


your reliable partner

ROBA®-DS

Torsionally Rigid Shaft Couplings


ROBA[®]-DS

Technologically superior

- Non-sensitive to alternating loads of up to 100 % of the nominal torque
- Low mass inertia due to high performance density
- Completely backlash-free up to nominal torque
- High misalignment compensation capability at low restoring forces
- High torsional rigidity up to nominal torque
- Completely wear and maintenance-free
- Optimum construction shape due to large variant range


The ROBA[®]-DS transmits drive torques up to the nominal torque completely backlash-free and with permanently high torsional spring rigidity. Problems to be found on other commercially available couplings, such as denting the disks or overcoming the frictional locking, are not a problem on our couplings. The specified shaft misalignments can be 100 % utilized without affecting the transmittable torque. This guarantees unlimited use.


Diagram: A ROBA[®]-DS coupling rigidity characteristic curve in comparison to a typical rival product with frictionally-locking/positively-locking torque transmission.


ROBA[®]-DS couplings are also available in ATEX design according to the directive 94/9 EC (ATEX 95).


ROBA[®]-DS couplings are also available in rustproof design.


According to German notation, decimal points in this catalogue are represented with a comma (e.g. 0,5 instead of 0.5). We reserve the right to make dimensional and constructional alterations.

Backlash-free servo couplings (Aluminium) Page 8 ▷

<p>Sizes 3 to 15</p> <p>Nominal torques 35 to 150 Nm</p> <p>Bores 10 to 45</p> <p>Angular misalignment 1°</p>	<p>Disk pack-Servo with 4x divisions and 6x divisions</p> 
	<p>Shaft connection</p> <p>Clamping hub Page 8 ▷ Hub with tapered bore Page 8 ▷ Shrink disk hub Page 10 ▷</p>
---	--	---

Backlash-free all-steel couplings Page 12 ▷

<p>Sizes 16 to 160</p> <p>Nominal torques 300 to 2600 Nm</p> <p>Bores 14 to 110</p> <p>Angular misalignment 0,7°</p>	<p>Disk pack-HT with 6x divisions</p> 
	<p>Shaft connection</p> <p>Key hub Page 12 ▷ Key hub large Page 14 ▷ Clamping hub Page 16 ▷ Shrink disk hub external clamping Page 18 ▷ External shrink disk hub Page 19 ▷ Shrink disk hub external/internal clamping Page 20 ▷ Shrink disk hub large Page 22 ▷ Flange Page 24 ▷</p>
--	--	--

<p>Sizes 16 to 160</p> <p>Nominal torques 190 to 1600 Nm</p> <p>Bores 14 to 110</p> <p>Angular misalignment 1°</p>	<p>Disk pack-HF with 6x divisions</p> 
	<p>Shaft connection</p> <p>Key hub Page 26 ▷ Key hub large Page 28 ▷ Clamping hub Page 30 ▷ Clamping ring hub Page 32 ▷ Shrink disk hub external clamping Page 34 ▷ External shrink disk hub Page 35 ▷ Shrink disk hub external/internal clamping Page 36 ▷ Shrink disk hub large Page 38 ▷ Split clamping hub Page 40 ▷ Flange Page 42 ▷</p>
--	--	---

<p>Sizes 180 to 2200</p> <p>Nominal torques 2100 to 24000 Nm</p> <p>Bores 40 to 170</p> <p>Angular misalignment 0,5°</p>	<p>Disk pack with 8x divisions</p> 
	<p>Shaft connection</p> <p>Key hub Page 44 ▷ Shrink disk hub external clamping Page 46 ▷ External shrink disk hub Page 47 ▷ Split clamping hub Page 48 ▷ Flange Page 50 ▷</p>
--	---	---

<p>Sizes 2200 to 11000</p> <p>Nominal torques 22 to 110 kNm</p> <p>Angular misalignment 0,4°</p>	<p>Shaft connection</p> <p>Customer-specific adaptations Page 52 ▷ e. g. : key hub, shrink disk hub, flange</p>
---	---

Variable Length Sleeve S/CFRP Sleeve/Options and variants on intermediate shafts Page 54 ▷

Safe Against Overload Page 57 ▷

Transmittable Torques for Shrink disk, Split clamping, Clamping ring, Clamping and Key hubs Page 58 ▷

Installation Examples Page 60 ▷

Integrated Torque Measurement Page 62 ▷

Dimensioning, Size Selection Page 64 ▷

Technical Explanations Page 65 ▷

ROBA[®]-DS backlash-free servo couplings

Type Key/Order Number

Sizes 3 to 15

Type Key/Order Number														
		Hub 1	Hub 2											
Shrink disk hub		2	2	Shrink disk hub										
Clamping hub		4	4	Clamping hub										
			5	Hub with tapered bore										
		▽	▽											
_	/	9	5	_	.	_	_	_	/	_	/	_	/	_
△			△			△		△		△		△		△
Size 3 6 10 15	Single-jointed coupling	0	Single-jointed coupling	0	Bore Hub 1 ø	Bore Hub 2 ø	Operating Speed [rpm] for Sleeve S							
	Double-jointed coupling	1	Double-jointed coupling Connection plate Sleeve S	1 3										

ROBA[®]-DS backlash-free all-steel couplings

Configuration Possibilities/Standard Designs


ROBA®-DS backlash-free all-steel couplings

Type Key/Order Number

Sizes 16 to 160

Type Key/Order Number

		Hub 1	Hub 2				
	Key hub, standard	0	0				
	Key hub, large	1	1				
	Shrink disk hub, external clamping	2	2				
	Clamping ring hub	4	4				
	Clamping hub	5	5				
	Flange	6	6				
	Split clamping hub	8	8				
	Shrink disk hub, large	9	9				

Size	Single-jointed coupling	Hub 1	Single-jointed coupling	Hub 2	Bore Hub 1 \varnothing	Bore Hub 2 \varnothing	Operating Speed [rpm]
16	Disk pack HF	0	0	0			
25	Double-jointed coupling	1	1	1			
40	Disk pack HF			2			
64				3			
100	Single-jointed coupling	2	2	4			
160	Disk pack HT			5			
	Double-jointed coupling	3	3				
	Disk pack HT						

Sizes 180 to 2200

Type Key/Order Number

		Hub 1	Hub 2				
	Key hub, standard	0	0				
	Shrink disk hub, external clamping	2	2				
	Flange	6	6				
	Key hub, internal	7	7				
	Split clamping hub	8	8				

Size	Single-jointed coupling	Hub 1	Single-jointed coupling	Hub 2	Bore Hub 1 \varnothing	Bore Hub 2 \varnothing	Operating Speed [rpm]
180	Disk pack HF	0	0	0			
300	Double-jointed coupling	1	1	1			
500				2			
850				3			
1400				4			
2200				5			

ROBA®-DS Sizes 3 to 15

Single-jointed coupling with clamping hubs


Fig. 1: Type 950.440

Alternative shaft connection Hub with tapered bore


Fig. 2: Type 95..._5
(only Sizes 3 and 6)
e.g. for Fanuc motors

Technical Data and Main Dimensions				Size				
				3	6	10	15	
Nominal torque ¹⁾	T_{KN}	[Nm]	35	60	100	150		
Peak torque ²⁾	T_{KS}	[Nm]	52	90	150	225		
Alternating torque	T_{KW}	[Nm]	21	36	60	90		
Outer diameter	D	[mm]	45	56	69	79		
Minimum hub bore ^{3) 4)}	$d_R^{H7_{min}}$	[mm]	10	14	19	25		
Maximum hub bore ^{3) 4)}	$d_R^{H7_{max}}$	[mm]	20	28	35	42		
Maximum speed ⁵⁾	with clamping hub	n_{max}	[rpm]	13500	10800	9000	7800	
	with hub with tapered bore	n_{max}	[rpm]	22500	18000	15000	13000	
Permitted misalignments ⁶⁾	permitted axial displacement ^{7) 8)}		ΔK_a	[mm]	0,5	0,7	0,9	1,1
	permitted radial misalignment ⁷⁾	with connection plate	ΔK_r	[mm]	0,15	0,15	0,2	0,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$			
Spring rigidity	torsion ⁹⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	17	35	60	145
		tube sleeve S	$C_{T H rel.}$	[10 ⁶ Nm mm/rad]	3,3	6,8	12	19
	angular spring rigidity ¹⁰⁾			[Nm/rad]	43	64	76	229

Dimensions [mm]

Size	3	6	10	15				
D_{SK}	47	-	71	-				
d_3	17	22,5	33,5	40				
H_s	acc. customer specifications							
h_2	40	50	60	70				
L	48,5	52,6	66,9	69,9				
L_2	59	64,7	79,3	82,8				
L_6	dependent on H_s							
I	23	25	32	33,5				
S	2,5	2,6	2,9	2,9				
U	28	32	40	46				
U_1	13	14,7	15,3	15,8				
Hub with tapered bore	$d_F^{\pm 0,05}$	11	14	11	14	16	-	-
	D_1	27	27	35	35	35	-	-
	D_2	16	21	16	25	25	-	-
	l_2	23	30	23	30	40	-	-
	l_3	13	20	11	18	28	-	-
	l_4	6	10	6	10	10	-	-

Mass Moments of Inertia J [10⁻³ kgm²]

Size	3	6	10	15
Disk pack ¹¹⁾	0,006	0,018	0,035	0,077
Clamping hub ¹²⁾	0,021	0,054	0,164	0,295
Hub with tapered bore ¹²⁾	0,012	0,039	-	-
Connection plate	0,018	0,050	0,121	0,208
Sleeve S with $H_s = 1000$ mm	0,349	0,755	1,373	2,341
Sleeve S per 1000 mm tube	0,323	0,682	1,175	1,981

Weight [kg]

Size	3	6	10	15
Disk pack ¹¹⁾	0,023	0,041	0,050	0,077
Clamping hub ¹²⁾	0,070	0,112	0,221	0,297
Hub with tapered bore ¹²⁾	0,053	0,121	-	-
Connection plate	0,063	0,111	0,161	0,218
Sleeve S with $H_s = 1000$ mm	1,009	1,361	1,678	2,079
Sleeve S per 1000 mm tube	0,938	1,231	1,443	1,762

- 1) Valid for max. permitted shaft misalignment.
- 2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- 3) Recommended hub/shaft tolerance: H7/k6
- 4) Preferred bores and transmittable torques dependent on bore see page 59.
- 5) Not valid for coupling with sleeve S.
- 6) The permitted misalignments may not simultaneously reach their maximum values.
- 7) The values refer to couplings with 2 disk packs.

- 8) Only permitted as a static or virtually static value.
- 9) The C_r -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T tot.} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [mm] - 2 S [mm]}{C_{T H rel.}}}$$
- 10) The values refer to 1 disk pack.
- 11) Mass moments of inertia and weights are valid for 1 disk pack.
- 12) Mass moments of inertia and weights are valid for maximum bore.

ROBA[®]-DS Sizes 3 to 15

Double-jointed coupling with connection plate and clamping hubs


Fig. 3: Type 951.441

Double-jointed coupling with sleeve S (special length) and clamping hubs


Fig. 4: Type 951.443 (Sleeve S: H_s, L₆)

Order Number

HUB 2									
		4		5					
		Clamping hub**		Hub with tapered bore***					
—	/	9	5	—	.	4	—	/	—
△			△				△	△	△
Sizes 3 to 15	Single-jointed coupling	0	Single-jointed coupling	0	Bore* Hub 1 ø (Dim. page 8)	Bore* Hub 2 ø (Dim. page 8)	Sleeve length H _s [mm]	Operating speed n _s [rpm]	for special sleeve S
	Double-jointed coupling	1	Connection plate	1					
			Sleeve S	3					

Example: 10 / 951.441 / Hub 1 – ø 25^{H7} / Hub 2 – ø 25^{H7}

* Standard H7, other tolerances possible
** Clamping hub also available with keyway
*** Only Sizes 3 and 6

Backlash-free All-steel Couplings	Page 12
Safe Against Overload	Page 57
Transmittable Torques for Clamping Hubs	Page 59
Installation Examples	Page 60
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65

ROBA®-DS Sizes 3 to 15

Single-jointed coupling with shrink disk hubs


Fig. 5: Type 950.220

Technical Data and Main Dimensions			Size					
			3	6	10	15		
Nominal torque ¹⁾	T_{KN}	[Nm]	35	60	100	150		
Peak torque ²⁾	T_{KS}	[Nm]	52	90	150	225		
Alternating torque	T_{KW}	[Nm]	21	36	60	90		
Outer diameter	D	[mm]	45	56	69	79		
Minimum hub bore ^{3) 4) 5)}	$d_{S \min}^{H7}$	[mm]	10	14	19	25		
Maximum hub bore ^{3) 4)}	$d_{S \max}^{H7}$	[mm]	20	28	38	45		
Maximum speed ⁶⁾	n_{\max}	[rpm]	22500	18000	15000	13000		
Permitted misalignments ⁷⁾	permitted axial displacement ^{8) 9)}		ΔK_a	[mm]	0,5	0,7	0,9	1,1
	permitted radial misalignment ⁸⁾	with connection plate	ΔK_r	[mm]	0,15	0,15	0,2	0,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$			
Spring rigidity	torsion ¹⁰⁾	disk pack	C_{TLP}	[10^3 Nm/rad]	17	35	60	145
		tube sleeve S	C_{THrel}	[10^6 Nm mm/rad]	3,3	6,8	12	19
	angular spring rigidity ¹¹⁾			[Nm/rad]	43	64	76	229

Dimensions [mm]

Size	3	6	10	15
d_s	17	22,5	33,5	40
H_s	acc. customer specifications			
h_2	40	50	60	70
k	2,8	3,5	3,5	3,5
L	50,5	58,6	66,9	77,9
L_2	61	70,7	79,3	90,8
L_6	dependent on H_s			
l_1	24	28	32	37,5
S	2,5	2,6	2,9	2,9
U	28	32	40	46
U_1	13	14,7	15,3	15,8

Mass Moments of Inertia J [10^{-3} kgm²]

Size	3	6	10	15
Disk pack ¹²⁾	0,006	0,018	0,035	0,077
Shrink disk hub ¹³⁾	0,043	0,129	0,303	0,605
Connection plate	0,018	0,050	0,121	0,208
Sleeve S with $H_s = 1000$ mm	0,349	0,755	1,373	2,341
Sleeve S per 1000 mm tube	0,323	0,682	1,175	1,981

Weight [kg]

Size	3	6	10	15
Disk pack ¹²⁾	0,023	0,041	0,050	0,077
Shrink disk hub ¹³⁾	0,142	0,254	0,379	0,570
Connection plate	0,063	0,111	0,161	0,218
Sleeve S with $H_s = 1000$ mm	1,009	1,361	1,678	2,079
Sleeve S per 1000 mm tube	0,938	1,231	1,443	1,762

1) Valid for max. permitted shaft misalignment.

2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.

3) Recommended hub/shaft tolerance: H7/g6

4) On shrink disk hubs, the preferred bores are identical to the preferred bores on the clamping hubs (see preferred bores clamping hubs page 59).

5) $\phi 10$: frictionally locking transmittable torque = 80 % of T_{KS} .

6) Not valid for coupling with sleeve S.

7) The permitted misalignments may not simultaneously reach their maximum values.

8) The values refer to couplings with 2 disk packs.

9) Only permitted as a static or virtually static value.

10) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel}}}$$

11) The values refer to 1 disk pack.

12) Mass moments of inertia and weights are valid for 1 disk pack.

13) Mass moments of inertia and weights are valid for maximum bore.

