combination set

规格（前为第一级机座号，后为第2级机座号）

Size(1st stage,2nd stage)

类型：WMRV、WRV

Type:WMRV、WRV

P

安装方式及代号
Mounting type and it is symbol

AS1 AS2 BS1 BS2

VS2 VS1 PS1
PS2

1 1

3
3

1
1

1 1

05

R
V

 S
E

R
IE

S

1.WMRV40-30-Y0.18-F1-SZ

意为：WMRV型，机座规格40，公称传动比30，配Y系列0.18KW电机、F1输出法兰、双输出轴

2.WRV40-30-F1

意为：WRV型 机座规格40，公称传动比30，不配电机，配输出法兰F1

1.WMRV40-30-Y0.18-F1-SZ

Means:mokel:WMRV size:40

Nominal ratio:30

Epuipped electric motor:0.18KW in series Y

Output flange:F1

Double output shaft:SZ

2.WRV40-30-F1

Means:mokel:WRV size:40

Nominal ratio:30

Without electric motor

Output flange:F1

标记示例 Example of sign

使用维护要求 The requirement of using and maintain

安装时请不要对减速机输出部件，箱体施加压力，联接时请满足机器（械）与减速机之间的同轴度与垂直

度的相应要求。

减速机初始运行至400小时应重新更换润滑油，其后的换油周期约为4000小时。

箱体内应保留足够的润滑油量，并定时检查。当发现油量减少或油质变坏时应及时补足或更换润滑油。

（润滑油牌号见附表）

应注意保持减速机外观清洁，及时清除灰尘、污物以利于散热。

Do not make pressure on output part and box when mounting it ,

It must replace lubrication oil after it runs 400 hours when first using it ,after it , replace lubrication

 oil per running 4000 hours.

It must keep coaxial degree and vertical degree in just lever when conjoining reducer with other device .

Must keep plenty of oil lubrication in the reducer and check it often.

Must add or replace in time when oil reduce or get bad. (lubrication type see attached table)

It is useful to keep reducer clean so that reducer radiates warmth more efficiently.

06

R
V

 S
E

R
IE

S

.......SZ.......DZ2.......DZ1.......F2,FL2.......F1,FL1

减速机的安装式及对应的加油量、润滑油品种
Installation type of reducer and the corresponding oil feeding amount and lubrication barieties

2.不同安装型式对应的加油量 Oil amount to various installation patterns

蜗杆减速机型号
Types of worm speed reducers

润滑用油
（公升）

Lubricating
oil

B3

B6.B7

B8

V5

V6

RV30RV25 RV50RV40 RV75RV63 RV110RV90 RV150RV130 RV185

0.02 0.04 0.08 0.15 0.3 0.55 1.0

3.0

2.5

2.2

3.0

2.2

4.5

3.5

3.3

4.5

3.3

7.0

5.4

5.1

7.0

5.1

10

8.0

7.5

10

8.0

3.润滑油品种 Lubricating oil

蜗杆减速机型号
Types of worm speed reducers

RV25、RV40、RV50、RV63、RV75、RV90

ISO

国内使用
Used in
interior

国外使用
Used in
foreigh

countries

润滑油 Lubricant

环境温度
Ambient Temperature

AGIP

SHELL

ESSO

MOBIL

CASTROL

BP

RV110、RV130、RV150、RV185

Oil sintetice synthetic oil

-25℃ ~ +50℃

VG320

WA460

TELIUM VSF320

TIVELA S320

S220

GLYGOYLE 30

ALPHASYN PG 320

ENERGOL SG-XP 320

Oil sintetice synthetic oil

-25℃ ~ +50℃

VG320

WA460

Oil minerale mineral oil

-5℃ ~ +40℃ -15℃ ~ +40℃

VG320VG460

BLASIA 460

OMALA OIL 460

SPARTAN EP 460

MOBIL GEAR 634

ALPHA MAX 460

ENETGOL SG-XP 460

BLASIA 220

OMALA OIL 220

SPARTAN EP 220

MOBIL GEAR 630

ALPHA MAX 220

ENETGOL SG-XP 220

1.安装尺寸 Mounting size 注：···加油孔及通气孔 Oil filling hole and air hole ···视油镜 Oil level view mirror ···排油塞 Oil drain plug

B3

B6

B8

B7

V5
V6

减速机的输出法兰 "F、FL"、输出轴 "DZ、SZ" 安装形式
Installation pattern of output flange F、FL,output spindle DZ、SZ of speed reducers

电机接线盒安装形式 Installation pattern of motor wiring box

1

4

3

2

TELIUM VSF320

TIVELA S320

S220

GLYGOYLE 30

ALPHASYN PG 320

ENERGOL SG-XP 320

07

R
V

 S
E

R
IE

S

减速机的承载能力 The carriying ability of worm micteducer

≤2.2

>2.5-5

>5-12

附表（Attached table)

根据表2及表3，可找出有关减速机的工作系数(sf) 表2
By table 2 and 3,can find out the service factor(sf)about worm reducer. (Table 2)

G-N680W(G-N460W)

G-N320W

G-N220W

蜗杆分度圆滑动速度(m/s)
Reference circle of worm slide(m/s)

蜗轮蜗杆油牌号
Lubrication type

每小时断性操作次数少于10次
 NO of starts per hour <10

加于减速机的负荷性质
Nature of load generated
by driven machine

 每日工作时数
Hours running per day

带重级震荡
heavy shock

带均衡负荷
Uni form

带中级震荡
Moderate shock

 8~16<2 2~8

 sf=1.75

 sf=0.8 sf=1 sf=1.25

sf=1 sf=1.25 sf=1.5

sf=1.25 sf=1.5

加于减速机的负荷性质
Nature of load generates

 by driven machine

每日工作小时数
Hours running per day

带均衡负荷
Uniform

带中级震荡
Moderate shock

带重级震荡
Heavy shock

表3
(Table 3)

每小时间断性或连续性操作次数大于10次
NO of starts per hour>10

 8~24<2 2~8

 sf=2.25

 sf=1 sf=1.25 sf=1.75

sf=1.5 sf=1.75 sf=2

sf=1.75 sf=2

08

R
V

 S
E

R
IE

S

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

选型参数
Parameter Selections

单级减速机（法兰输入，输入转速1400r/min)/(配4级电机)
Single step reducer(flange input,input speed is 1400r/min)/(matched with 4 poles motor)

