

ENDURO BEVEL HELICAL GEARBOX

rotomotive
looks good. performs better.

Our Manufacturing facility in India

Gearbox machining

Lean Assembly Line

Geared Motor Testing

Hardness Testing

Backlash Checking

Shop Floor

Rotomotive Powerdrives India Ltd is an Italian joint venture company operating in India since 2006. It has access to European technology and know-how from Motive srl, one of the joint venture partners and sources parts and components from Indian suppliers. We have a modern manufacturing facility in Gujarat, India. Rotomotive has the capacity to design, prototype and manufacture custom motors for various applications.

Our modern manufacturing plant has advanced machinery for automatic winding, trickle and vacuum pressure impregnation, precise balancing, conveyorized assembly, enclosed painting lines, automatic testing facilities with all components bar coded for traceability, consistent quality and low production time.

We also have an advanced testing facility for type testing motors and gearboxes which enables us to plot accurate speed torque curves and carry out temperature rise tests and other type tests as per IEC 60034 / IS: 12615.

Our Manufacturing facility in Italy

A

B

C

D

INDEX

Technical characteristics	pag. 2-3
Calculation of performance Parameters	pag. 4
Lubrication	pag. 5
Performance tables	pag. 6-7-8-9-10-11
List of components	pag. 12-13
Dimensions	pag. 14-15-16

ROBUST

Uniquely contoured, rigid, precise, monobloc, cast iron Body, Base and flange ensure extreme robustness.

A modular design with detachable output flange and integral feet permits the easy and fast conversion between flange or foot mounting

VERSATILE

Bevel gears in the middle stage, to be more silent and, at the same time, reach a higher service factor

REGISTERED DESIGN

FLEXIBLE MOUNTING

IEC flange and hollow shaft.

Choice of hollow input shaft & input flanges permits direct mounting of any IEC standard motor.

Unique construction of Enduro makes it possible to mount any size in any position. this flexibility is achieved by:

5 interchangeable plugs, including one breather plug and a level plug. Breather plug allows to reduce the internal pressure on seals and thus increases the efficiency of the seals.

+ mechanical parts locked in their positions by snap rings. this also ensures better absorption of axial thrust and prolongs the life of bearings

ENGINEERED FOR HIGHER RELIABILITY

Use of high strength case hardened steels with case hardening to 58 ± 2 HRC reduce the wear rate. All components are profile ground to Din 3962 class 6 accuracy for low noise and high efficiency. Bevel pairs are lapped.

Shafts are made from 42CrMo4 steel and tempered to reach a hardness of 23-35 HRC, thus increasing their capacity to withstand shearing stresses.

Single stages ratios between 2 and 6, together with proper gears sizes, result mathematically in higher teeth number and size (module) of each wheel and a better fractioned load among the reduction stages. that influences both durability and torque transmission capability

Dual bearing support on the input shaft assures precise alignment of the first stage gears and reduces vibrations and consequent gear wear

Abounding bearing size, in order to withstand higher loads

Rated output torque M_{n2} [Nm]

Torque output transmissible under uniform loading and referred to the input speed n_1 and the corresponding output speed n_2 .
The output torque can be calculated with the following formula:

$$M_{n2} = \frac{P_{n1} [\text{kW}] \cdot 9550}{n_2} \cdot \eta$$

Torque demand M_{r2} [Nm]

Torque calculated based on application requirements. It must be $\leq M_{n2}$ of the chosen ENDURO unit.

Input power P_{n1} [kW]

This is the power value of the motor applied to the input shaft and corresponding to a certain input speed n_1 , a service factor $f_s = 1$ and a duty service s_1 .

It is even possible to calculate the motor-size necessary by using the formula:

$$P_{n1} [\text{kW}] = \frac{M_{r2} \cdot n_2}{9550 \cdot \eta}$$

Since the value calculated in this way could not really correspond to an input power actually available in the IEC standardised motors, it will be necessary to choose, among the input powers available, the one which is immediately higher, checking this in the Rotomotive catalogue of the motors.

Efficiency η [%]

An inherent factor in the selection of gear boxes is the efficiency η , defined as the ratio between the mechanical power coming out from the output shaft, and the power in the input shaft:

$$\eta = \frac{P_{n2}}{P_{n1}}$$

The efficiency in helical gearboxes is

mainly determined by the gearing and bearing friction.

The efficiency of ENDURO is 94 %.

The starting efficiency is always less than the efficiency at rated speed

Gear ratio i

It is the relationship of the input speed n_1 and the output speed n_2

$$i = \frac{n_1}{n_2}$$

In the combined, the total ratio is the result of the product of the ratio of the two single boxes.

Input speed n_1 [rpm]

It is the speed the ENDURO unit is driven at.

Output speed n_2 [rpm]

It is the rotation speed of the output shaft.

Service factor f_s

It is a numeric value describing the ENDURO unit service duty. With unavoidable approximation, it takes into consideration:

- the daily working hours **h/d**
- the load classification (see table 2), and then the moment of inertia of the driven masses.
- the number of starts per hour **s/h**
- the presence of brake motors, for which it is necessary to multiply for 1.12 the service factor value deducted by the graph 2.
- the significance of the application in terms of safety, for example lifting of parts

In the graph 2, the service factor f_{sr} required by a certain application can be attained, after having selected the proper "daily working hours" (h/d) column, by intersecting the number of starts per hour (s/h) and one of the a, b or c curves. the curves a, b and c are linked with the load

tab. 2

load classification	application
c uneven operation, heavy loads, larger masses to be accelerated	conveyors with violent jerks; compressors ad alternate pumps with 1 or more cylinders; machinery for bricks, tiles and clay; kneaders; milling machines; lifting winches with buckets; rotting furnaces; heavy fans or mining purposes; mixers for heavy materials; machine-tools; planing kinds; alternating saws; shears; tumbling barrels; vibrators; shredders; turntables
b starting with moderate loads, uneven operating conditions, medium size masses to be accelerated	belt conveyors with varied load with transfer of bridge trucks for light duty; levelling machines; shakers and mixed for liquid with variable density and viscosity; machines for the food industry (kneading troughs, mincing machines, slicing machines, etc); sifting machines for sand gravel; textile industry machines; cranes, hoists, goodstiffs; fertilizer scrapers; concrete mixers; folding machines; winches; crane mechanisms
a easy starting, smooth operation, small masses be accelerated	belt conveyors for light material; centrifugal pumps; rotary gear pumps; screw feeders for light materials; lifts; bottling machines; auxiliary controls of tool machines; fans; power generators; fillers; small mixers

classification described in the table 2. If, after the selection of the right M_{r2} and n_2 in the following performance tables, you don't find a ENDURO unit whose service factor f_s is \geq of the requested one f_{sr} , you can choose a ENDURO unit in which $M_{n2} > M_{r2}$.