ROBA®-DS Sizes 3 to 15

Double-jointed coupling with connection plate and shrink disk hubs


Fig. 6: Type 951.221

Double-jointed coupling with sleeve S (special length) and shrink disk hubs


Fig. 7: Type 951.223 (Sleeve S: H_s , L_6)

Order Number										
___ / 9 5 ___ . 2 2 ___ / ___ / ___ / ___ / ___										
▲ ▲ ▲ ▲ ▲ ▲ ▲ ▲ ▲ ▲										
Sizes 3 to 15	Single-jointed coupling	0	Single-jointed coupling	0	Bore* Hub 1 ø	Bore* Hub 2 ø	Sleeve length	Operating speed		
	Double-jointed coupling	1	Connection plate	1	(Dim. page 10)	(Dim. page 10)	H_s [mm]	n_s [rpm]		
			Sleeve S	3			for special sleeve S			

Example: 10 / 951.221 / Hub 1 – ø 25 ^{H7} / Hub 2 – ø 25 ^{H7}

* Standard H7, other tolerances possible

Backlash-free All-steel Couplings	Page 12	▷
Safe Against Overload	Page 57	▷
Installation Examples	Page 60	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Single-jointed coupling with key hubs


Fig. 8: Type 952.000

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	300	420	650	1100	1600	2600		
Peak torque ²⁾	T_{KS}	[Nm]	450	630	975	1650	2400	3900		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	$d_{p.min}$	[mm]	16	20	25	30	35	40		
Maximum hub bore ³⁾	$d_{p.max}$	[mm]	32	40	50	55	70	80		
Maximum speed ⁴⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	ΔK_a	[mm]	0,8	0,9	1,1	1,3	1,5	1,7	
		permitted radial misalignment ⁶⁾	with connection plate	ΔK_r	[mm]	0,2	0,2	0,25	0,3	0,3
	with sleeve 1		ΔK_{rH}	[mm]	0,7	0,8	1	1,25	1,45	1,5
	with sleeve S		ΔK_{rH}	[mm]	(H _S - S) x 0,0122					
Spring rigidity	torsion ⁸⁾	disk pack	$C_{T LP}$	[10 ³ Nm/rad]	180	290	320	1350	1900	2950
		tube sleeve S	$C_{T H.rel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁹⁾		[Nm/rad]	285	305	875	1285	2025	3260	

Dimensions [mm]

Size	16	25	40	64	100	160
d ₁	50	60	70	80	100	115
d ₃	33	41	46	51	66	76
H ₁	65	75,6	91,4	112,8	133,2	135,2
H _S	acc. customer specifications					
h ₁	50	60	70	80	100	110
L	84,6	95	116,1	138	158,6	179,2
L ₂	101,2	112	136,2	164	185,2	210,4
L ₄	145	165,6	201,4	242,8	283,2	305,2
L ₆	dependent on H _S					
l	40	45	55	65	75	85
S	4,6	5	6,1	8	8,6	9,2
U	7	7	8	10	10	12
U ₁	21,2	22	26,2	34	35,2	40,4

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ¹⁰⁾	0,08	0,13	0,30	0,81	1,36	3,43
Hub ¹¹⁾	0,27	0,55	1,16	2,58	6,18	12,51
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with H _S = 1000 mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ¹⁰⁾	0,08	0,09	0,16	0,32	0,39	0,71
Hub ¹¹⁾	0,46	0,69	1,02	1,72	2,83	4,25
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with H _S = 1000 mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

1) Valid for changing load direction as well as for max. permitted shaft misalignment.

2) Valid for unchanging load direction, max. load cycles ≤ 10⁵.

3) Transmittable torques dependent on bore, see page 59.

4) Not valid for coupling with sleeve S.

5) The permitted misalignments may not simultaneously reach their maximum values.

6) The values refer to couplings with 2 disk packs.

7) Only permitted as a static or virtually static value.

8) The C_T-value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{T LP}} + \frac{H_S [\text{mm}] - 2 S [\text{mm}]}{C_{T H.rel.}}}$$

9) The values refer to 1 disk pack.

10) Mass moments of inertia and weights are valid for 1 disk pack.

11) Mass moments of inertia and weights are valid for maximum bore.

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Double-jointed coupling with connection plate and key hubs


Fig. 9: Type 953.001

Double-jointed coupling with sleeve 1 or sleeve S (special length) and key hubs


Fig. 10: Type 953.002 (Sleeve 1: H₁, L₄), Type 953.003 (Sleeve S: H_S, L₆)

Order Number									
— / 9 5 — . 0 0 — / — / — / — / —									
▲		▲		▲		▲		▲	
Sizes 16 to 160	Single-jointed coupling	2	Single-jointed coupling	0	Bore*	Bore*	Sleeve	Operating	
	Double-jointed coupling	3	Connection plate	1	Hub 1 ø	Hub 2 ø	length	speed	
			Sleeve 1	2	(Dim. page 12)	(Dim. page 12)	H_S	n_s	
			Sleeve S	3			[mm]	[rpm]	
			Sleeve CRD (page 54)	4			for special sleeves		
			Sleeve CFRP (page 54)	5			S / CRD / CFRP		

Example: 100 / 952.000 / Hub 1 – ø 50^{H7} / Hub 2 – ø 60^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve S/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Key Hubs	Page 59
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Single-jointed coupling with key hubs, large


Fig. 11: Type 952.110

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	300	420	650	1100	1600	2600		
Peak torque ²⁾	T_{KS}	[Nm]	450	630	975	1650	2400	3900		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore	$d_{G \min}$	[mm]	30	35	45	55	65	75		
Maximum hub bore	$d_{G \max}$	[mm]	45	55	65	75	95	110		
Maximum speed ³⁾	n_{\max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁴⁾	permitted axial displacement ^{5) 6)}	ΔK_a	[mm]	0,8	0,9	1,1	1,3	1,5	1,7	
		ΔK_r	[mm]	0,2	0,2	0,25	0,3	0,3	0,35	
	permitted radial misalignment ⁵⁾	with connection plate	ΔK_{rH}	[mm]	0,7	0,8	1	1,25	1,45	1,5
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0122$					
Spring rigidity	torsion ¹⁰⁾	disk pack	$C_{T LP}$	[10^3 Nm/rad]	180	290	320	1350	1900	2950
		tube sleeve S	$C_{T H \text{rel.}}$	[10^6 Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁷⁾			[Nm/rad]	285	305	875	1285	2025	3260

Dimensions [mm]

Size	16	25	40	64	100	160
d_3	33	41	46	51	66	76
d_{H1}	43	54	62	71	92	98
d_{LP}	45	55	65	74	88	103
H_1	65	75,6	91,4	112,8	133,2	135,2
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L	84,6	95	116,1	138	158,6	179,2
L_2	101,2	112	136,2	164	185,2	210,4
L_4	145	165,6	201,4	242,8	283,2	305,2
L_6	dependent on H_s					
l	40	45	55	65	75	85
S	4,6	5	6,1	8	8,6	9,2
U	7	7	8	10	10	12
U_1	21,2	22	26,2	34	35,2	40,4

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.

Mass Moments of Inertia J [10^{-3} kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,13	0,30	0,81	1,36	3,43
Hub ⁹⁾	0,86	1,71	3,89	8,98	18,12	36,00
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,16	0,32	0,39	0,71
Hub ⁹⁾	0,87	1,26	2,08	3,47	4,94	7,23
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{T LP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{T H \text{rel.}}}}$$

ROBA[®]-DS Sizes 16 to 160 – disk pack-HT

Double-jointed coupling with connection plate and key hubs, large


Fig. 12: Type 953.111

Double-jointed coupling with sleeve 1 or sleeve S (special length) and key hubs large


Fig. 13: Type 953.112 (Sleeve 1: H₁, L₄), Type 953.113 (Sleeve S: H_S, L₆)

Order Number

—	/	9	5	—	.	1	1	—	/	—	/	—	/	—	/	—
▲				▲				▲	▲	▲	▲	▲	▲			▲
Sizes 16 to 160		Single-jointed coupling	2	Single-jointed coupling		0	Bore* Hub 1 ø (Dim. page 14)	Bore* Hub 2 ø (Dim. page 14)		Sleeve length H _s [mm]		Operating speed n _s [rpm]				
		Double-jointed coupling	3	Connection plate		1				for special sleeves S / CRD / CFRP						
				Sleeve 1		2										
				Sleeve S		3										
				Sleeve CRD (page 54)		4										
				Sleeve CFRP (page 54)		5										

Example: 100 / 952.110 / Hub 1 – ø 70^{H7} / Hub 2 – ø 80^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve S/CFRP sleeve/Options	Page 54	▷
Safe Against Overload	Page 57	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Single-jointed coupling with clamping hubs


Fig. 14: Type 952.550

Technical Data and Main Dimensions				Size						
				16	25	40	64	100	160	
Nominal torque ¹⁾	T_{KN}	[Nm]	300	420	650	1100	1600	2600		
Peak torque ²⁾	T_{KS}	[Nm]	450	630	975	1650	2400	3900		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	$d_{K\ min}$	[mm]	20	22	25	28	32	40		
Maximum hub bore ³⁾	$d_{K\ max}$	[mm]	45	52	60	70	90	100		
Maximum speed ⁴⁾	n_{max}	[rpm]	9500	8200	7000	6000	5100	4300		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}		ΔK_a	[mm]	0,8	0,9	1,1	1,3	1,5	1,7
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_r	[mm]	0,2	0,2	0,25	0,3	0,3	0,35
		with sleeve 1	ΔK_{rH}	[mm]	0,7	0,8	1	1,25	1,45	1,5
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0122$					
Spring rigidity	torsion ¹¹⁾	disk pack	$C_{T\ LP}$	[10 ³ Nm/rad]	180	290	320	1350	1900	2950
		tube sleeve S	$C_{T\ Hrel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾				[Nm/rad]	285	305	875	1285	2025

Dimensions [mm]

Size	16	25	40	64	100	160
d_3	33	41	46	51	66	76
d_{H1}	43	54	62	71	92	98
d_{LP}	45	55	65	74	88	103
H_1	65	75,6	91,4	112,8	133,2	135,2
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L	84,6	95	116,1	138	158,6	179,2
L_2	101,2	112	136,2	164	185,2	210,4
L_4	145	165,6	201,4	242,8	283,2	305,2
L_6	dependent on H_s					
I	40	45	55	65	75	85
I_2	27	32	39,6	44,8	54,5	60
S	4,6	5	6,1	8	8,6	9,2
U	7	7	8	10	10	12
U_1	21,2	22	26,2	34	35,2	40,4

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,13	0,30	0,81	1,36	3,43
Hub ¹⁰⁾	0,74	1,49	3,64	8,42	16,94	34,32
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,16	0,32	0,39	0,71
Hub ¹⁰⁾	0,73	1,11	2,05	3,43	4,82	6,94
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Transmittable torques dependent on bore, see page 59.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.

10) Mass moments of inertia and weights are valid for maximum bore.

11) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T\ tot.} = \frac{1}{\frac{2}{C_{T\ LP}} + \frac{H_s [mm] - 2 S [mm]}{C_{T\ Hrel.}}}$$

ROBA[®]-DS Sizes 16 to 160 – disk pack-HT

Double-jointed coupling with connection plate and clamping hubs


Fig. 15: Type 953.551

Double-jointed coupling with sleeve 1 or sleeve S (special length) and clamping hubs


Fig. 16: Type 953.552 (Sleeve 1: H₁, L₄), Type 953.553 (Sleeve S: H_S, L₆)

Order Number

	—	/	9	5	—	.	5	5	—	/	—	/	—	/	—	/	—
	▲				▲				▲		▲		▲		▲		▲
Sizes	Single-jointed				Single-jointed coupling				Bore*		Bore*		Sleeve		Operating		
16	coupling			2	Connection plate			0	Hub 1 ø		Hub 2 ø		length		speed		
to	Double-jointed			3	Sleeve 1			1	(Dim.		(Dim.		H_S		n_s		
160	coupling				Sleeve S			2	page 16)		page 16)		[mm]		[rpm]		
					Sleeve CRD (page 54)			3									
					Sleeve CFRP (page 54)			4									
								5									

Example: 100 / 952.550 / Hub 1– ø 75^{H7} / Hub 2 – ø 90^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve/CFRP sleeve/Options	Page 54	▷
Safe Against Overload	Page 57	▷
Transmittable Torques for Clamping Hubs	Page 59	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◀ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Single-jointed coupling with shrink disk hubs, external clamping


Fig. 17: Type 952.220

Technical Data and Main Dimensions				Size							
				16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	300	420	650	1100	1600	2600			
Peak torque ²⁾	T_{KS}	[Nm]	450	630	975	1650	2400	3900			
Outer diameter	D	[mm]	77	89	104	123	143	167			
Minimum hub bore ³⁾	d_{Smin}	[mm]	14	20	25	30	35	40			
Maximum hub bore ³⁾	d_{Smax}	[mm]	26	36	45	45	55	65			
Maximum speed ⁴⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200			
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	permitted radial misalignment ⁶⁾	with connection plate	ΔK_a	[mm]	0,8	0,9	1,1	1,3	1,5	1,7
			with sleeve 1	ΔK_{rH}	[mm]	0,2	0,2	0,25	0,3	0,3	0,35
			with sleeve S	ΔK_{rH}	[mm]	0,7	0,8	1	1,25	1,45	1,5
						$(H_s - S) \times 0,0122$					
Spring rigidity	torsion ¹¹⁾	disk pack	C_{TLP}	[10^3 Nm/rad]	180	290	320	1350	1900	2950	
		tube sleeve S	$C_{T Hrel.}$	[10^6 Nm mm/rad]	19	34	71	108	217	415	
		angular spring rigidity ⁸⁾		[Nm/rad]	285	305	875	1285	2025	3260	

Dimensions [mm]

Size	16	25	40	64	100	160
d_2	53	64	74	84	104	118
d_3	33	41	46	51	66	76
H_1	65	75,6	91,4	112,8	133,2	135,2
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
k	3,5	3,5	3,5	4	5,5	5,5
L	74,6	85	96,1	108	118,6	129,2
L_2	91,2	102	116,2	134	145,2	160,4
L_4	135	155,6	181,4	212,8	243,2	255,2
L_6	dependent on H_s					
I_1	35	40	45	50	55	60
S	4,6	5	6,1	8	8,6	9,2
U	7	7	8	10	10	12
U_1	21,2	22	26,2	34	35,2	40,4

Mass Moments of Inertia J [10^{-3} kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,13	0,30	0,81	1,36	3,43
Hub ¹⁰⁾	0,27	0,57	1,15	2,46	5,59	11,14
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,16	0,32	0,39	0,71
Hub ¹⁰⁾	0,49	0,71	1,03	1,71	2,73	3,99
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- 1) Valid for changing load direction as well as for max. permitted shaft misalignment.
- 2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- 3) Transmittable torques dependent on bore, see page 58.
- 4) Not valid for coupling with sleeve S.
- 5) The permitted misalignments may not simultaneously reach their maximum values.
- 6) The values refer to couplings with 2 disk packs.
- 7) Only permitted as a static or virtually static value.
- 8) The values refer to 1 disk pack.
- 9) Mass moments of inertia and weights are valid for 1 disk pack.
- 10) Mass moments of inertia and weights are valid for maximum bore.

- 11) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{T Hrel.}}}$$

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Double-jointed coupling with connection plate and shrink disk hubs, external clamping


Fig. 18: Type 953.221

Double-jointed coupling with sleeve 1 or sleeve S (special length) and shrink disk hubs, external clamping


Fig. 19: Type 953.222 (Sleeve 1: H₁, L₄), Type 953.223 (Sleeve S: H_S, L₆)

Order Number

—	/	9	5	—	.	2	2	—	/	—	/	—	/	—	/	—
▲				▲				▲	▲	▲	▲	▲	▲			
Sizes 16 to 160		Single-jointed coupling	2	Single-jointed coupling Connection plate		0	Bore* Hub 1 ø (Dim. page 18)	Bore* Hub 2 ø (Dim. page 18)	Sleeve length H _S [mm]	Operating speed n _s [rpm]						
		Double-jointed coupling	3	Sleeve 1		1			for special sleeves S / CRD / CFRP							
				Sleeve S		2										
				Sleeve CRD (page 54)		3										
				Sleeve CFRP (page 54)		4										
						5										

Example: 40 / 953.221 / Hub 1 – ø 30^{H7} / Hub 2 – ø 30^{H7}

*Standard H7, other tolerances possible

Additional Option:

External shrink disk hub

Size	d _w	D ₃	l	l ₂	p
16	28/30	72	40	27,5	2,5
	32	75	40	28,5	3,5
25	32/35	80	45	29,5	-
	38/40/42	90	45	31,5	1,5
40	42/45/48	100	55	34,5	-
64	50/55/60	115	65	34,5	-
100	55/60/65	138	75	38	-
160	65/70/75	155	85	44,5	-


Variable length Sleeve/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Shrink Disk Hubs	Page 58
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Single-jointed coupling with shrink disk hubs, external clamping and internal clamping


Fig. 20: Type 952.230

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	300	420	650	1100	1600	2600		
Peak torque ²⁾	T_{KS}	[Nm]	450	630	975	1650	2400	3900		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	$d_{S\ min}$	[mm]	14	20	25	30	35	40		
Maximum hub bore ³⁾	$d_{S\ max}$	[mm]	26	36	45	45	55	65		
Maximum speed ⁴⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	ΔK_a	[mm]	0,8	0,9	1,1	1,3	1,5	1,7	
		ΔK_r	[mm]	0,2	0,2	0,25	0,3	0,3	0,35	
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_{rH}	[mm]	0,7	0,8	1	1,25	1,45	1,5
		with sleeve S	ΔK_{rH}	[mm]	(H _s - S) x 0,0122					
Spring rigidity	torsion ¹¹⁾	disk pack	$C_{T\ LP}$	[10 ³ Nm/rad]	180	290	320	1350	1900	2950
		tube sleeve S	$C_{T\ H\ rel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾		[Nm/rad]	285	305	875	1285	2025	3260	

Dimensions [mm]

Size	16	25	40	64	100	160
d_2	53	64	74	84	104	118
d_3	33	41	46	51	66	76
H_1	65	75,6	91,4	112,8	133,2	135,2
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
k	3,5	3,5	3,5	4	5,5	5,5
L	74,6	85	96,1	108	118,6	129,2
L_2	91,2	102	116,2	134	145,2	160,4
L_4	135	155,6	181,4	212,8	243,2	255,2
L_6	dependent on H _s					
l_1	35	40	45	50	55	60
S	4,6	5	6,1	8	8,6	9,2
U	7	7	8	10	10	12
U_1	21,2	22	26,2	34	35,2	40,4

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,13	0,30	0,81	1,36	3,43
Hub ¹⁰⁾	0,27	0,57	1,15	2,46	5,59	11,14
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with H _s = 1000 mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,16	0,32	0,39	0,71
Hub ¹⁰⁾	0,49	0,71	1,03	1,71	2,73	3,99
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with H _s = 1000 mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles ≤ 10⁵.
- Transmittable torques dependent on bore, see page 58.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.