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

0.12kW

46.7 17.2 2.6 30 WMRV40

35 21 1.9 40

28 25 1.5 50

23.3 28 1.3 60

17.5 34 1.0 80

14 38 0.8 100

23.3 29 2.3 60 WMRV50

17.5 35 1.9 80

14 40 1.4 100

0.18kW

186.7 7.8 2.3 7.5 WMRV30

140 10 1.8 10

93.3 14 1.3 15

70 18 1.0 20

56 21 1.0 25

46.7 24 0.8 30

70 19 2.0 20 WMRV40

56 23 1.7 25

46.7 26 1.7 30

35 32 1.3 40

28 38 1.0 50

23.3 43 0.8 60

35 32 2.3 40 WMRV50

28 39 1.9 50

23.3 43 1.6 60

17.5 52 1.2 80

14 60 0.9 100

0.25kW

186.7 11 3.6 7.5 WMRV40

140 14 2.8 10

93.3 21 1.9 15

70 27 1.5 20

56 32 1.2 25

46.7 36 1.3 30

35 44 0.9 40

28 37 0.8 50

70 26 2.7 20 WMRV50

56 32 2.2 25

46.7 37 2.3 30

35 46 1.7 40

28 54 1.4 50

23.3 60 1.1 60

17.5 72 0.9 80

0.06kW

186.7 2.6 4.2 7.5 WMRV25

140 3.4 3.5 10

93.3 4.9 2.5 15

70 6.1 2.0 20

46.7 8.2 1.6 30

35 10 1.3 40

28 12 0.9 50

23.3 14 0.7 60

186.7 2.6 6.9 7.5 WMRV30

140 3.4 5.4 10

93.3 4.7 3.8 15

70 6 3.0 20

56 7 3.0 25

46.7 8 2.5 30

35 9.7 1.9 40

28 11 1.5 50

23.3 13 1.3 60

17.5 14 0.9 80

0.09kW

186.7 3.9 2.8 7.5 WMRV25

140 5.1 2.4 10

93.3 7.3 1.6 15

70 9.2 1.3 20

46.7 12 1.1 30

35 15 0.9 40

186.7 3.9 4.6 7.5 WMRV30

140 5 3.6 10

93.3 7.1 2.5 15

70 9 2.0 20

56 10 2.0 25

46.7 12 1.7 30

35 14 1.2 40

28 17 1.0 50

23.3 19 0.9 60

28 19 2.0 50 WMRV40

23.3 21 1.7 60

17.5 26 1.3 80

14 29 1.0 100

0.12kW

186.7 5.2 3.4 7.5 WMRV30

140 6.7 2.7 10

93.3 9.5 1.9 15

70 12 1.5 20

56 14 1.5 25

46.7 16 1.3 30

35 19 0.9 40

28 23 0.8 50

09

R
V

 S
E

R
IE

S输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

0.25kW

70 60 2.2 20 WMRV63

56 73 1.8 25

46.7 83 1.9 30

35 105 1.4 40

28 124 1.1 50

23.3 140 0.9 60

35 108 2.0 40 WMRV75

28 129 1.6 50

23.3 146 1.4 60

17.5 180 1.1 80

14 206 0.9 100

28 56 2.4 50 WMRV63

17.5 189 1.5 80 WMRV90

23.3 63 2.0 60

14 221 1.2 100

17.5 78 1.6 80

0.75kW

14 87 1.4 100

186.7 34 2.1 7.5

WMRV50

0.37kW

140 44 1.6 10

186.7 16 2.4 7.5 WMRV40

93.3 63 1.2 15

140 21 1.9 10

70 81 0.9 20

93.3 31 1.3 15

70 39 1.0 20

93.3 63 2.2 15 WMRV63

56 47 0.8 25

70 83 1.6 20

46.7 53 0.8 30

56 100 1.3 25

46.7 114 1.4 30

140 21 3.3 10 WMRV50

35 143 1.0 40

93.3 31 2.4 15

70 40 1.8 20

56 102 2.0 25 WMRV75

56 48 1.5 25

46.7 117 2.0 30

46.7 55 1.5 30

35 147 1.5 40

35 68 1.1 40

28 177 1.2 50

28 80 0.9 50

23.3 200 1.0 60

23.3 89 0.8 60

28 184 1.8 50 WMRV90

23.3 212 1.5 60

35 70 2.1 40 WMRV63

17.5 258 1.1 80

28 83 1.6 50

14 302 0.9 100

23.3 94 1.4 60

1.1kW

17.5 115 1.1 80

186.7 49 2.6 7.5 WMRV63

14 129 0.9 100

140 65 2.0 10

0.55kW

93.3 93 1.5 15

186.7 25 2.9 7.5 WMRV50

140 32 2.2 10

93.3 46 1.6 15

70 59 1.2 20

56 71 1.0 25

46.7 81 1.0 30

35 80 0.9 40

70 122 1.1 20

56 146 0.9 25

46.7 167 1.0 30

35 165 0.9 40

93.3 95 2.1 15 WMRV75

70 123 1.7 20

56 150 1.3 25

46.7 171 1.3 30

35 216 1.0 40

28 264 0.9 50

23.3 223 0.8 60

35 225 1.6 40 WMRV90

28 270 1.3 50

23.3 311 1.0 60

17.5 328 0.9 80

28 281 2.3 50 WMRV110

23.3 324 1.9 60

17.5 402 1.3 80

14 473 1.0 100

1.5kW

186.7 67 1.9 7.5 WMRV63

140 89 1.5 10

93.3 127 1.1 15

70 166 0.8 20

10

R
V

 S
E

R
IE

S 输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

140 134 2.3 10

93.3 194 1.9 15

70 252 1.4 20

56 308 1.1 25

46.7 351 1.2 30

35 433 1.0 40

28 393 0.9 50

70 255 2.5 20 WMRV110

56 315 2.2 25

46.7 356 2.0 30

35 468 1.5 40

28 563 1.2 50

23.3 648 1.0 60

35 468 2.2 40 WMRV130

28 563 1.7 50

23.3 648 1.4 60

17.5 816 1.0 80

14 869 0.8 100

28 570 2.5 50 WMRV150

1.5kW

23.3 657 1.9 60

17.5 816 1.4 80

14 960 1.0 100

3kW

186.7 136 1.4 7.5 WMRV75140 90 2.2 10 WMRV75

140 180 1.1 1093.3 130 1.5 15

93.3 261 0.8 1570 168 1.3 20

56 205 1.0 25

186.7 138 2.1 7.5 WMRV9046.7 233 1.0 30

140 182 1.7 10

93.3 264 1.4 1570 171 2.1 20 WMRV90

70 344 1.0 2056 210 1.6 25

56 420 0.8 2546.7 239 1.7 30

46.7 479 0.9 3035 307 1.2 40

28 368 0.9 50

93.3 264 2.5 15 WMRV11023.3 424 0.8 60

70 348 1.9 20

56 430 1.6 2535 319 2.2 40 WMRV110

46.7 485 1.5 3028 384 1.7 50

35 638 1.1 4023.3 442 1.4 60

28 767 0.9 5017.5 548 0.9 80

2.2kW

56 429 2.2 25 WMRV130186.7 100 1.8 7.5 WMRV75

46.7 491 2.1 30140 132 1.5 10

35 638 1.6 4093.3 191 1.0 15

28 767 1.3 5070 240 0.9 20

23.3 884 1.0 6046.7 269 0.8 30

17.5 1113 0.8 80

186.7 101 2.9 7.5 WMRV90
28 777 1.8 50 WMRV150

23.3 896 1.4 60

17.5 1113 1.0 80

14 1310 0.8 100

4kW

186.7 182 1.0 7.5 WMRV75

140 240 0.8 10

186.7 184 1.6 7.5 WMRV90

140 243 1.3 10

93.3 352 1.0 15

70 458 0.8 20

140 242 2.5 10 WMRV110

93.3 352 1.9 15

70 464 1.4 20

56 573 1.2 25

46.7 647 1.1 30

56 573 1.6 25 WMRV130

46.7 655 1.6 30

35 851 1.2 40

28 1023 1.0 50

23.3 1179 0.8 60

11

R
V

 S
E

R
IE

S输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

传动比
Ratio

(i)

使用
系数
(fs)

