
Siemens MD 10.1 · 2008

8
8/2 Overview

8/2 Benefits

8/2 Application

8/2 Design

8/4 Function

8/4 Technical data

8/6 Type RWN

hub material grey cast iron

8/6 Selection and ordering data

8/8 Type RWS

hub material steel

8/8 Selection and ordering data

8/10 Type RFN

with hub in grey cast iron

8/10 Selection and ordering data

8/11 Type RFS

in steel

8/11 Selection and ordering data

8/12 Type RWB

with brake disk to DIN 15432

8/12 Selection and ordering data

8/14 Type RBS

with brake disk to DIN 15432

Sizes 144 to 360

8/14 Selection and ordering data

8/16 Type RBS

with brake disk to DIN 15432

Sizes 400 to 1000

8/16 Selection and ordering data

8/18 Type RWB

with brake drum to DIN 15431

8/18 Selection and ordering data

8/19 Type RBS

with brake drum to DIN 15431

8/19 Selection and ordering data

8/20 Spare and wear parts

8/20 Selection and ordering data

Flexible Couplings
RUPEX Series

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

General information

8/2 Siemens MD 10.1 · 2008

8

n Overview

Coupling suitable for potentially explosive environments.
Complies with Directive 94/9/EC for:

II 2 G T4 / T5 / T6 D120 °C
–30 °C % Ta % +80 °C / +50 °C / +40 °C

I M2

RUPEX pin and bush couplings link machine shafts and com-
pensate for shaft misalignment with weak restorative forces.
The torque is conducted through elastomer buffers, so the cou-
pling has typically flexible rubber properties.
Thanks to their robust design, RUPEX couplings are also suit-
able for rough operating conditions.

n Benefits

RUPEX couplings can also hold loads when overloaded and are
therefore especially suitable for drives for special safety and re-
liability requirements.

Torque shock loads and changing loads are no problem for
robust, compact flexible RUPEX couplings.

The steel variant is also especially suitable for high-speed
drives.

RUPEX couplings are fitted by putting together the coupling
halves. Fitting with low torsional backlash is simplified by the
barrel-shaped geometry of the buffers.

RUPEX couplings require little maintenance. Only the elastomer
buffers, as wear parts, need be replaced and the coupled ma-
chines need not be moved to do so.

RUPEX couplings are suitable for reversing operation and hori-
zontal and vertical fitting or fitting at any required angle.

n Application

RUPEX couplings are available as a catalog standard in 26 sizes
with a rated torque of between 200 Nm and 1300000 Nm.

The coupling is suitable for use at ambient temperatures of be-
tween –30 °C and +80 °C. By using alternative elastomer buff-
ers, the permissible ambient temperature range can be ex-
tended to between –50 °C and +100 °C.

Frequently, the coupling is used to connect the gear shaft to the
driven machine. In the case of drives without gear units, the cou-

pling is particularly suitable for operation in rough conditions or
heavy-duty drives with electric motor drive. Ventilator drives with
high ventilator mass and drives in the cement industry are typi-
cal applications.

Examples of particularly safety-relevant areas of application are
cable railway drives, lifting gear for crane drives or escalator
drives.

n Design

A RUPEX coupling comprises two hub sections which are
mounted on the machine shafts. The hub parts are connected
positively by steel pins and elastomer buffers. The coupling can
be fitted with add-on parts such as brake disks or brake drums.
Up to size 360, the pins and buffers are fitted on one side. From
size 400 up, the pins and buffers are fitted in the hubs on alter-
nate sides.

Materials

Hubs

• Types RWN and RWB made of grey cast iron EN-GJL-250

• Types RWS and RBS made of steel with yield point higher than
400 N/mm2

Flange

• Types RFN, RFS made of steel

Pin

Material steel 42CrMo4, surface fine-machined

Buffer material

Brake disks

• Type RWB made of EN-GJS-400 spheroidal graphite cast iron

• Type RBS made of steel

Brake drums

• Type RWB made of EN-GJL-250 grey cast iron

• Type RBS made of steel

Material/description Hardness Identification Ambient
temperature

NBR
standard type

80
ShoreA

Buffer black –30 °C ... +80 °C

NBR
electrically insulating

80 ShoreA Buffer green –30 °C ... +80 °C

NBR
soft

60 ShoreA Buffer black with
green dot

–30 °C ... +80 °C

NBR
hard

90 ShoreA Buffer black with
magenta dot

–30 °C ... +80 °C

NR
for low temperature

80 ShoreA Buffer black with
white dot

–50 °C ... +50 °C

HNBR
high temperature

80 ShoreA Buffer black with
red dot

–10 °C ... +100 °C

© Siemens AG 2008

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

General information

8/3Siemens MD 10.1 · 2008

8

RUPEX pin and bush coupling types

Further application-related coupling types are available. Dimen-
sion sheets for and information on these are available on re-
quest.

RUPEX pin and bush coupling types on request

Types RWN/RWS – One-sided arrangement of pins and buffers

Types RWB/RBS with brake drum

Types RFN, RFS

Types RWN/RWS – Alternate-sided arrangement of pins and buffers

Types RWB/RBS with brake disk

Type Description

RWN Coupling made of grey cast iron

RWS Coupling made of steel

RWB Coupling made of grey cast iron with brake drum or brake disk

RBS Coupling made of steel with brake drum or brake disk

RFN Coupling made of grey cast iron in flange-shaft variant

RFS Coupling made of steel in flange-shaft variant

Type Description

All Coupling with axial backlash limitation

All Coupling with pretensioned buffers

All Coupling with lengthened pins and spacer sleeves

RKS Coupling for engaging/disengaging during standstill

RWNH,
RWSH

Coupling with extension piece

RBM Coupling with lengthened pins for sliding rotor motors

RAK Coupling combination RUPEX with ARPEX all-steel membrane
coupling

up to size 360

G
_
M

D
1
0

_
E

N
_
0
0
0
9
1

G
_
M

D
1
0

_
X

X
_
0
0
0
9
3

G
_
M

D
1
0

_
X

X
_
0
0
0
9
5

from size 400

G
_
M

D
1

0
_
E

N
_
0

0
0

9
2

G
_
M

D
1
0

_
X

X
_
0
0
0
9
4

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

General information

8/4 Siemens MD 10.1 · 2008

8

n Function

The motor torque is transmitted to the hub on the drive side via
the shaft-hub connection, which is mostly designed as a keyway
connection. With the aid of elastomer buffers mounted on steel
pins, the torque is conducted to the hub on the output side.