11) The C_T-value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T\ tot.} = \frac{1}{\frac{2}{C_{T\ LP}} + \frac{H_s [mm] - 2 S [mm]}{C_{T\ Hrel.}}}$$

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Double-jointed coupling with connection plate and shrink disk hubs, external clamping and internal clamping


Fig. 21: Type 953.231

Double-jointed coupling with sleeve 1 or sleeve S (special length) and shrink disk hubs, external clamping and internal clamping


Fig. 22: Type 953.232 (Sleeve 1: H_1, L_4), Type 953.233 (Sleeve S: H_s, L_6)

Order Number

Order Number	9	5	.	2	3	/	/	/	/	/	/	
Sizes 16 to 160	Single-jointed coupling	2	Single-jointed coupling	0	Bore* Hub 1 ϕ	Bore* Hub 2 ϕ	Sleeve length H_s	Operating speed n_s				
	Double-jointed coupling	3	Connection plate	1	(Dim. page 20)	(Dim. page 20)	[mm]	[rpm]				
			Sleeve 1	2			for special sleeves S / CRD / CFRP					
			Sleeve S	3								
			Sleeve CRD (page 54)	4								
			Sleeve CFRP (page 54)	5								

Example: 64 / 953.231 / Hub 1 – ϕ 35^{H7} / Hub 2 – ϕ 40^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Shrink Disk Hubs	Page 58
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Single-jointed coupling with shrink disk hubs, large


Fig. 23: Type 952.990

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	300	420	650	1100	1600	2600		
Peak torque ²⁾	T_{KS}	[Nm]	450	630	975	1650	2400	3900		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	$d_{SG\ min}$	[mm]	25	32	40	45	55	65		
Maximum hub bore ³⁾	$d_{SG\ max}$	[mm]	45	52	60	70	90	100		
Maximum speed ⁴⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	with connection plate	ΔK_a	[mm]	0,8	0,9	1,1	1,3	1,5	1,7
		with sleeve 1	ΔK_r	[mm]	0,2	0,2	0,25	0,3	0,3	0,35
	permitted radial misalignment ⁶⁾	with sleeve S	ΔK_{rH}	[mm]	0,7	0,8	1	1,25	1,45	1,5
		disk pack	ΔK_{rH}	[mm]	(H _s - S) x 0,0122					
Spring rigidity	torsion ¹¹⁾	disk pack	$C_{T\ LP}$	[10 ³ Nm/rad]	180	290	320	1350	1900	2950
		tube sleeve S	$C_{T\ H\ rel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾			[Nm/rad]	285	305	875	1285	2025	3260

Dimensions [mm]

Size	16	25	40	64	100	160
d_3	33	41	46	51	66	76
d_5	77	82	100	115	143	162
d_{H1}	43	54	62	71	92	98
d_{LP}	45	55	65	74	88	103
H_1	65	75,6	91,4	112,8	133,2	135,2
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
k	3,5	3,5	3,5	4	5,5	5,5
L	84,6	95	106,1	118	128,6	149,2
L_2	101,2	112	126,2	144	155,2	180,4
L_4	145	165,6	191,4	222,8	253,2	275,2
L_6	dependent on H _s					
l_4	40	45	50	55	60	70
S	4,6	5	6,1	8	8,6	9,2
U	7	7	8	10	10	12
U_1	21,2	22	26,2	34	35,2	40,4

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Transmittable torques dependent on bore, see page 58.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,13	0,30	0,81	1,36	3,43
Hub ¹⁰⁾	0,78	1,23	2,88	5,81	13,77	27,35
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with H _s = 1000 mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,16	0,32	0,39	0,71
Hub ¹⁰⁾	0,79	1,02	1,71	2,53	3,92	6,08
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with H _s = 1000 mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.
- The C_T-value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T\ tot.} = \frac{1}{\frac{2}{C_{T\ LP}} + \frac{H_s [mm] - 2 S [mm]}{C_{T\ Hrel.}}}$$

ROBA[®]-DS Sizes 16 to 160 – disk pack-HT

Double-jointed coupling with connection plate and shrink disk hubs, large


Fig. 24: Type 953.991

Double-jointed coupling with sleeve 1 or sleeve S (special length) and shrink disk hubs, large


Fig. 25: Type 953.992 (Sleeve 1: H₁, L₄), Type 953.993 (Sleeve S: H_S, L₆)

Order Number

Order Number		Order Number		Order Number		Order Number		Order Number						
—	/	9	5	—	.	9	9	—	/	—	/	—	/	—
▲			▲	▲			▲	▲	▲	▲	▲	▲	▲	▲
Sizes 16 to 160	Single-jointed coupling	2	Single-jointed coupling Connection plate	0	Bore* Hub 1 ø (Dim. page 22)	Bore* Hub 2 ø (Dim. page 22)	Sleeve length H_S [mm]	Operating speed n_s [rpm]	for special sleeves S / CRD / CFRP					
	Double-jointed coupling	3	Sleeve 1	2										
			Sleeve S	3										
			Sleeve CRD (page 54)	4										
			Sleeve CFRP (page 54)	5										

Example: 16 / 953.991 / Hub 1 – ø 35^{H7} / Hub 2 – ø 35^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve/CFRP sleeve/Options	Page 54	▶
Safe Against Overload	Page 57	▶
Transmittable Torques for Shrink Disk Hubs	Page 58	▶
Installation Examples	Page 60	▶
Integrated Torque Measurement	Page 62	▶
Dimensioning, Size Selection	Page 64	▶
Technical Explanations	Page 65	▶
◀ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HT

Single-jointed coupling with flanges


Fig. 26: Type 952.660

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	300	420	650	1100	1600	2600		
Peak torque ²⁾	T_{KS}	[Nm]	450	630	975	1650	2400	3900		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Centering bore	Z^{H7}	[mm]	45	55	65	75	92	105		
Maximum speed ³⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁴⁾	permitted axial displacement ^{5) 6)}	ΔK_a	[mm]	0,8	0,9	1,1	1,3	1,5	1,7	
		ΔK_r	[mm]	0,2	0,2	0,25	0,3	0,3	0,35	
	permitted radial misalignment ⁵⁾	with sleeve 1	ΔK_{rH}	[mm]	0,7	0,8	1	1,25	1,45	1,5
		with sleeve S	ΔK_{rH}	[mm]	(H _s - S) x 0,0122					
Spring rigidity	torsion ⁷⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	180	290	320	1350	1900	2950
		tube sleeve S	$C_{THrel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾		[Nm/rad]	285	305	875	1285	2025	3260	

Dimensions [mm]

Size	16	25	40	64	100	160
a	6 x M8	6 x M8	6 x M10	6 x M10	6 x M12	6 x M14
d ₃	33	41	46	51	66	76
d ₄	40	50	60	70	85	100
f	4	4	4	5	5	5
H ₁	65	75,6	91,4	112,8	133,2	135,2
H _s	acc. customer specifications					
h ₁	50	60	70	80	100	110
L	34,6	35	42,1	48	48,6	65,2
L ₂	51,2	52	62,2	74	75,2	96,4
L ₄	95	105,6	127,4	152,8	173,2	191,2
L ₆	dependent on H _s					
S	4,6	5	6,1	8	8,6	9,2
T _k	62	75	86	103	116	140
U	7	7	8	10	10	12
U ₁	21,2	22	26,2	34	35,2	40,4
U ₂	15	15	18	20	20	28

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,13	0,30	0,81	1,36	3,43
Flange	0,23	0,43	0,89	1,95	3,87	9,48
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with H _s = 1000 mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,16	0,32	0,39	0,71
Flange	0,26	0,34	0,52	0,82	1,16	2,10
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with H _s = 1000 mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

1) Valid for changing load direction as well as for max. permitted shaft misalignment.

2) Valid for unchanging load direction, max. load cycles ≤ 10⁶.

3) Not valid for coupling with sleeve S.

4) The permitted misalignments may not simultaneously reach their maximum values.

5) The values refer to couplings with 2 disk packs.

6) Only permitted as a static or virtually static value.

7) The C_r-value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel.}}}$$

8) The values refer to 1 disk pack.

9) Mass moments of inertia and weights are valid for 1 disk pack.

ROBA[®]-DS Sizes 16 to 160 – disk pack-HT

Double-jointed coupling with connection plate and flanges


Fig. 27: Type 953.661

Double-jointed coupling with sleeve 1 or sleeve S (special length) and flanges


Fig. 28: Type 953.662 (Sleeve 1: H₁, L₄), Type 953.663 (Sleeve S: H_S, L₆)

Order Number											
—	/	9	5	—	.	6 6	—	/	—	/	—
▲				▲			▲		▲		▲
Sizes 16 to 160		Single-jointed coupling	2	Single-jointed coupling Connection plate	0				Sleeve length H _S [mm]		Operating speed n _s [rpm]
		Double-jointed coupling	3	Sleeve 1	1				for special sleeves S / CRD / CFRP		
				Sleeve S	2						
				Sleeve CRD (page 54)	3						
				Sleeve CFRP (page 54)	4						
					5						

Example: 40 / 953.661

Variable length Sleeve S/CFRP sleeve/Options	Page 54	▷
Safe Against Overload	Page 57	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with key hubs


Fig. 29: Type 950.000

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	$d_{p\ min}$	[mm]	16	20	25	30	35	40		
Maximum hub bore ³⁾	$d_{p\ max}$	[mm]	32	40	50	55	70	80		
Maximum speed ⁴⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}		ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45	0,55
		with sleeve 1	ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ⁸⁾	disk pack	$C_{T\ LP}$	[10^3 Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{T\ H\ rel.}$	[10^6 Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁹⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
d_1	50	60	70	80	100	115
d_3	33	41	46	51	66	76
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L	87,1	97,2	118,4	139,6	160	181,6
L_2	106,2	116,4	140,8	167,2	188	215,2
L_4	150	170	206	246	286	310
L_6	dependent on H_s					
I	40	45	55	65	75	85
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

Mass Moments of Inertia J [10^{-3} kgm²]

Size	16	25	40	64	100	160
Disk pack ¹⁰⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ¹¹⁾	0,27	0,55	1,16	2,58	6,18	12,51
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ¹⁰⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ¹¹⁾	0,46	0,69	1,02	1,72	2,83	4,25
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

1) Valid for changing load direction as well as for max. permitted shaft misalignment.

2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.

3) Transmittable torques dependent on bore, see page 59.

4) Not valid for coupling with sleeve S.

5) The permitted misalignments may not simultaneously reach their maximum values.

6) The values refer to couplings with 2 disk packs.

7) Only permitted as a static or virtually static value.

8) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T\ tot.} = \frac{1}{\frac{2}{C_{T\ LP}} + \frac{H_s [mm] - 2 S [mm]}{C_{T\ Hrel.}}}$$

9) The values refer to 1 disk pack.

10) Mass moments of inertia and weights are valid for 1 disk pack.

11) Mass moments of inertia and weights are valid for maximum bore.

ROBA[®]-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and key hubs


Fig. 30: Type 951.001

Double-jointed coupling with sleeve 1 or sleeve S (special length) and key hubs


Fig. 31: Type 951.002 (Sleeve 1: H₁, L₄), Type 951.003 (Sleeve S: H_S, L₆)

Order Number

Order Number		Order Number		Order Number		Order Number		Order Number								
—	/	9	5	—	.	0	0	—	/	—	/	—	/	—	/	—
▲				▲				▲	▲	▲	▲	▲	▲	▲	▲	▲
Sizes 16 to 160	Single-jointed coupling	0	Single-jointed coupling	0	Bore* Hub 1 ø	Bore* Hub 2 ø	Sleeve length H_S	Operating speed n_s								
	Double-jointed coupling	1	Connection plate	1	(Dim. page 26)	(Dim. page 26)	[mm]	[rpm]								
			Sleeve 1	2												
			Sleeve S	3												
			Sleeve CRD (page 54)	4												
			Sleeve CFRP (page 54)	5												
								for special sleeves S / CRD / CFRP								

Example: 16 / 951.001 / Hub 1 – ø 25^{H7} / Hub 2 – ø 25^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve S/CFRP sleeve/Options	Page 54	▶
Safe Against Overload	Page 57	▶
Transmittable Torques for Key Hubs	Page 59	▶
Installation Examples	Page 60	▶
Integrated Torque Measurement	Page 62	▶
Dimensioning, Size Selection	Page 64	▶
Technical Explanations	Page 65	▶
◀ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with key hubs, large


Fig. 32: Type 950.110

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore	$d_{G \min}$	[mm]	30	35	45	55	65	75		
Maximum hub bore	$d_{G \max}$	[mm]	45	55	65	75	95	110		
Maximum speed ³⁾	n_{\max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁴⁾	permitted axial displacement ^{5) 6)}	with connection plate	ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5
		with sleeve 1	ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ¹⁰⁾	disk pack	C_{TLP}	[10^3 Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{THrel.}$	[10^6 Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁷⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
d_3	33	41	46	51	66	76
d_{H1}	43	54	62	71	92	98
d_{LP}	45	55	65	74	88	103
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L	87,1	97,2	118,4	139,6	160	181,6
L_2	106,2	116,4	140,8	167,2	188	215,2
L_4	150	170	206	246	286	310
L_6	dependent on H_s					
l	40	45	55	65	75	85
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

Mass Moments of Inertia J [10^{-3} kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ⁹⁾	0,86	1,71	3,89	8,98	18,12	36,00
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ⁹⁾	0,87	1,26	2,08	3,47	4,94	7,23
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.

10) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel.}}}$$

ROBA[®]-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and key hubs, large


Fig. 33: Type 951.111

Double-jointed coupling with sleeve 1 or sleeve S (special length) and key hubs, large


Fig. 34: Type 951.112 (Sleeve 1: H₁, L₄), Type 951.113 (Sleeve S: H_S, L₆)

Order Number

—	/	9	5	—	.	1	1	—	/	—	/	—	/	—	/	—
▲				▲				▲	▲	▲	▲	▲	▲			
Sizes 16 to 160	Single-jointed coupling		0	Single-jointed coupling Connection plate		1	Bore* Hub 1 ø (Dim. page 28)	Bore* Hub 2 ø (Dim. page 28)	Sleeve length H_S [mm]	Operating speed n_s [rpm]						
	Double-jointed coupling		1	Sleeve 1		2			for special sleeves S / CRD / CFRP							
				Sleeve S		3										
				Sleeve CRD (page 54)		4										
				Sleeve CFRP (page 54)		5										

Example: 25 / 950.110 / Hub 1 – ø 45^{H7} / Hub 2 – ø 45^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve S/CFRP sleeve/Options	Page 54	▷
Safe Against Overload	Page 57	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with clamping hubs


Fig. 35: Type 950.550

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	d_{Kmin}	[mm]	20	22	25	28	32	40		
Maximum hub bore ³⁾	d_{Kmax}	[mm]	45	52	60	70	90	100		
Maximum speed ⁴⁾	n_{max}	[rpm]	9500	8200	7000	6000	5100	4300		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5	
		ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45	0,55	
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ¹¹⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{THrel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
d_3	33	41	46	51	66	76
d_{H1}	43	54	62	71	92	98
d_{LP}	45	55	65	74	88	103
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L	87,1	97,2	118,4	139,6	160	181,6
L_2	106,2	116,4	140,8	167,2	188	215,2
L_4	150	170	206	246	286	310
L_6	dependent on H_s					
l	40	45	55	65	75	85
l_2	27	32	39,6	44,8	54,5	60
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ¹⁰⁾	0,74	1,49	3,64	8,42	16,94	34,32
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ¹⁰⁾	0,73	1,11	2,05	3,43	4,82	6,94
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Transmittable torques dependent on bore, see page 59.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.