机型号
Type

4kW

28 1036 1.4 50 WMRV150

23.3 1195 1.1 60

17.5 1484 0.8 80

28 1019 2.3 50 WMRV185

23.3 1195 1.9 60

17.5 1500 1.4 80

14 1766 1.0 100

5.5kW

186.7 253 2.2 7.5 WMRV110

140 334 1.8 10

93.3 484 1.4 15

70 638 1.0 20

56 711 0.9 25

140 333 2.5 10 WMRV130

93.3 490 1.9 15

70 645 1.4 20

56 788 1.2 25

46.7 900 1.2 30

35 1171 0.9 40

28 1103 0.8 50

70 645 2.0 20 WMRV150

56 788 1.5 25

46.7 934 1.3 30

35 1171 1.3 40

28 1426 1.0 50

23.3 1643 0.8 60

56 777 2.5 25 WMRV185

46.7 864 2.5 30

35 1168 2.2 40

28 1402 1.7 50

23.3 1643 1.4 60

17.5 2063 1.0 80

18.5KW

186.7 823 2.1 7.5 WMRV185

140 1110 1.6 10

93.3 1550 1.1 15

70 2143 1.0 20

22KW

186.7 979 1.8 7.5 WMRV185

140 1320 1.3 10

93.3 1844 0.9 15

7.5kW

186.7 345 1.6 7.5 WMRV110

140 455 1.3 10

93.3 660 1.0 15

186.7 349 2.1 7.5 WMRV130

140 455 1.8 10

93.3 668 1.4 15

70 880 1.0 20

56 1074 0.9 25

46.7 1228 0.8 30

35 1596 0.7 40

70 880 1.5 20 WMRV150

56 1074 1.1 25

46.7 1274 0.9 30

35 1596 1.0 40

56 1060 1.8 25 WMRV185

46.7 1179 1.9 30

35 1593 40

28 1911 1.2 50

23.3 2240 1.0 60

11kW

186.7 512 2.3 7.5 WMRV150

140 675 1.8 10

93.3 990 1.3 15

70 1291 1.0 20

56 1576 0.8 25

93.3 922 1.9 15 WMRV185

70 1274 1.8 20

56 1554 1.2 25

46.7 1729 1.3 30

35 2336 1.1 40

28 2803 0.8 50

15kW

186.7 698 1.7 7.5 WMRV150

140 921 1.3 10

93.3 1351 0.9 15

70 1760 0.7 20

140 900 2.0 10 WMRV185

93.3 1257 1.4 15

70 1737 1.3 20

56 2120 0.9 25

46.7 2357 0.9 30

70 2548 0.9 20

7.5kW

1.6

12

R
V

 S
E

R
IE

S

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

总传动比
General

transmission
ratio (i)

使用
系数
(fs)

组合机
型规格

Combination
model
size

双级减速机（法兰输入，输入转速1400r/min)/(配4级电机)
Double step reducer(flange input,input speed is 1400r/min)/(matched with 4 poles moter)

高速级传
动比

High speed
transmission

ratio (i1)

低速级传
动比

Low speed
transmission

ratio (i2)

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

总传动比
General

transmission
ratio (i)

使用
系数
(fs)

组合机
型规格

Combination
model
size

高速级传
动比

High speed
transmission

ratio (i1)

低速级传
动比

Low speed
transmission

ratio (i2)

0.06kW 0.06kW

14 25 1.3 10 10 100 25/30

0.47 319 0.7 60 50 3000

9.3 32 0.9 10 15 150

0.35 306 0.6 50 80 4000

7 41 0.7 10 20 200

0.28 360 0.4 50 100 5000

5.6 44 0.8 10 25 250

0.6 330 1.1 60 40 2400 40/75

4.7 59 1.2 10 30 300 25/40

0.47 377 0.8 60 50 3000

3.5 71 0.9 10 40 400

0.35 355 0.7 50 80 4000

2.8 82 0.7 20 25 500

0.28 419 0.5 50 100 5000

2.3 101 0.6 20 30 600

1.9 116 0.5 25 30 750

0.5 405 1.4 60 50 3000 40/90

1.6 143 0.5 30 30 900

0.35 365 1.3 50 80 4000

1.2 171 0.4 30 40 1200

0.28 431 1.0 50 100 5000

0.9 197 0.3 50 30 1500

0.09kW

0.78 217 0.3 60 30 1800

14 37 0.8 10 10 100 25/30

0.6 268 0.2 60 40 2400

9.3 49 0.6 10 15 150

0.5 324 0.2 60 50 3000

7 62 0.5 10 20 200

0.4 294 0.1 50 80 4000

5.6 66 0.5 10 25 250

0.3 356 0.1 50 100 5000

4.7 75 0.4 10 30 300

3.5 107 0.3 10 40 400

4.7 57 1.3 10 30 300 30/40

2.8 115 0.2 20 25 500

3.5 70 0.9 10 40 400

2.3 135 0.2 20 30 600

2.8 96 0.6 20 25 500

1.9 151 0.2 25 30 750

2.3 104 0.7 20 30 600

1.6 178 0.2 30 30 900

1.9 121 0.6 25 30 750

1.2 212 0.1 30 40 1200

1.6 139 0.5 30 30 900

0.9 247 0.1 50 30 1500

1.2 166 0.4 30 40 1200

0.78 304 0.1 60 30 1800

0.9 196 0.4 50 30 1500

0.58 340 0.1 60 40 2400

0.78 218 0.3 60 30 1800

0.47 405 0.1 60 50 3000

0.58 261 0.2 60 40 2400

0.4 300 0.2 80 40 3200

4.7 88 0.8 10 30 300 30/40

0.4 279 0.1 50 80 4000

0.28 338 0.1 50 100 5000

3.5 107 1.2 10 40 400 30/50

2.8 123 1.0 10 50 500

1.6 141 1.0 30 30 900 30/50

2.3 159 0.9 20 30 600

1.2 169 0.7 30 40 1200

1.9 185 0.8 25 30 750

0.93 199 0.7 50 30 1500

1.6 212 0.7 30 30 900

0.78 222 0.7 60 30 1800

0.6 266 0.5 60 40 2400

1.6 200 1.0 15 60 900 30/63

0.5 307 0.4 60 50 3000

1.2 263 0.9 30 40 1200

0.35 288 0.3 50 80 4000

0.93 305 0.7 30 50 1500

0.29 311 0.3 60 80 4800

0.9 203 1.1 30 50 1500 30/63

0.9 359 1.1 50 30 1500 40/75

0.78 225 0.9 30 60 1800

0.78 404 1.0 60 30 1800

0.58 276 0.8 60 40 2400

0.58 496 0.7 60 40 2400

0.5 608 0.9 60 50 3000 40/90

0.35 548 0.8 50 80 4000

40/75

0.12kW

4.7 118 1.2 10 30 300 30/50

3.5 142 0.9

10

40 400

2.8 164 0.7 10 50 500

2.8 171 1.3 10 50 500 30/63

2.3 208 1.1 15 40 600

1.9 241 0.9 15 50 750

13

R
V

 S
E

R
IE

S

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

总传动比
General

transmission
ratio (i)

使用
系数
(fs)

组合机
型规格

Combination
model
size

高速级传
动比

High speed
transmission

ratio (i1)

低速级传
动比

Low speed
transmission

ratio (i2)

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

总传动比
General

transmission
ratio (i)

使用
系数
(fs)

组合机
型规格

Combination
model
size

高速级传
动比

High speed
transmission

ratio (i1)

低速级传
动比

Low speed
transmission

ratio (i2)