The hub on the output side further transmits the torque to the
driven machine or a gear unit located in between. Because of
the primarily compression-loaded buffers, the coupling has a
progressive torsional stiffness.

n Technical data

Power ratings

All product codes listed below apply to standard buffers of NBR
material in the 80 ShoreA variant.

Size Rated torque for buffer type Torsional stiffness at 50 %
capacity utilization for buffer type

Assembly Permitted shaft misalignment at speed
n = 1500 rpm 1)

65 ShoreA 80 ShoreA 90 ShoreA 65 ShoreA 80 ShoreA 90 ShoreA Gap
dimension

Axial Radial Angle

TKN TKN TKN CTdyn 50 % CTdyn 50 % CTdyn 50 % "S "Ka "Kr "Kw

Nm Nm Nm kNm/rad kNm/rad kNm/rad mm mm mm Degree

105 120 200 200 8 13 20 1.0 0.2 0.2 0.11

125 210 350 350 14 24 36 1.0 0.2 0.2 0.10

144 300 500 500 25 42 62 1.0 0.23 0.23 0.09

162 450 750 750 31 54 80 1.5 0.25 0.25 0.09

178 570 950 950 48 83 125 1.5 0.27 0.27 0.09

198 780 1300 1300 67 116 177 1.5 0.29 0.29 0.08

228 1300 2200 2200 102 176 260 1.5 0.3 0.3 0.08

252 1650 2750 2750 143 246 366 1.5 0.34 0.34 0.08

285 2600 4300 4300 220 380 540 1.5 0.36 0.36 0.07

320 3300 5500 5500 300 520 760 1.5 0.4 0.4 0.07

360 4700 7800 7800 350 610 910 1.5 0.43 0.43 0.07

400 7500 12500 12500 650 1100 1650 1.5 0.48 0.48 0.07

450 11000 18500 18500 900 1560 2300 1.5 0.52 0.52 0.07

500 15000 25000 25000 1350 2300 3500 1.5 0.57 0.57 0.07

560 23500 39000 39000 1740 3000 4500 2.0 0.62 0.62 0.06

630 31000 52000 52000 2600 4500 7080 2.0 0.68 0.68 0.06

710 50000 84000 84000 4000 7000 10500 2.0 0.75 0.75 0.06

800 66000 110000 110000 6000 10500 16100 2.0 0.84 0.84 0.06

900 90000 150000 150000 8250 14000 21700 2.5 0.93 0.93 0.06

1000 115000 195000 195000 12000 20800 31700 2.5 1.03 1.03 0.06

1120 160000 270000 270000 15600 26800 42000 2.5 1.14 1.14 0.06

1250 205000 345000 345000 22900 39250 60000 2.5 1.26 1.26 0.06

1400 320000 530000 530000 35700 60500 94000 3.0 1.39 1.39 0.06

1600 450000 750000 750000 58800 100000 155000 3.0 1.55 1.55 0.06

1800 585000 975000 975000 74100 130000 200000 4.0 1.76 1.76 0.06

2000 780000 1300000 1300000 112000 196000 300000 4.0 2.17 2.17 0.06

1) The maximum speed of the respective type must be noted. For further
information on permissible shaft misalignment, please see the operating
instructions.

© Siemens AG 2008

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

General information

8/5Siemens MD 10.1 · 2008

8

For maximum coupling torque:
TKmax = 3.0 # TKN

For overload torque:
TK0L = 4 # TKN

For coupling fatigue torque:
TKW = 0.20 # TKN

The axial misalignment may occur dynamically at frequencies
up to 10Hz.

For fitting, a maximum gap dimension of Smax = S + "S and a
minimum gap dimension of Smin = S – "S are permitted.

Torsional stiffness

The dynamic torsional stiffness is load-dependent and increases
in proportion to capacity utilization. The values shown in the ta-
ble are based on a capacity utilization of 50 %. The following ta-
ble shows the correction factors for different rated loads.

CTdyn = CTdyn 50 % # FKC

The damping coefficient is + = 1.4

Furthermore, torsional stiffness and damping depend on the
ambient temperature and the frequency and amplitude of the
torsional vibration excitation. More precise torsional stiffness
and damping parameters on request.

Permitted shaft misalignment

The permitted shaft misalignment depends on the operating
speed. As the speed increases, lower shaft misalignment values
are permitted. The following table shows the correction factors
for different speeds.
The maximum speed for the respective coupling size and type
must be observed!

"Kperm = "K1500 # FKV

Capacity utilization TN/TKN

20 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Correction factor FKC
65/80 Shore

0.41 0.78 1 1.25 1.52 1.8 2.1 2.41

Correction factor FKC
90 Shore

0.48 0.81 1 1.21 1.43 1.66 1.91 2.17

Speed in rpm

500 1000 1500 3000

Correction factor FKV 1.60 1.20 1.0 0.70

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RWN - hub material grey cast iron

8/6 Siemens MD 10.1 · 2008

8

n Selection and ordering data

Ø
N

D
1

Ø
D

A

Ø
D

1

Ø
D

2

Ø
N

D
2

NL2

S

NL1

VVVV

U2

U1P

LG

1
J

2
J

G
_
M

D
1
0

_
E

N
_
0
0
0
9
6

Part 1 Part 2

Size Rated
torque
buffer
80 ShoreA

Speed Dimensions in mm Mass
moment of
inertia

Product code Weight

Bore with keyway to
DIN 6885

Order codes for bore
diameters and tolerances
are specified in catalog
section 3TKN nKmax D1 D2 DA ND1 ND2 NL1/

NL2
S U1 U2 P LG J1 J2 m

min. max. min. max.

