
Qualität durch Engineering.
Verbindungen durch Erfahrung.

www.siemens.de/kupplungen

Technische Daten*

Nenndrehmoment/Leistung [Nm bzw. kW] 13,5 Nm ... 3.700 Nm 19 Nm ... 62.000 Nm 19 Nm ... 21.200 Nm 200 Nm ... 1.300.000 Nm 24 Nm ... 14.500 Nm 330 Nm ... 63.000 Nm 1.600 Nm ... 90.000 Nm 0,5 kW ... 2.500 kW 1.300 Nm ... 7.200.000 Nm 850 Nm ... 125.000 Nm 100 Nm ... 17.000 Nm 170 Nm ... 1.450.000 Nm 92 Nm ... 80.000 Nm 1.000 Nm ... 535.000 Nm

zul. Umfangsgeschwindigkeit [m/s] 36 36 36 40 / 60 35 66 36 / 60 80 60 60 100 55 / 100 55 200

Temperatur Einsatzbereich [°C] – 30 °C ... + 80 °C – 50 °C ... + 100°C – 30 °C ... + 80 °C – 50 °C ... + 100 °C – 50 °C ... + 70 °C – 40 °C ... + 120 °C – 40 °C … + 80 °C – 40 °C ... + 50 °C – 20 °C ... + 80 °C – 20 °C ... + 80 °C – 40 °C ... + 280 °C – 40 °C ... + 280 °C – 40 °C ... + 280 °C – 40 °C ... + 280 °C

zul. Winkelverlagerung [°] 0,1° 0,2° 0,2° 0,2° 4° 0,5° 0,5° 0,2° 1° 0,5° 0,7° 0,7° / 0,4° / 0,3° / 0,2° 3° 0,35° / 0,25° / 0,18°

Übersicht Kupplungsprogramm

BIPEX N-EUPEX
Standard

N-EUPEX
DS

RUPEX
RWN / RWS

ELPEX
B

ELPEX
S

ELPEX
Standard

FLUDEX ZAPEX
ZW

ZAPEX
ZI

ARPEX
ARP-6

ARPEX
ARS – ARC

ARPEX
ARW-4/6

ARPEX
ART-6/8/10

Katalog (Stand 11/2007) MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.9

FLENDER Kupplungen –
Die richtige Kupplung
für jede Anwendung

Charakteristische Merkmale

elastische Kupplungen hochelastische Kupplungen hydrodynamische Kupplungen drehstarre Kupplungen

Klauenkupplung Nockenkupplung Nockenkupplung Bolzenkupplung Reifenkupplung Scheibenkupplung Reifenkupplung Strömungskupplung Zahnkupplung Zahnkupplung Ganzstahlkupplung Ganzstahlkupplung Ganzstahlkupplung Ganzstahlkupplung

Eigenschaften durchschlagsicher
drehelastisch, dämpfend

durchschlagsicher
drehelastisch, dämpfend

durchschlagend
drehelastisch, dämpfend

durchschlagsicher
drehelastisch, dämpfend

durchschlagend
hochelastisch, dämpfend

durchschlagend
hochelastisch, dämpfend

durchschlagend
hochelastisch, dämpfend

schlupfend
hydrodynamisch

durchschlagsicher
drehsteif, doppelkardanisch

durchschlagsicher
drehsteif, doppelkardanisch

durchschlagsicher
drehsteif, doppelkardanisch

durchschlagsicher
drehsteif, doppelkardanisch

durchschlagsicher
drehsteif, doppelkardanisch

durchschlagsicher
drehsteif, doppelkardanisch

*Detaillierte Leistungsmerkmale zu den aufgeführten Produkten sind für den konkreten Anwendungsfall den entsprechenden aktuellen Produktkatalogen zu entnehmen.