0.12kW 0.25kW

0.78 1199 1.8 60 30 1800 63/150

0.6 1446 1.8 60 40 2400

0.5 1713 1.4 60 50 3000

0.4 2026 0.9 50 80 4000

0.3 2251 0.7 50 100 5000

0.37kW

4.7 405 1.0 10 30 300 40/75

3.5 498 0.7 10 40 400

1.6 324 1.2 30 30 900 40/75

1.2 399 0.9 30 40 1200

4.7 401 1.5 7.5 40 300 40/90

3.5 523 1.2 10 40 400

0.78 546 0.9 30 60 1800 40/90

2.8 611 0.9 10 50 500

0.58 695 0.9 60 40 2400

2.3 757 0.8 15 40 600

0.5 883 1.2 60 50 3000 50/110

1.9 949 1.3 25 30 750 50/110

0.35 784 1.0 50 80 4000

1.6 1079 1.2 30 30 900

0.28 928 0.8 50 100 5000

1.2 1396 0.8 30 40 1200

0.18kW

3.5 221 1.0 10 40 400 30/63

0.9 1674 1.1 50 30 1500 63/130

2.8 257 0.8 10 50 500

0.78 1887 0.9 60 30 1800

2.3 362 1.1 20 30 600 40/75

0.78 1774 1.2 60 30 1800 63/150

1.9 435 0.9 25 30 750

0.6 2141 1.2 60 40 2400

1.6 487 0.8 30 30 900

0.5 2535 0.9 60 50 3000

0.55kW

1.2 629 1.0 30 40 1200 40/90

4.7 639 2.0 10 30 300 50/110

0.93 735 0.8 30 50 1500

3.5 826 1.4 10 40 400

2.8 984 1.1 10 50 500

0.78 860 1.5 60 30 1800 50/110

2.3 1181 1.0 15 40 600

0.58 1113 1.1 60 40 2400

1.9 1411 0.9 25 30 750

0.25kW

3.5 336 1.1 10 40 400 40/75

2.8 995 1.6 10 50 500 63/130

2.8 384 0.8 10 50 500

1.9 1470 1.2 25 30 750

1.2 2132 0.8 30 40 1200

2.3 511 1.2 15 40 600 40/90

1.9 598 0.9 15 50 750

0.78 2637 0.8 60 30 1800 63/150

1.6 667 0.8 15 60 900

0.6 3182 0.8 60 40 2400

0.75kW

1.2 943 1.3 30 40 1200 50/110

4.7 871 1.5 10 30 300 50/110

0.93 1064 1.2 50 30 1500

3.5 1126 1.1 10 40 400

0.78 1195 1.1 60 30 1800

0.6 1624 1.0 60 40 2400 63/130

0.47 1935 0.8 60 50 3000

0.35 2046 0.6 50 80 4000

0.28 2430 0.5 50 100 5000

2.8 1357 1.1 10 50 500 63/130

2.3 1631 1.0 15 40 600

1.9 2005 0.9 25 30 750

1.6 2283 0.8 30 30 900

2.8 1290 1.8 10 50 500 63/150

2.3 1529 1.7 15 40 600

1.9 1783 1.3 25 30 750

1.6 2215 0.9 30 30 900

1.2 2680 1.0 30 40 1200

1.1 kW

4.7 1312 1.3 10 30 300 63/130

3.5 1671 1.0 10 40 400

2.8 1991 0.8 10 50 500

9.3 752 3.1 10 15 150 63/150

7 966 2.4 10 20 200

5.6 1175 1.7 10 25 250

4.7 1364 1.7 10 30 300

3.5 1619 1.6 10 40 400

2.8 1893 1.2 10 50 500

2.3 2242 1.2 15 40 600

1.9 2616 0.9 25 30 750

14

R
V

 S
E

R
IE

S

输出转速
Output
speed
(r/min)

输出转矩
Output
torque
(N.m)

总传动比
General

transmission
ratio (i)

使用
系数
(fs)

组合机
型规格

Combination
model
size

高速级传
动比

High speed
transmission

ratio (i1)

低速级传
动比

Low speed
transmission

ratio (i2)

1.5kW

4.7 1789 1.0 10 30 300 63/130

3.5 2279 0.7 10 40 400

9.3 1026 2.3 10 15 150 63/150

7 1317 1.8 10 20 200

5.6 1602 1.3 10 25 250

4.7 1860 1.3 10 30 300

3.5 2208 1.2 10 40 400

2.8 2582 0.9 10 50 500

2.3 3057 0.9 15 40 600

15

R
V

 S
E

R
IE

S

外形尺寸图 / OUTLINE DIMENSION SHEET

WMRV25
1

0
.4

50

1
2
.84

6.5

2.5

6

45

3635

4
8

3
5

8
3

φ
4

5
h

8

3
5

.5
2

2
.5

φ
6

42
34

50
45

φ
4
0
H

8

80

45

φ6.5
5

φ
8

0

φ55 22

8
3

4
8

3
5

2
5

70

75

55

4
5
°

φ11H8

3818

φ
9
j6

1
0
.2 3

3

φ
5

0

φ65

3

φ9

φ6

F

YZ

重量（不包含马达）≈0.8kg

Weight without motor ≈0.8kg

1
0
°

16

R
V

 S
E

R
IE

S

IEC DE8 b t P M N S T

WMRV30

81

40

φ
5

5
h

8

63
58

44

3
0

63

5

1
6
.3

20 20

54.5

6

4

4
4

2
7

56

54

55

P

9
7

5
7

4
0

32 6
.5

65

75

M6X11

5
.5

4520

φ
9
j6

φ14H8
φ

5
0
H

8

68
80

70

6.
5

4
5
°

1
0
.2 3

N

T
t

M

b

D

S

F

YZ

56B5 9 3 10.4 120 100 80 7 3.5

56B14 9 3 10.4 80 65 50 5.5 3

63B14 11 4 12.8 90 75 60 5.5 3

63B5 11 4 12.8 140 115 95 9 3.5

重量（不包含马达）≈1.2kg

Weight without motor ≈1.2kg

17

R
V

 S
E

R
IE

SWMRV40

t

M

b

D

S

FC

YZ

F FL

FD

75

4
5°

9

4
5°

φ
6

0
h

8

101

50

71
60

4
0

M6×8

70

70

7587

6
.5

P

45°

6
.53
5

5
5

5
0

7
1

.5

73
78

43

78

2
0
.8

6 26 26

φ18H8

1
2
.5

4

23

φ
11

j6

53

95

110

φ
6
0
H

8

φ
6
0
H

8

67 97

7
4 4

5

140

115

56

9.
5

80
9

φ
9
5
H

8

5

120

100
9

58
12

φ
8
0
H

8

4
5°

50

N

T

7

IEC

63B5

71B5

71B14

DE8 b t P M N S T

11

14

14

4

5

5

12.8

16.3

16.3

140

160

105

115

130

85

95

110

70

9

9

7

3.5

4

3

63B14 11 4 12.8 90 75 60 5.5 3

56B14 9 3 10.4 80 65 50 5.5 3

重量（不包含马达）≈2.2kg

Weight without motor ≈2.2kg

1
2

1
.5

18

R
V

 S
E

R
IE

S WMRV50

t

M

b

D

S

F

YZ

FC

FL

FD

70
85

87
92

φ
7

0
h

8

4
0

6
4

φ8.5

60

M8X10

80

80
121

100
85

P

1
4

4 8
4

5
0

6
0

49
45°

30
92

2
8
.3

8 3030

φ
1
4
j6

1
6

5

64
7

110

9
5

90

φ
7
0
H

8

9
5

120

φ
7
0
H

8

90
11

125

4
5°

10
5

89

φ
11

0
H

8

130160

4
5°

66

9.5 14.5
5

72

φ
9
5
H

8

115140

4
5°

60

11

M6

φ25H8

N

4

IEC

63B5

71B5

71B14

80B5

80B14

DE8 b t P M N S T

11

14

14

19

19

4

5

5

6

6

12.8

16.3

16.3

21.8

21.8

140

160

105

200

120

115

130

85

165

100

95

110

70

130

80

9

9

7

11

7

3.5

4

3

4

3.5

63B14 11 4 12.8 90 75 60 5.5 3

重量（不包含马达）≈3.8kg

Weight without motor ≈3.8kg

19

R
V

 S
E

R
IE

SWMRV63

t

M

b

D

S

YZ

F

FC

FL

FD

2
8
.3

8

72 95

5
0

112

103

85�φ
8.