In fact, in order to satisfy f_{sr} , you can choose another ENDURO unit whose output torque is $\geq M_{n2}$ output torque, where:

$$M_{n2} = M_{r2} \cdot f_{sr}$$

Note: This rule is valid only if the new ENDURO unit that has been selected in this way has a service factor $f_s \geq 1$ in the performance tables.

From another point of view, the value of f_s in

the performance tables refers to a case in which the effective torque requested by the application M_{r2} matches perfectly with the one appearing on the catalogue M_{n2} .

Whenever the torque indicated in the performance table is higher than the requested one, the offered service factor of the performance table can be increased according to the formula:

$$f_s \text{ real} = \frac{f_s \text{ on the table} \cdot M_{n2} \text{ on the table}}{M_{r2}}$$

The value of f_s calculated in this way must be $\geq f_{sr}$.

LUBRICATION

Each ENDURO is supplied with long-life synthetic oil and do not require any maintenance.
The oil quantity is suitable for B3 mounting position

ENDURO	Oil (ltr)						ISO 220	Temp. -25 +80°C	Oil Type
	B3	B6	B7	B8	V5	V6			
EN020	0.37	1.20	1.20	1.25	1.40	1.00			Mobil SHC 630
EN040	0.65	2.00	2.00	2.10	1.90	1.85			Shell Tivela S220
EN060	0.90	2.90	2.90	3.00	2.80	2.50			Klubersynth GH6-220
EN150	1.60	5.70	5.80	6.60	6.80	5.50			
EN270	2.50	10.00	10.30	10.80	10.40	9.10			
EN430	5.80	17.60	18.20	20.00	20.50	16.50			

After adapting the oil quantity, each ENDURO can be mounted in ANY position, thus giving big advantages in the stock management and lead time, thanks to the following 3 characteristics:

ZZ per-lubricated bearings on input and output shaft

5 interchangeable plugs, including one breather plug and a level plug. Level and breather plug must be positioned according to this chart

Mechanical parts locked in their positions by circlips. This also ensures better absorption of axial thrust and prolongs the life of bearings

B3

B8

B6

B7

V5

V6

breather plug

level plug

filler plug

PERFORMANCE TABLE

ENDURO 020																			Peak torque = 230 Nm									
Input: 63, 71, 80, 90, 100, 112	Rated ratio	4	5	7	10	13	17	20	25	30	32	35	40	50	55	60	75	90	100	110	120							
	Real ratio	4.73	5.76	8.86	11.09	13.53	17.24	20.56	26.04	31.0	32.19	33.18	39.27	50.05	55.18	59.67	75.58	92.84	96.33	106.21	115.07							
	Stages	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3				
ENDURO 020 with 2 pole / 2880 RPM motors																												
kW	Frame	Torque (Nm)																										
Speed (rpm)	608.9	500.0	325.1	259.7	212.9	167.1	140.1	110.6	92.9	89.5	86.8	73.3	57.5	52.2	48.3	38.1	31.0	29.9	27.1	25.0								
0.18	63A	2.7	3.2	5.0	6.2	7.6	9.7	11.5	14.6	17.4	18.1	18.6	22.0	28.1	31.0	33.5	42.4	52.1	54.0	59.6	64.6							
0.25	63B	3.7	4.5	6.9	8.6	10.5	13.4	16.0	20.3	24.2	25.1	25.9	30.6	39.0	43.0	46.5	58.9	72.3	75.1	82.8	89.7							
0.37	71A	5.5	6.6	10.2	12.8	15.6	19.9	23.7	30.0	35.8	37.1	38.3	45.3	57.7	63.6	68.8	87.2	107.1	111.1	122.5	132.7							
0.55	71B	8.1	9.9	15.2	19.0	23.2	29.6	35.2	44.6	53.1	55.2	56.9	67.3	85.8	94.6	102.3	129.6	159.2	165.1	182.1	197.3							
0.75	80A	11.1	13.5	20.7	25.9	31.6	40.3	48.1	60.9	72.5	75.3	77.6	91.8	117.0	129.0	139.5	176.7	217.0	ENDURO 040									
1.1	80B	16.2	19.7	30.4	38.0	46.4	59.1	70.5	89.3	106.3	110.4	113.8	134.6	171.6	189.2	204.6		ENDURO 040			EN060							
1.5	90S	22.1	26.9	41.4	51.9	63.3	80.6	96.1	121.8	144.9	150.5	ENDURO 040		ENDURO 060				ENDURO 150										
2.2	90L	32.4	39.5	60.8	76.0	92.8	118.2	141.0	178.6	212.6	220.7	ENDURO 040		ENDURO 060				ENDURO 150										
3.7	100L	54.6	66.4		ENDURO 040					ENDURO 060		ENDURO 150						ENDURO 270										
ENDURO 020 with 4 pole / 1440 RPM motors																												
Speed (rpm)	304.4	250.0	162.5	129.8	106.4	83.5	70.0	55.3	46.5	44.7	43.4	36.7	28.8	26.1	24.1	19.1	15.5	14.9	13.6	12.5								
0.12	63A	3.5	4.3	6.6	8.3	10.1	12.9	15.4	19.5	23.2	24.1	24.8	29.4	37.4	41.3	44.6	56.5	69.5	72.1	79.5	86.1							
0.18	63B	5.3	6.5	9.9	12.4	15.2	19.3	23.1	29.2	34.8	36.1	37.2	44.1	56.2	61.9	67.0	84.8	104.2	108.1	119.2	129.1							
0.25	71A	7.4	9.0	13.8	17.3	21.1	26.9	32.0	40.6	48.3	50.2	51.7	61.2	78.0	86.0	93.0	117.8	144.7	150.1	165.5	179.3							
0.37	71B	10.9	13.3	20.4	25.6	31.2	39.8	47.4	60.1	71.5	74.2	76.5	90.6	115.4	127.3	137.6	174.3	214.1	222.2	ENDURO 040								
0.55	80A	16.2	19.7	30.4	38.0	46.4	59.1	70.5	89.3	106.3	110.4	113.8	134.6	171.6	189.2	204.6		ENDURO 040			EN060							
0.75	80B	22.1	26.9	41.4	51.9	63.3	80.6	96.1	121.8	144.9	150.5	155.1	183.6		ENDURO 040			ENDURO 060				ENDURO 150						
1.1	90S	32.4	39.5	60.8	76.0	92.8	118.2	141.0	178.6	212.6	220.7	ENDURO 040		ENDURO 060				ENDURO 150										
1.5	90L	44.2	53.9	82.9	103.7	126.5	161.2	192.3		ENDURO 040			ENDURO 060			ENDURO 150				ENDURO 270			EN430					
ENDURO 020 with 6 pole / 960 RPM motors																												
Speed (rpm)	203.0	166.7	108.4	86.6	71.0	55.7	46.7	36.9	31.0	29.8	28.9	24.4	19.2	17.4	16.1	12.7	10.3	10.0	9.0	8.3								
0.18	71A	8.0	9.7	14.9	18.7	22.8	29.0	34.6	43.8	52.2	54.2	55.8	66.1	84.2	92.9	100.4	127.2	156.3	162.1	178.8	193.7							
0.25	71B	11.1	13.5	20.7	25.9	31.6	40.3	48.1	60.9	72.5	75.3	77.6	91.8	117.0	129.0	139.5	176.7	217.0	ENDURO 040									
0.37	80A	16.4	19.9	30.7	38.4	46.8	59.6	71.1	90.1	107.3	111.4	114.8	135.9	173.2	190.9	206.5		ENDURO 040			EN060							
0.55	80B	24.3	29.6	45.6	57.0	69.6	88.6	105.7	133.9	159.4	165.6	170.6	202.0		ENDURO 040			ENDURO 060			EN150							
0.75	90S	33.2	40.4	62.1	77.8	94.9	120.9	144.2	182.6	217.4	225.8	ENDURO 040		ENDURO 060				ENDURO 150				ENDURO 270						
1.1	90L	48.7	59.2	91.1	114.1	139.2	177.3	211.5		ENDURO 040			ENDURO 060			ENDURO 150				ENDURO 270								
1.5	100L	66.3	80.8		ENDURO 040					ENDURO 060		ENDURO 150						ENDURO 270										
2.2	112M	97.3	118.5		ENDURO 040			ENDURO 060		ENDURO 150						ENDURO 270												

