


HYGIENIC DESIGN

PLANETARY GEARBOXES

Excellent Neugart technology combined with premium cleaning properties


WHY HYGIENIC? WHY DESIGN?

Our Hygienic Design gearbox is not like any other stainless steel gearbox.

Our new **HLAE** series is the logical answer to the requirements of the pharmaceutical industry and food-processing sectors and meets all major certification requirements.


Hygienic Design

The **HLAE** series surpasses common market design specification standards with regard to hygiene specifications. The mechanical engineer can thus be sure that it is possible to clean the gearbox in an optimum manner.


FDA

Another important aspect is the compatibility of the materials used with the products that will be handled. Accordingly, we took special care with our HLAE series to ensure that only FDA-certified materials are used.


H1

Inside the gearboxes of the HLAE series, we only apply lubricants which are certified suitable for use in food processing.

CERTIFICATIONS


For when cleaning the machine is the most basic requirement for the end customer. Dirt residues, contaminated with germs or bacteria, tend to accumulate at edges, in corners, and in pockets. The geometry of our gearboxes is certified for optimum cleaning properties and maximum hygiene.


FOOD PROCESSING INDUSTRY

Perfect functionality as well as residue-free cleaning of your food processing plant – whether you are producing, handling, dosing, cutting, positioning, or packaging food. The units of the HLAE series reliably drive your processes and are designed for fast and thorough cleaning at the end of your workday.

- Typical applications:
- Filling plant/dosing feeder
 - Slicer
 - Belt drives satisfying all hygienic requirements

... and all applications using CIP (Cleaning in Place).


PHARMACEUTICAL INDUSTRY


Highest requirements on surface roughness, paired with absolutely reliable technology – this is where the HLAE units made of hygienic steel come into play. Without hesitation, the product can be used for portioning, dosing, pressing or centrifuging tasks in the pharmaceutical & cosmetics industry.

Typical applications:

- Agitating machines/cone mixers
- Capsule filling systems
- Centrifuges

O-rings as approved by the

- **EPDM (standard)**

Temperature range -50°C to +140°C

The typical area of application can be found in places where a high hot water and steam resistance is required for the seals used. In addition, EPDM exhibits an excellent ageing and ozone resistance. Chemical resistance is also very good, in particular against agents with an oxidizing effect.

- **FFKM (optional)**

Temperature range -15°C to +325°C

Very good chemical resistance and heat resistance of PTFE with the elastomeric properties of FKM. It is used in areas where other elastomeric materials have reached their limits and the highest degree of reliability is required.

No radial screws

- Usually, a set screw is used to seal the access hole for the motor shaft clamping screw.
- The HLAE does not use a screw in this place.

Electro-polished surface

- Highest quality 1.4404 stainless steel (hygienic stainless steel) for optimum resistance

Protection class IP69K

- Highest protection class for unrestricted cleaning

Optimized in terms of design, geometry, material, and performance.

**IT'S THE DETAIL
THAT COUNTS...**


○ **Food-safe lubrication in compliance with NSF**

- H1 approvals

○ **Shaft seal free of pockets**

- PTFE certified pursuant to FDA

○ **Output shaft**

- Output shaft with feather key
- Smooth output shaft

○ **Optional sealing kit**

- Seals the gearbox optimally towards the application side
- EPDM screw seals

Gearbox characteristics				HLAE070	HLAE090	HLAE110	Z
Service life	t_L	h		30.000			1/2
Efficiency at full load	η	%		> 97			1
				> 95			2
Operating temperature min.	T_{min}	°C		-25			1/2
Operating temperature max.	T_{max}			90			1/2
Degree of protection			IP69K			1/2	
Lubrication			NSF service life lubrication (with H1 approval)			1/2	
Installation position			mountable in any position also any rotation, as there is no screw on the outer contour			1/2	
Torsional backlash	j_t	arcmin		< 10	< 7	< 7	1
				< 12	< 9	< 9	2
Torsional stiffness	c_g	Nm/arcmin		2,3	6,0	12,0	1
				2,5	6,5	13,0	2
Weight	m_G	kg		2,1	3,5	7,5	1
				2,4	4,2	9,8	2
Surface treatment housing	Ra	μm	electro-polished to Ra smaller than 0.8 μm			1/2	
Running noise	Q_g	dB(A)	58	60	65	1/2	

Output shaft load				HLAE070	HLAE090	HLAE110	Z
Radial force for 20.000 h	F_r	N		450	900	1450	1/2
Radial force for 30.000 h				400	600	1250	1/2
Static radial force			$F_{r \text{ Stat}}$	1000	1250	5000	1/2
Axial force for 20.000 h	F_a	N		550	1500	2500	1/2
Axial force for 30.000 h				500	1000	2000	1/2
Stat. axial force			$F_{a \text{ Stat}}$	1200	1600	3800	1/2

