

A close-up, low-angle photograph of several large, dark-colored industrial gears. The teeth of the gears are prominent, and the lighting creates strong highlights and shadows, emphasizing the metallic texture and the complex geometry of the machinery. The background is dark and out of focus.

PRODUCT OVERVIEW

Cutting edge solutions for industrial applications of gear reducers and garmotors

A TIMELINE OF OUR HISTORY

<p>Rossi Motoriduttori is founded by Gilio Rossi</p>	<p>Operations are expanded and moved to the current headquarters</p>	<p>Quality becomes the company's principal goal</p> <p>Surface grinding of all gears is introduced</p>	<p>First on the market to develop a new series of gear reducers with a universal mounting system and a single-piece housing</p>	<p>New subsidiaries in Germany, England and France</p>	<p>Acquisition of SEIMEC, an Italian motor manufacturer</p> <p>New subsidiaries in Australia and in Spain</p> <p>First in Europe to offer a 3-year warranty on all products</p> <p>ISO 9001 certification</p>	<p>Acquisition of SMEI, an Italian manufacturer of planetary gear units</p>
1953	1965	1970	1980	1986	1992-97	2002

<p>New subsidiary in India</p>	<p>Development of a new line of industrial use planetary gear units</p>	<p>Doubling of the production facility in Lecce, with introduction of new technologies</p>	<p>New subsidiaries in Benelux, Poland, Turkey, South Africa, Malaysia and Taiwan</p>	<p>USA opens new Headquarters</p>	<p>New subsidiary in Brazil</p> <p>Start-up of a new center for manufacturing housings in extra-large sizes, complete with measurement system</p>	<p>Further extension of our extra large helical / bevel helical and planetary gear reducers</p>
<p>Habasit Holding AG, a company based in Reinach (BL), Switzerland, acquires 51% of Rossi capital</p>	<p>Development of a new line of electric motors</p> <p>Expansion of the production facility at Ganaceto (Modena), with introduction of new technologies</p>	<p>Habasit Holding AG acquires the remaining portion of Rossi capital</p> <p>Merger of SMEI and SEIMEC into Rossi by takeover</p>	<p>Brand is changed from Rossi Motoriduttori to Rossi</p>	<p>Development of new, extra-large helical/bevel helical and planetary gear reducers and an increase in performance</p>		
<p>New subsidiaries in China and USA</p>						
<p>2003-05</p>	<p>2008</p>	<p>2009</p>	<p>2010-12</p>	<p>2014</p>	<p>2015</p>	<p>2017</p>

EXTENSIVE RANGE OF GEARS

A series
Worm
14 sizes
355 ... 71,000 lbf in

AS series
STANDARDFIT Worm
6 sizes
315 ... 6 000 lbf in

E series
Coaxial
16 sizes
335 ... 90,000 lbf in

ES series
STANDARDFIT Coaxial
8 sizes
500 ... 8000 lbf in

SR series
Worm
10 sizes
375 ... 17,000 lbf in

SR series
Coaxial
11 sizes
250 ... 13,200 lbf in

SR series
Helical and bevel helical
9 sizes
630 ... 30,000 lbf in

G series
Helical and bevel helical
20 sizes
750 ... 900,000 lbf in

GX series extruder
Helical and bevel helical
16 sizes
12,500 ... 1,180,000 lbf in

H series
Helical and bevel helical
12 sizes
950,000 ... 8,850,000 lbf in

EP series
Planetary
24 sizes
14,000 ... 26,500,000 lbf in

VAR REDUCERS AND GEARMOTORS

FEATURES

BENEFITS

Modular design	Reliability, different mounting positions, shorter delivery times, availability on stock, tailor made products from a modular design
High gear efficiencies	Low energy consumption and better thermal rating
Optimized gear tooth profile	Low noise and increased torque
Design with FEA	Housing rigidity
Single piece housing from 750 to 900,000 lbf in	Greater stiffness, high precision, higher torque rating, low noise
Axial cooling fan	Lower surface temperature and improved oil life
Contactless seals option	Unlimited seal life, reduced maintenance, lower oil level and better efficiency
World leading brand roller bearings	Improved L10 service life, higher dynamic and static load capability
Leak-free "Taconite" sealing option	Long-lasting life in abrasive environment
Backstop device special design	More robust and reliable solution Easy to replace
Hollow shaft options (single keyway, shrink disk, etc.)	More compact and cost effective solution
Improved lubrication system	Lower surface temperatures, improved bearing life
3 year warranty worldwide	High quality and performance
All units tested to Rossi specifications on test bench	Aiming for zero non-conformances improving reliability standards
Compact design	Higher power to weight ratio