EN020 : Input 90 available upto 32 ratio;

Input 100 & 112 available upto 5 ratio

PERFORMANCE TABLE

ENDURO 040																			Peaktorque = 400Nm							
Input: 71, 80, 90, 100, 112	Rated ratio	4	5	7	10	13	15	16	18	20	25	30	35	40	50	55	60	70	75	85	100	110	120			
	Real ratio	4.73	5.85	7.11	9.95	13.13	14.25	16.22	18.36	20.65	26.3	29.93	37.5	41.36	47.08	53.29	58.99	71.78	76.33	86.89	96.6	108.86	116.81			
	Stages	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3			
	ENDURO 040 with 2 pole / 2880 RPM motors																									
	kW	Frame	Torque (Nm)																							
	Speed (rpm)	608.9	492.3	405.1	289.4	219.3	202.1	177.6	156.9	139.5	109.5	96.2	76.8	69.6	61.2	54.0	48.8	40.1	37.7	33.1	29.8	26.5	24.7			
	0.37	71A	ENDURO 020																							
	0.55	71B	ENDURO 020																							
	0.75	80A	ENDURO 020																							
	1.1	80B	ENDURO 020																							
	1.5	90S	ENDURO 020										175.3	193.4	ENDURO 060					ENDURO 150						
	2.2	90L	ENDURO 020										257.2	283.6	ENDURO 060					ENDURO 150						
	3.7	100L	ENDURO 020	82.0	114.8	151.4	164.3	187.1	211.7	238.2	303.3	345.2	EN060	ENDURO 150					ENDURO 270							
Output flange: Ø200	ENDURO 040 with 4 pole / 1440 RPM motors																									
	Speed (rpm)	304.4	246.2	202.5	144.7	109.7	101.1	88.8	78.4	69.7	54.8	48.1	38.4	34.8	30.6	27.0	24.4	20.1	18.9	16.6	14.9	13.2	12.3			
	0.25	71A	ENDURO 020																							
	0.37	71B	ENDURO 020																							
	0.55	80A	ENDURO 020																							
	0.75	80B	ENDURO 020										220.1	249.2	275.8	335.6	356.9	ENDURO 060					ENDURO 150			
	1.1	90S	ENDURO 020										257.2	283.6	ENDURO 060					ENDURO 150						
	1.5	90L	ENDURO 020										245.9	279.9	350.7	386.8	ENDURO 060	ENDURO 150					ENDURO 270			
	2.2	100L	ENDURO 020	97.5	136.5	180.1	195.4	222.5	251.8	283.2	360.7	ENDURO 060	ENDURO 150					ENDURO 270				EN430				
	3.7	112M	ENDURO 020	164.0	229.5	302.9	328.7	374.1	ENDURO 060	ENDURO 150					ENDURO 270					ENDURO 270						
Hollow o/p shaft: 35	ENDURO 040 with 6 pole / 960 RPM motors																									
	Speed (rpm)	203.0	164.1	135.0	96.5	73.1	67.4	59.2	52.3	46.5	36.5	32.1	25.6	23.2	20.4	18.0	16.3	13.4	12.6	11.0	9.9	8.8	8.2			
	0.18	71A	ENDURO 020																							
	0.25	71B	ENDURO 020																							
	0.37	80A	ENDURO 020																							
	0.55	80B	ENDURO 020										242.1	274.1	303.4	369.2	392.6	ENDURO 060					EN150			
	0.75	90S	33.2	41.0	49.9	69.8	92.1	99.9	113.8	128.8	144.8	184.4	209.9	263.0	290.1	ENDURO 060					ENDURO 150					
	1.1	90L	48.7	60.2	73.1	102.3	135.1	146.6	166.8	188.9	212.4	270.5	307.9	385.7	ENDURO 060	ENDURO 150					ENDURO 270					
	1.5	100L	66.3	82.1	99.7	139.6	184.2	199.9	227.5	257.5	289.6	368.9	ENDURO 060	ENDURO 150					ENDURO 270							
	2.2	112M	97.3	120.3	146.3	204.7	270.1	293.2	333.7	377.7	ENDURO 060	ENDURO 150					ENDURO 270				EN430					

