

Precision Technology Group

Precision Technology Group Limited

World wide actuation competence

http://www.

Precision Actuation Systems Limited Linear and rotary actuation competence

http://www.pasgo.com

precisiontechnologygroup.co.uk

NEFF Antriebstechnik **Automation GmbH** Innovation in Linear Technology

http://www.neffaa.de

Graessner GmbH **Antriebstechnik**

The Gear Company http://www.graessner.de

Precision Technology USA, Inc.

Actuation competence for North America

http://www. precisiontechnologyusa.com

Welcome at Gracssner

Thank you for your interest in our products. Our current staff of more than 100 qualified and highly motivated **employees** would be pleased to serve you.

More than 40 years of **experience**, in many industries and applications, is the basis we rely on.

High quality products are our reputation. **Quality**, for us, means the fulfilment of our customer's expectations in order to guarantee a long term business relationship.

Creative ideas from our dynamic team lead to continuous innovation and being open to new ideas, takes us forward.

Our **customers** have problems to be solved and providing our customer with complete support means we have fulfilled our task.

Challenge us - we both want success.

Where to find what

Application Samples

Page 4/5

Advantages of Spiral, Hypoid and Zerol® Bevel Gears

Page 6

Our production capability

Page 7

Our Performance

Page 8

Deliver y of standard gear sets

Page 9

An Offer

Page 10

BEVEL GEAR Application Samples

Life Tools

Industrial Tools

Robotics

Advantages of Spiral, Hypoid and Zerol® Bevel Gears

- n High contact ratio with multiple teeth in contact
- n Insensitive against elastic deformation of gears, shafts and bearings
- n Circular arc gear teeth are more resistant against bending than straight or helical bevel gears
- n Localised tooth bearing avoids stress concentration at the teeth
- Soft transmission of motion even at high speed and high load
- Noise and vibration damping at high peripheral speed
- n Gear sets rotation in both directions
- n Efficiency > 97% depending on design and lubrication
- n Upon request all gear sets lapped and matched

Parameter optimised gearing development for highest torque and low backlash

.... allows a contact pattern optimised assembling for uniform load.

Spiral Bevel Gears
With circular arc gear
teeth

Hypoid Bevel Gears
Similar to Spiral Bevel Gears
but with an offset of the axis up or down

Zerol® Bevel Gears
Zerol Bevel Gears have a 0° mean spiral angle
and is a combination between spiral bevel
and straight teeth bevel gears

The figure shows a clear diameter increase of the Hypoid versus the spiral pinion. This results in a torque increase, a noise reduction and a longer life time.

Our production capability

	Modul ms min.	max.	Outer gear dia- meter (A)	Face width max.	Outer cone distance.	Shaft a	ngle max. to (B)
Spiral Bevel Gears	0,5	12,0	410 mm	66	280	10°	170°
Hypoid Bevel Gears	0,5	12,0	410 mm	66	280	-	-
Zerol Beel Gears	0,5	12,0	410 mm	66	280	10°	170°

(A) Depending on ratio (B) Depending on outer cone distance

Gleason Gear Cutter 175 HC

Internal/External Grinder

Various Gleason gear cutter type 102 up to 631

Our Performance

Consulting and contract agreement

Graessner combines in an extraordinary way the knowledge of a gear cutting specialist with the expertise of a gear box manufacturer. Contact us and profit by our long term experience. Our service does not stop with the delivery of components.

Graessner Inside means for us, we want to bring in our experience in the customers interest

Delivery of standard gear sets

Out of the own gear box programm, Graessner delivers standard gear sets

with short lead times. Partly we deliver off the shelf.

Spiral bevel gear sets with ratio from i = 1:1 up to 5:1

Torque from 10 to 7000 Nm Speed up to 4000 rpm Gleason spiral bevel gearing without axis offset

Hypoid bevel gears with ratio from i = 3:1 up to 15:1

Torque from 25 to 1400 Nm Speed up to 8000 rpm Gleason spiral bevel gearing with axis offset

Please ask for our detailed documentation

An offer

We hope that we have convinced you that our products are right for you.

Please send us your requirements. We would be happy to discuss these with you and provide you with a firm quotation for your consideration.

e-mail: mail@graessner.de Internet: http://www.graessner.de

GRAESSNER GmbH Kuchenäcker 11

Tel.: 0049/7157/123-0 Fax: 0049/7157/123-212

O Please call me O Please visit me O Please send me an offer	Dettenhausen
Torque Ratio Speed Notes	
Quantity Delivery date	You can get me:

Dynamic and precision

Torque and stability

Variety and creativity

The high dynamic right angle gear box

- q High input speed at medium to high torque
- Ratios i = 3:1 up to 15:1 in single stage
- q Torque up to 1440 Nm
- Variable motor connection via flange and coupling
- q Low backlash 2 arc min
- q Variable ratios within one gear box size

POWER GEAR

The high torque distribution gear box

- q Highest torque figures within a small frame size
- q For average input speed
- q Ratios from 1:1 up to 5:1
- q Torque up to 7000 Nm
- q Output via solid and hollow shaft
- q Motor connection direct or via coupling and lantern