Nm rpm kgm2 kgm2 kg

105 1) 200 7000 – 32 – 38 105 53 59 45 3 13 12 30 93 0.001 0.001 2LC0130-1AA n n -0AA0 1.9

125 1) 350 6000 – 40 – 48 125 65 68 50 3 16 15 35 103 0.003 0.003 2LC0130-2AA n n -0AA0 3.2

144 500 5250 – 45 – 55 144 76 84 55 3 16 15 35 113 0.004 0.006 2LC0130-3AA n n -0AA0 4.5

162 750 4650 – 50 – 60 162 85 92 60 3.5 20 18 40 123.5 0.007 0.013 2LC0130-4AA n n -0AA0 6.7

178 950 4200 – 60 – 70 178 102 108 70 3.5 20 18 40 143.5 0.014 0.022 2LC0130-5AA n n -0AA0 9.7

198 1300 3750 – 70 – 80 198 120 128 80 3.5 20 18 40 163.5 0.022 0.030 2LC0130-6AA n n -0AA0 12.9

228 2200 3300 – 80 – 90 228 129 140 90 3.5 26 24 50 183.5 0.038 0.071 2LC0130-7AA n n -0AA0 19

252 2750 3000 – 90 – 100 252 150 160 100 3.5 26 24 50 203.5 0.07 0.12 2LC0130-8AA n n -0AA0 26.3

285 4300 2650 48 100 48 110 285 164 175 110 4.5 32 30 60 224.5 0.13 0.22 2LC0131-0AA n n -0AA0 39

320 5500 2350 55 110 55 120 320 180 192 125 4.5 32 30 60 254.5 0.23 0.30 2LC0131-1AA n n -0AA0 53

360 7800 2100 65 120 65 130 360 200 210 140 4.5 42 42 75 284.5 0.41 0.70 2LC0131-2AA n n -0AA0 78

400 12500 2050 75 140 75 140 400 230 230 160 4.5 42 42 75 324.5 0.87 0.87 2LC0131-3AA n n -0AA0 105

450 18500 1800 85 160 85 160 450 260 260 180 5.5 52 52 90 365.5 1.7 1.7 2LC0131-4AA n n -0AA0 156

500 25000 1600 95 180 95 180 500 290 290 200 5.5 52 52 90 405.5 2.8 2.8 2LC0131-5AA n n -0AA0 200

560 39000 1450 100 140 100 140 560 250 250 220 6 68 68 120 446 4.6 4.6 2LC0131-6AA n n -0AA0 280

140 180 140 180 300 300 5 5 2LC0131-6AA n n -0AA0 290

180 200 180 200 320 320 5.1 5.1 2LC0131-6AA n n -0AA0 295

630 52000 1280 100 140 100 140 630 250 250 240 6 68 68 120 486 7.2 7.2 2LC0131-7AA n n -0AA0 345

140 180 140 180 300 300 7.7 7.7 2LC0131-7AA n n -0AA0 370

180 220 180 220 355 355 8.4 8.4 2LC0131-7AA n n -0AA0 400

710 84000 1150 110 160 110 160 710 290 290 260 7 80 80 140 527 13 13 2LC0131-8AA n n -0AA0 510

160 200 160 200 330 330 14 14 2LC0131-8AA n n -0AA0 515

200 240 200 240 385 385 15 15 2LC0131-8AA n n -0AA0 540

'D1: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D1 – Without order codes 2

• Without finished bore from size 710 for 3rd diameter range D1 – Without order codes 3

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

'D2: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D2 – Without order codes 2

• Without finished bore from size 710 for 3rd diameter range D2 – Without order codes 3

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

1) Hub material EN-GJS 400 spheroidal graphite cast iron.

© Siemens AG 2008

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RWN - hub material grey cast iron

8/7Siemens MD 10.1 · 2008

8

From size 560 bores D1 and D2 are each provided with a recess
of D = +1 mm halfway along the hub. V , 1/3 NL

The hub diameter of the component part is assigned according
to the diameter of the finished bore. Where bore diameters over-
lap, the component with the smaller hub diameter is always se-
lected.

Weight and mass moments of inertia apply to maximum bore
diameters.

Ordering example:
RUPEX RWN coupling, size 710,
Part 1: hub left with bore 180H7 mm, with keyway to DIN 6885
and set screw,
Part 2: hub right with bore 200H7 mm, with keyway to DIN 6885
and set screw.

Product code:
2LC0131-8AA99-0AA0
L2B+M2D

The product code applies to standard buffers of 80 ShoreA; the
product code for alternative buffer types is available on request.

Size Rated
torque
buffer
80 ShoreA

Speed Dimensions in mm Mass
moment of
inertia

Product code Weight

Bore with keyway to
DIN 6885

Order codes for bore
diameters and tolerances
are specified in catalog
section 3TKN nKmax D1 D2 DA ND1 ND2 NL1/

NL2
S U1 U2 P LG J1 J2 m

min. max. min. max.

Nm rpm kgm2 kgm2 kg

800 110000 1000 125 180 125 180 800 320 320 290 7 80 80 140 587 22 22 2LC0132-0AA n n -0AA0 670

180 220 180 220 360 360 23 23 2LC0132-0AA n n -0AA0 690

220 260 220 260 420 420 24.5 24.5 2LC0132-0AA n n -0AA0 730

900 150000 900 140 220 140 220 900 360 360 320 7.5 90 90 160 647.5 39 39 2LC0132-1AA n n -0AA0 940

220 260 220 260 425 425 41 41 2LC0132-1AA n n -0AA0 960

260 290 260 290 465 465 43 43 2LC0132-1AA n n -0AA0 1030

1000 195000 810 150 240 150 240 1000 395 395 350 7.5 90 90 160 707.5 60 60 2LC0132-2AA n n -0AA0 1200

240 280 240 280 460 460 63 63 2LC0132-2AA n n -0AA0 1250

280 320 280 320 515 515 68 68 2LC0132-2AA n n -0AA0 1310

1120 270000 700 160 200 160 200 1120 360 360 380 8.5 100 100 180 768.5 98 98 2LC0132-3AA n n -0AA0 1470