Service

Wartungsintervall jährliche Sichtkontrolle jährliche Sichtkontrolle jährlich / 10.000 Betriebsstunden jährlich wartungsfrei – jährliche Sichtkontrolle empfohlen

radial ausbaubare Verschleißteile � / � � / � � � � / � � � / � � � � �

Montageaufwand �

� = Katalog Standard � = optional lieferbar � = gering � � = mittel � � � = hoch

Einsatzbeispiele

Pumpen, Kompressoren,
Laterneneinbau

Pumpen, Kompressoren,
Ventilatoren/Gebläse

Pumpen, Kompressoren,
Ventilatoren/Gebläse

Pumpen, Kompressoren,
Drehöfen, Zementmühlen

Pumpen, Kompressoren,
Ventilatoren/Gebläse,

Rollgangsantriebe

Kompressoren, Bagger,
Dieselmotoren

Kompressoren, Bagger,
Schredder

Förderbänder, Mischer,
Brecher,

Ventilatoren/Gebläse

Pressen, Brecher,
Pumpen, Mischer

Pressen, Brecher,
Pumpen, Mischer

Pumpen, Kompressoren,
Ventilatoren/Gebläse

allg. Maschinenbau,

Papiermaschinen,

Druckmaschinen

Papiermaschinen,
Windturbinen

hochtourige Generatoren,
Pumpen, Kompressoren,

Turbinen

Ausführungen

mit Taperbuchse � � � � � � � � � �

mit Klemmnabe � � � � �

mit Zwischenstück � � � � � � � � � � � � �

mit Bremsscheibe/-trommel � � � � � � � � � � � �

mit SAE Anschluss � � � � � � � � � �

mit Rutschnabe � � � � � � �

Vertikaleinbau � � � � � � � � � � � / � � / � � / � � / �

mit Axialspielbegrenzung � � � � � � � � �

als Schaltkupplung � � � � � �

als Brechbolzenkupplung � � � �

Kriechstromisolierung � � � � � � � � �

gemäß API 610 /API 671 � � � API 610 (671) API 671

gemäß Richtlinie 94/9/EG � � � � � � � � � � �

� = im Standardprogramm verfügbar � = optional lieferbar

FLENDER Kupplungen
Änderungen vorbehalten
Bestell-Nr.: E20001-A10-P900-V1-7400
DISPO 27904
2100/11893 PO MK.ST.XXXX.52.8.01 04083.0
Gedruckt in Deutschland
© Siemens AG 2008

Siemens AG
Industry Sector
Mechanical Drives
Alfred-Flender-Straße 77
46395 BOCHOLT
DEUTSCHLAND

Die Informationen in dieser Broschüre ent halten lediglich
allgemeine Beschreib ungen bzw. Leistungs merk male,
welche im konkreten Anwendungsfall nicht immer in der
beschriebenen Form zutreffen bzw. welche sich durch
Weiterentwicklung der Produkte ändern können. Die
gewünschten Leistungs merkmale sind nur dann ver bindlich,
wenn sie bei Vertrags schluss ausdrück lich ver einbart
werden.

Alle Erzeugnisbezeich nungen können Marken oder
Erzeugnis namen der Siemens AG oder anderer, zu liefern der
Unternehmen sein, deren Benutzung durch Dritte für deren
Zwecke die Rechte der Inhaber verletzen kann.

Answers for industry.
www.siemens.com/automation

330 Nm ... 63.000 Nm

66

High quality based on engineering
and experience.

www.siemens.com/couplings

Technical Data*

Nominal torque/power rating [Nm or kW] 13.5 Nm ... 3,700 Nm 19 Nm ... 62,000 Nm 19 Nm ... 21,200 Nm 200 Nm ... 1,300,000 Nm 24 Nm ... 14,500 Nm 330 Nm ... 63,000 Nm 1,600 Nm ... 90,000 Nm 0.5 kW ... 2,500 kW 1,300 Nm ... 7,200,000 Nm 850 Nm ... 125,000 Nm 100 Nm ... 17,000 Nm 170 Nm ... 1,450,000 Nm 92 Nm ... 80,000 Nm 1,000 Nm ... 535,000 Nm

Perm. peripheral speed [m/s] 36 36 36 40 / 60 35 66 36 / 60 80 60 60 100 55 / 100 55 200

Temperature at place of installation [°C] – 30 °C ... + 80 °C – 50 °C ... + 100°C – 30 °C ... + 80 °C – 50 °C ... + 100 °C – 50 °C ... + 70 °C – 40 °C ... + 120 °C – 40 °C ... + 80 °C – 40 °C ... + 50 °C – 20 °C ... + 80 °C – 20 °C ... + 80 °C – 40 °C ... + 280 °C – 40 °C ... + 280 °C – 40 °C ... + 280 °C – 40 °C ... + 280 °C

Perm. angular misalignment [°] 0.1° 0.2° 0.2° 0.2° 4° 0.5° 0.5° 0.2° 1° 0.5° 0.7° 0.7° / 0.4° / 0.3° / 0.2° 3° 0.35° / 0.25° / 0.18°