WORM GEAR REDUCERS AND GEARMOTORS

Worm gear reducers and gearmotors A series

Size		14 sizes (32 ... 250)
Nominal torque	T_{N2}	up to 70,000 lbf in
Transmission ratio	i_N	7 ... 16,000

Features

- Universal mounting
- Forced ventilation for an easy thermal power dissipation
- Wide range of accessories and non-standard designs
- Worm wheels of A gear reducers and gearmotors made of nickel bronze with controlled phosphor content, in order to achieve improved performance, a higher load capacity, greater reliability and more wear resistance
- Higher worm efficiency

Benefits

- Easy and functional shaft mounting
- High performance and reliability
- Long life
- Noiselessness, constant performance also for the heaviest applications
- Lower power consumption

Worm gearmotors STANDARDFIT AS series

Size		6 sizes (118 ... 742)
Nominal torque	T_{N2}	up to 6000 lbf in
Transmission ratio	i_N	6 ... 75

Features

- Universal mounting with lower feet integral with housing, and B14 flange on 2 faces
- Improved modular construction both for components and assembled products
- Nickel bronze worm wheels
- Generous internal space between train of gears and housing
- Tapered roller bearings on worm shaft
- Flange for motor mounting integral with housing
- Higher worm efficiency

Benefits

- Interchangeability with major competitors without changing the machine
- High performance and reliability
- Long life
- Excellent low noise running
- Lower power consumption

COAXIAL GEAR REDUCERS AND GEARMOTORS

**Coaxial gear reducers and gearmotors
E series**

Size		16 sizes (32 ... 180)
Nominal torque	T_{N2}	up to 90,000 lbf in
Transmission ratio	i_N	4 ... 6,300

Features

- Strong patented housing
- Wide range of sizes
- Final stage pinion with 3 bearings for increased torque capacity

Benefits

- Long life
- Minimum maintenance requirements
- High performance and reliability
- Universal mounting
- Strength and suitability also for the heaviest applications

**Coaxial gearmotors STANDARDFIT
ES series**

Size		8 sizes (0 ... 7)
Nominal torque	T_{N2}	up to 8000 lbf in
Transmission ratio	i_N	4 ... 200

Features

- Foot mounting integral with housing
- Proportioned bearings to withstand high loads

Benefits

- Dimensional interchangeability with other manufacturers for flexible replacement options
- Maximum compactness
- High performance
- Excellent low noise running for any critical environment

HELICAL AND BEVEL HELICAL GEAR REDUCERS AND GEARMOTORS

Helical and bevel helical gear reducers and gearmotors G series

Size		20 sizes (40 ... 401)
Nominal torque	T_{N2}	up to 900,000 lbf in
Transmission ratio	i_N	2 ... 160

Features

- Wide range of accessories and non-standard designs
- Single piece housing with high structural stiffness

Benefits

- Easy and functional shaft-mounting design
- Minimum maintenance requirements
- High, reliable and tested performance
- Suitability for the heaviest duties

Helical and bevel helical gear reducers for extruders GX series

Size		16 sizes (100 ... 451)
Nominal torque	T_{N2}	up to 1,180,000 lbf in
Transmission ratio	i_N	6.3 ... 28

Features

- Extruder support conceived for heavy applications
- Option of long models

Benefits

- Excellent gear reducer transmitted torque to weight ratio

UPGRADED

Helical and bevel helical gear reducers H series

Size		10 sizes (4000 ... 8001)
Nominal torque	T_{N2}	up to 8,850,000 lbf in
Transmission ratio	i_N	8 ... 315

Features

- Large size gear reducers produced in series specifically conceived for heavy industry applications
- New options
- Flexible mounting arrangements - typical mountings include horizontal vertical, inclined and oscillating mounting positions
- Nodular cast iron housings for all sizes

Benefits

- Highest reliability in heaviest application conditions
- Long life
- Split housing for simplified maintenance

PLANETARY GEAR REDUCERS AND GEARMOTORS

Planetary gear reducers and gearmotors EP series

Size		20 sizes (001...710)
Nominal torque	T_{N2}	up to 6,300,000 lbf in
Transmission ratio	i_N	3.55 ... 3,550 (in line) 9 ... 2,240 (bevel)