200 250 200 250 410 410 100 100 2LC0132-3AA n n -0AA0 1510

250 300 250 300 495 495 105 105 2LC0132-3AA n n -0AA0 1600

300 350 300 350 560 560 110 110 2LC0132-3AA n n -0AA0 1690

1250 345000 650 180 230 180 230 1250 410 410 420 8.5 100 100 180 848.5 150 150 2LC0132-4AA n n -0AA0 1850

230 280 230 280 460 460 155 155 2LC0132-4AA n n -0AA0 1900

280 330 280 330 540 540 165 165 2LC0132-4AA n n -0AA0 2025

330 380 330 380 610 610 175 175 2LC0132-4AA n n -0AA0 2210

1400 530000 570 200 260 200 260 1400 465 465 480 9 120 120 210 969 290 290 2LC0132-5AA n n -0AA0 2820

260 320 260 320 525 525 300 300 2LC0132-5AA n n -0AA0 2900

320 380 320 380 620 620 310 310 2LC0132-5AA n n -0AA0 3180

380 440 380 440 700 700 330 330 2LC0132-5AA n n -0AA0 3260

1600 750000 500 260 320 260 320 1600 565 565 540 9 120 120 210 1089 490 490 2LC0132-6AA n n -0AA0 3780

320 380 320 380 625 625 500 500 2LC0132-6AA n n -0AA0 3870

380 440 380 440 720 720 530 530 2LC0132-6AA n n -0AA0 4150

440 480 440 480 770 770 550 550 2LC0132-6AA n n -0AA0 4290

1800 975000 450 320 380 320 380 1800 660 660 600 12 140 140 240 1212 850 850 2LC0132-7AA n n -0AA0 5550

380 440 380 440 720 720 930 930 2LC0132-7AA n n -0AA0 5630

440 500 440 500 820 820 980 980 2LC0132-7AA n n -0AA0 6000

500 540 500 540 870 870 1050 1050 2LC0132-7AA n n -0AA0 6250

2000 1300000 400 380 440 380 440 2000 760 760 660 12 140 140 240 1332 1350 1350 2LC0132-8AA n n -0AA0 6800

440 500 440 500 820 820 1400 1400 2LC0132-8AA n n -0AA0 7000

500 560 500 560 920 920 1500 1500 2LC0132-8AA n n -0AA0 7350

560 600 560 600 960 960 1550 1550 2LC0132-8AA n n -0AA0 7620

'D1: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D1 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D1 – Without order codes 3

• Without finished bore from size 1120 for 4th diameter range D1 – Without order codes 4

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

'D2: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D2 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D2 – Without order codes 3

• Without finished bore from size 1120 for 4th diameter range D2 – Without order codes 4

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RWS - hub material steel

8/8 Siemens MD 10.1 · 2008

8

n Selection and ordering data

Ø
N

D
1

Ø
D

A

Ø
D

1

Ø
D

2

Ø
N

D
2

NL2

S

NL1

VVVV

U2

U1P

LG

1
J

2
J

G
_
M

D
1
0

_
E

N
_
0
0
0
9
6

Part 1 Part 2

Size Rated
torque
buffer
80 ShoreA

Speed Dimensions in mm Mass
moment of
inertia

Product code Weight

Bore with keyway to
DIN 6885

Order codes for bore
diameters and tolerances
are specified in catalog
section 3TKN nKmax D1 D2 DA ND1 ND2 NL1/

NL2
S U1 U2 P LG J1 J2 m

min. max. min. max.

Nm rpm kgm2 kgm2 kg

105 200 10000 – 32 – 38 105 53 59 45 3 13 12 30 93 0.001 0.001 2LC0130-1AB n n -0AA0 1.9

125 350 9000 – 40 – 48 125 65 68 50 3 16 15 35 103 0.003 0.003 2LC0130-2AB n n -0AA0 3.2

144 500 7800 – 50 – 60 144 76 84 55 3 16 15 35 113 0.004 0.006 2LC0130-3AB n n -0AA0 4.5

162 750 6900 – 55 – 65 162 85 92 60 3.5 20 18 40 123.5 0.007 0.013 2LC0130-4AB n n -0AA0 6.7

178 950 6300 – 70 – 75 178 102 108 70 3.5 20 18 40 143.5 0.014 0.022 2LC0130-5AB n n -0AA0 9.7

198 1300 5600 – 80 – 85 198 120 128 80 3.5 20 18 40 163.5 0.022 0.030 2LC0130-6AB n n -0AA0 12.9

228 2200 4900 – 85 – 95 228 129 140 90 3.5 26 24 50 183.5 0.038 0.071 2LC0130-7AB n n -0AA0 19

252 2750 4400 – 100 – 110 252 150 160 100 3.5 26 24 50 203.5 0.07 0.12 2LC0130-8AB n n -0AA0 26.3

285 4300 3900 48 110 48 120 285 164 175 110 4.5 32 30 60 224.5 0.13 0.21 2LC0131-0AB n n -0AA0 39

320 5500 3500 55 125 55 130 320 180 192 125 4.5 32 30 60 254.5 0.23 0.32 2LC0131-1AB n n -0AA0 53

360 7800 3100 65 135 65 140 360 200 210 140 4.5 42 42 75 284.5 0.41 0.69 2LC0131-2AB n n -0AA0 78

400 12500 2800 75 150 75 150 400 230 230 160 4.5 42 42 75 324.5 0.92 0.92 2LC0131-3AB n n -0AA0 110

450 18500 2500 85 170 85 170 450 260 260 180 5.5 52 52 90 365.5 1.7 1.7 2LC0131-4AB n n -0AA0 163

500 25000 2200 95 190 95 190 500 290 290 200 5.5 52 52 90 405.5 2.8 2.8 2LC0131-5AB n n -0AA0 217

560 39000 2000 100 165 100 165 560 250 250 220 6 68 68 120 446 4.8 4.8 2LC0131-6AB n n -0AA0 274

165 200 165 200 300 300 5.2 5.2 2LC0131-6AB n n -0AA0 292

200 210 200 210 320 320 5.4 5.4 2LC0131-6AB n n -0AA0 305

630 52000 1800 100 165 100 165 630 250 250 240 6 68 68 120 486 7.6 7.6 2LC0131-7AB n n -0AA0 352