5

8
0

112

2
1
.5

6
36 36

6
10

82

142

6

10
112

φ
8

0
h

8

M8X14

100
146

8

110
95

45°

1
7

4 1
0

2
7

2

6
3

106

68

φ
1

9
j6

7540

180

150

11

P

φ
11

5
H

8

φ
11

5
H

8

5

10
98

11

φ
1

3
0

H
8

200

165

45°

80

5

10
107

φ
1

3
0

H
8

5

16.5
80.5

11

φ
11

0
H

8

160

130

45°

M6

φ25H8

N

T

FE

IEC

71B5

71B14

80B5

80B14

90B5

DE8 b t P M N S T

14

14

19

19

5

5

6

6

8

16.3

16.3

21.8

21.8

27.3

160

105

200

120

140

130

85

165

100

115

110

70

130

80

95

9

7

11

7

9

4

3

4

3.5

424

90B14 24 8 27.3

165200 130 11

3.5

重量（不包含马达）≈6.2kg

Weight without motor ≈6.2kg

20

R
V

 S
E

R
IE

S WMRV75

t

M

b

D

S

YZ

F FB

φ
9

5
h

8

120
114

112
90

86

174

φ
11

2
7

8

6

13

111

45°

112.5

120

1
0

P

140

115

M
8X

14

2
0

5

11
9

8
6

9
3

7
5

6
0

72

φ
2
4
j6

9050

14

170

200

165

φ
1
3

0
H

8

6

13
90

11

φ
11

0
H

8

160

130

45°

M8

N

T

IEC

80B5

80B14

90B14

DE8 b t P M N S T

19

19

6

6

8

21.8

21.8

27.3

200

120

140

165

100

115

130

80

95

11

6.5

9

4

3.5

4

3.524

90B5 8 27.324 200 165 130 11

100/112B5

100/112B14

28

28

8

8

31.3

31.3

250

160

215

130

180

110

13.5

9

4

4.5

重量（不包含马达）≈9kg

Weight without motor ≈9kg

3
1
.3

8

120
40 40

φ28H8

21

R
V

 S
E

R
IE

SWMRV90

YZ

F

FC

FB

FD

t
M

b

D

S
140
208

129.5103

74
100

7
0

�φ
13

1
0

2

130

φ
11

0
h

89
0

134

140

140

45 45

3
8
.3

10

6

13

111

φ
1
5
2
H

8

2
3

8

1
3

5
1

0
3

P11
160

130
M

10
X18

45°

φ
2
4
j6

10850

φ35H8

210

175

200

14

45°

8

2
7

6
18

122

φ
1
8
0
H

8

250

215

105

14

45°

6

17
110

φ
1
3
0
H

8

200

165

45°

11

6

13
151

φ
1
5
2
H

8

210

175

200

14

45°

M8
N

T

IEC

80B5

80B14

90B14

DE8 b t P M N S T

19

19

6

6

8

21.8

21.8

27.3

200

120

140

165

100

115

130

80

95

11

6.5

9

4

3.5

4

3.524

90B5 8 27.324 200 165 130 11

100/112B5

100/112B14

28

28

8

8

31.3

31.3

250

160

215

130

180

110

13.5

9

4

4.5

重量（不包含马达）≈12kg

Weight without motor ≈12kg

22

R
V

 S
E

R
IE

S WMRV110

FA

YZ

F

8
5

1
2

5

G127.5

P

142

148

φ
1

3
0

h
8

φ
14

155

50 50

155

4
5
.3

12

6

15

139

45°

φ
1
7
0
H

8

115

8

3
1

170

252.5

2
9

5

1
6

7
.5

1
2

7
.5

11
0

1
4
.5

165200

M
10

X18

45°

φ42H8

13560

φ
2
8
j6

270

220
14

6

15

131

45°

φ
1

7
0
H

8

280

230

14

M10

N

T

250

260

t

M

b

D

S

IEC

90B14

DE8 b t P M N S T

8 27.3 140 115 95 9

4

3.524

90B5 8 27.324 200 165 130 11

100/112B5

100/112B14

28

28

8

8

31.3

31.3

250

160

215

130

180

110

13.5

9

4

4.5

132B5 10 41.3 300 265 230 13.5 4.538

G

157

157

155

155

159

重量（不包含马达）≈38kg

Weight without motor ≈38kg

23

R
V

 S
E

R
IE

SWMRV130

YZ

F

FA

t
M

b

D

S

15
151.5

6
45°

290

φ
1
8
0
H

8

G147.5

292.5

φ
1

8
0

h
8

1
3

0

φ16

155

120

1
0

0

162

170

1
4

0

80

60 60

170

4
8
.8

14

200

M12X21

P

4
5
°

3
3

5

1
8

7
.5

1
4

7
.5

155

φ
3
0
j6

320

255
16

3
3

8

1
5

250

215

15
140

6

290

φ
1
8
0
H

8

320

255

16

4
5

°

45
°

4
5
°

M10

φ45H8

N

T

IEC

90B14

DE8 b t P M N S T

8 27.3 140 115 95 9

4

3.524

90B5 8 27.324 200 165 130 11

100/112B5

100/112B14

28

28

8

8

31.3

31.3

250

160

215

130

180

110

13.5

9

4

4.5

132B5 10 41.3 300 265 230 13.5 4.538

G

177

177

175

175

179

重量（不包含马达）≈55kg

Weight without motor ≈55kg

24

R
V

 S
E

R
IE

S WMRV150

F

YZ

t

M

b

D

S

φ
1

8
0

h
8

200
192

185

145M12X21

340

170

1
5

0

1
2

0
1

8
0

2
3

0
1

7
0

4
0

0

70 70

200

5
3
.8

14

7

15
155

8-φ16
290

φ
1

8
0
H

8

240

G

φ
18

250

215

4
5
°

1
8

21080

φ
3
5
j6

10

3
8

320

255

4
5
°

M12

φ50H8

P

T

N

IEC DE8 b t P M N S T

100/112B5 28 8 31.3 250 215 180 13.5 4

132B5 10 41.3 300 265 230 13.5 4.538

160B5 12 45.3 350 300 250 18 642

G

202

202

212

重量（不包含马达）≈105kg

Weight without motor ≈105kg

25

R
V

 S
E

R
IE

SWMRV185

YZ

F

t

M

b

D

S

207

240
232

175

220

2
1

3
1

5
5

φ
22

G

φ
2

3
0

h
8

80 240

70 70

6
4
.4

18

7

22

190

8-φ22

390
φ

2
8
0
H

8

310

M16×25

4
7

2

2
6

5
2

0
7

1
8

5

2
5

412

300

265

4
5
°

240

φ
4
0
j6

12

4
3

4
5
°

400

350

M16

φ60H8

P

T

N

IEC DE8 b t P M N S T

100/112B5 28 8 31.3 250 215 180 13.5 4

132B5 10 41.3 300 265 230 13.5 4.538

160B5 12 45.3 350 300 250 18 642

180B5 14 51.8 350 300 250 18 648

G

237

237

247

247

重量（不包含马达）≈200kg

Weight without motor ≈200kg

26

R
V

 S
E

R
IE

S WMRV25/30

40

φ
5

5
h

8

63

58

44

3
0

4
4

2
7

56

54

100

9
7