Features

- 2, 3 or 4 reduction stages for both coaxial and right angle shaft
- Wide range of accessories and non-standard designs
- Modular design, with multi-optional executions
- Very compact size and reduced mass of gearbox

Benefits

- Easy and functional flange, foot, or shaft-mounting design
- High torque transmitted
- Extended range of transmission ratios and output speeds available

Slewing drives EP series

Size		10 sizes (007 ... 250)
Nominal torque	T_{N2}	up to 2,800,000 lbf in
Transmission ratio	i_N	12.5 ... 2,800

Features

- Slew drive gear reducers, ranging from 9 kNm to 400 kNm maximum output torque over 10 primary sizes and 3 output reinforced support configurations:
 - R: dual pilot flanged
 - S: dual pilot compact
 - H: single pilot front flanged
- Modular design, with multi-optional executions

Benefits

- Wide choice of the drives allows always the highest performance of cost-efficient solutions
- Enable to benefit of the wider range of options of the EP industrial catalog

Combined units EP series

Size		6 sizes (125...710)
Nominal torque	T_{N2}	1,120,000 ... 6,300,000 lbf in
Transmission ratio	i_N	according to Customer's requirements

Features

- Standard products
- Catalog G + EP

Benefits

- Easy customization
- Flexibility and adaptability to specific application needs
- Interchangeability

Parking brakes EP

Size		3 sizes (PB10, PB30, PB90)
------	--	----------------------------

Features

- Direct coupling with standard U flanges
- On the same housing, extensive range of braking torques
- Ideal for outdoor and sparking-free operations

Benefits

- Modular system
- Extensive brake range

MOTION CONTROL

Worm servo gear reducers SR series		MR	R
Size		7 sizes (32 ... 81)	9 sizes (40 ... 126)
Accelerating torque	T_{A2}	280 ... 6300 lbf in	500 ... 20,000 lbf in
Transmission ratio	i	7 ... 239	7 ... 125

Helical and bevel helical servo gear reducers SR series		MR	R
Size		8 sizes (40 ... 125)	8 sizes (50 ... 140)
Accelerating torque	T_{A2}	560 ... 28,000 lbf in	1250 ... 40,000 lbf in
Transmission ratio	i	6.16 ... 139	6.42 ... 127

Type MR

Features

- Wide range of Servo gearboxes, designed to fit almost all servo motors found on the market
- Designed for the highest torsional stiffness and the lowest angular backlash, for the maximum torque and overhung loads
- Bush with slots and hub clamp for servomotor coupling

Benefits

- Enhanced dimensional compactness due to direct servomotor coupling
- The correct technical solution thanks to a comprehensive range of sizes, gear stages, transmission ratios, designs, and non-standard designs
- Widest range of possible servomotor coupling dimensions

PRODUCT RANGE

Coaxial servo gear reducers SR series		MR	R
Size		11 sizes (32 ... 101)	—
Accelerating torque	T_{A2}	280 ... 18,000 lbf in	—
Transmission ratio	i	4 ... 154	—

MOTORS

Premium line electric asynchronous three-phase motors and brake motors TX series

Size		63 ... 280
Power	P_N	0.12 ... 150 hp
Polarity		2, 4, 6, 8 poles

Features

- IEC standard motors
- IP 55 protection
- IE3 Energy efficiency
- Standard and safety brake (AC. DC)
- Optional complex executions available (encoders, axial cooling, increased protection, etc.)

Benefits

- Compactness and flexibility
- Suitable for running with inverter
- Reduced environmental impact and energy saving

DRIVE UNITS ON SWING BASE

Drive units on swing base RE series

Gear reducer size		140 ... 8001
Nominal torque	T_{N2}	up to 8,850,000 lbf in

Features

- Accurate design and selection of equipment
- Unique reference for commercial and technical issues
- Precise certified alignment of the complete drive
- Global well known and qualified brands of equipment suppliers

Benefits

- Turn key drive units
- Easy and quick installation on site
- Precise and qualified design for baseplates

ROSSI SPECIAL PROJECTS

Rossi Special Projects

Power	P_N	according to Customer's requirements
Nominal torque	T_{N2}	according to Customer's requirements
Transmission ratio	i	according to Customer's requirements

Features

- Project management
- Accurate selection and sizing of the components
- Precise certified alignment of the complete drive