PERFORMANCE


Output torques				HLAE070	HLAE090	HLAE110	i	Z
Nominal output torque	T_{2N}	Nm	28	85	115	3	1	
			33	87	155	4		
			30	82	171	5		
			25	65	135	7		
			18	50	120	8		
			15	38	95	10		
			33	87	157	9	2	
			33	80	171	12		
			33	82	171	15		
			33	87	171	16		
			33	87	171	20		
			30	82	171	25		
			33	87	171	32		
			30	82	171	40		
			18	50	120	64		
			15	38	95	100		
Max. output torque	T_{2max}	Nm	24 - 53	61 - 140	152 - 274		1	
			24 - 53	61 - 140	152 - 274		2	
Emergency stop torque	T_{2Stop}	Nm	30 - 66	76 - 174	190 - 342		1	
			30 - 66	76 - 174	190 - 342		2	
Input speeds				HLAE070	HLAE090	HLAE110	Z	
Average thermal input speed	n_{1N}	rpm	3000	2500	2000		1	
			3500	3000	2500		2	
Max. mechanical input speed	n_{1limit}	rpm	13000	7000	6500		1/2	
Mass moment of inertia				HLAE070	HLAE090	HLAE110	Z	
Mass moment of inertia	J	kgcm ²	0,064 - 0,135	0,390 - 0,770	1,300 - 2,630		1	
			0,064 - 0,131	0,390 - 0,740	1,300 - 2,620		2	


THE GEOMETRY

All dimensions in mm			HLAE070	HLAE090	HLAE110	Z
Feather key DIN 6885 T1	B1		5	6	8	1/2
Bolt circle diameter	D1		56	75	90	1/2
Shaft diameter	D3	h7	14	20	25	1/2
Shaft shoulder	D4		20	25	35	1/2
Pilot	D5	h7	40	58	65	1/2
Housing diameter	D6		69	88	109	1/2
Screw thread x depth	G1	4x	M5x11	M6x12	M8x20	1/2
Feather key DIN 6885 T1	H1		16	22,5	28	1/2
Total length	L1*		123,5	146	189,5	1
			135,5	164	217,5	2
Housing length	L2		37	52	60	1
			49	70	88	2
Shaft length output	L3		41,7	50	66,5	1/2
Shaft length up to flange	L4		26	32	45	1/2
Feather key length	L5		20	25	35	1/2
Distance from shaft end	L6		2	2.5	5	1/2
Pilot height	L7		10	13	14	1/2
Centring bore DIN 332, shape DR	Z		M5x12,5	M6x16	M10x22	1/2
Bore for shaft tolerance j6/k6	D20		14	19	24	1/2
Shaft length motor	L20*		30	30	40	1/2
Centering flange depth drives	L21*		Dimensions may differ depending on motor adapter. The relevant dimensions can be gathered from the product key under the heading standard flanges.			
Centering Ø for motor	D21*					
Pitch circle	D22*					
Diagonal dimension	D23*					
Screw thread x depth	G3*					

Z = number of steps
i = transmission

* this value may vary depending on the motor adapter

PRODUCT KEY HLAE gearbox

	HLAE	070	-	004	-	S	F	S	A	3	S	D
Gearbox series												
HLAE	Hygienic Design Gearbox											
Frame size												
070	Design size 70											
090	Design size 90											
110	Design size 110											
Separator												
-												
Ratio												
003	i = 3											
004	i = 4											
005	i = 5											
007	i = 7											
008	i = 8											
010	i = 10											
009	i = 9											
012	i = 12											
015	i = 15											
016	i = 16											
020	i = 20											
025	i = 25											
032	i = 32											
040	i = 40											
064	i = 64											
100	i = 100											
Separator												
-												
Torsional backlash												
S	Standard											
Lubrication												
F	Suitable for use in food processing											
Design												
S	Black EPDM seals (standard)											
P	Black FFKM seals (on request)											
Output shaft												
A	Output shaft with feather key DIN 6885 T1											
B	Smooth output shaft (standard)											
Drive design												
3	One-piece flange											
Drive option												
S	Standard											
Clamping system diameter												
C	11 mm (for HLAE070)											
D	14 mm (for HLAE070)											
E	19 mm (for HLAE090)											
F	24 mm (for HLAE110)											

1-stage

2-stage

E / 14 / 30 / 60 / 75 / B5 / M5


Additional information:
 Diagonal dimension in mm
 Pilot flange depth drive in mm