5
7

4
0

32 6
.5

65
75

M6X11

5
.5

22.5

2
5

3
5

4
8

70

45

63

5

1
6
.3

20 20

φ
1

4
H

8

115 22.5

2
5

3
5

4
8

φ
6
0
h
8

50

4
0

70

6
.5

5
5

7
1
.5

73
78

70
45

71

60

M6×8

75
87 45° 6

.5

3
5

5
0

43

78

2
0
.86

26 26

φ
1
8
H

8

WMRV25/40

WMRV30/40

122

φ
6
0
h
8

50

71
60

4
0

M6×8

70

75
87

6
.5

45°

6
.5

3
5

5
5

5
0

7
1
.5

73
78

43

80

55

5
7

4
0

3
0

29

78

2
0
.86

2626

φ
1
8
H

8

27

R
V

 S
E

R
IE

SWMRV30/50

WMRV30/63

WMRV40/75

132

5
7

4
0

3
0

29

70
85

87

92

φ
7

0
h

8

4
0

6
4

φ
8.5

60

M8X10

80

100

85

1
4

4

8
4

5
0

6
0

49
45°

7

92

2
8

.3

8

3030

φ
2

5
H

8

80

55

14580

55

5
7

4
0

3
0

29

2
8
.3

8

72

5
0

112

104

86

φ8.5

8
0

112

36 36

φ
8
0
h
8

M8X14

100

8

110

95
45°

1
7
4

1
0
2

7
2

6
3

106

68 φ
2
5
H

8

4
0

5
0

7
1
.5

36.5

φ
9
5
h
8

120
114

111

90

86

�11

167.5

120

1
0

140

115

M
8X

14

2
0
5

11
9

8
6

9
3

7
5

6
0

72

100

70

3
1
.3

8

120

36 36

φ
2
8
H

8

28

R
V

 S
E

R
IE

S WMRV40/90

WMRV50/110

WMRV63/130

100

4
0

70

5
0

7
1
.5

36.5184.5

140

103

74
100

7
0

φ
13

1
0

2

130

φ
11

0
h

8

9
0

134

140

45

2
3

8

1
3

5
1

0
3

11

160

130
M

10
X18

45°

φ
3

5
H

8

140

45

3
8
.3

10

43.5

80

120

5
0

6
0

8
4

8
5

1
2
5

127.5

142

148

φ
1
3
0
h
8

φ
14

155

50 50

155

4
5
.3

12

115

170

2
9
5

1
6
7
.5

1
2
7
.5

11
0

1
4
.5

165200

M
10

X18

45°

226

φ
4
2
H

8

144
95

53

1
0
2

7
2

6
3

245147.5

φ
1
8
0
h
81
3
0

�φ
16

155

120

1
0
0

162
170

1
4
0

200

M12X21

45
°

3
3
5

1
8
7
.5

1
4
7
.5

1
5

250

215

60 60

170

4
8
.8

14

φ
4
5
H

8

29

R
V

 S
E

R
IE

SWMRV63/150

53

1
0

2
7

2

6
3

275

φ
1

8
0

h
8

200

192

185

145M12X21
340

170

1
5

0

1
2

0
1

8
02
3

0
1

7
0

4
0

0

240

�φ
18

250

215

4
5
°

1
8

144

95

70 70

200

5
3
.8

14

φ
5

0
H

8

电动机外形尺寸一览表
Overall dimensions for electric motor

机座号

功率（kw)

X

Y

56

0.06 0.09

175

120

63

200

130

0.12 0.18

71

240

140

0.25 0.37

80

245

160

0.55 0.75

90

270

175

1.1 1.5

100

315

195

2.2 3

295

112

4

340

225

132

5.5 7.5

390 430

275

160

11 15

520 565

320

180

18.5 22

580 615

360

单向/双向输出轴尺寸
Dimensions of single/double output shaft

型号
Type D(h6) B B1 L L1 f b t

25

30

40

50

63

75

90

110

130

150

185

11

14

18

25

25

28

35

42

45

50

60

23

30

40

50

50

60

80

80

80

102

112

25.5

32.5

43

53.5

53.5

63.5

84

84.5

85

110

120

81

102

128

153

173

192

234

249

265

324

374

101

128

164

199

219

247

308

324

340

420

480

-

M6

M6

M10

M10

M10

M12

M16

M16

M20

M20

4

5

6

8

8

8

10

12

14

14

18

12.5

16

20.5

28

28

31

38

45

48.5

53.5

64

38
45
53
64
75
90

108
135
155
210
240

9
9

11
14
19
24
24
28
30
35
40

18
20
23
30
40
50
50
60
80
80
80

3
3
4
5
6
8
8
8
8

10
12

10.2
10.2
12.5
16

21.5
27
27
31
33
38
43

70
85

100
100
150
200
200
250
250
250

17.5
24

31.5
38.5
49

47.5
57.5
62
69
84

8
8

10
10
10
20
20
25
25
25

14
14
14
14
14
25
25
30
30
30

25
30
40
50
63
75
90

110
130
150
185

型号
Type

G3 d(j6)T b t

型号
Type
25
30
40
50
63
75
90

110
130
150

K1 KGKH G

30

R
V

 S
E

R
IE

S

转矩臂尺寸
Dimensions of torque arms

延伸蜗杆尺寸
Dimensions of extension worm shafts

b

L

B1

B

B1

B

B1

B

L1

t D

f

D

f
G2 T

dd

G3T

b
t

f1f1

42
51
60
74
90

105
125
142
162
195
240

G2

-
-

M6
M6
M6
M8
M8

M10
M10
M12
M16

f1

15
15
18
18
18
30
30
35
35
35

R

Y

X

K
1

KG G

K
H

R

组合型外形及安装尺寸见图11、表12

By chart 11and table 12,can find overall and mounting demensions of unit

单向/双向输出轴尺寸见图5、表8

By shart 5 and table 8,can find dimensions of fingle/double output shaft

延伸蜗杆轴尺寸见图6，表9

By chart 6 and table 9,can find dimensions of extebtion shaft

转矩臂尺寸见图7，表10

By chart 7 and table 10,can find dimensions of torque arms

微型蜗杆减速机与无级变速机（基本型）组合型技术参数
The technical data of unit which is consisted of Worm micreducer and Variator (basic type)

微型蜗杆减速机与无级变速机（基本型）组合技术参数见表11
By table 1 can find technical data of unit which is consisted of Worm microreducer and Variator (basic type)

组合型外形及安装尺寸
The overall and mounting demensions table of unit

MBN型

Mmoodel MBN

MB型

Model MB

机座规格02-40

Type 02-40

电机类型及功率（四级）Y(KW)

Electric motor type and powerY(KE)

 不配电机省略

Omiting without electric motor

安装形式

Mounting without electric motor

WMRV型

Model WMRV

机座规格25-130

Type 25-130

组合型结构形式代号
Structure mounting position code of unit

组合型结构形式见图13
By chart13,can find overall structure mounting position

标记方式 Model designation

输入、输出轴要求：YZ

Input and output shaft Code:

YZ

DZ1/DZ2

DZ1/DZ2

SZ

SZ

不配省略

Omiting without it

安装用附件要求：F1/FL1

Accessory for mounting:F1/FL1

F2/FL2

F2/FL2

TA

TA

不配省略

Omiting without it

公称传动比7.5-100

Nominal ratio 7.5-100

MBN02-Y0.18-S1-WMRV40-7.5-F2-DZ

意为MBN型02号无级变速机配Y系列 0.18KW电机与WMRV40,i=7.5,带F2输出法兰，单输出轴的蜗杆减速机的
组合机，S1安装形式。

MBN02-Y0.18-S1-WMRV40-7.5-F2-DZ
Means:mbn02 variator equippde with electric motor:0.18KW in series Yand NBRV40,Output flang:single
output shaft:DZ Mounting position:S1

标记示例 Example of sign

31

R
V

 S
E

R
IE

S

微型蜗杆减速机与无级变速器（基本型）组合技术参数
The technical data of unit which is consisted of Worm microreducer and Variator(basic type)

表11
Table11

输入功率(kw)(1400r/min)

n2/min

MBN、MB

IWMRV

02 04 07 15 22 40
0.18 0.37 0.55 0.75 1.1 1.5 2.2 3 4

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

40

50

63

75

7.5

10

15

20

25

30

40

50

7.5

10

15

20

25

30

40

50

60

80

100

7.5

10

15

20

25

30

40

50

60

80

100

7.5

10

15

20

25

30

40

128.7~25.7

96.5~19.3

64.4~13

48~9.7

38.6~7.7

32.2~64

24~4.8

19.3~3.9

128.7~25.7

96.5~19.3

64.4~13

48~9.7

38.6~7.7

32.2~64

24~4.8

19.3~3.9

16~3.2

12~2.4

9.7~1.9

128.7~25.7

96.5~19.3

64.4~13

48~9.7

38.6~7.7

32.2~64

24~4.8

19.3~3.9

16~3.2

12~2.4

9.7~1.9

128.7~25.7

96.5~19.3

64.4~13

48~9.7

38.6~7.7

32.2~64

24~4.8

38~74
1

46~88
0.8

51~98
0.7

64~124
0.5

72~140
0.4

*86~166
1.3

129~248
0.8

176~338
0.6

58~114
1.6

78~151
1.3

113~219
0.9

147~282
0.7

178~344
0.6

203~392
0.6

255~496
0.4

80~156
1.1

107~206
0.9

155~299
0.6

200~385
0.5

243~469
0.4

277~535
0.4

9~18
1.4

12~24
1.2

17~34
1.1

22~43
0.9

27~52
0.7

31~60
0.7

38~73
0.5

46~88
0.4

19~38
1.5

26~50
1.1

37~71
0.9

47~91
0.8

57~110
0.6

65~125
0.7

79~153
0.5

94~182
0.4

84~162
0.9

99~191
0.7

110~212
0.6

142~273
0.5

152~295
0.4

29~56
1.8

38~74
1.4

55~107
1.1

72~139
1

87~167
0.8

98~191
0.8

125~241
0.5

147~284
0.5

164~315
0.4

39~77
1.3

52~102
1

75~146
0.8

99~190
0.7

118~229
0.5

134~260
0.6

171~328
0.4

200~387
0.3

注：i系指WMRV的传动比，总传动比（1.45~7.25）×i。sf为n2≤n2max/1.93（即最大输出扭矩）时的工作系数，*为特殊配置。
I means the transmission ratio of model WMRV,total ratio is (1.45~7.25)i,Sf is the service factor when n2 less than or equate n2max/1.93(M2max)

32

R
V

 S
E

R
IE

S

微型蜗杆减速机与无级变速器（基本型）组合技术参数
The technical data of unit which is consisted of Worm microreducer and Variator(basic type)

表11
Table11

输入功率(kw)(1400r/min)