EN040 : Input 90 available upto 40 rps

Input 100 & 112 available upto 30 ratio

PERFORMANCE TABLE

ENDURO060		Peak torque = 600 Nm																																					
		Rated ratio	4	5	7	10	13	16	18	20	22	23	25	28	30	35	38	40	43	45	50	55	60	65	85	95	100	110	120										
		Real ratio	4.21	5.20	8.32	11.00	12.75	16.50	18.73	21.04	22.24	23.18	25.76	27.82	32.22	33.35	37.85	41.71	42.53	46.84	47.35	56.22	58.59	65.13	84.31	95.7	102.4	108.3	118.4										
Stages		3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3										
ENDURO 060 with 2 pole / 2880 RPM motors																																							
Input: 71, 80, 90, 100, 112	kW	Frame	Torque (Nm)																																				
	71	Speed (rpm)	684.1	553.8	346.2	261.8	225.9	174.5	153.8	136.9	129.5	124.2	111.8	103.5	89.4	86.4	76.1	69.0	67.7	61.5	60.8	51.2	49.2	44.2	34.2	30.1	28.1	26.6	24.3										
	0.37	71A	ENDURO 020																																				
	0.55	71B	ENDURO 020																																				
	0.75	80A	ENDURO 020																																				
	1.1	80B	ENDURO 020																																				
	1.5	90S	ENDURO 020												ENDURO 040		198.8	219.0	221.4	262.9	273.9	304.5	394.2	ENDURO 150															
	2.2	90L	ENDURO 020												ENDURO 040		291.6	321.2	324.7	385.5	401.8	446.6	578.1	ENDURO 150															
	3.7	100L	ENDURO 020	ENDURO 040												384.6	ENDURO 150												ENDURO 270										
ENDURO 060 with 4 pole / 1440 RPM motors																																							
Output flange: 0250	Speed (rpm)	342.0	276.9	173.1	130.9	112.9	87.3	76.9	68.4	64.7	62.1	55.9	51.8	44.7	43.2	38.0	34.5	33.9	30.7	30.4	25.6	24.6	22.1	17.1	15.0	14.1	13.3	12.2											
	0.25	71A	ENDURO 020																																				
	0.37	71B	ENDURO 020																																				
	0.55	80A	ENDURO 020												ENDURO 040												371.3	406.1											
	0.75	80B	ENDURO 020												ENDURO 040												394.2	447.4	478.5	506.3	553.7								
	1.1	90S	ENDURO 020												ENDURO 040		401.8	446.6	578.1	ENDURO 150																			
	1.5	90L	ENDURO 020	ENDURO 040												381.5	441.9	457.4	ENDURO 150												ENDURO 270								
	2.2	100L	ENDURO 020	ENDURO 040												432.0	485.3	513.0	534.7	594.2	ENDURO 150																		
ENDURO 060 with 6 pole / 960 RPM motors																																							
Hollow o/p shaft: 40	Speed (rpm)	228.0	184.6	115.4	87.3	75.3	58.2	51.3	45.6	43.2	41.4	37.3	34.5	29.8	28.8	25.4	23.0	22.6	20.5	20.3	17.1	16.4	14.7	11.4	10.0	9.4	8.9	8.1											
	0.18	71A	ENDURO 020																																				
	0.25	71B	ENDURO 020																																				
	0.37	80A	ENDURO 020																																				
	0.55	80B	ENDURO 020												ENDURO 040												433.6	492.2	526.4	556.9	EN150								
	0.75	90S	ENDURO 020												ENDURO 040		298.3	328.5	332.1	394.3	410.9	456.8	591.3	ENDURO 150															
	1.1	90L	ENDURO 020	ENDURO 040												389.3	429.0	437.5	481.8	487.0	578.3	ENDURO 150																	
	1.5	100L	ENDURO 020	ENDURO 040												390.2	451.9	467.8	ENDURO 150												ENDURO 270								
	2.2	112M	ENDURO 020	ENDURO 040												432.8	457.5	476.9	529.9	572.3	ENDURO 150												ENDURO 270						

ENO60 : Input 90 available upto 85 ratio;