The coupling range

BIPEX N-EUPEX
Standard

N-EUPEX
DS

RUPEX
RWN / RWS

ELPEX
B

ELPEX
S

ELPEX
Standard

FLUDEX ZAPEX
ZW

ZAPEX
ZI

ARPEX
ARP-6

ARPEX
ARS – ARC

ARPEX
ARW-4/6

ARPEX
ART-6/8/10

Brochure (as per 11/2007) MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.1 MD 10.9

FLENDER couplings –
The right coupling for
every application

Characteristic features

Flexible couplings Highly fl exible couplings Hydrodynamic couplings Torsionally rigid couplings

Claw coupling Pin coupling Pin coupling Pin and bush coupling Rubber tyre coupling Rubber disk coupling Ring coupling Fluid coupling Gear coupling Gear coupling All-steel coupling All-steel coupling All-steel coupling All-steel coupling

Properties fail-safe
torsionally fl exible; damping

fail-safe
torsionally fl exible; damping

w/o fail-safe device
torsionally fl exible; damping

fail-safe
torsionally fl exible; damping

w/o fail-safe device
highly fl exible; damping

w/o fail-safe device
highly fl exible; damping

w/o fail-safe device
highly fl exible; damping

ability to slip
hydrodynamic

fail-safe
torsionally rigid; double-jointed

fail-safe
torsionally rigid; double-jointed

fail-safe
torsionally rigid; double-jointed

fail-safe
torsionally rigid; double-jointed

fail-safe
torsionally rigid; double-jointed

fail-safe
torsionally rigid; double-jointed

*For specifi c applications, detailed features of performance of the listed products can be derived from the latest edition of the respective product brochure.

Service

Maintenance intervals Annual visual inspection Annual visual inspection Annual / 10,000 operating hours Annual Maintenance-free – annual visual inspection recommended

Radially removable wearing parts � / � � / � � � � / � � � / � � � � �

Expenditure on installation �

� = Standard � = Optionally available � = low � � = average � � � = high

Examples of Application

Pumps, Compressors,
Bell housing installation

Pumps, Compressors,
Fans/Blowers

Pumps, Compressors,
Fans/Blowers

Pumps, Compressors,
Rotary kilns, Cement mills

Pumps, Compressors,
Fans/Blowers,

Roller table drives

Compressors, Excavators,
Diesel engines

Compressors, Excavators,
Shredders

Conveyor belts, Mixers,
Crushers,

Fans/Blowers

Presses, Crushers,
Pumps, Mixers

Presses, Crushers,
Pumps, Mixers

Pumps, Compressors,
Fans/Blowers

Gen. machine building,

paper machines,

printing machinery

Paper machines,
Wind turbines

High-speed generators,
Pumps, Compressors,

Turbines

Designs

With Taper bush � � � � � � � � � �

With clamping hub � � � � �

With spacer � � � � � � � � � � � � �

With brake disk/drum � � � � � � � � � � � �

With SAE fl ange � � � � � � � � � �

With sliding hub � � � � � � �

Vertical mounting position � � � � � � � � � � � / � � / � � / � � / �

With axial play limiting device � � � � � � � � �

As clutch/coupling combination � � � � � �

As shear pin coupling � � � �

Creeping-current insulation � � � � � � � � �

Acc. to API 610 /API 671 � � � API 610 (671) API 671

Acc. to directive 94/9/EC � � � � � � � � � � �

� = available as standard � = Optionally available

FLENDER Couplings
Subject to change without prior notice
Order No.: E20001-A10-P900-V1-7400
DISPO 27904
2100/11893 PO MK.ST.XXXX.52.8.01 04083.0
Printed in Germany
© Siemens AG 2008

Siemens AG
Industry Sector
Mechanical Drives
Alfred-Flender-Straße 77
46395 BOCHOLT
GERMANY

Answers for industry.

The information provided in this brochure contains merely general
descriptions or characteristics of performance which in actual case of
use do not always apply as described or which may change as a result
of further development of the products. An obligation to provide the
respective characteristics shall only exist if expressly agreed in the
terms of contract.

All product designations may be trademarks or product names of
Siemens AG or supplier companies whose use by third parties for their
own purposes could violate the rights of the owners. www.siemens.com/automation

330 Nm ... 63,000 Nm

66