n2/min

MBN、MB

IWMRV

02 04 07 15 22 40
0.18 0.37 0.55 0.75 1.1 1.5 2.2 3 4

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

M2 N.m
sf

75

90

110

130

50

60

80

100

7.5

10

15

20

25

30

40

50

60

80

100

7.5

10

15

20

25

30

40

50

60

80

100

7.5

10

15

20

25

30

40

50

60

80

100

19.3~3.9

16~3.2

12~2.4

9.7~1.9

128.7~25.7

96.5~19.3

64.4~13

48~9.7

38.6~7.7

32.2~6.4

24~4.8

19.3~3.9

16~3.2

12~2.4

9.7~1.9

128.7~25.7

96.5~19.3

64.4~13

48~9.7

38.6~7.7

32.2~6.4

24~4.8

19.3~3.9

16~3.2

12~2.4

9.7~1.9

128.7~25.7

96.5~19.3

64.4~13

48~9.7

38.6~7.7

32.2~6.4

24~4.8

19.3~3.9

16~3.2

12~2.4

9.7~1.9

*103~199
 1

*115~222
 0.9

*149~287
 0.7

*164~318
 0.5

60~116
 2

79~153
 1.7

115~222
 1.4

150~289
 1.2

182~353
 0.9

208~403
 1

269~516
 0.7

321~620
 0.5

187~361
 1.6

213~413
 1.5

279~537
 1.1

334~645
 0.9

381~733
 0.7

495~950
 0.5

559~1085
 0.4

279~537
 1.9

334~645
 1.5

382~733
 1.2

502~964
 0.9

568~1102
 0.6

81~158
 1.5

108~209
 1.3

156~303
 1

205~394
 0.9

243~481
 0.7

284~549
 0.7

367~704
 0.5

438~845
 0.4

249~493
 1.2

291~563
 1.1

381~732
 0.8

456~880
 0.7

521~1000
 0.5

381~732
 1.4

456~880
 1.1

521~1000
 0.9

685~1315
 0.6

774~1503
 0.5

*119~232
 1

*158~306
0.9

*230~444
0.7

*308~592
0.6

*374~723
0.5

119~232
2

158~306
1.7

230~444
1.3

308~592
1

374~723
0.8

427~826
0.8

559~1074
0.5

374~723
1.2

427~826
1.2

559~1074
1

669~1291
0.7

764~1467
0.6

1004~1929
0.4

1136~2204
0.3

209~405
 0.5

234~451
 0.4

183~352
 1

219~422
 0.8

249~479
 0.6

318~610
 0.5

357~692
 0.4

162~317
1.5

216~418
1.2

313~606
0.9

415~798
0.7

511~986
0.6

583~1127
0.5

763~1465
0.4

164~320
2

216~418
1.6

317~627
1.2

420~808
0.9

511~1010
0.9

583~1127
0.9

763~1465
0.7

912~1761
0.5

216~422
1.1

288~557
0.9

418~808
0.7

554~1064
0.5

681~1315
0.4

216~422
1.5

288~557
1.2

418~808
0.9

561~1077
0.7

681~1315
0.6

778~1503
0.6

1017~1954
0.5

153~297
 0.7

172~330
 0.6

222~427
 0.4

134~258
 1.4

160~310
 1.1

183~351
 0.9

233~447
 0.6

261~508
 0.5

33

R
V

 S
E

R
IE

S

 7
0

8
0

1
0

0

1
2

0

1
4

0

1
7

0

2
0

0

1
0

1

1
2

1
.5

1
4

7
.5

1
7

4

2
0

8

2
5

2
.5

2
9

2
.5

1
8

2
5

2
5

2
8

3
5

4
2

4
5

+
W

M
R

V
A

C
D

(H
7

)
E

F
G

G
1

G
2

M
B

M
B

N
H

I
L

M
N

(h
8

)
N

1
O

P
Q

R
S

T
V

X

1
2

1
.5

1
4

4

1
7

4

2
0

5

2
3

8

2
9

4

3
3

5

4
3

4
9

6
7

7
2

7
2

7
9

7
8

9
2

1
1

2

1
2

0

1
4

0

1
5

5

1
7

0

1
8

2
.5

1
9

2
.5

1
9

0

2
0

5

2
3

8

*2
2

3

2
5

2

2
8

5

2
6

9

3
0

2

*3
3

8

3
3

3

3
8

8

3
5

3

3
6

8

1
3

4

1
4

4

1
5

4

1
6

9

1
8

4

1
8

7

2
0

7

5
0

6
0

7
2

8
6

1
0

3

1
2

7
.5

1
4

7
.5

4
0

5
0

6
3

7
5

9
0

1
1

0

1
3

0

2
2

9

2
4

6

2
7

0

2
6

2

2
9

1

2
8

2

3
1

1

2
2

4

7
1

8
5

1
0

3

1
1

3

1
3

0

1
4

2

1
5

5

7
5

8
5

9
5

1
1

5

1
3

0

1
6

5

2
1

5

6
0

7
0

8
0

9
5

1
1

0

1
3

0

1
8

0

3
6

.5

4
3

.5

5
3

5
7

6
7

7
4

8
1

7 8
.5

8
.5 1
1

1
3

1
4

1
6

8
7

1
0

0

1
1

0

1
4

0

1
6

0

2
0

0

2
5

0

5
5

6
4

8
0

9
3

1
0

2

1
2

5

1
4

0

7
1

.5

8
4

1
0

2

1
1

9

1
3

5

1
6

7
.5

1
8

7
.5

6
.5 7 8 1
0

1
1

1
5

1
5

2
3

3
0

4
0

5
0

5
0

6
0

8
0

3
5

4
0

5
0

6
0

7
0

8
5

1
0

0

2
5

0

2
4

5

2
5

0

2
8

5

2
5

0

2
8

5

3
2

0

2
8

5

3
2

0

3
4

0

2
8

5

3
2

0

3
4

0

2
2

7

2
4

5

+
W

M
R

V
K

K
A

F
F

L
K

B
K

C
K

E
a

a
1

K
M

K
N

(H
8

)
K

O
K

P
K

Q
b

t
V

C
V

F

M
B

M
B

N

V
L

M
B

M
B

N
V

R
V

S

6
0

7
0

8
5

9
0

1
0

0

1
1

6

1
2

0

6
7

9
0

8
2

1
1

1

1
1

1

1
3

9

1
5

1
.5

9
7

1
2

0

1
1

2

7 9 1
0

1
3

1
3

1
5

1
5

8
7

9
0

1
5

0

1
6

5

1
7

5

2
2

0

2
5

5

6
0

7
0

1
1

5

1
3

0

1
5

2

1
7

0

1
8

0

1
1

(n
.4

)

1
1

0

1
2

5

1
8

0

2
0

0

2
1

0

2
7

0

3
2

0

9
5

1
1

0

1
4

2

1
7

0

2
0

0

2
5

0

2
9

0

4 5 6 6

M
6

×
8

(n
.4

)

M
8

×
1

0
(n

.4
)

M
8

×
1

4
(n

.8
)

M
1

0
×

1
8

(n
.8

)

M
1

2
×

2
0

(n
.8

)

4
5

°
9

0
°

9
(n

.4
)

1
1

(n
.4

)

1
6

(n
.8

)

1
4

(n
.8

)

1
4

(n
.4

)

6 8 1
0

1
2

1
4

2
0

.8

2
8

.3

2
8

.3

3
1

.3

3
8

.3

4
5

.3

4
8

.8

7
1

8
3

7
1

8
3

9
7

.5

8
3

9
7

.5

2
3

8

2
5

3

2
8

6

2
7

3

3
0

6

2
9

3

3
3

6

1
5

1

1
6

1

1
7

3

1
8

6

2
0

3

1
9

8

2
1

5

2
2

6

1
9

6

2
1

1

2
4

1

2
3

1

2
6

1

2
5

1

2
8

1

1
1

7

1
2

7

1
3

9

1
5

2

1
7

0

1
6

4

1
8

2

1
9

7

1
1

0

1
2

4
.5

1
1

0

1
2

4
.5

1
3

8

1
2

4
.5

1
3

8

1
4

3

1
3

8

1
4

3

8
5

1
1

0

8
5

1
1

0

0
2

+
4

0

0
2

+
5

0

0
4

+
5

0

0
4

+
6

3

0
7

+
6

3

0
4

+
7

5

0
7

+
7

5

1
5

+
7

5

0
7

+
9

0

1
5

+
9

0

2
2

+
9

0

1
5

+
1

1
0

2
2

+
1

1
0

4
0

+
1

1
0

1
5

+
1

3
0

2
2

+
1

3
0

4
0

+
1

3
0

M

B
N

M
B 0

2
+

4
0

0
2

+
5

0

0
4

+
5

0

0
4

+
6

3

0
7

+
6

3

0
4

+
7

5

0
7

+
7

5

1
5

+
7

5

0
7

+
9

0

1
5

+
9

0

2
2

+
9

0

1
5

+
1

1
0

2
2

+
1

1
0

4
0

+
1

1
0

1
5

+
1

3
0

2
2

+
1

3
0

4
0

+
1

3
0

M

B
N

M
B

组
合

型
外

形
及

安
装

尺
寸

表
T

h
e

 o
v

e
ra

ll
a

n
d

 m
o

u
n

ti
n

g
 d

e
m

e
n

s
io

n
s

ta
b

le
 o

f
u

n
it

+
W

M
R

V

M

B
N

M
B

注
：

带
*者

尺
寸

为
特

殊
配

置
T

h
e

 d
e

m
e

n
s

io
n

s
w

it
h

 *
 a

re
 s

p
e

c
ia

l r
e

q
u

ir
e

m
e

n
t

表
1

2
T

a
b

le
 1

2

34

R
V

 S
E

R
IE

S

G1 X
G2

C
H

A

M

KE

P

VR VR

VC

F

O

K
L

N1 N1

G

KN

KA

KB

t
G

S

Y

V
F

E

R
H

Q
V

N

I

V
L

V
S

K
O K

M
K

Q

D

b

KC

图11
Chart11

图12
Chart12

a

a1
KP

a

.......DZ1DZ2SZ

.......TA.......F1,FL1F2,FL2

.......YZ

Type=40-130

35

R
V

 S
E

R
IE

S

变速机与蜗箱组合型：结构安装形式代号图例

The unit of variator plus worm microreducer structure and mounting position code

S S1

S2

S4
S5

S6
S7

S3

S9
S10 S8

图13
Chart 13

36

R
V

 S
E

R
IE

S

	页 1
	页 2
	页 3
	页 4
	页 5
	页 6
	页 7
	页 8
	页 9
	页 10
	页 11
	页 12
	页 13
	页 14
	页 15
	页 16
	页 17
	页 18
	页 19
	页 20
	页 21
	页 22
	页 23
	页 24
	页 25
	页 26
	页 27
	页 28
	页 29
	页 30
	页 31
	页 32
	页 33
	页 34
	页 35
	页 36
	页 37
	页 38