Input 100 & 112 available upto 35 ratio

PERFORMANCE TABLE

ENDURO 150		Peak torque = 1550 Nm																													
Input: 90, 100, 112, 132	Rated ratio	7	8	10	13	14	16	18	21	23	24	25	30	35	40	45	47	50	53	58	60	65	75	80	90	100	110	115			
	Real ratio	7.04	8.40	10.0	12.6	14.2	15.7	17.9	21.3	23.1	24.0	25.2	29.7	34.6	40.3	45.2	47.1	50.0	53.8	58.4	60.8	64.1	75.0	80.7	87.6	100.7	109.3	113.8			
	Stages	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3			
ENDURO 150 with 2 pole / 2880 RPM motors																															
Output flange: Ø300	kW	Frame	Torque (Nm)																												
	Speed (rpm)	409.0	342.8	289.2	228.6	203.2	183.1	161.2	135.4	124.7	119.8	114.4	97.1	83.1	71.6	63.8	61.1	57.6	53.6	49.3	47.4	45.0	38.4	35.7	32.9	28.6	26.3	25.3			
	1.5	90S	ENDURO 020										ENDURO 040		ENDURO 060										409.5	470.7	511.0	532.0			
	2.2	90L	ENDURO 020										ENDURO 040		ENDURO 060										600.6	690.3	749.5	780.3			
	3.7	100L	ENDURO 040										EN060		464.2	520.9	543.4	576.4	620.2	673.4	701.1	738.8	864.6	930.4	1010	1161	ENDURO 270				
	5.5	132SA	120.7	144.0	170.8	216.0	242.9	269.6	306.4	364.6	396.0	412.2	431.6	508.3	593.9	ENDURO 270										ENDURO 430					
	7.5	132SB	164.6	196.4	232.8	294.6	331.3	367.7	417.8	497.2	540.0	562.1	588.5	693.1	809.8	ENDURO 270										ENDURO 430					
ENDURO 150 with 4 pole / 1440 RPM motors																															
Output flange: Ø300	Speed (rpm)	204.5	171.4	144.6	114.3	101.6	91.6	80.6	67.7	62.3	59.9	57.2	48.6	41.6	35.8	31.9	30.6	28.8	26.8	24.7	23.7	22.5	19.2	17.9	16.4	14.3	13.2	12.7			
	1.1	90S	ENDURO 020										ENDURO 040		ENDURO 060										600.6	690.3	749.5	780.3			
	1.5	90L	ENDURO 020										ENDURO 040		ENDURO 060										599.0	701.0	754.3	819.1	941.3	1022	1064
	2.2	100L	ENDURO 040										ENDURO 060		552.0	619.5	646.2	685.5	737.6	800.8	833.7	878.6	1028	1106	1201	1381	ENDURO 270				
	3.7	112M	ENDURO 040					ENDURO 060					683.9	799.0	928.4	1042	1087	1153	1240	1347	1402	1478	ENDURO 270				EN430				
	5.5	132S	241.4	288.1	341.5	432.0	485.8	539.2	612.7	729.3	792.0	824.4	863.1	1017	1188	ENDURO 270										ENDURO 430					
Hollow o/p Shaft: 50	7.5	132M	329.2	392.8	465.7	589.1	662.5	735.3	835.5	994.5	1080	1124	1177	1386	ENDURO 270										ENDURO 430						
ENDURO 150 with 6 pole / 960 RPM motors																															
Speed (rpm)	136.3	114.3	96.4	76.2	67.7	61.0	53.7	45.1	41.6	39.9	38.1	32.4	27.7	23.9	21.3	20.4	19.2	17.9	16.4	15.8	15.0	12.8	11.9	11.0	9.5	8.8	8.4				
0.75	90S	ENDURO 020										ENDURO 040		ENDURO 060										614.3	706.0	766.6	798.0				
1.1	90L	ENDURO 020										ENDURO 040		ENDURO 060										600.6	690.3	749.5	780.3				
1.5	100L	ENDURO 040										ENDURO 060		564.6	633.6	660.9	701.0	754.3	819.0	852.7	898.5	1052	1132	1229	1412	ENDURO 270					
2.2	112M	ENDURO 040					ENDURO 060					610.0	712.6	828.0	929.3	969.4	1028	1106	1201	1251	1318	ENDURO 270				EN430					
3.7	132S	243.6	290.7	344.6	435.9	490.3	544.1	618.3	735.9	799.2	831.9	871.0	1026	1199	ENDURO 270										ENDURO 430						
5.5	132M	362.1	432.1	512.3	648.0	728.8	808.8	919.1	1094	1188	1237	1295	1525	ENDURO 270										ENDURO 430							

EN150 : Input 100 available upto 100 ratio;

Input 112 available upto 65 ratio; Input 132 available upto 35 ratio

PERFORMANCE TABLE

ENDURO 270		Peak torque = 2700 Nm																																
		Rated ratio	7	10	12	16	18	20	22	23	25	28	30	33	40	43	45	50	53	57	65	72	85	95	110	120								
		Real ratio	6.53	9.04	11.19	15.10	17.71	19.59	22.34	22.86	25.34	28.30	28.98	33.35	41.87	43.31	44.79	49.53	53.63	57.00	64.07	72.35	85.19	93.84	108.0	121.4								
Stages			3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3									
ENDURO 270 with 2 pole / 2880 RPM motors																																		
Input: 90, 100, 112, 132, 160	kW	Frame	Torque (Nm)																															
	Speed (rpm)	441.0	318.6	257.4	190.7	162.6	147.0	128.9	126.0	113.7	101.8	99.4	86.4	68.8	66.5	64.3	58.1	53.7	50.5	45.0	39.8	33.8	30.7	26.7	23.7									
	1.5	90S	ENDURO 020								ENDURO 040								ENDURO 060				ENDURO 150											
	2.2	90L	ENDURO 020								ENDURO 040								ENDURO 060				ENDURO 150											
	3.7	100L	ENDURO 040								EN060		ENDURO 150								ENDURO 150			1246	1400									
	5.5	132SA	ENDURO 150								717.8		742.5		767.9		849.1		919.4		977.2		1098		1240		ENDURO430							
	7.5	132SB	ENDURO 150								978.8		1012		1047		1158		1254		1333		1498		ENDURO 430									
	11	160MA	223.9	310.0	383.7	517.7	607.2	671.7	766.0	783.8	868.8	970.3	993.6	1143	ENDURO430																			
	15	160MB	305.3	422.7	523.2	706.0	828.0	915.9	1045	1069	1185	1323	1355	1559	ENDURO430																			
	18.5	160L	376.6	521.3	645.3	870.7	1021	1130	1288	1318	1461	ENDURO 430																						
ENDURO 270 with 4 pole / 1440 RPM motors																																		
Output flange: Ø350	Speed (rpm)	220.5	159.3	128.7	95.4	81.3	73.5	64.5	63.0	56.8	50.9	49.7	43.2	34.4	33.2	32.2	29.1	26.9	25.3	22.5	19.9	16.9	15.3	13.3	11.9									
	1.1	90S	ENDURO 020								ENDURO 040								ENDURO 060				ENDURO 150											
	1.5	90L	ENDURO 020				ENDURO 040				ENDURO 060				ENDURO 150				ENDURO 150			ENDURO 150												
	2.2	100L	ENDURO 040				ENDURO 060				ENDURO 150				ENDURO 150				1481			1665												
	3.7	112M	ENDURO 040				ENDURO 060				ENDURO 150				ENDURO 150				1669			1965			2165									
	5.5	132S	ENDURO 150				ENDURO 150				1436		1485		1536		1698		1839		1954		2197		2481		ENDURO430							
	7.5	132M	ENDURO 150				ENDURO 150				1559		1958		2025		2094		2316		2507		2665		ENDURO430									
	11	160M	447.8	619.9	767.3	1035	1214	1343	1532	1568	1738	1941	1987	2287	ENDURO430																			
	15	160L	610.6	845.3	1046	1412	1656	1832	2089	2138	2370	2646	ENDURO430																					
ENDURO 270 with 6 pole / 960 RPM motors																																		
Hollow o/p shaft: 60	Speed (rpm)	147.0	106.2	85.8	63.6	54.2	49.0	43.0	42.0	37.9	33.9	33.1	28.8	22.9	22.2	21.4	19.4	17.9	16.8	15.0	13.3	11.3	10.2	8.9	7.9									
	0.75	90S	ENDURO 020								ENDURO 040								ENDURO 060				ENDURO 150											
	1.1	90L	ENDURO 020				ENDURO 040				ENDURO 060				ENDURO 150				ENDURO 150			ENDURO 150												
	1.5	100L	ENDURO 040				ENDURO 060				ENDURO 150				ENDURO 150				1515			1703												
	2.2	112M	ENDURO 040				ENDURO 060				ENDURO 150				ENDURO 150				1488			1753			1931									
	3.7	132S	ENDURO 150				ENDURO 150				1449		1498		1550		1714		1856		1972		2217		2503		ENDURO430							
	5.5	132M	ENDURO 150				ENDURO 150				1715		2153		2227		2304		2547		ENDURO430													
	7.5	160M	458.0	634.0	784.8	1059	1242	1374	1567	1603	1777	1985	2032	2339	ENDURO430																			
	11	160L	671.7	929.9	1151	1553	1822	2015	2298	2351	2607	ENDURO430																						