- The C_r -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel.}}}$$

ROBA[®]-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and clamping hubs


Fig. 36: Type 951.551

Double-jointed coupling with sleeve 1 or sleeve S (special length) and clamping hubs


Fig. 37: Type 951.552 (Sleeve 1: H_1, L_4), Type 951.553 (Sleeve S: H_S, L_6)

Order Number

Order Number		Order Number		Order Number		Order Number		Order Number	
△	△	△	△	△	△	△	△	△	△
Sizes 16 to 160	Single-jointed coupling	0	Single-jointed coupling	0	Bore* Hub 1 σ	Bore* Hub 2 σ	Sleeve length H_s	Operating speed n_s	
	Double-jointed coupling	1	Connection plate	1	(Dim. page 30)	(Dim. page 30)	[mm]	[rpm]	
			Sleeve 1	2			for special sleeves S / CRD / CFRP		
			Sleeve S	3					
			Sleeve CRD (page 54)	4					
			Sleeve CFRP (page 54)	5					

Example: 16 / 951.551 / Hub 1 – σ 45^{H7} / Hub 2 – σ 45^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Clamping Hubs	Page 59
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with clamping ring hubs


Fig. 38: Type 950.440

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	$d_{KR \min}$	[mm]	20	22	25	28	32	40		
Maximum hub bore ³⁾	$d_{KR \max}$	[mm]	35	40	45	55	68	80		
Maximum speed ⁴⁾	n_{\max}	[rpm]	9500	8200	7000	6000	5100	4300		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5	
		ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45	0,55	
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ¹¹⁾	disk pack	$C_{T LP}$	[10 ³ Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{T H rel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
D_1	73	84	97	115	135	158
D_{SK}	77	89	103	122	143	167
d_3	33	41	46	51	66	76
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L	87,1	97,2	118,4	139,6	160	181,6
L_2	106,2	116,4	140,8	167,2	188	215,2
L_4	150	170	206	246	286	310
L_6	dependent on H_s					
I	40	45	55	65	75	85
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ¹⁰⁾	0,63	1,29	2,84	6,3	13,49	28,71
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ¹⁰⁾	0,76	1,20	2,00	3,17	4,90	7,61
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- 1) Valid for changing load direction as well as for max. permitted shaft misalignment.
- 2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- 3) Transmittable torques dependent on bore, see page 58.
- 4) Not valid for coupling with sleeve S.
- 5) The permitted misalignments may not simultaneously reach their maximum values.
- 6) The values refer to couplings with 2 disk packs.
- 7) Only permitted as a static or virtually static value.
- 8) The values refer to 1 disk pack.
- 9) Mass moments of inertia and weights are valid for 1 disk pack.
- 10) Mass moments of inertia and weights are valid for maximum bore.

11) The C_T -value of a double-jointed coupling can be roughly calculated

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{T LP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{T H rel.}}}$$

ROBA[®]-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and clamping ring hubs


Fig. 39: Type 951.441

Double-jointed coupling with sleeve 1 or sleeve S (special length) and clamping ring hubs


Fig. 40: Type 951.442 (Sleeve 1: H_1, L_4), Type 951.443 (Sleeve S: H_S, L_6)

Order Number										
_ / 9 5 _ . 4 4 _ / _ / _ / _ / _										
▲ ▲ ▲ ▲ ▲ ▲ ▲ ▲ ▲ ▲										
Sizes 16 to 160	Single-jointed coupling Double-jointed coupling	0 1	Single-jointed coupling Connection plate Sleeve 1 Sleeve S Sleeve CRD (page 54) Sleeve CFRP (page 54)	0 1 2 3 4 5	Bore* Hub 1 ø (Dim. page 32)	Bore* Hub 2 ø (Dim. page 32)	Sleeve length H_S [mm] for special sleeves S / CRD / CFRP	Operating speed n_s [rpm]		

Example: 16 / 951.441 / Hub 1 – ø 25^{H7} / Hub 2 – ø 25^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Clamping Ring Hubs	Page 58
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with shrink disk hubs, external clamping


Fig. 41: Type 950.220

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	d_{Smin}	[mm]	14	20	25	30	35	40		
Maximum hub bore ³⁾	d_{Smax}	[mm]	26	36	45	45	55	65		
Maximum speed ⁴⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5	
		ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45	0,55	
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ¹¹⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	C_{THrel}	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
d_2	53	64	74	84	104	118
d_3	33	41	46	51	66	76
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
k	3,5	3,5	3,5	4	5,5	5,5
L	77,1	87,2	98,4	109,6	120	131,6
L_2	96,2	106,4	120,8	137,2	148	165,2
L_4	140	160	186	216	246	260
L_6	dependent on H_s					
I_1	35	40	45	50	55	60
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ¹⁰⁾	0,27	0,57	1,15	2,46	5,59	11,14
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ¹⁰⁾	0,49	0,71	1,03	1,71	2,73	3,99
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- 1) Valid for changing load direction as well as for max. permitted shaft misalignment.
- 2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- 3) Transmittable torques dependent on bore, see page 58.
- 4) Not valid for coupling with sleeve S.
- 5) The permitted misalignments may not simultaneously reach their maximum values.
- 6) The values refer to couplings with 2 disk packs.
- 7) Only permitted as a static or virtually static value.
- 8) The values refer to 1 disk pack.
- 9) Mass moments of inertia and weights are valid for 1 disk pack.
- 10) Mass moments of inertia and weights are valid for maximum bore.

11) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel}}}$$

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and shrink disk hubs, external clamping


Fig. 42: Type 951.221

Double-jointed coupling with sleeve 1 or sleeve S (special length) and shrink disk hubs, external clamping


Fig. 43: Type 951.222 (Sleeve 1: H₁, L₄), Type 951.223 (Sleeve S: H_s, L₆)

Order Number																
—	/	9	5	—	.	2	2	—	/	—	/	—	/	—	/	—
▲				▲				▲	▲	▲	▲	▲	▲	▲		▲
Sizes 16 to 160	Single-jointed coupling			0	Single-jointed coupling			0	Bore*	Bore*	Sleeve length	Operating speed				
	Double-jointed coupling			1	Connection plate			1	Hub 1 ø	Hub 2 ø	H_s	n_s				
					Sleeve 1			2	(Dim. page 34)	(Dim. page 34)	[mm]	[rpm]				
					Sleeve S			3			for special sleeves S / CRD / CFRP					
					Sleeve CRD (page 54)			4								
					Sleeve CFRP (page 54)			5								

Example: 100 / 951.221 / Hub 1 – ø 45 H7 / Hub 2 – ø 45 H7

*Standard H7, other tolerances possible

Additional Option:							External shrink disk hub			
Size	d _w	D ₃	l	l ₂	p					
16	24/25	60	40	25	-					
	28/30	72	40	27,5	2,5					
25	32/35	80	45	29,5	-					
	38/40/42	90	45	31,5	1,5					
40	42/45/48	100	55	34,5	-					
64	50/55/60	115	65	34,5	-					
100	55/60/65	138	75	38	-					
160	65/70/75	155	85	44,5	-					

Variable length Sleeve/CFRP sleeve/Options	Page 54	▷
Safe Against Overload	Page 57	▷
Transmittable Torques for Shrink Disk Hubs	Page 58	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with shrink disk hubs, external clamping and internal clamping


Fig. 44: Type 950.230

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	$d_{S\ min}$	[mm]	14	20	25	30	35	40		
Maximum hub bore ³⁾	$d_{S\ max}$	[mm]	26	36	45	45	55	65		
Maximum speed ⁴⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	with connection plate	ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5
		with sleeve 1	ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45	0,55
	permitted radial misalignment ⁶⁾	with sleeve S	ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		disk pack	ΔK_{rH}	[mm]	(H _S - S) x 0,0174					
Spring rigidity	torsion ¹¹⁾	disk pack	$C_{T\ LP}$	[10 ³ Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{T\ H\ rel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾		[Nm/rad]	229	248	298	876	1089	1990	

Dimensions [mm]

Size	16	25	40	64	100	160
d_2	53	64	74	84	104	118
d_3	33	41	46	51	66	76
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
k	3,5	3,5	3,5	4	5,5	5,5
L	77,1	87,2	98,4	109,6	120	131,6
L_2	96,2	106,4	120,8	137,2	148	165,2
L_4	140	160	186	216	246	260
L_6	dependent on H _S					
l_1	35	40	45	50	55	60
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ¹⁰⁾	0,27	0,57	1,15	2,46	5,59	11,14
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with H _S = 1000 mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ¹⁰⁾	0,49	0,71	1,03	1,71	2,73	3,99
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with H _S = 1000 mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles ≤ 10⁵.
- Transmittable torques dependent on bore, see page 58.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.

11) The C_T-value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T\ tot.} = \frac{1}{\frac{2}{C_{T\ LP}} + \frac{H_s [mm] - 2 S [mm]}{C_{T\ Hrel.}}}$$

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and shrink disk hubs, external clamping and internal clamping


Fig. 45: Type 951.231

Double-jointed coupling with sleeve 1 or sleeve S (special length) and shrink disk hubs, external clamping and internal clamping


Fig. 46: Type 951.232 (Sleeve 1: H_1, L_4), Type 951.233 (Sleeve S: H_s, L_6)

Order Number

Order Number		Order Number		Order Number		Order Number		Order Number								
___	/	9	5	___	.	2	3	___	/	___	/	___	/	___	/	___
▲				▲				▲	▲	▲	▲	▲	▲	▲	▲	▲
Sizes 16 to 160		Single-jointed coupling	0	Single-jointed coupling	0	Bore* Hub 1 ø (Dim. page 36)		Bore* Hub 2 ø (Dim. page 36)		Sleeve length H_s [mm]		Operating speed n_s [rpm]				
		Double-jointed coupling	1	Connection plate	1											
				Sleeve 1	2											
				Sleeve S	3											
				Sleeve CRD (page 54)	4											
				Sleeve CFRP (page 54)	5											

Example: 64 / 951.231 / Hub 1 – $\varnothing 35^{H7}$ / Hub 2 – $\varnothing 40^{H7}$

*Standard H7, other tolerances possible

Variable length Sleeve/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Shrink Disk Hubs	Page 58
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with shrink disk hubs, large


Fig. 47: Type 950.990

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore	$d_{SG\ min}$	[mm]	25	32	40	45	55	65		
Maximum hub bore	$d_{SG\ max}$	[mm]	45	52	60	70	90	100		
Maximum speed ³⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁴⁾	permitted axial displacement ^{5) 6)}	with connection plate	ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5
		with sleeve 1	ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45	0,55
	permitted radial misalignment ⁵⁾	with sleeve S	ΔK_{RH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		disk pack	ΔK_{RH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ¹⁰⁾	disk pack	$C_{T\ LP}$	[10^3 Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{T\ H\ rel.}$	[10^6 Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁷⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
d_3	33	41	46	51	66	76
d_5	77	82	100	115	143	162
d_{H1}	43	54	62	71	92	98
d_{LP}	45	55	65	74	88	103
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
k	3,5	3,5	3,5	4	5,5	5,5
L	87,1	97,2	108,4	119,6	130	151,6
L_2	106,2	116,4	130,8	147,2	158	185,2
L_4	150	170	196	226	256	280
L_6	dependent on H_s					
l_4	40	45	50	55	60	70
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.

Mass Moments of Inertia J [10^{-3} kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ⁹⁾	0,78	1,23	2,88	5,81	13,77	27,35
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ⁹⁾	0,79	1,02	1,71	2,53	3,92	6,08
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

- Mass moments of inertia and weights are valid for maximum bore.

- The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T\ tot.} = \frac{1}{\frac{2}{C_{T\ LP}} + \frac{H_s [mm] - 2 S [mm]}{C_{T\ Hrel.}}}$$

ROBA[®]-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and shrink disk hubs, large


Fig. 48: Type 951.991

Double-jointed coupling with sleeve 1 or sleeve S (special length) and shrink disk hubs, large


Fig. 49: Type 951.992 (Sleeve 1: H₁, L₄), Type 951.993 (Sleeve S: H_S, L₆)

Order Number

—	/	9	5	—	.	9	9	—	/	—	/	—	/	—	/	—
▲				▲				▲	▲	▲	▲	▲	▲			▲
Sizes 16 to 160	Single-jointed coupling		0	Single-jointed coupling		0	Bore* Hub 1 ø (Dim. page 38)	Bore* Hub 2 ø (Dim. page 38)	Sleeve length H_s [mm]	Operating speed n_s [rpm]						
	Double-jointed coupling		1	Connection plate		1			for special sleeves S / CRD / CFRP							
				Sleeve 1		2										
				Sleeve S		3										
				Sleeve CRD (page 54)		4										
				Sleeve CFRP (page 54)		5										

Example: 16 / 951.991 / Hub 1 – ø 35^{H7} / Hub 2 – ø 35^{H7}

*Standard H7, other tolerances possible

Variable length Sleeve S/CFRP sleeve/Options	Page 54	▷
Safe Against Overload	Page 57	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and split clamping hub


Fig. 50: Type 951.881

Optional keyway design according to DIN 6885 possible

Technical Data and Main Dimensions				Size						
				16	25	40	64	100	160	
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Minimum hub bore ³⁾	d_{Hmin}	[mm]	18	22	25	30	35	40		
Maximum hub bore ³⁾	d_{Hmax}	[mm]	28	32	40	45	60	75		
Maximum speed ⁴⁾	n_{max}	[rpm]	9500	8200	7000	6000	5100	4300		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}		ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5
		permitted radial misalignment ⁶⁾	with connection plate	ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45
	with sleeve 1		ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
	with sleeve S		ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ¹¹⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{T H rel.}$	[10 ⁶ Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
D_{sk}	55	67	76	87	108	122
d	50	60	70	80	100	115
d_3	33	41	46	51	66	76
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L_2	106,2	116,4	140,8	167,2	188	215,2
L_4	150	170	206	246	286	310
L_6	dependent on H_s					
l	40	45	55	65	75	85
l_3	31	35	43	51	61	69
l_A	25,7	30,8	40	51,2	56,6	58,6
S	7,1	7,2	8,4	9,6	10	11,6
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2

- Valid for unchanging load direction as well as for max. permitted shaft misalignment. When the load direction changes, max. 60% of the stated nominal torque is permitted.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Transmittable torques dependent on bore, see page 58.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.

Mass Moments of Inertia J [10⁻³ kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Hub ¹⁰⁾	0,25	0,54	1,20	2,63	6,31	12,49
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Hub ¹⁰⁾	0,47	0,76	1,21	1,96	3,17	4,45
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

10) Mass moments of inertia and weights are valid for maximum bore.

11) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{T \text{ Hrel.}}}}$$

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with sleeve 1 or sleeve S (special length) and split clamping hubs


Fig. 51: Type 951.882 (Sleeve 1: H_1, L_4),
Type 951.883 (Sleeve S: H_S, L_6)

Optional keyway design according to DIN 6885 possible

Installation coupling with split clamping hubs


Fig. 52: Axial displacement of the half-shells during radial assembly/disassembly (only necessary on Type 951.881).

Order Number

___ / 9 5 1 . 8 8	___ / ___ / ___ / ___ / ___																														
▲	▲ ▲ ▲ ▲ ▲																														
Sizes 16 to 160	<table border="0"> <tr> <td>Connection plate</td> <td>1</td> <td>Bore*</td> <td>Bore*</td> <td>Sleeve length</td> <td>Operating speed</td> </tr> <tr> <td>Sleeve 1</td> <td>2</td> <td>Hub 1 \varnothing</td> <td>Hub 2 \varnothing</td> <td>H_S</td> <td>n_s</td> </tr> <tr> <td>Sleeve S</td> <td>3</td> <td>(Dim. page 40)</td> <td>(Dim. page 40)</td> <td>[mm]</td> <td>[rpm]</td> </tr> <tr> <td>Sleeve CRD (page 54)</td> <td>4</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Sleeve CFRP (page 54)</td> <td>5</td> <td></td> <td></td> <td></td> <td></td> </tr> </table> <p style="text-align: right;">for special sleeves S / CRD / CFRP</p>	Connection plate	1	Bore*	Bore*	Sleeve length	Operating speed	Sleeve 1	2	Hub 1 \varnothing	Hub 2 \varnothing	H_S	n_s	Sleeve S	3	(Dim. page 40)	(Dim. page 40)	[mm]	[rpm]	Sleeve CRD (page 54)	4					Sleeve CFRP (page 54)	5				
Connection plate	1	Bore*	Bore*	Sleeve length	Operating speed																										
Sleeve 1	2	Hub 1 \varnothing	Hub 2 \varnothing	H_S	n_s																										
Sleeve S	3	(Dim. page 40)	(Dim. page 40)	[mm]	[rpm]																										
Sleeve CRD (page 54)	4																														
Sleeve CFRP (page 54)	5																														

Example: 100 / 951.881 / Hub 1 – $\varnothing 50^{H7}$ / Hub 2 – $\varnothing 50^{H7}$

*Standard H7, other tolerances possible

Variable length Sleeve/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Split Clamping Hubs	Page 58
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 16 to 160 – disk pack-HF

Single-jointed coupling with flanges


Fig. 53: Type 950.660

Technical Data and Main Dimensions			Size							
			16	25	40	64	100	160		
Nominal torque ¹⁾	T_{KN}	[Nm]	190	290	450	720	1000	1600		
Peak torque ²⁾	T_{KS}	[Nm]	285	435	675	1080	1500	2400		
Outer diameter	D	[mm]	77	89	104	123	143	167		
Centering bore	Z^{H7}	[mm]	45	55	65	75	92	105		
Maximum speed ³⁾	n_{max}	[rpm]	13600	11800	10100	8500	7300	6200		
Permitted misalignments ⁴⁾	permitted axial displacement ^{5) 6)}	ΔK_a	[mm]	1,1	1,3	1,5	1,8	2,1	2,5	
		with connection plate	ΔK_r	[mm]	0,3	0,3	0,4	0,45	0,45	0,55
	permitted radial misalignment ⁵⁾	with sleeve 1	ΔK_{rH}	[mm]	1,0	1,2	1,5	1,8	2,1	2,2
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,0174$					
Spring rigidity	torsion ⁷⁾	disk pack	C_{TLP}	[10^3 Nm/rad]	145	280	301	748	1135	1920
		tube sleeve S	$C_{THrel.}$	[10^6 Nm mm/rad]	19	34	71	108	217	415
	angular spring rigidity ⁸⁾			[Nm/rad]	229	248	298	876	1089	1990

Dimensions [mm]

Size	16	25	40	64	100	160
a	6 x M8	6 x M8	6 x M10	6 x M10	6 x M12	6 x M14
d_3	33	41	46	51	66	76
d_4	40	50	60	70	85	100
f	4	4	4	5	5	5
H_1	70	80	96	116	136	140
H_s	acc. customer specifications					
h_1	50	60	70	80	100	110
L	37,1	37,2	44,4	49,6	50	67,6
L_2	56,2	56,4	66,8	77,2	78	101,2
L_4	100	110	132	156	176	196
L_6	dependent on H_s					
S	7,1	7,2	8,4	9,6	10	11,6
T_k	62	75	86	103	116	140
U	7	7	8	10	10	12
U_1	26,2	26,4	30,8	37,2	38	45,2
U_2	15	15	18	20	20	28

Mass Moments of Inertia J [10^{-3} kgm²]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,12	0,26	0,74	1,19	3,27
Flange	0,23	0,43	0,89	1,95	3,87	9,48
Connection plate	0,23	0,44	0,95	2,30	4,60	9,72
Sleeve 1	0,32	0,61	1,38	3,02	6,10	12,96
Sleeve S with $H_s = 1000$ mm	2,11	3,77	7,81	12,62	24,98	49,43
Sleeve S per 1000 mm tube	1,93	3,43	7,12	10,86	21,86	41,61

Weight [kg]

Size	16	25	40	64	100	160
Disk pack ⁹⁾	0,08	0,09	0,15	0,29	0,35	0,67
Flange	0,26	0,34	0,52	0,82	1,16	2,10
Connection plate	0,31	0,43	0,68	1,19	1,96	2,96
Sleeve 1	0,39	0,54	0,93	1,46	2,04	3,38
Sleeve S with $H_s = 1000$ mm	3,63	4,42	6,82	8,09	10,22	16,83
Sleeve S per 1000 mm tube	3,48	4,22	6,51	7,50	9,47	15,34

1) Valid for changing load direction as well as for max. permitted shaft misalignment.