165 200 165 200 300 300 7.9 7.9 2LC0131-7AB n n -0AA0 370

200 235 200 235 355 355 8.7 8.7 2LC0131-7AB n n -0AA0 400

710 84000 1600 110 190 110 190 710 290 290 260 7 80 80 140 527 14.4 14.4 2LC0131-8AB n n -0AA0 507

190 220 190 220 330 330 14.6 14.6 2LC0131-8AB n n -0AA0 530

220 250 220 250 385 385 15.9 15.9 2LC0131-8AB n n -0AA0 560

'D1: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D1 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D1 – Without order codes 3

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

'D2: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D2 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D2 – Without order codes 3

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

© Siemens AG 2008

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RWS - hub material steel

8/9Siemens MD 10.1 · 2008

8

From size 560 bores D1 and D2 are each provided with a recess
of D = +1 mm halfway along the hub. V , 1/3 NL

The hub diameter of the component part is assigned according
to the diameter of the finished bore. Where bore diameters over-
lap, the component with the smaller hub diameter is always se-
lected.

Weight and mass moments of inertia apply to maximum bore
diameters.

Ordering example:
RUPEX RWS coupling, size 710,
Part 1: Hub left with bore 180H7 mm, with keyway to DIN 6885
and set screw,
Part 2: Hub right with bore 200H7 mm, with keyway to DIN 6885
and set screw.

Coupling balanced G6.3 in accordance with the half parallel key
standard.

Product code:
2LC0131-8AB99-0AA0-Z
L2B+M2D+W02

The product code applies to standard buffers of 80 ShoreA; the
product code for alternative buffer types is available on request.

Size Rated
torque
buffer
80 ShoreA

Speed Dimensions in mm Mass
moment of
inertia

Product code Weight

Bore with keyway to DIN 6885 Order codes for bore
diameters and tolerances
are specified in catalog
section 3TKN nKmax D1 D2 DA ND1 ND2 NL1

NL2
S U1

U2
P LG J1 J2 m

min. max. min. max.

Nm rpm kgm2 kgm2 kg

800 110000 1400 125 210 125 210 800 320 320 290 7 80 140 587 23.1 23.1 2LC0132-0AB n n -0AA0 683

210 240 210 240 360 360 23.3 23.3 2LC0132-0AB n n -0AA0 715

240 280 240 280 420 420 25.7 25.7 2LC0132-0AB n n -0AA0 762

900 150000 1250 140 210 140 210 900 320 320 320 7.5 90 160 647.5 40 40 2LC0132-1AB n n -0AA0 907

210 240 210 240 360 360 41 41 2LC0132-1AB n n -0AA0 933

240 280 240 280 425 425 44 44 2LC0132-1AB n n -0AA0 1000

280 310 280 310 465 465 45 45 2LC0132-1AB n n -0AA0 1025

1000 195000 1100 150 230 150 230 1000 355 355 350 7.5 90 160 707.5 63 63 2LC0132-2AB n n -0AA0 1170

230 260 230 260 395 395 64 64 2LC0132-2AB n n -0AA0 1208

260 300 260 300 460 460 68 68 2LC0132-2AB n n -0AA0 1290

300 340 300 340 515 515 70 70 2LC0132-2AB n n -0AA0 1343

1120 270000 1000 160 240 160 240 1120 360 360 380 8.5 100 180 768.5 105 105 2LC0132-3AB n n -0AA0 1560

240 270 240 270 410 410 106 106 2LC0132-3AB n n -0AA0 1660

270 330 270 330 495 495 109 109 2LC0132-3AB n n -0AA0 1730

330 370 330 370 560 560 119 119 2LC0132-3AB n n -0AA0 1870

1250 345000 900 180 270 180 270 1250 410 410 420 8.5 100 180 848.5 168 168 2LC0132-4AB n n -0AA0 2000

270 300 270 300 460 460 172 172 2LC0132-4AB n n -0AA0 2150

300 360 300 360 540 540 179 179 2LC0132-4AB n n -0AA0 2200

360 400 360 400 610 610 189 189 2LC0132-4AB n n -0AA0 2420

1400 530000 800 200 310 200 310 1400 465 465 480 9 120 210 969 316 316 2LC0132-5AB n n -0AA0 3020

310 350 310 350 525 525 322 322 2LC0132-5AB n n -0AA0 3120

350 410 350 410 620 620 337 337 2LC0132-5AB n n -0AA0 3350

410 460 410 460 700 700 357 357 2LC0132-5AB n n -0AA0 3570

1600 750000 700 260 370 260 370 1600 565 565 540 9 120 210 1089 540 540 2LC0132-6AB n n -0AA0 3890

370 410 370 410 625 625 554 554 2LC0132-6AB n n -0AA0 4270

410 480 410 480 720 720 587 587 2LC0132-6AB n n -0AA0 4300

480 510 480 510 770 770 611 611 2LC0132-6AB n n -0AA0 4630

1800 975000 600 320 440 320 440 1800 660 660 600 12 140 240 1212 1043 1043 2LC0132-7AB n n -0AA0 6230

440 480 440 480 720 720 1072 1072 2LC0132-7AB n n -0AA0 6460

480 540 480 540 820 820 1122 1122 2LC0132-7AB n n -0AA0 6770

540 580 540 580 870 870 1143 1143 2LC0132-7AB n n -0AA0 7030

2000 1300000 550 380 500 380 500 2000 760 760 660 12 140 240 1332 1628 1628 2LC0132-8AB n n -0AA0 8140

500 540 500 540 820 820 1664 1664 2LC0132-8AB n n -0AA0 8430

540 610 540 610 920 920 1735 1735 2LC0132-8AB n n -0AA0 8860

610 640 610 640 960 960 1793 1793 2LC0132-8AB n n -0AA0 9050

'D1: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D1 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D1 – Without order codes 3

• Without finished bore from size 900 for 4th diameter range D1 – Without order codes 4

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

'D2: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D2 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D2 – Without order codes 3

• Without finished bore from size 900 for 4th diameter range D2 – Without order codes 4

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RFN with hub in grey cast iron

8/10 Siemens MD 10.1 · 2008

8

n Selection and ordering data

For dimensions U1, P and S2, see type RWN.