EN270 : Input 132 available upto 72 ratio;

Input 160 available upto 35 ratio

PERFORMANCE TABLE

EN430 : Input 132 available upto 95 ratio; Input 160 available upto 60 ratio; Input 180 available upto 35 ratio

Note : Efficiency is computed considering the frictional losses of output seals, bearing frictional losses and lubrication losses. Torque increase by 3% in 2 stage gearboxes and 5% in 3 stage gearboxes if these losses are not considered.

LIST OF COMPONENTS

LIST OF COMPONENTS

ENDURO 020				ENDURO 040				ENDURO 060				ENDURO 150				ENDURO 270				ENDURO 430			
item	code	description	q.ty	code	description	q.ty	code	description	q.ty	code	description	q.ty	code	description	q.ty	code	description	q.ty	code	description	q.ty		
1	HOU EN020	housing	1	HOU EN040	housing	1	HOU EN060	housing	1	HOU EN150	housing	1	HOU EN270	housing	1	HOU EN430	housing	1					
2	ISH	input shaft...RB021	1	ISH	input shaft...RB030	1	ISH	input shaft...RB060	1	ISH	input shaft...RB085	1	ISH	input shaft...RB150	1	ISH	input shaft...RB300	1					
3	OSH	output shaft	1	OSH	output shaft	1	OSH	output shaft	1	OSH	output shaft	1	OSH	output shaft	1	OSH	output shaft	1					
4	ICV	input cover	1	ICV	input cover	1	ICV	input cover	1	ICV	input cover	1	ICV	input cover	1	ICV	input cover	1					
5	TCV	cover	1	TCV	cover	1	TCV	cover	1	TCV	cover	1	TCV	cover	1	TCV	cover	1					
6	IFL	input flange 63B5 input flange 71B5 input flange 80/90B5 input flange 100/112B5	1	IFL	input flange 71B5 input flange 80/90B5 input flange 100/112B5	1	IFL	input flange 71B5 input flange 80/90B5 input flange 100/112B5	1	IFL	input flange 80/90B5 input flange 100/112B5 input flange 132B5	1	IFL	input flange 90B5 input flange 100/112B5 input flange 132B5 input flange 160/180B5	1		input flange 100/112B5 input flange 132B5 input flange 160/180B5	1					
7	P1	pinion 1	1	P1	pinion 1	1	P1	pinion 1	1	P1	pinion 1	1	P1	pinion 1	1	P1	pinion 1	1	P1	pinion 1	1		
8	G2	Gear 1	1	G2	Gear 1	1	G2	Gear 1	1	G2	Gear 1	1	G2	Gear 1	1	G2	Gear 1	1					
9	P2	pinion 2	1	P2	pinion 2	1	P2	pinion 2	1	P2	pinion 2	1	P2	pinion 2	1	P2	pinion 2	1					
10	G2	Gear 2	1	G2	Gear 2	1	G2	Gear 2	1	G2	Gear 2	1	G2	Gear 2	1	G2	Gear 2	1					
11	P3	pinion 3	1	P3	pinion 3	1	P3	pinion 3	1	P3	pinion 3	1	P3	pinion 3	1	P3	pinion 3	1					
12	G3	Gear 3	1	G3	Gear 3	1	G3	Gear 3	1	G3	Gear 3	1	G3	Gear 3	1	G3	Gear 3	1					
13	BEA	bearing 6008ZZ	1	BEA	bearing 6009ZZ	1	BEA	bearing 6009ZZ	1	BEA	bearing 6211ZZ	1	BEA	bearing 6009ZZ * bearing 6213ZZ **	1	BEA	bearing 6216ZZ	1					
14	BEA	bearing 6008ZZ	1	BEA	bearing 6009ZZ	1	BEA	bearing 6009ZZ	1	BEA	bearing 6210ZZ	1	BEA	bearing 6009ZZ * bearing 6212ZZ **	1	BEA	bearing 6215ZZ	1					
15	BEA	bearing 30203	1	BEA	Bearing 32004	1	BEA	Bearing 32005	1	BEA	Bearing 32206	1	BEA	Bearing 32007	1	BEA	Bearing 32208	1					
16	BEA	bearing 30303	1	BEA	Bearing 30204	1	BEA	Bearing 30205	1	BEA	Bearing 32306	1	BEA	Bearing 32008	1	BEA	Bearing 32308	1					
17,18	BEA	bearing 30202	2	BEA	Bearing 32004	2	BEA	Bearing 30204	2	BEA	Bearing 30306	2	BEA	Bearing 30307	2	BEA	Bearing 30308	2					
19,20	BEA	bearing 6009ZZ	2	BEA	bearing 6010ZZ	2	BEA	bearing 6011ZZ	2	BEA	bearing 6014ZZ	2	BEA	bearing 6017ZZ	2	BEA	bearing 6219ZZ	2					
21,22	COV	plug	2	COV	plug	2	COV	plug	2	COV	plug	2	COV	plug	2	COV	plug	2					
23	OS	oil seal 45x75x8	2	OS	oil seal 45x80x12	2	OS	oil seal 45x75x8	2	OS	oil seal 70x110x12	2	OS	oil seal 85x130x12	2	OS	oil seal 95x170x12	2					
24	OS	oil seal 40x55x8	1	OS	oil seal 45x60x9	1	OS	oil seal 40x55x8	1	OS	oil seal 55x80x10	1	OS	oil seal 45x65x10 * oil seal 65x90x12 **	1	OS	oil seal 80x105x12	1					
25	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1					
26	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1					
27	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1	SP	spacer	1					
28				SP	spacer	1				SP	spacer	1											
29	SP	spacer	2	SP	spacer	2	SP	spacer	2	SP	spacer	2	SP	spacer	2	SP	spacer	2					
30	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1					
31a	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2					
31b				SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1					
32	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2	SNR	snap ring	2					
33	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1	SNR	snap ring	1					
34	FPL	filler plug	3	FPL	filler plug	3	FPL	filler plug	3	FPL	filler plug	3	FPL	filler plug	3	FPL	filler plug	3					
35	LPL	level plug	1	LPL	level plug	1	LPL	level plug	1	LPL	level plug	1	LPL	level plug	1	LPL	level plug	1					
36	BPL	breather plug	1	BPL	breather plug	1	BPL	breather plug	1	BPL	breather plug	1	BPL	breather plug	1	BPL	breather plug	1					
37	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1					
38	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1					
39	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1					
40	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1	KEY	key	1					
41	G	gear GHIM 17x1	1	G	gear GHIM 17x1	1	G	gear GHIM 20x1	1	G	gear GHIM 20x1	1	G	gear GHIM 30x1.5	1	G	gear GHIM 35x1.5	1					
42	SW	safety washer WSH2982M17	1	SW	safety washer WSH2982M17	1	SW	safety washer WSH2982M20	1	SW	safety washer WSH2982M20	1	SW	safety washer WSH2982M30	1	SW	safety washer WSH2982M35	1					
43	OFL	output flange 160	1	OFL	output flange 200	1	OFL	output flange 250	1	OFL	output flange 300	1	OFL	output flange 350	1	OFL	output flange 450	1					
44	GK44	gasket	1	GK44	gasket	1	GK44	gasket	1	GK44	gasket	1	GK44	gasket	1	GK44	gasket	1					
45	GK45	gasket	1	GK45	gasket	1	GK45	gasket	1	GK45	gasket	1	GK45	gasket	1	GK45	gasket	1					
46	SCR	screw	7	SCR	screw	7	SCR	screw	7	SCR	screw	7	SCR	screw	7	SCR	screw	7					
47	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6					
48	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6					
49	GK49	gasket	1	GK49	gasket	1	GK49	gasket	1	GK49	gasket	1	GK49	gasket	1	GK49	gasket	1					
50	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4					
51	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6	SCR	screw	6					
52a	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4					
52b	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4	SCR	screw	4					