	Standard flanges					Motor information
Thread size (always 4x)	M4*10	M5*12	M6*15	M8*16	G3	
Flange model	B5	B5	B5	B5		
Pilot Diameter in mm	63	75	100	130	D22	
Centering flange in mm	40	60	80	110	D21	
Shaft length in mm	30	30	40	50	L20*	
Motor shaft diameter in mm	11	14	19	24		
Adapter plate						
E	E	E	E	E		
	79 2.8	89 3.5	114 4.5	148 4.5	D23* L21*	
	for HLAE070	for HLAE070 & 090	for HLAE090 & 110	for HLAE110		

* Drawing can be found under heading geometry


	Sealing kit (output side)		
For gearbox series	HLAE070	HLAE090	HLAE110
Item number	63911	63858	64130

INTERNATIONAL CONTACTS


Headquarters

Neugart GmbH
Keltenstraße 16
D-77971 Kippenheim
phone: (+49) 7825-847 0
fax: (+49) 7825-847 2999
email: sales@neugart.com
internet: www.neugart.com

France

Atlanta Neugart France S.A.R.L.
9, Rue Georges Charpark
F-77127 Lieusaint
phone: (+33) 1640 53616
fax: (+33) 1640 53617
email: info@atlanta-neugart.com
internet: www.atlanta-neugart.com

Italy

Neugart Italia S.r.l.
Corso Matteotti 30
I-10121 Torino
phone: (+39) 011/6408248
fax: (+39) 011/6406205
email: loris.mazzetto@neugart.com
internet: www.neugartitalia.it

Germany /

Baden-Württemberg

B & K Antriebstechnik GmbH
Anhauser Str. 76
D-89547 Gerstetten - Dettingen
phone: (+49) 7324/910120
fax: (+49) 7324/9101225
email: info@b-k-antriebstechnik.de
internet: www.b-k-antriebstechnik.de

Germany / Bavaria

Helmut Schwarz
Kreppenstraße 6
D-85241 Unterweilbach
phone: (+49) 8139/9171
fax: (+49) 8139/9172
email: helmut.schwarz@neugart.com
internet: www.neugart.com

Belgium

Caldic Techniek Belgium NV SA
Tollaan 73 Avenue du Péage
B-1932 Sint Stevens Woluwe
phone: (+32) 2720/49 81
fax: (+32) 2720/81 01
email: infobelgium@caldic-techniek.be
internet: www.caldic.com

Finland

Movetec Oy
P.O. Box 5437
FIN-70701 Kuopio
phone: 00358-9-5259 230
fax: 00358-9-5259-2333
email: info@movetec.fi
internet: www.movetec.fi

Germany / West

Dieter Gödderz
D-41812 Erkelenz
phone: (+49) 170-7965279
fax: (+49) 7825-847-43-2198
email: dieter.goedderz@neugart.com
internet: www.neugart.com

Germany / North

Marco Stührenberg
D-48151 Münster
phone: (+49) 151-18812751
Fax: (+49) 7825-847-43-2197
email: marco.stuehrenberg@neugart.com
internet: www.neugart.com

Czech Republic

TAT pohonova technika spol.s.r.o.
Hranicni 2253
CZ-370 06 Ceske Budejovice
phone: +420 (387) 414 414
fax: +420 (387) 414 415
email: tat@cz.tat.at
internet: www.cz-tat.cz

Great Britain

HMK Technical Services Ltd.
Kappa House, Hatter Street
Congleton
GB-Cheshire CW 12 1 Q1
phone: (+44) 1260/279411
fax: (+44) 1260/281022
email: sales@hmkdirect.com
internet: www.hmkdirect.com

Germany / Central

Alexander Schmidt
Keltenstraße 16
D-77971 Kippenheim
phone: (+49) 151-18812750
fax: (+49) 7825-847 2999
email: alexander.schmidt@neugart.com
internet: www.neugart.com

Austria

TAT Technom Antriebstechnik GmbH
Haidbachstr. 1
A-4061 Pasching
phone: (+43) 7229/64840-0
fax: (+43) 7229/61817
email: tat@tat.at
internet: www.tat.at

Denmark

ServoTech A/S
Ulvehavevej 42-46
DK-7100 Vejle
phone: (+45) 7942/80 80
fax: (+45) 7942/80 81
email: servotech@servotech.dk
internet: www.servotech.dk

Greece

gt-kyma
D. Papatthanasiou
69 Ampelokipi
GR-54629 Thessaloniki
phone: (+302) 310 786 002
email: info@gt-kyma.com
internet: www.gt-kyma.com

Brazil

Neugart do Brasil
Equipamentos Industriais Ltda
Aceso José Sartorelli, km 2,1 -
Parque das Árvores
SP CEP 18550-000 Boituva
phone: (+55) 15-3363-9873
fax: (+55) 15-9778-9799
email: ricardo.silva@neugart.com.br
internet: www.neugart.com