2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.

3) Not valid for coupling with sleeve S.

4) The permitted misalignments may not simultaneously reach their maximum values.

5) The values refer to couplings with 2 disk packs.

6) Only permitted as a static or virtually static value.

7) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel.}}}$$

8) The values refer to 1 disk pack.

9) Mass moments of inertia and weights are valid for 1 disk pack.

ROBA[®]-DS Sizes 16 to 160 – disk pack-HF

Double-jointed coupling with connection plate and flanges


Fig. 54: Type 951.661

Double-jointed coupling with sleeve 1 or sleeve S (special length) and flanges


Fig. 55: Type 951.662 (Sleeve 1: H₁, L₄), Type 951.663 (Sleeve S: H_s, L₆)

Order Number

— / 9 5 — . 6 6 — / — / —						
▲		▲		▲	▲	▲
Sizes 16 to 160	Single-jointed coupling Double-jointed coupling	0 1	Single-jointed coupling Connection plate Sleeve 1 Sleeve S Sleeve CRD (page 54) Sleeve CFRP (page 54)	0 1 2 3 4 5	Sleeve length H _s [mm]	Operating speed n _s [rpm]
					for special sleeves S / CRD / CFRP	

Example: 40 / 951.661

Variable length Sleeve S/CFRP sleeve/Options	Page 54 ▷
Safe Against Overload	Page 57 ▷
Installation Examples	Page 60 ▷
Integrated Torque Measurement	Page 62 ▷
Dimensioning, Size Selection	Page 64 ▷
Technical Explanations	Page 65 ▷
◁ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 180 to 2200

Single-jointed coupling with key hubs


Fig. 56: Type 950.000

Technical Data and Main Dimensions			Size							
			180	300	500	850	1400	2200		
Nominal torque ¹⁾	T_{KN}	[Nm]	2100	3500	5800	9500	15000	24000		
Peak torque ²⁾	T_{KS}	[Nm]	3150	5250	8700	14250	22500	36000		
Outer diameter	D	[mm]	143	167	198	234	274	314		
Minimum hub bore ³⁾	$d_{p.min}$	[mm]	40	45	55	65	75	90		
Maximum hub bore ³⁾	$d_{p.max}$	[mm]	75	90	105	120	140	170		
Maximum speed ⁴⁾	n_{max}	[rpm]	7300	6200	5200	4400	3800	3300		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}		ΔK_a	[mm]	1,0	1,2	1,4	1,6	1,9	2,2
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_r	[mm]	0,25	0,25	0,35	0,4	0,5	0,55
		with sleeve 1	ΔK_{rH}	[mm]	1,2	1,25	1,35	1,7	2	2,6
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,00873$					
Spring rigidity	torsion ¹¹⁾	disk pack	$C_{T LP}$	[10^3 Nm/rad]	3000	3480	11900	20600	30150	46800
		tube sleeve S	$C_{T H rel.}$	[10^6 Nm mm/rad]	250	415	894	1690	2734	4961
	angular spring rigidity ⁸⁾			[Nm/rad]	3890	6980	11250	18580	26120	28520

Dimensions [mm]

Size	180	300	500	850	1400	2200
d_1	104	121	141	164	190	230
d_3	54	61	66	76	86	110
$d_{p.min}$	40	45	55	65	75	90
$d_{p.max}$	55	70	85	95	110	130
H_1	150	160	170	220	266	320
H_s	acc. customer specifications					
h_1	92,5	111	132	150	174	206
h_s	92	110	130	150	165	190
L	181,2	191,2	212	264	316	377,8
L_1	178	192	206	260	310	370
L_2	212,4	224,4	252	315	374	443,6
L_4	320	340	370	470	566	680
L_6	dependent on H_s					
I	85	90	100	125	150	180
S	11,2	11,2	12	14	16	17,8
U	14	16	18	20	22	25
U_1	42,4	44,4	52	65	74	83,6

Mass Moments of Inertia J [10^{-3} kgm²]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	2,64	5,60	14,58	36,85	83,86	132,19
Hub key ¹⁰⁾	6,45	13,14	28,21	63,01	134,49	323,57
Hub key: internal ¹⁰⁾	4,26	9,18	20,64	46,85	95,76	207,12
Connection plate	3,91	8,60	21,54	53,27	114,26	241,16
Sleeve 1	6,85	14,22	29,94	67,40	149,09	341,78
Sleeve S with $H_s = 1000$ mm	28,41	51,24	109,74	210,27	364,62	705,89
Sleeve S per 1000 mm tube	25,08	41,61	89,57	169,22	273,78	496,68

Weight [kg]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	0,73	1,15	2,14	3,92	6,52	7,51
Hub key ¹⁰⁾	2,80	4,01	6,25	10,51	16,62	28,46
Hub key: internal ¹⁰⁾	2,38	3,32	5,36	9,00	14,44	23,26
Connection plate	1,53	2,44	4,48	8,04	12,64	19,55
Sleeve 1	2,61	3,66	5,38	9,32	15,62	26,98
Sleeve S with $H_s = 1000$ mm	14,37	17,45	27,01	38,66	53,84	77,23
Sleeve S per 1000 mm tube	13,64	15,34	23,97	34,36	46,78	64,41

1) Valid for changing load direction as well as for max. permitted shaft misalignment.

2) Valid for unchanging load direction, max. load cycles $\leq 10^5$.

3) Transmittable torques dependent on bore, see page 59.

4) Not valid for coupling with sleeve S.

5) The permitted misalignments may not simultaneously reach their maximum values.

6) The values refer to couplings with 2 disk packs.

7) Only permitted as a static or virtually static value.

8) The values refer to 1 disk pack.

9) Mass moments of inertia and weights are valid for 1 disk pack.

10) Mass moments of inertia and weights are valid for maximum bore.

11) The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T tot.} = \frac{1}{\frac{2}{C_{T LP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{T H rel.}}}$$

ROBA[®]-DS Sizes 180 to 2200

Double-jointed coupling with connection plate and key hubs


Fig. 57: Type 951.001

Double-jointed coupling with sleeve 1 or sleeve S (special length) and key hubs


Fig. 58: Type 951.002 (Sleeve 1: H_1, h_1, L_4),
Type 951.003 (Sleeve S: H_s, h_s, L_6)

Double-jointed coupling with sleeve 1 and key hubs (internal/internal)


Fig. 59: Type 951.772 (Sleeve 1: H_1, L_1)

Order Number

		HUB 1		HUB 2									
Key hub Standard		0		0		Key hub Standard							
Key hub internal (Fig. 59)		7		7		Key hub internal (Fig. 59)							
		▽		▽									
		9		5									
		△		△									
Sizes	Single-jointed coupling	0	Single-jointed coupling	0	Bore*	Bore*	Sleeve length	Operating speed					
180 to 2200	Double-jointed coupling	1	Connection plate	1	Hub 1 ϕ	Hub 2 ϕ	H_s	n_s					
			Sleeve 1	2	(Dim. page 44)	(Dim. page 44)	[mm]	[rpm]					
			Sleeve S	3			for special sleeves						
			Sleeve CRD (page 54)	4			S / CRD / CFRP						
			Sleeve CFRP (page 54)	5									

Example: 300 / 951.001 / Hub 1 – $\phi 50^{H7}$ / Hub 2 – $\phi 60^{H7}$

*Standard H7, other tolerances possible

Variable length Sleeve S/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Key Hubs	Page 59
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 180 to 2200

Single-jointed coupling with shrink disk hubs, external clamping


Fig. 60: Type 950.220

Technical Data and Main Dimensions			Size							
			180	300	500	850	1400	2200		
Nominal torque ¹⁾	T_{KN}	[Nm]	2100	3500	5800	9500	15000	24000		
Peak torque ²⁾	T_{KS}	[Nm]	3150	5250	8700	14250	22500	36000		
Outer diameter	D	[mm]	143	167	198	234	274	314		
Minimum hub bore ³⁾	d_{Smin}	[mm]	42	50	60	70	80	100		
Maximum hub bore ³⁾	d_{Smax}	[mm]	75	85	100	120	140	170		
Maximum speed ⁴⁾	n_{max}	[rpm]	7300	6200	5200	4400	3800	3300		
Permitted misalignments ⁵⁾	permitted axial displacement ^{6) 7)}	ΔK_a	[mm]	1,0	1,2	1,4	1,6	1,9	2,2	
		ΔK_r	[mm]	0,25	0,25	0,35	0,4	0,5	0,55	
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_{rH}	[mm]	1,2	1,25	1,35	1,7	2	2,6
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,00873$					
Spring rigidity	torsion ¹¹⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	3000	3480	11900	20600	30150	46800
		tube sleeve S	C_{THrel}	[10 ⁶ Nm mm/rad]	250	415	894	1690	2734	4961
	angular spring rigidity ⁸⁾			[Nm/rad]	3890	6980	11250	18580	26120	28520

Dimensions [mm]

Size	180	300	500	850	1400	2200
d_2	141	164	198	234	274	314
d_3	54	61	66	76	86	110
H_1	150	160	170	220	266	320
H_s	acc. customer specifications					
h_1	92,5	111	132	150	174	206
h_s	92	110	130	150	165	190
k	5,3	5,3	6,4	7,5	8,8	8,8
L	141,2	161,2	202	244	276	317,8
L_2	172,4	194,4	242	295	334	383,6
L_4	280	310	360	450	526	620
L_6	dependent on H_s					
l_1	65	75	95	115	130	150
S	11,2	11,2	12	14	16	17,8
U	10	13	18	20	22	25
U_1	42,4	44,4	52	65	74	83,6
U_H	14	16	18	20	22	25

Mass Moments of Inertia J [10⁻³ kgm²]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	2,64	5,60	14,58	36,85	83,86	132,19
Hub ¹⁰⁾	14,41	31,64	83,82	192,23	409,20	723,01
Connection plate	3,91	8,60	21,54	53,27	114,26	241,16
Sleeve 1	6,85	14,22	29,94	67,40	149,09	341,78
Sleeve S with $H_s = 1000$ mm	28,41	51,24	109,74	210,27	364,62	705,89
Sleeve S per 1000 mm tube	25,08	41,61	89,57	169,22	273,78	496,68

Weight [kg]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	0,73	1,15	2,14	3,92	6,52	7,51
Hub ¹⁰⁾	4,65	7,61	14,12	23,00	35,72	49,20
Connection plate	1,53	2,44	4,48	8,04	12,64	19,55
Sleeve 1	2,61	3,66	5,38	9,32	15,62	26,98
Sleeve S with $H_s = 1000$ mm	14,37	17,45	27,01	38,66	53,84	77,23
Sleeve S per 1000 mm tube	13,64	15,34	23,97	34,36	46,78	64,41

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Transmittable torques dependent on bore, see page 58.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.

- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.
- The C_T -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{Ttot} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel}}}$$

ROBA[®]-DS Sizes 180 to 2200

Double-jointed coupling with connection plate and shrink disk hubs, external clamping


Fig. 61: Type 951.221

Double-jointed coupling with sleeve 1 or sleeve S (special length) and shrink disk hubs, external clamping


Fig. 62: Type 951.222 (Sleeve 1: H₁, h₁, L₄), Type 951.223 (Sleeve S: H_s, h_s, L₆)

Order Number

—	/	9	5	—	.	2	2	—	/	—	/	—	/	—	/	—
▲				▲				▲	▲	▲	▲	▲	▲		▲	
Sizes 180 to 2200	Single-jointed coupling		0	Single-jointed coupling Connection plate		0	Bore* Hub 1 ø	Bore* Hub 2 ø	Sleeve length H _s	Operating speed n _s						
	Double-jointed coupling		1	Sleeve 1		1	(Dim. page 46)	(Dim. page 46)	[mm]	[rpm]						
				Sleeve S		2					for special sleeves S / CRD / CFRP					
				Sleeve CRD (page 54)		3										
				Sleeve CFRP (page 54)		4										
						5										

Example: 100 / 951.221 / Hub 1 – ø 45 H₇ / Hub 2 – ø 45 H₇

*Standard H7, other tolerances possible

Additional Option:

Size	d _w	D ₃	l	l ₂	p
180	65/70	145	85	39	-
300	75/80	170	90	50	-
500	80/85	185	100	57	-
850	95/100/105	230	125	82	4
1400	110/115	265	150	88	-
2200	130/135	300	180	98	-

External shrink disk hub


Variable length Sleeve/CFRP sleeve/Options	Page 54
Safe Against Overload	Page 57
Transmittable Torques for Shrink Disk Hubs	Page 58
Installation Examples	Page 60
Integrated Torque Measurement	Page 62
Dimensioning, Size Selection	Page 64
Technical Explanations	Page 65
◀ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 180 to 2200

Double-jointed coupling with connection plate and split clamping hub


Fig. 63: Type 951.881

Only available with keyway acc. DIN 6885!

Technical Data and Main Dimensions			Size							
			180	300	500	850	1400	2200		
Nominal torque ¹⁾	T_{KN}	[Nm]	2100	3500	5800	9500	15000	24000		
Peak torque ²⁾	T_{KS}	[Nm]	3150	5250	8700	14250	22500	36000		
Outer diameter	D	[mm]	143	167	198	234	274	314		
Minimum hub bore	d_{Hmin}	[mm]	42	50	60	70	80	100		
Maximum hub bore	d_{Hmax}	[mm]	65	80	95	110	120	150		
Maximum speed ³⁾	n_{max}	[rpm]	5100	4300	3600	3100	2600	2300		
Permitted misalignments ⁴⁾	permitted axial displacement ^{6) 7)}	ΔK_a	[mm]	1,0	1,2	1,4	1,6	1,9	2,2	
		ΔK_r	[mm]	0,25	0,25	0,35	0,4	0,5	0,55	
	permitted radial misalignment ⁶⁾	with connection plate	ΔK_{rH}	[mm]	1,2	1,25	1,35	1,7	2	2,6
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,00873$					
Spring rigidity	torsion ⁵⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	3000	3480	11900	20600	30150	46800
		tube sleeve S	C_{Trel}	[10 ⁶ Nm mm/rad]	250	415	894	1690	2734	4961
	angular spring rigidity ⁸⁾			[Nm/rad]	3890	6980	11250	18580	26120	28520

Dimensions [mm]

Size	180	300	500	850	1400	2200
D_{sk}	107	128	150	173	200	-
d	102	121	141	164	190	230
d_3	54	61	66	76	86	110
H_1	150	160	170	220	266	320
H_s	acc. customer specifications					
h_1	92,5	111	132	150	174	206
h_s	92	110	130	150	165	190
L_2	212,4	224,4	252	315	374	443,6
L_4	320	340	370	470	566	680
L_6	dependent on H_s					
I	85	90	100	125	150	180
I_3	68	70	77	97	117	147
I_A	58,7	58,7	65,1	83,2	100,6	127,3
I_B	64,6	66,5	72	92,5	113	140
S	11,2	11,2	12	14	16	17,8
U	14	16	18	20	22	25
U_1	42,4	44,4	52	65	74	83,6

Mass Moments of Inertia J [10⁻³ kgm²]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	2,64	5,60	14,58	36,85	83,86	132,19
Hub ¹⁰⁾	6,61	14,02	30,01	65,69	146,71	352,20
Connection plate	3,91	8,60	21,54	53,27	114,26	241,16
Sleeve 1	6,85	14,22	29,94	67,40	149,09	341,78
Sleeve S with $H_s = 1000$ mm	28,41	51,24	109,74	210,27	364,62	705,89
Sleeve S per 1000 mm tube	25,08	41,61	89,57	169,22	273,78	496,68

Weight [kg]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	0,73	1,15	2,14	3,92	6,52	7,51
Hub ¹⁰⁾	3,19	4,66	7,20	11,70	20,26	33,95
Connection plate	1,53	2,44	4,48	8,04	12,64	19,55
Sleeve 1	2,61	3,66	5,38	9,32	15,62	26,98
Sleeve S with $H_s = 1000$ mm	14,37	17,45	27,01	38,66	53,84	77,23
Sleeve S per 1000 mm tube	13,64	15,34	23,97	34,36	46,78	64,41

- Valid for unchanging load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The C_r -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{r\text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{Trel.}}}$$

- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.
- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.
- Mass moments of inertia and weights are valid for maximum bore.