* for input flange 90-112, ** for input flange 132-160

DIMENSIONS

ENDURO		Motor type	Nm	Mm	Pm	Sm	Dm	tm	bm	L (PAM)
020	63	B5	95	115	140	10	11	12.8	4	264.5
	71	B5	110	130	160	M8	14	16.3	5	
	80	B5	130	165	200	M10	19	21.8	6	
	90	B5	130/112	165	250	M12	24	27.3	8	265.5
	100/112	B5	180	215	250	M12	28	31.3	8	271.5
040	71	B5	110	130	160	M8	14	16.3	5	309.5
	80	B5	130	165	200	M10	19	21.8	6	318.5
	90	B5	130/112	165	250	M12	24	27.3	8	319.5
	100/112	B5	180	215	250	M12	28	31.3	8	329.4
060	71	B5	110	130	160	M8	14	16.3	5	329.4
	80	B5	130	165	200	M10	19	21.8	6	338.4
	90	B5	130/112	165	250	M12	24	27.3	8	339.4
	100/112	B5	180	215	250	M12	28	31.3	8	409.5
150	90	B5	130	165	200	M10	24	27.3	8	411.5
	100/112	B5	180	215	250	M12	28	31.3	8	423.5
	132	B5	230	265	300		38	41.3	12	
270	90	B5	130	165	200	M10	24	27.3	8	459
	100/112	B5	180	215	250	M12	28	31.3	8	462.5
	132	B5	230	265	300		38	41.3	12	
	160	B5	250	300	350	M16	42	45.3	12	530
430	100/112	B5	180	215	250	M12	28	31.3	8	570.7
	132	B5	230	265	300		38	41.3	12	
	160	B5	250	300	350	M16	42	45.3	12	
	180	B5	250	300	350		48	51.8	14	588.8

Flange Mounting

ENDURO	OFL	IEC	KP	KM (j6)	KN	KS	KK	KB	KC (0; -0,5)
020	OFL160	71B5	160	110	130	M8x30	24	10	3.5
040	OFL200	80/90B5	200	130	165	M10x30	25	12	3.5
060	OFL250	100/112B5	250	180	215	M12x40	23.5	12	4
150	OFL300	132B5	300	230	265	M12x45	37	18	4
270	OFL350	160/180B5	350	250	300	M16x50	30	18	4
430	OFL450	225B5	450	350	400	M16x55	42	23	5