BEVEL GEAR

Spiral, Hypoid and Zerol Bevel Gears with ratios up to i = 20:1

- q Standard range and customised gears
- q Module ms from 0.5 to 12
- q Max. outer diameter 410 mm
- q Axis angle 10° to 170°
- q More than 40 years experience
- q State of the art production and inspection machines
- q In house calculation for the gearing
- q We manufacture according to your drawing or support you in your design

VALUE GEAR

The low cost right angle gear box

- q Average torque at average input speed
- q Ratios i = 1:1 and 2:1
- Torque up to 80 Nm
- Q Output via solid and hollow shaft
- variable mounting options due to the Aluminium profile housing

DESIGN GEAR

The customised special gear box

- Two stage bevel helical gear boxes with ratios up to i = 50:1
- q Single stage gear boxes in switch and reverse mode execution
- q Forced lubricated gear boxes for high speed and torque
- q Labyrinth type sealed gear boxes with efficiency > 99%
- Special gear boxes with additional elements as functional units

IMTEC Pty. Ltd. 6 Phoenix Court Braeside Victoria 3195

Tel.: (0 0 61) 3/95 87 90 33 Fax: (00 61) 3/95 87 60 33 e-mail: info@imtec.au.com Web http://www.imtec.au.com

Austria (incl. Slovakia, Czech Republic and Hungary)

GRAESSNER GMBH ANTRIEBSTECHNIK

Perfektastrasse 55 A-1230 Wien

Tel.: (0 0 43) 1 699 24 30-0 Fax: (00 43) 1 699 24 30-20 e-mail: graessner@graessner.at Web http://www.graessner.at

Belgium (with Luxemburg)

CARON-VECTOR S.A. Avenue Eiffel 5 B-1300 Wavre

Tel.: (0 0 32) 10/23 13 11 Fax: (00 32) 10/23 13 36

e-mail: info@caron-vector.be Web http://www.caron-vector.be

Denmark

LÖNNE SCANDINAVIA A/S Hjulmagervej 9 D DK-7100 Vejle

Tel.: (0 0 45) 46 55 06 10 Fax: (00 45) 46 55 06 11

e-mail: info.danmark@lonne.com Web http://www.lonne.com

EIE MASKIN AB

P.O. Box 80 FIN-10600 Tammisaari/Ekenäs Tel.: (0 0 358) 19 24 61-6 42 Fax: (00 358) 19 24 61-6 43 e-mail: markus.evers@eie.fi Web http://www.eie.se

France

FOGEX S.A. 215, Rue Henri Barbusse F-95103 Argenteuil

Tel.: (0 0 33) 1/34 34 46 00 Fax: (00 33) 1/34 34 46 01 e-mail: fogex@magic.fr Web http://www.fogex.com

Great Britain

PRECISION ACTUATION SYSTEMS LTD.

First Road, Blantyre Industrial Estate Blantyre, Glasgow G72 OBW Tel.: (0 0 44) 16 98/82 98 11 Fax: (00 44) 16 98/82 97 75

e-mail: sales@pasgo.com Web http://www.pasgo.com

Italy

NC COMPONENTI S.R.L.

Via Francesco Raimondo, 11/B I-10090 Cascine Vica Rivoli (TO) Tel.: (0 0 39) 011/95 75 222 Fax: (00 39) 011/95 75 113 e-mail: info@nccomponenti.it

Web http://www.nccomponenti.it

VECTOR AANDRIJF-TECHNIEK B.V.

Industrieweg 175 NL-3044 AS Rotterdam Tel.: (0 0 31) 10/4 46 37 00 Fax: (00 31) 10/4 15 55 52

e-mail:

info@vector-aandrijftechniek.nl Web http://

www.vector-aandrijftechniek.nl

Norway

ELMEKO AS

Postbox 80 N-1306 Bærum Postterminal Tel.: (0 0 47) 67 57 22 70 Fax: (00 47) 67 57 22 80

e-mail: elmeko@elmeko.no

Spain

AGUIRREZABAL HNOS. S.A. Iruña, 3

E-48014 Bilbao

Tel.: (0 0 34) 94/4 47 33 58 Fax: (00 34) 94/4 47 63 20 e-mail: aguir rezabal@retemail.es

Sweden

EIE MASKIN AB

Skebokvarnsvägen 370 S-12421 Bandhagen

Tel.: (0 0 46) 8/7 27 88 00 Fax: (00 46) 8/7 27 88 99 e-mail: eie@eie.se Web http://www.eie.se

SIEGFRIED MÜLLER AG Elektrische Antriebe und Apparate

Weststrasse 119 CH-8003 Zürich

Tel.: (0 0 41) 1/4 62 12 22 Fax: (00 41) 1/4 61 02 00

USA Canada Mexico

GAM GEAR

7333 West Wilson Avenue Chicago, IL 60656

Tel.: (0 0 1) 708 887 5000 Fax: (00 1) 708 887 2822 Web http://www.gamgear.com

PRECISION TECHNOLOGY USA, INC.

225 Glade View Drive Roanoke, VA 24012

Tel.: (0 0 1) 540 857-9871 Fax: (00 1) 540 857-9876

Web http://www. precisiontechnologyusa.com

GRAESSNER