ROBA®-DS Sizes 180 to 2200

Double-jointed coupling with sleeve 1 or sleeve S (special length) and split clamping hubs


Fig. 64: Type 951.882 (Sleeve 1: H_1, h_1, L_4)
Type 951.883 (Sleeve S: H_S, h_S, L_6)

Only available with keyway acc. DIN 6885!

Installation coupling with split clamping hubs


Fig. 65: Axial displacement of the half-shells during radial assembly/disassembly
Please observe dimensions l_A and l_B !

Order Number

—	/	9	5	1	.	8	8	—	/	—	/	—	/	—	/	—	
▲								▲		▲		▲		▲		▲	
Sizes 180 to 2200		Connection plate					1		Bore* Hub 1 \varnothing (Dim. page 48)		Bore* Hub 2 \varnothing (Dim. page 48)		Sleeve length H_S [mm]		Operating speed n_s [rpm]		
		Sleeve 1					2										
		Sleeve S					3										
		Sleeve CRD (page 54)					4										
		Sleeve CFRP (page 54)					5										
		for special sleeves S / CRD / CFRP															

Example: 100 / 951.881 / Hub 1 – $\varnothing 50^{H7}$ / Hub 2 – $\varnothing 50^{H7}$

*Standard H7, other tolerances possible


Only available with keyway acc. DIN 6885! The hubs transmit only 30 – 40 % of the value T_{KN} using frictional locking. Larger torques are transmitted via positive locking with the key. The hubs are not suitable for changing load direction.

Variable length Sleeve S/CFRP sleeve/Options	Page 54 ▷
Safe Against Overload	Page 57 ▷
Installation Examples	Page 60 ▷
Integrated Torque Measurement	Page 62 ▷
Dimensioning, Size Selection	Page 64 ▷
Technical Explanations	Page 65 ▷
◁ Backlash-free Servo Couplings	Page 8

ROBA®-DS Sizes 180 to 2200

Single-jointed coupling with flanges


Fig. 66: Type 950.660

Technical Data and Main Dimensions			Size							
			180	300	500	850	1400	2200		
Nominal torque ¹⁾	T_{KN}	[Nm]	2100	3500	5800	9500	15000	24000		
Peak torque ²⁾	T_{KS}	[Nm]	3150	5250	8700	14250	22500	36000		
Outer diameter	D	[mm]	153	178	210	250	290	336		
Centering bore	Z ^{H7}	[mm]	85	100	120	140	160	180		
Maximum speed ³⁾	n_{max}	[rpm]	7300	6200	5200	4400	3800	3300		
Permitted misalignments ⁴⁾	permitted axial displacement ^{5) 6)}	ΔK_a	[mm]	1,0	1,2	1,4	1,6	1,9	2,2	
	permitted radial misalignment ⁵⁾	with connection plate	ΔK_r	[mm]	0,25	0,25	0,35	0,4	0,5	0,55
		with sleeve 1	ΔK_{rH}	[mm]	1,2	1,25	1,35	1,7	2	2,6
		with sleeve S	ΔK_{rH}	[mm]	$(H_s - S) \times 0,00873$					
Spring rigidity	torsion ⁷⁾	disk pack	C_{TLP}	[10 ³ Nm/rad]	3000	3480	11900	20600	30150	46800
		tube sleeve S	$C_{THrel.}$	[10 ⁶ Nm mm/rad]	250	415	894	1690	2734	4961
		angular spring rigidity ⁸⁾		[Nm/rad]	3890	6980	11250	18580	26120	28520

Dimensions [mm]

Size	180	300	500	850	1400	2200
a	8 x M12	8 x M16	8 x M16	8 x M20	8 x M24	8 x M30
d ₃	54	61	66	76	86	110
d ₄	77	92	112	132	150	170
f	6	6	6	6	6	6
H ₁	150	160	170	220	266	320
H _s	acc. customer specifications					
h ₁	92,5	111	132	150	174	206
h _s	92	110	130	150	165	190
L	57,2	65,2	84	102	118	129,8
L ₂	88,4	98,4	124	153	176	195,6
L ₄	196	214	242	308	368	432
L ₆	dependent on H _s					
S	11,2	11,2	12	14	16	17,8
T _k	125	150	175	210	240	275
U	14	16	18	20	22	25
U ₁	42,4	44,4	52	65	74	83,6
U ₂	23	27	36	44	51	56

Mass Moments of Inertia J [10⁻³ kgm²]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	2,64	5,60	14,58	36,85	83,86	132,19
Flange	6,26	13,08	34,04	79,39	162,60	359,24
Connection plate	3,91	8,60	21,54	53,27	114,26	241,16
Sleeve 1	6,85	14,22	29,94	67,40	149,09	341,78
Sleeve S with H _s = 1000 mm	28,41	51,24	109,74	210,27	364,62	705,89
Sleeve S per 1000 mm tube	25,08	41,61	89,57	169,22	273,78	496,68

Weight [kg]

Size	180	300	500	850	1400	2200
Disk pack ⁹⁾	0,73	1,15	2,14	3,92	6,52	7,51
Flange	1,70	2,61	4,79	7,88	12,24	20,54
Connection plate	1,53	2,44	4,48	8,04	12,64	19,55
Sleeve 1	2,61	3,66	5,38	9,32	15,62	26,98
Sleeve S with H _s = 1000 mm	14,37	17,45	27,01	38,66	53,84	77,23
Sleeve S per 1000 mm tube	13,64	15,34	23,97	34,36	46,78	64,41

- Valid for changing load direction as well as for max. permitted shaft misalignment.
- Valid for unchanging load direction, max. load cycles $\leq 10^6$.
- Not valid for coupling with sleeve S.
- The permitted misalignments may not simultaneously reach their maximum values.
- The values refer to couplings with 2 disk packs.
- Only permitted as a static or virtually static value.

- The C_r -value of a double-jointed coupling can be roughly calculated as follows:

$$C_{T \text{ tot.}} = \frac{1}{\frac{2}{C_{TLP}} + \frac{H_s [\text{mm}] - 2 S [\text{mm}]}{C_{THrel.}}}$$

- The values refer to 1 disk pack.
- Mass moments of inertia and weights are valid for 1 disk pack.

ROBA[®]-DS Sizes 180 to 2200

Double-jointed coupling with connection plate and flanges


Fig. 67: Type 951.661

Double-jointed coupling with sleeve 1 or sleeve S (special length) and flanges


Fig. 68: Type 951.662 (Sleeve 1: H_1, h_1, L_4), Type 951.663 (Sleeve S: H_s, h_s, L_6)

Order Number											
—	/	9	5	—	.	6 6	—	/	—	/	—
▲				▲			▲	▲			▲
Sizes 180 to 2200		Single-jointed coupling	0	Single-jointed coupling		0	Sleeve length		Operating speed		
		Double-jointed coupling	1	Connection plate		1	H_s		n_s		
				Sleeve 1		2	[mm]		[rpm]		
				Sleeve S		3	for special sleeves				
				Sleeve CRD (page 54)		4	S / CRD / CFRP				
				Sleeve CFRP (page 54)		5					

Example: 40 / 950.661

Variable length Sleeve S/CFRP sleeve/Options	Page 54	▷
Safe Against Overload	Page 57	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	

ROBA[®]-DS for high torques - Sizes 2200 to 11000

ROBA[®]-DS with cone connection


On the ROBA[®]-DS with cone connection, the disk pack is connected via positive locking with the hubs, flanges or sleeves. On the outside conical bolts are pulled through tensioning screws into cone-shaped holes on the mounting parts and the collar bushings on the disk packs. The cone shape causes forces to be generated, which widen the collar bushings and mounting parts radially flexibly, thus guaranteeing backlash-free connection of the disk pack.

For this backlash-free, positive locking connection, far lower screw tightening torques are required in comparison to standard frictionally locking connections. This makes installation substantially easier.

The disk packs and sleeves can be radially installed or de-installed without having to move the respective aggregates.

- Low screw tightening torques
- Can be installed / de-installed radially
- Easy and quick installation / de-installation
- No hydraulic installation tools required; can be installed with a torque wrench
- Backlash-free torque transmission
- FEM-optimized disk shape
- High torsional rigidity
- High performance density
- Compensation of axial, angular and radial misalignments
- Wear and maintenance-free
- High flexibility through customer-specific hubs and sleeves


Easy installation and de-installation


Cone connection in installed condition


De-installation

In installed condition, the cone bolt is pulled through the tensioning screw into the conical bores. In order to de-install the disk pack, the tensioning screw is screwed out and then screwed in with the press cover onto the opposite side of the cone bolt. This loosens the cone bolt and allows it to be pulled back axially. Disk packs and sleeves can be de-installed radially in this way.

ROBA®-DS for high torques - Sizes 2200 to 11000

Single-jointed coupling with key hubs


Fig. 69

Double-jointed coupling with sleeve and key hubs


Fig. 70

Backlash-free shaft-hub connection with a shrink disk is possible.

Technical Data		Size					
		2200	3300	5000	7300	11000	
Alternating torque ¹⁾	T _{KW} [Nm]	14 700	22 000	33 300	48 700	73 300	
Nominal torque ²⁾	T _{KN} [Nm]	22 000	33 000	50 000	73 000	110 000	
Peak torque ³⁾	T _{KS} [Nm]	44 000	66 000	100 000	146 000	220 000	
Outer diameter	D [mm]	290	332	378	431	492	
Maximum hub bore ⁶⁾	d _{max} [mm]	150	170	190	220	250	
Maximum speed	n _{max} [rpm]	3600	3100	2700	2400	2100	
Hub	d ₁ [mm]	186	215	243	279	321	
	l [mm]	175	200	225	265	310	
Minimum sleeve length	H _{min} [mm]	156	166	182	208	223	
Distance dimension	S [mm]	17,8	19	23	24,2	26,5	
Permitted misalignments ⁴⁾	perm. axial displacement ⁵⁾	ΔK _a [mm]	1,6	1,7	2,1	2,3	2,3
	perm. radial misalignment with special sleeve	ΔK _{rH} [mm]	(H - S) x 6,98 x 10 ⁻³				

- 1) Valid for changing load direction as well as for max. permitted shaft misalignment.
- 2) Valid for unchanging load direction as well as for max. permitted shaft misalignment.
- 3) Valid for unchanging load direction, max. load cycles ≤ 10⁵.
- 4) The permitted misalignments may not simultaneously reach their maximum values.
- 5) The values refer to couplings with 2 disk packs.
- 6) Transmittable torques dependent on bore, see page 59.

Design example


Fig. 71

Order Number

— / 9 5 6 . —


Size
2200
to
11000

The design of the hubs and sleeves is carried out according to the customer's requirements. Please contact the manufacturer.

Safe Against Overload Page 57 ▷

Transmittable Torques for Key Hubs Page 59 ▷

Installation Examples Page 60 ▷

Dimensioning, Size Selection Page 64 ▷

Technical Explanations Page 65 ▷

Variable Sleeve S

Variable Length Sleeves (Cardan Shaft Replacement)

The operational demands on variable length sleeves vary greatly. Using various sleeve construction shapes, the shaft coupling ROBA®-DS can offer the optimum solution for any problem. The product is able to fulfil the usual demands placed upon conventional cardan shafts. At the same time, the constructional shape all-steel coupling presents decided advantages:

- Backlash-free function
- Completely maintenance-free function
- Suitable for high speeds

By replacing conventional disk packs, the coupling misalignment capability can be enlarged by 2 – 3° / compensating level (please contact the manufacturers about availability and Technical Data).

Type Identification and Technical Comparison – Variable Length Sleeves

Standard design Type 951._ 3 / 953._ 3


Fig. 72

Cranked tube (CRD) Type 951._ 4 / 953._ 4


Fig. 73

CFRP sleeve Type 951._ 5 / 953._ 5


Fig. 74

Selection Aid: Variable Length Sleeves			
Type	951._ 3	951._ 4	951._ 5
Speed	+	++	+++
Torsional rigidity	++	+++	+
Weight	++	+++	+
Mass moment of inertia	++	+++	+
Corrosion resistance	++	++	+++
Changes in length due to temperature	+++	+++	+
Costs	+	++	+++
Operational focuses	• conventional applications	• medium speeds • high torsional rigidity	• high speeds • low mass

+ = low, ++ = medium, +++ = high

Vertical support special sleeves

Attention!

On vertically installed ROBA®-DS couplings with long sleeves, it is necessary to provide a vertical support for absorbing the sleeve's own weight.


Fig. 75

Dimensions [mm]

Size	16	25	40	64	100	160	180	300	500	850	1400	2200
d ₄	43	54	62	71	92	98	79	95	111	127	137	157
d ₅	45	48	58	68	88	95	75	90	110	123	144	167
h _s	50	60	70	80	100	110	92	110	130	150	165	190
h ₂	x	x	x	x	x	155	130	155	170	220	250	x
h ₃	73	86	96	118	138	160	138	160	192	224	266	315
l ₄	15,5	15,5	20	24	24	30	32	36	40	48	54	61
U	7	7	8	10	10	12	14	16	18	20	22	25

x = Technical Data available on demand

CFRP sleeve

ROBA[®]-DS with CFRP sleeves (Carbon-fibre reinforced plastic)

Sleeves made of CFRP offer unique advantages and open up new application possibilities for torsionally rigid disk pack couplings.

- Up to 80 % lower own weight
- Reduced mass inertia
- High speeds
- Wide bearing distances
- Low thermal expansion
- Corrosion resistance
- Low vibration
- Temperature resistance

Low weight

The lower own weight (up to 80 %) of CFRP material in comparison to steel makes handling and installation much easier and safer.

Reduced inertia

The reduction in weight is combined with a large reduction in mass inertia. Braking and accelerating procedures are quicker or require lower drive performance.

Higher speeds

The optimum rigidity / weight ratio sets the critical bending speed far higher than with conventional sleeves.

Wide bearing distances

Due to the high critical bending speed, large bearing distances can be bridged without further intermediate bearings being necessary.


Fig. 76

Low thermal expansion

CFRP sleeves expand c. 90 % less than steel in response to temperature fluctuations. The disk packs are therefore placed under far less strain, especially when using long sleeves.

Corrosion resistance

Additional corrosion protection for hubs and sleeve parts ensure a very high corrosion resistance for the entire coupling.

Low vibration

The far higher self-damping capacity of CFRP material minimises production of vibrations and damps existing vibrations more effectively.

Temperature resistance

Couplings with CFRP sleeves can be used at temperatures of -20 °C up to +80 °C

Safe Against Overload	Page 57	▷
Installation Examples	Page 60	▷
Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	
◁ Backlash-free All-steel Couplings	Page 12	

ROBA[®]-DS Options

Options and Variants on Intermediate Shafts

Intermediate shafts


Fig. 77

Variable bridges over any shaft distances via adapted steel solid shafts, mounted between two standard hubs.
Please observe the critical bending speeds!

GFRP sleeves


Fig. 78

Glass-fibre reinforced plastic sleeves for couplings in leakage current-isolated design.
Fulfils the highest demands on insulation quality (CTI 600).

Axial separable sleeves


Fig. 79

This design allows radial disassembling of input and output without axial displacement.
Preferred solution on large coupling in connection with inner key hubs

Poly-cardanic design


Fig. 80

For applications with large axial displacement, e.g. caused by:

- Normal load or overload on the connected system parts
- Ground changes between the foundations
- Temperature differences
- Axial backlash due to wear on the bearing

Safe Against Overload

Safe Against Overload Damage

Combination with EAS®-Compact®


Fig. 81

- Safety clutches in the construction Types Ratchetting, Synchronous or Overload
- Flexible adaptation of construction length for connection of shafts with different shaft distances
- Perfectly suited for demands of high torsional rigidity or high speeds

Torque range	5 – 3 000 Nm
Switch-off accuracy	± 5 %
Load disconnecting	
Number of overload occurrences	high
Time demand for repeat operation start-up	0
Danger of drive shaft damage	no

Combination with EAS®-element coupling


Fig. 82

- Complete separation of input and output on overload
- Particularly suitable for heavy, fast-running drives with large rotating masses
- Maximum torsional rigidity at highest performance density

Torque range	250 – 110 000 Nm
Switch-off accuracy	± 5 %
Load disconnecting	
Number of overload cases	high
Time demand for repeat operation start-up	1 minute
Danger of drive shaft damage	no

Combination with ROBA®-slip hub


Fig. 83

- Overload protection with load holding function
- Compensation of individual dynamic peaks (resonances, start-up peaks) without operational interruptions
- Slip control recommended for protection against thermic overload

Torque range	2 – 110 000 Nm
Switch-off accuracy	± 20 %
Load holding	
Number of overload cases	very high
Time demand for repeat operation start-up	0
Danger of drive shaft damage	no

Shrink disk hub with integrated overload protection


Fig. 84

- Modified shrink disk hub with integrated slip bushing
- Suitable for protection against individual, very short dynamic torque peaks
- Not suitable for longer slipping times / high slipping speeds

Torque range	190 – 110 000 Nm
Switch-off accuracy	± 20 % ¹⁾
Load holding	
Number of overload cases	very low
Time demand for repeat operation start-up	de-installation and installation of coupling
Danger of drive shaft damage	yes

1) Tolerance only in limited application conditions – please contact the manufacturer.