Benefits

- Heavy customized and innovative solution to match customer requirements
- Feasibility study to find optimal solution
- Turn key drive units design
- Easy and quick installation on site

HEAVY INDUSTRY

Planetary gear reducers and gearmotors EP series

Size		4 sizes (1060...3000)
Nominal torque	T_{N2}	from 9,500,000 to 26,500,000 lbf in
Transmission ratio	i_N	80 ... 1,000

Features

- Multi-stage modular design
- Easy customization
- Modular add-on accessories
- Ground gears (bevel and planet wheels)

Benefits

- Easy to fit in any industrial application
- Reduced maintenance intervals
- Easy maintenance
- Worldwide product and service support

Helical and bevel helical gear reducers H series

Size		2 sizes (7101, 8001)
Nominal torque	T_{N2}	up to 8,850,000 lbf in
Transmission ratio	i_N	according to Customer's requirements

Features

- Helical and bevel-helical gear units with 2 and 3 gear stages
- Ratios to R20 series
- Split housing; nodular cast iron frame
- Helical and bevel gear with ground and optimized profile

Benefits

- One of the widest torque range from a single supplier
- Customized solutions on request starting from a standard modular design
- Short delivery times
- Optimized design for heavy industry applications

OTHER PRODUCTS

Right angle shaft gear reducers L series

Size		7 sizes (80 ... 320)
Nominal torque	T_{N2}	up to 50,000 lbf in
Transmission ratio	i_N	1 ... 6.25

Features

- Right angle units with multiple options of executions
- Compact size
- Rigid and durable housing of cast iron
- Several output solutions, with solid or hollow shaft

Benefits

- Low ratios available
- Capability for multiple drives synchronization
- Easy adjustment to specific applications
- High performance and reliability

Shaft mounted gear reducers P series

Size		7 sizes (85 ... 250)
Nominal torque	T_{N2}	up to 100,000 lbf in
Transmission ratio	i_N	10 ... 25

Features

- Split housing reducers
- Simplified design, with narrow housing execution

Benefits

- Very easy maintenance, with minimal requirements
- Easy and functional shaft mounting
- Durable solution dedicated for conveyors

OUR MAIN INDUSTRIAL SEGMENTS

With over 60 years experience in the design, manufacturing and commissioning of gear reducers and gearmotors, Rossi has become a power transmission leader in all industrial segments.

Rossi has forged many strategic partnerships with leading companies and OEM in various sectors throughout the world.

Relationships forged from Rossi's know-how and expertise, offering turnkey solutions for nearly every application.

Rossi smart solutions, thanks to product designed around modularity, robustness and reliability, help customers to minimize Total Cost of Ownership of plants, reducing maintenance costs and enhancing energy saving.

Steel making

Mining

Food and beverage

Cranes and hoisting machinery

Construction machinery

Water and waste treatment

Chemical, oil and gas

Rubber and plastics

Energy (thermal and renewable)

Motion engineering (bulk and packaged products)

Marine, offshore and harbor sectors

Wood and paper

Packaging

GLOBAL PARTNERSHIP FOR LOCAL SOLUTIONS

As a result of the rapidly growing importance of the global market for power transmission systems, Rossi has set up a network of subsidiaries and dealers in nearly all industrialized countries. Support during the design phase, local availability of the required drive technology and rapid local service make Rossi a flexible and dependable partner throughout the world.

Cooperation with Rossi is especially customer-friendly and efficient with **Rossifyou** - a communication network which provides a 24/7 global coordination of the ordering, supply and service processes.

GLOBAL SERVICE

We don't stop with the sale of our product, we provide our customers with service and back-up.

Through our subsidiaries' inventories and assembly centers worldwide we make sure that we are not only able to supply gearboxes but that we can also back them up, if need be, with the spare parts required.

Our Global Service has the possibility to reach our customer's plants quickly, in case of breakdown. Our main goal is to return our customers' plants to operation as soon as possible and to keep maintenance overheads as low as possible.

Rossi S.p.A. Headquarters
Via Emilia Ovest 915/A
41123 Modena - Italy
Phone +39 059 33 02 88
e-mail: info@rossi.com
www.rossi.com

Rossi North America
3355 Martin Farm Rd.
US - Suwanee, GA 30024
phone +1 800 931 2044
e-mail: info.northamerica@rossi.com
www.rossi.com/northamerica