From size 560 bore D1 is provided with a recess of D = +1 mm
halfway along the hub. V , 1/3 NL

Weight and mass moments of inertia apply to maximum bore
diameters.

The product code applies to standard buffers of 80 ShoreA; the
product code for alternative buffer types is available on request.

Ø
D

A

Ø
N

D
1

Ø
D

F
N

Ø
D

F
K

Ø
D

F
A

Ø
D

1 V V

U1P

ZF x ØDFBFB

NL1 S

LG

L1
S2

1
J

2
J

G
_
M

D
1
0

_
E

N
_
0
0
0
9
7

Part 20

Part 1

Size Rated
torque
buffer
80 ShoreA

Speed Dimensions in mm Mass
moment of
inertia

Product code Weight

Bore with keyway to
DIN 6885

Flange connection Order codes for bore
diameters and tolerances
are specified in catalog
section 3TKN nKmax D1 DA ND1 NL1 S LG DFA FB DFN L1 DFK ZF DFB J1 J2 m

min. max. H7

Nm rpm kgm2 kgm2 kg

105 200 7000 – 32 105 53 45 26 71 158 10 142 6 9 0.001 0.005 2LC0130-1AJ n 1-0AA0 2.3

125 350 6000 – 40 125 65 50 31 81 180 13 160 6 11 0.003 0.012 2LC0130-2AJ n 1-0AA0 4.4

144 500 5250 – 45 144 76 55 31 86 200 13 180 7 11 0.004 0.018 2LC0130-3AJ n 1-0AA0 5.0

162 750 4650 – 50 162 85 60 37.5 97.5 220 13 200 8 11 0.007 0.032 2LC0130-4AJ n 1-0AA0 7.3

178 950 4200 – 60 178 102 70 37.5 107.5 248 16 224 8 14 0.014 0.055 2LC0130-5AJ n 1-0AA0 10

198 1300 3750 – 70 198 120 80 37.5 117.5 274 16 250 8 14 0.022 0.080 2LC0130-6AJ n 1-0AA0 13

228 2200 3300 – 80 228 129 90 45.5 135.5 314 20 282 8 18 0.038 0.18 2LC0130-7AJ n 1-0AA0 20

252 2750 3000 – 90 252 150 100 45.5 145.5 344 20 312 8 18 0.07 0.26 2LC0130-8AJ n 1-0AA0 25.5

285 4300 2650 48 100 285 164 110 55.5 165.5 380 22 348 9 18 0.13 0.46 2LC0131-0AJ n 1-0AA0 38

320 5500 2350 55 110 320 180 125 55.5 175.5 430 25 390 9 22 0.23 0.76 2LC0131-1AJ n 1-0AA0 50

360 7800 2100 65 120 360 200 140 70.5 210.5 480 25 440 10 22 0.41 1.4 2LC0131-2AJ n 1-0AA0 76

400 12500 2050 75 140 400 230 160 74.5 234.5 520 50 380 4 480 10 22 0.87 1.8 2LC0131-3AJ n 1-0AA0 125

450 18500 1800 85 160 450 260 180 85.5 265.5 575 45 428 6 528 12 26 1.7 3.2 2LC0131-4AJ n 1-0AA0 170

500 25000 1600 95 180 500 290 200 85.5 285.5 620 45 475 6 570 12 26 2.8 4.3 2LC0131-5AJ n 1-0AA0 205

560 39000 1500 100 140 560 250 220 106 326 700 65 532 8 650 16 26 4.6 8.2 2LC0131-6AJ n 1-0AA0 330

140 180 300 5 2LC0131-6AJ n 1-0AA0 330

180 200 320 5.1 2LC0131-6AJ n 1-0AA0 340

630 52000 1280 100 140 630 250 240 106 346 785 60 602 8 725 16 33 7.2 13.8 2LC0131-7AJ n 1-0AA0 390

140 180 300 7.7 2LC0131-7AJ n 1-0AA0 400

180 220 355 8.4 2LC0131-7AJ n 1-0AA0 420

710 84000 1200 110 160 710 290 260 127 387 875 80 675 10 815 18 33 13 26 2LC0131-8AJ n 1-0AA0 550

160 200 330 14 2LC0131-8AJ n 1-0AA0 550

200 240 385 15 2LC0131-8AJ n 1-0AA0 570

800 110000 1000 125 180 800 320 290 127 417 1000 70 765 10 930 16 39 22 45 2LC0131-9AJ n 1-0AA0 680

180 220 360 23 2LC0131-9AJ n 1-0AA0 690

220 260 420 24.5 2LC0131-9AJ n 1-0AA0 710

'D1: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D1 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D1 – Without order codes 3

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

© Siemens AG 2008

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RFS in steel

8/11Siemens MD 10.1 · 2008

8

n Selection and ordering data

For dimensions U1, P and S2, see type RWS.

From size 560 bore D1 is provided with a recess of D = +1 mm
halfway along the hub. V , 1/3 NL

Weight and mass moments of inertia apply to maximum bore
diameters.

The product code applies to standard buffers of 80 ShoreA; the
product code for alternative buffer types is available on request.