◀ Backlash-free Servo Couplings	Page 8
◀ Backlash-free All-steel Couplings	Page 12
◀ Variable length Sleeve S/CFRP sleeve/Options	Page 54

Installation Examples	Page 60 ▶
Integrated Torque Measurement	Page 62 ▶
Dimensioning, Size Selection	Page 64 ▶
Technical Explanations	Page 65 ▶

Transmittable Torques

Shrink disk hubs		Bore	Size															
			16	25	40	64	100	160	180	300	500	850	1400	2200				

 <p>Frictionally-locking transmittable torques Shrink disk hubs</p> <p>Suitable for H7/g6</p> 
	T_R	Ø14	158	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		Ø16	186	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Ø20	240	283	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Ø22	269	320	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Ø25	312	375	429	-	-	-	-	-	-	-	-	-	-	-	-	-
		Ø28	-	428	495	-	-	-	-	-	-	-	-	-	-	-	-	-
		Ø30	-	468	546	704	-	-	-	-	-	-	-	-	-	-	-	-
		Ø32	-	509	600	769	-	-	-	-	-	-	-	-	-	-	-	-
		Ø35	-	568	669	863	1057	-	-	-	-	-	-	-	-	-	-	-
		Ø38	-	-	741	960	1176	-	-	-	-	-	-	-	-	-	-	-
		Ø40	-	-	796	1031	1269	1783	-	-	-	-	-	-	-	-	-	-
		Ø42	-	-	852	1104	1365	1919	2234	-	-	-	-	-	-	-	-	-
		Ø45	-	-	932	1206	1500	2107	2453	-	-	-	-	-	-	-	-	-
		Ø50	-	-	-	-	1692	2400	2794	3569	-	-	-	-	-	-	-	-
		Ø55	-	-	-	-	1889	2680	3150	4024	-	-	-	-	-	-	-	-
		Ø60	-	-	-	-	-	2967	3488	4500	5970	-	-	-	-	-	-	-
		Ø65	-	-	-	-	-	3263	3835	5177	6629	-	-	-	-	-	-	-
		Ø68	-	-	-	-	-	-	4072	5658	7108	-	-	-	-	-	-	-
		Ø70	-	-	-	-	-	-	4255	6334	7500	10723	-	-	-	-	-	-
		Ø75	-	-	-	-	-	-	4627	7348	8156	11719	-	-	-	-	-	-
Ø80	-	-	-	-	-	-	-	8453	8830	12750	17942	-	-	-	-	-		
Ø85	-	-	-	-	-	-	-	9652	9523	13750	19444	-	-	-	-	-		
Ø90	-	-	-	-	-	-	-	-	-	10234	14777	21000	-	-	-	-		
Ø100	-	-	-	-	-	-	-	-	-	11542	16665	23683	29036	-	-	-		
Ø110	-	-	-	-	-	-	-	-	-	-	18607	26442	32418	-	-	-		
Ø120	-	-	-	-	-	-	-	-	-	-	-	20603	29279	35896	-	-		
Ø130	-	-	-	-	-	-	-	-	-	-	-	-	32195	39471	-	-		
Ø140	-	-	-	-	-	-	-	-	-	-	-	-	35191	43144	-	-		
Ø150	-	-	-	-	-	-	-	-	-	-	-	-	-	46920	-	-		
Ø160	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50798	-		
Ø170	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	54783		

Shrink disk hubs, large		Bore	Size						
			16	25	40	64	100	160	

 <p>Frictionally-locking transmittable torques Shrink disk hubs, large</p> <p>Suitable for H7/g6</p> 
	T_R	Ø25	339	-	-	-	-	-	
		Ø28	404	-	-	-	-	-	-
		Ø30	448	-	-	-	-	-	-
		Ø32	492	526	-	-	-	-	-
		Ø35	558	602	-	-	-	-	-
		Ø38	620	679	-	-	-	-	-
		Ø40	659	730	873	-	-	-	-
		Ø42	694	780	937	-	-	-	-
		Ø45	738	851	1036	1268	-	-	-
		Ø48	-	913	1132	1394	-	-	-
		Ø50	-	948	1195	1480	-	-	-
		Ø52	-	978	1255	1565	-	-	-
		Ø55	-	-	1338	1691	2074	-	-
		Ø60	-	-	1454	1890	2366	-	-
		Ø65	-	-	-	2065	2658	3246	-
		Ø70	-	-	-	2204	2943	3618	-
		Ø75	-	-	-	-	3213	3991	-
		Ø80	-	-	-	-	3458	4353	-
		Ø85	-	-	-	-	3666	4695	-
		Ø90	-	-	-	-	3828	5007	-
Ø100	-	-	-	-	-	5497	-		

Split clamping hubs		Bore	Size						
			16	25	40	64	100	160	

 <p>Frictionally-locking transmittable torques Split clamping hubs</p> <p>Suitable for H7/g6</p>	T_R	Ø18	130	-	-	-	-	-	
		Ø20	144	-	-	-	-	-	-
		Ø22	158	198	-	-	-	-	-
		Ø25	180	225	326	-	-	-	-
		Ø28	202	252	365	-	-	-	-
		Ø30	-	270	391	623	-	-	-
		Ø32	-	288	418	665	-	-	-
		Ø35	-	-	457	727	897	-	-
		Ø38	-	-	496	790	973	-	-
		Ø40	-	-	522	831	1025	1218	-
		Ø42	-	-	-	873	1076	1279	-
		Ø45	-	-	-	935	1153	1370	-
		Ø50	-	-	-	-	1281	1522	-
		Ø55	-	-	-	-	1409	1675	-
		Ø60	-	-	-	-	1537	1827	-
		Ø65	-	-	-	-	-	1979	-
		Ø68	-	-	-	-	-	2071	-
		Ø70	-	-	-	-	-	2131	-
		Ø75	-	-	-	-	-	2284	-

Clamping ring hubs		Bore	Size						
			16	25	40	64	100	160	

 <p>Frictionally-locking transmittable torques Clamping ring hubs</p> <p>Suitable for H7/h6</p>	T_R	Ø20	126	-	-	-	-	-	
		Ø22	138	199	-	-	-	-	-
		Ø25	168	226	327	-	-	-	-
		Ø28	201	253	366	523	-	-	-
		Ø30	216	290	420	561	-	-	-
		Ø32	230	325	470	598	785	-	-
		Ø35	251	355	515	700	859	-	-
		Ø38	-	386	559	798	932	-	-
		Ø40	-	406	588	840	1050	1256	-
		Ø45	-	-	661	945	1240	1413	-
		Ø50	-	-	-	1050	1378	1680	-
		Ø55	-	-	-	1155	1516	1940	-
		Ø60	-	-	-	-	1654	2117	-
		Ø65	-	-	-	-	1792	2293	-
		Ø68	-	-	-	-	1874	2399	-
		Ø70	-	-	-	-	-	2470	-
		Ø80	-	-	-	-	-	2822	-

Transmittable Torques

Clamping hubs (Size 3 – 15)		Bore	Size			
			3	6	10	15
Frictionally-locking transmittable torques Clamping hubs Suitable for a temperature range of -20°C to +40°C, at temperatures over 40°C, reduce frictionally-locking transmittable torques by 10 % / 10 °C. Suitable for H7/k6	
	Ø10	27	-	-	-
		Ø12	32	-	-	-
		Ø14	37	46	-	-
		Ø15	39	51	-	-
		Ø16	42	56	-	-
		Ø18	47	65	-	-
		Ø19	49	70	99	-
		Ø20	52	74	105	-
		Ø22	-	84	116	-
		Ø24	-	92	128	-
		Ø25	-	95	135	143
		Ø28	-	107	151	163
		Ø30	Attention!	-	162	177
		Ø32	Please observe permitted peak torques for selected coupling size and Type	-	173	191
		Ø35		-	189	211
		Ø38		-	-	229
		Ø40		-	-	241
Ø42		-	-	253		

Clamping hubs (Size 16 – 160)		Bore	Size					
			16	25	40	64	100	160
Frictionally-locking transmittable torques Clamping hubs Suitable for H7 / h6	
	Ø20	183	-	-	-	-	-
		Ø22	202	354	-	-	-	-
		Ø25	229	402	604	-	-	-
		Ø28	257	450	677	821	-	-
		Ø30	275	483	725	880	-	-
		Ø32	293	515	773	938	1102	-
		Ø35	321	563	846	1026	1205	-
		Ø38	348	611	918	1114	1309	-
		Ø40	367	643	967	1173	1378	1839
		Ø42	385	676	1015	1232	1447	1931
		Ø45	412	724	1087	1319	1550	2069
		Ø48	-	772	1160	1407	1653	2207
		Ø50	-	804	1208	1466	1722	2299
		Ø52	-	836	1257	1525	1791	2391
		Ø55	-	-	1329	1613	1894	2529
		Ø60	-	-	1450	1759	2066	2759
		Ø65	-	-	-	1906	2239	2989
		Ø68	-	-	-	1994	2342	3127
		Ø70	-	-	-	2053	2411	3219
		Ø75	-	-	-	-	2583	3449
Ø80	Attention!	-	-	-	2755	3679		
Ø85	Please observe permitted peak torques for selected coupling size and Type	-	-	-	2927	3909		
Ø90		-	-	-	3100	4139		
Ø95		-	-	-	-	4369		
Ø100		-	-	-	-	4599		

Key hubs (Sizes 16 – 2200)		Bore	Size												
			16	25	40	64	100	160	180	300	500	850	1400	2200	
transmittable torques Key hubs Suitable for: • unchanging load direction • supporting key length = entire length of the hub	
	Ø16	121	-	-	-	-	-	-	-	-	-	-	-	-
		Ø19	225	-	-	-	-	-	-	-	-	-	-	-	-
		Ø20	247	243	-	-	-	-	-	-	-	-	-	-	-
		Ø22	279	289	-	-	-	-	-	-	-	-	-	-	-
		Ø24	425	446	-	-	-	-	-	-	-	-	-	-	-
		Ø25	446	469	487	-	-	-	-	-	-	-	-	-	-
		Ø28	510	540	590	-	-	-	-	-	-	-	-	-	-
		Ø30	551	588	645	663	-	-	-	-	-	-	-	-	-
		Ø32	595	637	705	749	-	-	-	-	-	-	-	-	-
		Ø35	-	697	781	840	858	-	-	-	-	-	-	-	-
		Ø38	-	757	857	926	983	-	-	-	-	-	-	-	-
		Ø40	-	893	1005	1095	1165	1181	1202	-	-	-	-	-	-
		Ø42	-	-	1054	1157	1233	1282	1304	-	-	-	-	-	-
		Ø45	-	-	1447	1595	1708	1794	1823	1842	-	-	-	-	-
		Ø48	-	-	1549	1701	1835	1935	1963	1989	-	-	-	-	-
		Ø50	-	-	1618	1772	1923	2028	2057	2088	-	-	-	-	-
		Ø55	-	-	-	2411	2609	2777	2825	2865	2979	-	-	-	-
		Ø60	-	-	-	-	3061	3281	3332	3401	3548	-	-	-	-
		Ø65	-	-	-	-	3316	3553	3609	3691	3880	4159	-	-	-
		Ø70	-	-	-	-	3971	4234	4325	4401	4648	5193	-	-	-
		Ø75	-	-	-	-	-	4533	4657	4705	4979	5611	6059	-	-
		Ø80	-	-	-	-	-	5694	-	5899	6229	7085	7685	-	-
		Ø85	-	-	-	-	-	-	-	6287	6611	7583	8246	-	-
		Ø90	-	-	-	-	-	-	-	7253	7589	8719	9549	10343	-
		Ø100	-	-	-	-	-	-	-	-	10695	12247	13634	14827	-
		Ø110	-	-	-	-	-	-	-	-	-	13519	15023	16547	-
		Ø120	-	-	-	-	-	-	-	-	-	18457	20392	22746	-
Ø130	Attention!	-	-	-	-	-	-	-	-	-	22262	24737	-		
Ø140	Please observe permitted nominal and peak torques for selected coupling size and Type	-	-	-	-	-	-	-	-	-	26883	29669	-		
Ø150		-	-	-	-	-	-	-	-	-	-	31889	-		
Ø160		-	-	-	-	-	-	-	-	-	-	40667	-		
Ø170		-	-	-	-	-	-	-	-	-	-	43557	-		

Key hubs (Sizes 2200 – 11000)		Bore	Size										
			2200	3300	5000	7300	11000	2200	3300	5000	7300	11000	
transmittable torques Key hubs Type 956... Suitable for: • unchanging load direction • supporting key length = entire length of the hub The transmittable peak torque of the key hubs T_{PS} is valid for max. load cycles $\leq 10^5$.	
	Ø 110	17558	-	-	-	-	-	21758	-	-	-	-
		Ø 120	25337	-	-	-	-	-	31397	-	-	-	-
		Ø 130	29353	28523	-	-	-	-	36374	35346	-	-	-
		Ø 140	36455	36098	-	-	-	-	45175	44732	-	-	-
		Ø 150	39572	40912	39949	-	-	-	49037	50697	49505	-	-
		Ø 160	-	53337	53203	-	-	-	-	66094	65929	-	-
		Ø 170	-	57373	59457	58021	-	-	-	71095	73679	71899	-
		Ø 180	-	-	75822	75519	-	-	-	-	93958	93582	-
		Ø 190	Attention!	-	80941	83439	-	-	Attention!	-	100303	103396	-
		Ø 200	Please observe permitted nominal torques for selected coupling size and Type	-	-	91877	89251	-	-	-	-	113853	110599
		Ø 220		-	-	120749	122742	-	-	-	-	149630	152100
		Ø 240		-	-	-	149904	-	-	-	-	-	185759
		Ø 250		-	-	-	157602	-	-	-	-	-	195298

ROBA[®]-DS Installation Examples


Fig. 85

Axial securement of key hubs via press cover

When using key hubs with transition fit and clearance fit, additional securement of the hubs is necessary. A positive-locking, extremely robust securement is achieved via press cover and clamping screw.


Fig. 86

Axial securement of key hubs via adjusting screw

When using adjusting screws, radial force is achieved on the key via positive locking. This securement is of advantage in particular for partly assembled couplings and limited space conditions.


Fig. 87

Hub installation directly next to the housing wall with internally-clamping shrink disk hub

The ROBA[®]-DS coupling can be installed directly next to the housing wall by using an internally-clamping shrink disk hub. For this, a backlash-free shaft/hub connection is achieved in very limited space conditions.


Fig. 88

Coupling installation in closed housing

By using clamping ring hubs, ROBA[®]-DS couplings can even be installed in areas very difficult to reach. A positive-locking connection to the shaft is achieved via a radial socket set screw. An opening in the gear bell housing is to be designed for the Allen wrench.

ROBA[®]-DS Installation Examples


Fig. 89

Integration of measuring flange with adaptor flanges

By using special adaptor flanges, different measuring flanges (for torque measurement) can be integrated into ROBA[®]-DS couplings.


Fig. 90

Radial assembly/disassembly with split clamping hubs

By using split clamping hubs, it is possible to assemble or disassemble ROBA[®]-DS couplings radially without misaligning the motor or gear box.


Fig. 91

Vertical support for special sleeve

For vertical or sloping installation of ROBA[®]-DS couplings with long intermediate sleeves, a “vertical support” is required. Using this device, the sleeve weight force is transferred directly from the sleeve onto the hub instead of via the disk packs onto the hub.

Integrated Torque Measurement	Page 62	▷
Dimensioning, Size Selection	Page 64	▷
Technical Explanations	Page 65	▷
◁ Backlash-free Servo Couplings	Page 8	
◁ Backlash-free All-steel Couplings	Page 12	
◁ Variable length Sleeve S/CFRP sleeve/Options	Page 54	
◁ Safe Against Overload	Page 57	

ROBA®-DSM – the Measuring Machine Element

The torque measuring shaft coupling ROBA®-DSM is based on the tried and tested backlash-free ROBA®-DS disk pack coupling. The areas of application for this torque measurement coupling range from test stand construction through use in serial production machines right up to condition monitoring. The system permits uncomplicated condition monitoring of machines and systems. Machines can be optimally utilised through evaluation of the coupling data.