China

Neugart Planetary Gearboxes(Shenyang)
Co., Ltd.E&T Developm. Zone, Liaoning
E&T Development Zone, shenyang No.Eight street,
10 jia 2 hao
RC 110141Shenyang PR China
phone: (+86) 024-25195797/-25374959/-25378129
fax: (+86) 024/25372552
email: admin@neugart.net.cn
internet: www.neugart.net.cn

Turkey

Neugart Redüktör San. ve Tic. Ltd. Sti.
Yenişehir mah. Sümbül sok. No:8
Atlantis Premium Kat: 5A/68
TR-34912 Kurtköy – Pendik / İstanbul
phone: (+90) 216 639 4050
fax: (+90) 216 639 4052
email: goksel.tetik@neugart.com
internet: www.neugart.com.tr

USA/Canada

Neugart USA Corp.
3047 Industrial Blvd.
Bethel Park, PA 15102-2537, USA
phone: (+1) 412/8354154
fax: (+1) 412/8354194
email: sales@neugartusa.com
internet: www.neugartusa.com

India

Fluro Engineering PVT. Ltd.
Plot No.B-29/1 MIDC,Taloja
Dist: Raigad (Navi Mumbai)-410208
Maharashtra India
phone: (+91)-22-2741-1922, 2740-1153,
2740-1164
fax: (+91)-22-2741-1933
email: sales@fluroengg.com
internet: www.fluroengg.com

Malaysia

Aims Motion Technology Son Bhd.
No. 19, Jalan Industri PBP 8,
Taman Industri Pusat Bandar Puchong,
47100 Puchong, Selangor,
Malaysia.
phone: (+6) 03-5882 1896
fax: (+6) 03-5882 1845
email: ch Wong@aimsmotion.com.my
internet: www.aimsmotion.com.my

Poland

P.P.H. WOBIT E.K.J. OBER S.C.
PL 61-474 Poznan
ul. Gruszkowa 4
phone: (+48) 61/291 2225
fax: (+48) 61/291 0764
email: wobit@wobit.com.pl
internet: www.wobit.com.pl

Switzerland

Relex AG
Antriebstechnik
Schachenstrasse 80
CH-8645 Jona SG
phone: (+41) 55-225 46 11
fax: (+41) 55-225 46 19
email: kontakt@relex.ch
internet: www.relex.ch

Israel

SUZIN TRANSMISSION SYSTEM LTD.
Motion control & transmission technology
56 Halozie Hatasia St.
P.O.B. 10316
Haifa Bay 26111, Israel
phone: (+972) 4/8724148, 8725708
fax: (+972) 4/8414284
email: info@suzin.co.il
internet: www.suzin.co.il

The Netherlands

Caldic Techniek b.v.
Schuttevaerweg 60
NL-3044BB-Rotterdam
phone: (+31) 104/156622
fax: (+31) 104/378810
email: aandrijf@caldic-techniek.nl
internet: www.caldic.com

Spain

Brotomatic, S.L.
Poligono de Ali-Gobeo
C/San Miguel de Acha, 2-Pab3
01010 Vitoria-Gasteiz
Alava
phone: (+34) 945/249411/249776
fax: (+34) 945-227832
email: broto@brotomatic.es
internet: www.brotomatic.es

Taiwan

Alteks Co., Ltd.
5F, 580, Sec. 1, Min-Sheng N. Road,
Kuei-Shan Hsiang,
Taoyuan Hsien,
phone: 886-3-2121020
fax: 886-3-2121250
email: cd.yeh@msa.hinet.net
internet: www.alteks.com.tw

Korea

Intech Automation Inc.
2-1504, Ace Hitech City
55-20 Mullae-Dong 3-Ga,
Youngdeungpo-Ku, Seoul, Korea, 150-972
phone:(+82) 2-3439-0070
fax: (+82) 2-3439-0080
email: intech@intechautomation.co.kr
internet: www.intechautomation.co.kr

The Netherlands

LECTRO ABI b.v.
Aandrijf-en besturingstechniek
A. Hofmanweg 60
NL-2031 BL Haarlem
phone: (+31) 23/5319292
fax: (+31) 23/5326599
email: info@abi.nl
internet: www.abi.nl

Sweden

SDT Scandinavian Drive Technologies
Sabelgatan 4
S-25467 Helsingborg
phone: (+46) 42/380800
fax: (+46) 42/380813
email: info@sdt.se
internet: www.sdt.se

Power. Precision. Partnership.


Neugart GmbH
Keltenstraße 16
D-77971 Kippenheim
phone: (+49) 7825-847 0
fax: (+49) 7825-847 2999
email: sales@neugart.com
internet: www.neugart.com