Ø
D

A

Ø
N

D
1

Ø
D

F
N

Ø
D

F
K

Ø
D

F
A

Ø
D

1 V V

U1P

ZF x ØDFBFB

NL1 S

LG

L1
S2

1
J

2
J

G
_
M

D
1
0

_
E

N
_
0
0
0
9
7

Part 20

Part 1

Size Rated
torque
buffer
80 ShoreA

Speed Dimensions in mm Mass
moment of
inertia

Product code

Order codes for bore
diameters and tolerances
are specified in catalog
section 3

Weight

Bore with keyway to
DIN 6885

Flange connection

TKN nKmax D1 DA ND1 NL1 S LG DFA FB DFN L1 DFK ZF DFB J1 J2 m

min. max. H7

Nm rpm kgm2 kgm2 kg

105 200 10000 – 32 105 53 45 26 71 158 10 142 6 9 0.001 0.005 2LC0130-1AK n 1-0AA0 2.3

125 350 9000 – 40 125 65 50 31 81 180 13 160 6 11 0.003 0.012 2LC0130-2AK n 1-0AA0 4.2

144 500 7800 – 50 144 76 55 31 86 200 13 180 7 11 0.004 0.018 2LC0130-3AK n 1-0AA0 5.0

162 750 6900 – 55 162 85 60 37.5 97.5 220 13 200 8 11 0.007 0.032 2LC0130-4AK n 1-0AA0 7.3

178 950 6300 – 70 178 102 70 37.5 107.5 248 16 224 8 14 0.014 0.055 2LC0130-5AK n 1-0AA0 10.0

198 1300 5600 – 80 198 120 80 37.5 117.5 274 16 250 8 14 0.022 0.080 2LC0130-6AK n 1-0AA0 13

228 2200 4900 – 85 228 129 90 45.5 135.5 314 20 282 8 18 0.038 0.18 2LC0130-7AK n 1-0AA0 20

252 2750 4400 – 100 252 150 100 45.5 145.5 344 20 312 8 18 0.07 0.26 2LC0130-8AK n 1-0AA0 25

285 4300 3900 48 110 285 164 110 55.5 165.5 380 22 348 9 18 0.13 0.46 2LC0131-0AK n 1-0AA0 38

320 5500 3500 55 125 320 180 125 55.5 175.5 430 25 390 9 22 0.23 0.76 2LC0131-1AK n 1-0AA0 50

360 7800 3100 65 135 360 200 140 70.5 210.5 480 25 440 10 22 0.41 1.4 2LC0131-2AK n 1-0AA0 76

400 12500 2800 75 150 400 230 160 74.5 234.5 520 50 380 4 480 10 22 0.92 1.8 2LC0131-3AK n 1-0AA0 125

450 18500 2500 85 170 450 260 180 85.5 265.5 575 45 428 6 528 12 26 1.7 3.2 2LC0131-4AK n 1-0AA0 175

500 25000 2200 95 190 500 290 200 85.5 285.5 620 45 475 6 570 12 26 2.8 4.3 2LC0131-5AK n 1-0AA0 210

560 39000 2000 100 165 560 250 220 106 326 700 65 532 8 650 16 26 4.8 8.2 2LC0131-6AK n 1-0AA0 330

165 200 300 5.2 2LC0131-6AK n 1-0AA0 340

200 210 320 5.4 2LC0131-6AK n 1-0AA0 340

630 52000 1800 100 165 630 250 240 106 346 785 60 602 8 725 16 33 7.6 13.8 2LC0131-7AK n 1-0AA0 390

165 200 300 7.9 2LC0131-7AK n 1-0AA0 400

200 235 355 8.7 2LC0131-7AK n 1-0AA0 420

710 84000 1600 110 190 710 290 260 127 387 875 80 675 10 815 18 33 14.4 26 2LC0131-8AK n 1-0AA0 550

190 220 330 14.6 2LC0131-8AK n 1-0AA0 560

220 250 385 15.9 2LC0131-8AK n 1-0AA0 580

800 110000 1400 125 210 800 320 290 127 417 1000 70 765 10 930 16 39 23.1 45 2LC0131-9AK n 1-0AA0 690

210 240 360 23.3 2LC0131-9AK n 1-0AA0 710

240 280 420 25.7 2LC0131-9AK n 1-0AA0 730

'D1: • Without finished bore up to size 500, from size 560 for 1st diameter range D1 – Without order codes 1

• Without finished bore from size 560 for 2nd diameter range D1 – Without order codes 2

• Without finished bore from size 560 for 3rd diameter range D1 – Without order codes 3

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RWB with brake disk to DIN 15432

8/12 Siemens MD 10.1 · 2008

8

n Selection and ordering data

Ø
D

A

Ø
N

D
1

Ø
D

1

NL2

S

NL1

LG

U1P

BB

L6

Ø
D

2

Ø
N

D
2

Ø
D

6

Ø
D

B

1
J

2
J

G_MD10_EN_00098

Part 3Part 1

Size Rated
torque
buffer
80 ShoreA

Dimensions in mm Product code

Bore with keyway to
DIN 6885

Brake disk Plain text specification DB;
BB; D6; NL2 required for
order code P0Y

Order codes for bore
diameters and tolerances
are specified in catalog
section 3

TKN D1 D2 DA ND1 ND2 NL1 NL2 S U1 P LG DB DB D6 BB L6

min. max. min. max. max. max. max. min. min.

Nm

144 500 – 45 – 45 144 76 84 55 219 3 16 35 277 500 315 175 30 34 2LC0130-3AE
P0Y

n n -0ZA0

162 750 – 50 – 50 162 85 92 60 219 3.5 20 40 282.5 560 315 175 30 34 2LC0130-4AE
P0Y

n n -0ZA0

178 950 – 60 – 60 178 102 108 70 219 3.5 20 40 292.5 560 355 200 30 34 2LC0130-5AE
P0Y

n n -0ZA0

198 1300 – 70 – 70 198 120 128 80 219 3.5 20 40 302.5 560 355 200 30 34 2LC0130-6AE
P0Y

n n -0ZA0

228 2200 – 80 – 80 228 129 140 90 219 3.5 26 50 312.5 800 450 250 30 34 2LC0130-7AE
P0Y

n n -0ZA0

252 2750 – 90 38 100 252 150 160 100 219 3.5 26 50 322.5 800 500 280 30 34 2LC0130-8AE
P0Y

n n -0ZA0

285 4300 48 100 48 110 285 164 175 110 219 4.5 32 60 333.5 800 560 310 30 34 2LC0131-0AE
P0Y

n n -0ZA0

320 5500 55 110 55 120 320 180 192 125 219 4.5 32 60 348.5 1000 630 350 30 34 2LC0131-1AE
P0Y

n n -0ZA0

'D1: • Without finished bore – Without order codes 1

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

'D2: • Without finished bore – Without order codes 1

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

© Siemens AG 2008

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RWB with brake disk to DIN 15432

8/13Siemens MD 10.1 · 2008

8

Brake disk diameter DB in accordance with customer
specification.