DIMENSIONS

For Size 150, 270, 430

Foot Mounting

ENDURO	A	AB	AC	B	BA	BB	C	D1	E	F	G	H	H1	I	J	K (Ø h8)	L	L1	M	N	NA	NB	NC	O	P	Q	Y	ØW	W	WA
020	100	28	110	60	35	82	63	32	115	119	100	100	165	M10x30	M10	80	2	2.6	58	149	50.5	49	41	M8	60°	94	M10x35	15	75	50
040	120	35	130	70	40	100	71	37	130	140	120	112	188	M10x40	M10	85	3	4	72	204	57	59.5	85.5	M10	60°	102	M10x40	18	91	59
060	130	30	130	88	47	105	80	45	150	158	130	132	218	M12x40	M12	105	3	3	80	200	65	66	65	M12	60°	125	M12x45	20	100	65
150	165	40	150	102	48	122	112	55	200	200	165	180	295	M16x55	M16	120	4.5	4.5	101	236	92	86	73	M12	40°	142	M16x60	18	120	99
270	180	55	180	118	65	160	132	70	233	230	180	212	348	M20x65	M16	140	4	4	116	293	113	93	94	M16	45°	178	M20x70	18	140	116
430	240	75	240	160	83	165	160	75	295	290	240	265	418	M24x75	M20	185	4.5	4.5	145	355	141	125	111	M16	45°	220	M24x80	25	154	128

Standard Output Shaft

ENDURO	ØD1	ØD (H7)	B0 (+0,2;0)	T5	T6	V	T (+0,2;0)	E (E9)
020	45	30	120	15	15	M10x25	33.3	8
040	50	35	150	18	18	M12x30	38.5	10
060	55	40	166	24	24	M16x40	43.3	12
150	70	50	210	27	27	M16x45	53.8	14
270	85	60	240	30	30	M20x50	64.5	18
430	95	70	300	30	30	M20x50	74.9	20

DIMENSIONS

In standard configuration, the shrink disc is mounted on B side

Shrink disc shaft

ENDURO	D2 (ØH7)	D3 (ØH7)	D4 (Ø)	D5 (Øh6)	ØD6 (h6)	T8 ($\pm 0,1$)	T9	T10	T11	T12
020	30	30	80	30	30	150	20	31	24.2	5.3
040	35	35	90	35	35	180	20	32	26.1	5.3
060	40	40	100	40	40	200	20	26	29	5.3
150	50	50	138	50	50	241	30	36	37.3	5.3
270	65	65	155	65	65	281	40	41	44.3	5.3
430	75	75	170	75	75	345	50	55	49.3	5.3

Torque Arm

ENDURO	T1	T2	T3	T4	T5	R	α	M	T6	T7	$d \pm 0.08$
020	100	10	140	20	23.5	22.5	60	n°4 M10	36	31	Ø10,4
040	112	12	160	20	30	22.5	55	n°4 M10	36	31	Ø10,4
060	132	13	192	18	40	29	55	n°4 M12	60	54	Ø16,4
150	180	20	250	25	52.5	29	60	n°4 M16	60	54	Ø16,4
270	212	25	300	30	60	41	60	n°4 M16	80	72	Ø25
430	265	25	350	40	70	41	50	n°4 M20	100	92	Ø25

Single and double output shaft

ENDURO	d (h6)	B	B1	B2	B3	B4	B5	b1	t1	f
020	25	50	40	5	110	60	134	8	28	M10x20
040	30	60	50	3	135	75	160	8	33	M10x20
060	35	70	56	5	153	88	176.5	10	38	M12x24
150	50	100	80	10	206	123.5	242	14	44.5	M16x32
270	60	120	100	5	240	150	270	18	53	M20x40
430	70	140	125	7.5	291	171	332	20	62.5	M20x40

CMM for Mechanical Inspection

KARDEX for Gear Storage

Magnifying Glass to Check Gear

Gear Lead & Profile Tester

Gear Profile Grinding

Gearbox Machining

All information and data presented in this catalogue have been checked with greatest care. We however do not assume responsible for any unintended errors and omissions. Our designs are being continuously improved, so please reconfirm specifications and dimensions prior to ordering.

Regional Sales Offices:**Rotomotive Ahmedabad**

Rotomotive Powerdrives India Ltd.
 Regional Office: Shridhar Bunglows
 No.14, Nr. Mansarovar Tenament
 Nr. Arpan School, Nirang Cross Rd.
 PO. Vastral, Ahmedabad - 382 418
 Tel/Fax No: +91-79-29093837
 Cell No.: +91 93746 31145
 E-mail: sales.ahd@rotomotive.com

Rotomotive Delhi

305, 3rd Floor, Nipun Tower,
 Plot no. 15, Karkardooma Community Center,
 Delhi - 110092
 Tel No. : 011447007139
 Cell No. : 93123 54230
 Email : sales.delhi@rotomotive.com

Rotomotive Mumbai

Rotomotive Powerdrives India Ltd.
 303 Swastik Disa Corporate Park,
 Lal Bahadur Shastri Marg,
 Opposite Shreyas Cinema,
 Ghatkopar (W), Mumbai - 4000086
 Cell No.: +91 90237 27849
 E-mail: sales.mum@rotomotive.com

Rotomotive Secunderabad

Rotomotive Powerdrives India Ltd.
 No 6013, VI Floor, Emerald House
 S.D. Road, Secunderabad - 500 003
 Cell No.: 093466 16807
 E-mail: sales.sec@rotomotive.com

Rotomotive Powerdrives India Ltd.

223, Napa Talpad, Gana-Borsad Road,
 Tal: Borsad, Anand, Gujarat - 388 560, INDIA.
 Ph.: +91 - 9227110030
 Fax: +91 - 2692 - 235209
 E-mail: info@rotomotive.com
 Website: www.rotomotive.com

Rotomotive Bangalore

Rotomotive Powerdrives India Ltd.
 Asha Chambers, F15, #2 (Old # 33)
 Venkataswamy Raju road, Kumarapark West
 Bangalore - 560020
 Tel:+91- 80 - 23465240/23465241
 Fax: +91 - 80 - 4147 9547
 Cell No.: +91 93437 04949 / 93421 61610
 E-mail: sales.blr@rotomotive.com

Rotomotive Pune

Rotomotive Powerdrives India Ltd.
 Plot No 425/77, T.M.V Colony,
 Opposite Katariya High School
 Gultekdi, Pune - 411037
 Cell No.: +91 87888 32719 / 90288 60832
 Email: sales.pune@rotomotive.com

