Sumitomo Drive Technologies

Helical Shaft Mount

www.sumitomodrive.com/HSM

Helical Shaft Mount

Straddle Mounted Integral Pinions and Gearing

All gearing is supported on both sides of the working surfaces to maximize ruggedness and reliability, while insuring accurate gear alignment for maximum

Carburized gearing provides a strong gear surface with a resillient core to insure maximum shock resistance

25° Pressure Angle Gearing

Helical Shaft Mount Applications

Perfect for screw conveyers, belt conveyers,

bulk handling machinery and process

equipment for:

Construction

Pulp, Paper, and Forestry

Aggregate and Mining

The 25° pressure angle of the HSM's gear teeth results in a broad tooth base for maximum

Grain and Agriculture

Wastewater Treatment

Aquaculture

Water Treatment

Baggage Handling

AGMA Standard Sizes

HSM's frame sizes conform to AGMA standards, saving space and reducing costs

Product Configurator: www.sumitomodrive.com/Configurator

Want to explore other Sumitomo products for your application?

Sumitomo Drive Technologies' online product Configurator streamlines the selection process, enabling you to build our power transmission products for your specific application.

Downloadable 2D and 3D CAD files Product Literature **Technical Specification Sheet Product Ratings** Request for Quote* Ouotations*

This unique interactive tool is one more reason Sumitomo Drive Technologies is the world's premier power transmission and control solutions provider.

*Not available for all markets and products

Configurator

Configure your Sumitomo Products today at www.sumitomodrive.com/Configurator

Sumitomo Americas

Sumitomo Machinery Corporation of America (SMA) is a subsidiary of Sumitomo Heavy Industries (SHI), the global leader in power transmission knowledge and innovation.

SMA began its operations in 1966 with a work force of ten people and an assembly facility of 5,000 ft² (465 m²). Today, our corporate headquarters in Chesapeake, VA (USA), combined with our strategic satellite locations throughout North, Central and South America occupy more than 500,000 ft² (46,500 m²) of office and manufacturing space. We ship thousands of drive products every month, adding to our North and South American installed base of more than five million units. SMA is committed to providing Quality at Every Stage.

USA - Headquarters & Manufacturing

4200 Holland Boulevard Chesapeake VA 23323 Tel: 757-485-3355

Sumitomo Machinery Corporation of America www.sumitomodrive.com

For facilities located in the Americas, please visit www.sumitomodrive.com/locations For worldwide locations, please visit www.sumitomodrive.com/worldwide Tel: 1-800-SM-CYCLO

Brochure 15.001.51.007; Supersedes Brochure 15.001.51.006

©2013 Sumitomo Machinery Corporation of America Printed in USA

Sumitomo Drive Technologies Helical Shaft Mount

Helical Shaft Mount

Helical Shaft Mounted Speed Reducer with CEMA Screw Conveyor Drive Option

The Sumitomo Helical Shaft Mount (HSM) Speed Reducer provides simple and convenient equipment interface by mounting directly on the drive shaft. Featuring ratios from 5:1 to 25:1 and input power capacities more than 300 HP, the HSM uses Sumitomo's patented keyless Taper-Grip® Bushing for quick reducer mounting and removal.

Features for the Helical Shaft Mount

Stronger Gears

Higher ratings resulting from a wider gear tooth face and a 25° pressure angle. The hardened alloy gearing is honed and shaved for low noise and to maximize service life

Integral Pinion

Robust, integrated input shafts and pinions providing reliability and durability

Taper-Grip® Bushing

Provides quick and easy mounting and removal

Industry Standard Sizes

HSM conforms to AGMA standard frame and bore sizes in both bushed and keyed hollow bore, making retrofits and drop-in replacements

Reduced Spare Inventory

Taper-Grip® Bushing and CEMA standard screw conveyor options significantly reduce spare parts inventory

Specifications Summary

107 to 608

Up to 388,884 lb•in (43,938 N•m) **Torque Capacity:** 1/4 to 300 HP (.19 to 224 kW) **HP Rating:**

Ratio Range: 5:1, 9:1, 15:1, 20:1, 25:1

Vertical, horizontal, and direct Mounting: drive mounting configurations

Housing:

Cast iron case construction

Breather

Breather with integral sealing washer and built-in non-return valve

Broad Product Offering

Full range of bore diameters for broad selection of applications and retrofits

Double Lip Seals Provide long life and prevent

leaks and contaminants

Hardened Input Shaft

Machined from allov steels and precision ground to size; tolerances and keyways conform to international

Input and Output Options

Keyless, Steel Taper-Grip® Bushing

The patented Sumitomo Taper-Grip® bushing system enhances the HSM value by offering a simple shaft-mounting device that provides selfaligning, backlash-free torque transmission to the

The unique design provides easy unit mounting and removal from the driven shaft, and resistance to fretting and corrosion. Multiple stock bore sizes available for quick delivery.

Belt Drive and Motor

Modern "V" or traditional classic

belt drives readily available.

NEMA Premium Efficiency,

readily available.

Severe Duty or IEE841 motors

Options

CEMA Screw Conveyor Drive

This very compact design mounts directly and simply onto CEMA standard trough ends. The supplied lip seal and packging gland enable users to optimize the drive's sealing system.

CEMA Standard Shafts

Both two hole and three-hole designs readily available in both carbon steel and stainless steel drive shafts.

Top Mounts Two versions of robust, highly adjustable top mounts are available from stock.

Helical Shaft Mount Frame Size Details

Helical Shaft Mount uses

Output Torque lb•ft (N•m)	Input Power	Taper-Grip® Bushing
	HP (kW)	inch (mm)
380 (515)	15 (11)	1-3/16 to 1-7/16 (30 to 40)
599 (812)	23 (17)	1-7/16 to 1-15/16 (30 to 40,
944 (1280)	37 (26)	1-11/16 to 2-3/16 (40 to 55,
1,381 (1872)	54 (40)	1-15/16 to 2-7/16 (40 to 65,
2,388 (3238)	91 (68)	2-3/16 to 2-15/16 (50 to 75,
3,424 (4642)	125 (93)	2-7/16 to 3-7/16 (65 to 85)
5,270 (7145)	188 (140)	2-15/16 to 3-15/16 (75 to 10
7,158 (9705)	262 (195)	3-7/16 to 4-7/16 (85 to 120,
9,426 (12780)	338 (252)	3-15/16 to 4-15/16 (90 to 12.
18,317 (24835)	267 (199)	4-7/16 to 5-7/16 (110 to 150
32,407 (43938)	387 (289)	4-15/16 to 6-1/2 (125 to 190
	599 (812) 944 (1280) 1,381 (1872) 2,388 (3238) 3,424 (4642) 5,270 (7145) 7,158 (9705) 9,426 (12780) 18,317 (24835) 32,407 (43938)	599 (812) 23 (17) 944 (1280) 37 (26) 1,381 (1872) 54 (40) 2,388 (3238) 91 (68) 3,424 (4642) 125 (93) 5,270 (7145) 188 (140) 7,158 (9705) 262 (195) 9,426 (12780) 338 (252) 18,317 (24835) 267 (199)

hardened 25° pressure angle gearing for optimal performance in demanding applications

* Frame size conforms to ANSI / AGMA 6109-A00 standards.

Additional Accessories

Offered in both rugged

expanded metal designs or economical polymeric material.

Backstops

Long lived and dependable sprag style backstops are externally accessible for quick and simple installation.