Additional sizes are available on request. Further dimensions for
part 3 on request.

Maximum speed in rpm:
nKmax = 1146/DB DB in m
Observe maximum speed of type RWN!

Mass moments of inertia and weights can be sufficiently pre-
cisely determined as follows:

• Mass moments of inertia in kgm2:
J1 = J1 from type RWN
J2 = J2 from type RWN + 710 # BB # DB4 BB, DB in m

• Weight in kg:
m = m from type RWN + 5700 # BB # DB2 BB, DB in m

Ordering example:
RUPEX RWB coupling, size 252,
Part 1: Bore D1 = 48H7 mm, keyway to DIN 6885-1 and set
screw,
Part 3: Brake disk DB = 630; BB = 30 mm; D6 = 350 mm, bore
42H7 mm, keyway to DIN 6885-1 P9 and set screw.
Hub reduced to NL2 = 200 mm

Coupling micro-balanced G6.3 at 1500 rpm in accordance with
the half parallel key standard.

Mass moment of inertia:
J1 = 0.07 kgm2,
J2 = 0.12 kgm2 + 3.3 kgm2 = 3.42 kgm2

Weight:
m = 26.3 kg + 68 kg = 94.3 kg

Product code:
2LC0130-8AE99-0ZA0-Z
L1B+M0X+P0Y+W02
plain text to P0Y:
DB = 630 mm; BB = 30 mm;
D6 = 350 mm; NL2 = 200 mm

The product code applies to standard buffers of 80 ShoreA; the
product code for alternative buffer types is available on request.

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series
Type RBS with brake disk to DIN 15432
Sizes 144 to 360

8/14 Siemens MD 10.1 · 2008

8

n Selection and ordering data

Ø
D

A

Ø
N

D
1

Ø
D

1

NL2

S

NL1

LG

U1P

BB

L6

Ø
D

2

Ø
N

D
2

Ø
D

6

Ø
D

B

1
J

2
J

G_MD10_EN_00098

Part 3Part 1

Size Rated
torque
buffer
80 ShoreA

Dimensions in mm Product code

Bore with keyway to
DIN 6885

Brake disk Plain text specification DB;
BB; D6; NL2 required for
order code P0Y

Order codes for bore
diameters and tolerances
are specified in catalog
section 3

TKN D1 D2 DA ND1 ND2 NL1 NL2 S U1 P LG DB D6 BB L6

min. max. min. max. max. max. min. min.

Nm

144 500 – 50 – 45 144 76 84 55 219 3 16 35 277 315 175 30 34 2LC0130-3AH
P0Y

n n -0ZA0

162 750 – 55 – 50 162 85 92 60 219 3.5 20 40 282.5 315 175 30 34 2LC0130-4AH
P0Y

n n -0ZA0

178 950 – 70 – 60 178 102 108 70 219 3.5 20 40 292.5 355 200 30 34 2LC0130-5AH
P0Y

n n -0ZA0

198 1300 – 80 – 70 198 120 128 80 219 3.5 20 40 302.5 355 200 30 34 2LC0130-6AH
P0Y

n n -0ZA0

228 2200 – 85 – 80 228 129 140 90 219 3.5 26 50 312.5 450 250 30 34 2LC0130-7AH
P0Y

n n -0ZA0

252 2750 – 100 38 100 252 150 160 100 219 3.5 26 50 322.5 500 280 30 34 2LC0130-8AH
P0Y

n n -0ZA0

285 4300 48 110 48 120 285 164 175 110 219 4.5 32 60 333.5 560 310 30 34 2LC0131-0AH
P0Y

n n -0ZA0

320 5500 55 125 55 130 320 180 192 125 219 4.5 32 60 348.5 630 350 30 34 2LC0131-1AH
P0Y

n n -0ZA0

360 7800 65 135 65 140 360 200 210 140 221 4.5 42 75 365.5 710 390 30 34 2LC0131-2AE
P0Y

n n -0ZA0

'D1: • Without finished bore – Without order codes 1

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

'D2: • Without finished bore – Without order codes 1

• With finished bore – With order codes for diameter and tolerance (product code without -Z) 9

© Siemens AG 2008

FLENDER Standard Couplings
Flexible Couplings - RUPEX Series

Type RBS with brake disk to DIN 15432
Sizes 144 to 360

8/15Siemens MD 10.1 · 2008

8

Brake disk diameter DB in accordance with customer
specification.

Additional sizes are available on request. Further dimensions for
part 3 on request.

Maximum speed in rpm:
nKmax = 1528/DB DB in m
Observe maximum speed of type RWS!

Mass moments of inertia and weights can be sufficiently pre-
cisely determined as follows:

• Mass moments of inertia in kgm2:
J1 = J1 from type RWS
J2 = J2 from type RWS + 770 # BB # DB4 BB and DB in m

• Weight in kg: m = m from type RWS + 6160 # BB # DB2

BB and DB in m

Ordering example:
RUPEX RBS coupling, size 252,
Part 1: Bore D1 = 48H7 mm, keyway to DIN 6885-1 and set
screw,
Part 3: Brake disk DB = 630 x BB = 30 mm, D6 = 350 mm, bore
42H7 mm, keyway to DIN 6885-1 P9 and set screw.
Hub reduced to NL2 = 200 mm

Coupling micro-balanced G6.3 at 1500 rpm in accordance with
the half parallel key standard.

Mass moment of inertia:
J1 = 0.07 kgm2, J2 = 0.12 kgm2 + 3.6 kgm2 = 3.72 kgm2

Weight: m = 25.8 kg + 73 kg = 98.8 kg

Product code:
2LC0130-8AH99-0ZA0-Z
L1B+M0X+P0Y+W02
plain text to P0Y:
DB = 630 mm; BB = 30 mm;
D6 = 350 mm; NL2 = 200 mm

The product code applies to standard buffers of 80 ShoreA; the
product code for alternative buffer types is available on request.

© Siemens AG 2008

DAI HONG PHAT COMPAY - Web: www.dhp-corp.com.vn - Email: dhp_sales@dhp-corp.com.vn