Valuable data for maximum productivity

The ROBA®-DSM monitors machines and records the measurement values¹⁾. From this data, important information can be obtained for the user:

- Machine performance data
- Unpermitted operating conditions lying outside the specifications (in case of a defect or reclaim)
- Utilisation or runtime of the machine
- Current operating conditions and condition changes to the machine for preventative maintenance purposes
- Dynamic maintenance intervals dependent on the utilisation

Highlights and system advantages

- Direct PC connection possible (USB connection)
- Software for visualisation of the measurement values available as an option
- Use without bearings
- Wide temperature range from -20 °C to +70 °C
- Simple installation and set-up
- Low space requirements on the drive line, no torque support required
- Resistant to vibrations and distance changes on the energy transmitter
- Housing and plug-in connector suitable for industrial purposes (protected against water spray)
- High measuring rate of 7000 measurements per second permits the recording of highly-dynamic loads
- Operation of strain sensor without battery via contactless power supply


Fig. 92


Fig. 93

Order Number

	Hub 1	Hub 2	
Key hub, standard (page 26)	0	0	Key hub, standard (page 26)
Key hub, large (page 28)	1	1	Key hub, large (page 28)
Shrink disk hub / external clamping (page 34)	2	2	Shrink disk hub / external clamping (page 34)
Clamping ring hub (page 32)	4	4	Clamping ring hub (page 32)
Clamping hub (Figs. 92, 94 and page 30)	5	5	Clamping hub (Figs. 92, 94 and page 30)
Flange (page 42)	6	6	Flange (page 42)
Split clamping hub ³⁾ (page 40)	8	8	Split clamping hub ³⁾ (page 40)
Shrink disk hub, large (page 38)	9	9	Shrink disk hub, large (page 38)

_ / 9 7 1 . _
_ 5 / _ / _

▲
▲
▲

Sizes 16 to 160	Bore²⁾ Hub 1 ø (See Dimensions sheets pages 26 – 42)	Bore²⁾ Hub 2 ø (See Dimensions sheets pages 26 – 42)
---------------------------	---	---

Example: 16 / 971.005 / Hub 1 – ø 25^{H7} / Hub 2 – ø 30^{H7}


For detailed information, detailed technical data and dimensions, please see our brochure P.971005.V_ _ .EN

1) Recording of the measurement values possible only with the aid of appropriate software
 2) Standard H7, other tolerances possible
 3) For Type 971.885 (double-sided split clamping hub), radial assembly/disassembly is not possible as the hubs are offset at an angle.

ROBA®-DSM


Fig. 94: Type 971.555 (for other mounting variants, see pages 26 – 42)

Technical Data and Main Dimensions			Size				
			16	40	100	160	
Nominal torque ^{1) 2)}	T_{KN}	[Nm]	190	450	800	1600	
Peak torque ³⁾	T_{KS}	[Nm]	285	675	1200	2400	
Ultimate torque	T_{KB}	[Nm]	570	1350	2400	4800	
Minimum hub bore Type 971.555 (Figs. 92 and 94) ^{4) 5)}	$d_{K\ min}$	[mm]	20	25	32	40	
Maximum hub bore Type 971.555 (Figs. 92 and 94) ^{4) 5)}	$d_{K\ max}$	[mm]	45	60	90	100	
Maximum speed	n_{max}	[rpm]	9500	7000	5100	4300	
Permitted misalignments ⁶⁾	Permitted axial displacement ^{7) 8)}	ΔK_a	[mm]	0,8	1,1	1,5	1,7
	Permitted angular misalignment ⁹⁾	ΔK_w	[mm]	0,7	0,7	0,7	0,7
	Permitted radial misalignment ⁷⁾	ΔK_r	[mm]	1,1	1,3	1,6	1,8
Spring rigidities	Total torsional rigidity		[10 ³ Nm/rad]	36,2	114,3	320	585
	Angular spring rigidity ⁹⁾		[Nm/rad]	229	298	1089	1990

Mass Moments of Inertia J [10⁻³kgm²]

	Size	16	40	100	160
Clamping hub ^{5) 10)}		0,74	3,64	16,94	34,32
Disk pack		0,08	0,26	1,19	3,27
Adaptor flange		0,38	1,67	7,06	15,36
Strain sensor		0,51	2,21	7,97	20,04

Weights [kg]

	Size	16	40	100	160
Clamping hub ^{5) 10)}		0,73	2,05	4,82	6,94
Disk pack		0,08	0,15	0,35	0,67
Adaptor flange		0,43	1,11	2,44	3,89
Strain sensor		0,58	1,34	2,91	4,27

Dimensions [mm]

Size	A	D	D ₃	I ⁹⁾	I ₅	I ₆	L ⁵⁾	S
16	55,5	77	82	40	54	84	178,2	7,1
40	63,7	104	110	55	64	104	230,8	8,4
100	74,3	143	150	75	72	122	292	10
160	87,5	167	175	85	78	136	329,2	11,6

- 1) Other torques and construction sizes available on request.
- 2) Valid for changing load direction as well as for max. permitted shaft misalignment. The following applies for split clamping hubs (Type 971.8_5): Valid for unchanging load direction as well as for max. permitted shaft misalignment. When the load direction changes, max. 60% of the stated nominal torque is permitted.
- 3) Valid for unchanging load direction, max. load cycles $\leq 10^5$.
- 4) Transmittable torques dependent on bore, see page 59.
- 5) For technical data on alternative mounting variations, see pages 26 – 42.
- 6) The permitted misalignments must not simultaneously reach their maximum values.
- 7) The values refer to couplings with 2 disk packs.
- 8) Only permitted as a static or virtually static value.
- 9) The values refer to 1 disk pack.
- 10) Mass moments of inertia and weights are valid for maximum bore.

Dimensioning, Size Selection [Page 64](#) ▷

Technical Explanations [Page 65](#) ▷

◁ Backlash-free Servo Couplings [Page 8](#)

◁ Backlash-free All-steel Couplings [Page 12](#)

◁ Safe Against Overload [Page 57](#)

◁ Installation Examples [Page 60](#)

Dimensioning, Size Selection

Coupling size selection

1. Direct coupling selection

If the user knows all the torques affecting the coupling during operation and if temperatures do not rise above 175 °C (100 °C on sizes 3 to 15), a coupling should be selected whose nominal torque lies above the maximum in-operation torques according to the catalogue.

If shaft misalignment is present, no further limitations are necessary.

For ROBA®-DS couplings from size 16 onwards, no further limitations are necessary if alternating torques are present.

Please observe the alternating torques shown on page 4 for coupling sizes 3 to 15.

Please also observe the level and torsional direction of the start-up torque. This may be maximum 1.5 x the permitted coupling nominal torque. The torsional direction should remained unchanged, the maximum permitted amount of load cycles must be smaller than 1×10^5 .

2. Calculation for coupling selection using drive performance and service factor f_B

If the user knows the application data of his drive line, we recommend dimensioning using performance and speed of the main engine as well as the service and temperature factors.

$$T_{KN} \geq \frac{9550 \times P \times f_B \times f_t}{n}$$

Term definitions:

T_{KN} [Nm]	Coupling nominal torque
P [kW]	Main engine nominal performance
f_B	Service factor according to Table 2, page 65
f_t	Temperature factor according to Fig. 95, page 64
n [rpm]	Drive machine nominal speed


Fig. 95: Temperature factor f_t

Calculation Example

The ROBA®-DS coupling is to be dimensioned for a piston pump drive run via an electromotor. The following application data is available:

Main engine:	Electromotor
Nominal capacity	$P = 13$ kW
Nominal speed	$n = 1450$ rpm
Max. start-up torque	$T_{Amax} = 2,5$ x the motor nominal torque

Main engine:	Piston pump
Maximum ambient temperature	60 °C

= > Required coupling nominal torque T_{KN} :

$$T_{KN} \geq \frac{9550 \times 13 \times 1,9 \times 1,0}{1450}$$

$$T_{KN} \geq 162,7 \text{ Nm}$$

Load class from Table 1, page 65:	III
Service factor f_B from Table 2, page 65:	1,9
Temperature factor f_t from Fig. 95, page 64:	1,0

= > Required coupling peak torque T_{KS} :

$$T_{Nom} = \frac{9550 \times 13}{1450}$$

$$T_{Nom} = 85,6 \text{ Nm}$$

$$T_{Amax} = 2,5 \times T_{Nom}$$

Max. start-up torque: $T_{Amax} = 2,5$ x the motor nominal torque

$$T_{KS} \geq T_{Amax} \geq 214,1 \text{ Nm}$$

= > Selected coupling size:

ROBA®-DS 16 with a nominal torque T_{KN} of **190 Nm** and a peak torque T_{KS} of **285 Nm**.

Classification of Work Machines into Load Classes	
Construction machinery	
- Concrete blenders	II
- Chain conveyors	III
- Chain carriages	III
- Crushers	III
Chemical industry	
- Mixers (thick fluids)	II
- Mixers (thin fluids)	I
- Centrifuges	II
- Blenders	II
Fans/vents	
	II
Generators/convertors	
- Frequency convertors	I
- Generators	II
Foodstuffs machines	
- Kneading machines	II
- Mills	III
- Packaging machines	II
Paper machines	
	III
Compressors	
	II
Conveyor systems	
- Conveyor belts	II
- Sloping elevators	III
- Goods elevators	II
- Passenger elevators	II
Wood/plastic processing	
- Planing machines	II
- Reciprocating saws	III
- Extruders	III
- Blenders	II
Crane systems	
	II
Metal processing	
- Punching/Pressing	III
- Machine tools	II
Pumps	
- Centrifugal pump (thin fluids)	I
- Centrifugal pump (thick fluids)	II
- Pistons/plunger pumps	III
Textile machines	
	II
Washing machines	
	II

Table 1: Load Classes

Service factor f_B	Work Machine Load Class			
	I	II	III	
Main engine	Electromotor, turbine, hydraulic motor	1,1	1,4	1,9
	Piston machine with more than 3 cylinders	1,4	1,7	2,2
	Piston machine with up to 3 cylinders	1,7	2,0	2,5

Table 2: Service factor f_B

Technical Explanations

Permitted shaft misalignments

- ROBA[®]-DS single-jointed couplings (Type 950._ _ _ and Type 952._ _ _) compensate for angular and axial shaft misalignments.
- ROBA[®]-DS double-jointed couplings (Type 951._ _ _ and Type 953._ _ _) compensate for angular, radial and axial shaft misalignments (Fig. 96).
- If more than one kind of misalignment takes places simultaneously, they influence each other. The permitted misalignment values are dependent on one another, see Fig. 97. The sum total of the actual misalignments – in percent of the maximum value – may not exceed 100 %.

Example (see Table on page 26 and Fig. 97):

ROBA[®]-DS, size 40, Type 951.002

= > **Axial displacement** occurrence: $\Delta K_a = 0,6$ mm equals **40 %** of the permitted maximum value $\Delta K_a = 1,5$ mm

= > **Angular misalignment** occurrence in the disk pack: $\Delta K_w = 0,3^\circ$ equals **30 %** of the permitted maximum value $\Delta K_w = 1,0^\circ$

= > **Permitted radial misalignment:**
 $\Delta K_r = 30\%$ of the permitted maximum value $\Delta K_r = 1,5$ mm $\Rightarrow \Delta K_r = 0,45$ mm


Fig. 96

Fig. 97

◀ Backlash-free servo couplings	Page 8
◀ Backlash-free All-steel couplings	Page 12
◀ Variable length Sleeve S/CFRP sleeve/Options	Page 54
◀ Safe Against Overload	Page 57
◀ Installation Examples	Page 60
◀ Integrated Torque Measurement	Page 62
◀ Dimensioning, Size Selection	Page 64

Technical Explanations

Permitted Speeds (Critical Bending Speeds) on Sleeve S, CRD Sleeve and CFRP Sleeve (Figs. 98, 99, 100)

Permitted speed on special sleeve ROBA[®]-DS Type 95_.._3 (Sleeve S)


Fig. 98

Examples (Fig. 98)

- ROBA[®]-DS, Size 40:

Sleeve length: $H_s = 1800 \text{ mm}$

= > permitted speed:

2000 rpm

- ROBA[®]-DS, Size 500:

Sleeve length: $H_s = 3500 \text{ mm}$

= > permitted speed:

1000 rpm

Permitted speed on special sleeve ROBA[®]-DS Type 95_.._4 (Sleeve CRD)


Fig. 99

Permitted speed on special sleeve ROBA[®]-DS Type 95_.._5 (Sleeve CFRP)


Fig. 100

Using the coupling at high speeds

- Please keep to the maximum speeds defined in the catalogue. Higher speeds are only permitted after contacting the manufacturers.
- Please operate designs with sleeve S, CRD sleeves and CFRP sleeves at subcritical levels (see Figs. 98, 99 and 100).
- Both hub variants clamping hub/clamping ring hub and split clamping hub may only be used within a limited speed range. At very high speeds, shrink disk hubs and key hubs (press fit) should be used.
- We recommend balancing the coupling in individual parts or complete.
- Shafts misalignments should be kept as low as possible for smoother system running.
- When using double cardanic shafts, axial animation of the middle coupling part is possible due to operating speed and misalignment. In order to avoid this animation, please minimise the shaft misalignment.
- When connecting very high mass inertias via ROBA[®]-DS couplings (in particular double-jointed couplings with long sleeves), the torsion-critical natural frequency and speeds must be observed.

Technical Explanations


Fig. 101


Fig. 102

Balancing the Coupling

- Not necessary for most applications.
- The following points are crucial when deciding whether the coupling needs balancing:
 - Coupling circumferential speed (Fig. 101)
 - Length of special sleeve (Fig. 102)
 - Required balance quality
- The smooth running of a machine is not only ensured by the coupling balance quality, but is influenced, to at least the same extent, by parameters such as:
 - rigidity and distance to the adjacent bearing,
 - sensitivity and mass of the entire construction

Figs. 101 or 102 only show reference values as recommendations for balancing.

- All parts of the ROBA®-DS couplings, except for the sleeve S are machined on all sides. They are therefore in the range G 6.3 according to ISO DIN 1940 at medium speeds.
- When ordering the coupling with a special sleeve, please always state the coupling operating speed.
- If higher demands are placed on the balance quality, it is possible to balance individual parts or the entire installed coupling. The hubs should be designed with a finish bore.

State of Delivery

- Delivery in partly assembled parts and /or individual parts
- Corrosion protection: phosphation, disk pack made of rustproof steel.
- Hub designs: pilot bored or finish bored.
- Bore: tolerance H7 (other tolerances possible)
- Shaft run-out and axial run-out tolerances: 0,03 mm (Fig. 103)
- Key hub: keyway according to DIN 6885 pages 1 or 3


Fig. 103

Temperature Resistance

- Temperature resistant in range -40 °C up to +250 °C (-20 °C up to +100 °C for sizes 3 to 15).
- At temperatures above +120 °C, the self-locking hexagon nuts should be replaced by self-locking all-steel nuts according to EN ISO 7042.
- Couplings with CFRP sleeves can be used at temperatures of -20 °C up to +80 °C

Installation Position

- Horizontal installation
- On vertical or sloping installations and when using long sleeves, we recommend using vertical supports (Fig. 91, page 61).
- The vertical support and the hub centerings in the hub and the sleeve are produced manufacturer-side.

◀ Backlash-free Servo Couplings	Page 8
◀ Backlash-free All-steel Couplings	Page 12
◀ Variable length Sleeve S / CFRP sleeve / Options	Page 54
◀ Safe Against Overload	Page 57
◀ Installation Examples	Page 60
◀ Integrated Torque Measurement	Page 62
◀ Dimensioning, Size Selection	Page 64

Technical Explanations

Short Description – Hub Installation

Please find a detailed installation description in the Installation and Operational Instructions for the product.

Hub installation Types 95_0__ or 95_1__ (hubs with keyway, Fig. 104)

- Mount the hubs onto the shaft using a suitable device.
- Axial securement:
 - a set screw (adjusting screw) presses radially onto the key,
 - a press cover and screw are screwed into the shaft threaded centre hole.
- The shaft tolerance should be adapted to the application:
 - alternating rotational direction: press fit,
 - operation in one direction: transition fit or clearance fit


Fig. 104

Hub installation Types 95_2__ / 95_3__ / 95_9__ (hubs with shrink disk) / 95_4__ (hubs with clamping ring) / 95_5__ (clamping hubs)

- Mount the hubs onto the shafts using a suitable device and bring them into the correct position.
- **Types 95_2__ / 95_3__ / 95_9__ :** Tighten the tensioning screws one after the other in 3 to max. 6 tightening sequences using a torque wrench.
- **Types 95_4__ / 95_5__ :** Tighten the clamping screws using a torque wrench.


- The contact surfaces between the shrink disk and the hub and the clamping ring and hub have been greased manufacturer-side.
- The hub bores and shaft ends are grease-free.
- Greasy or oily bores or shafts do not transmit the maximum coupling torque.
- The shaft must not have a keyway.
- Shaft surface: finely turned or ground ($R_a = 0,8 \mu\text{m}$).
- Shaft material: yield point at least 350 N/mm², e.g. St60, St70, C45, C60.
- Recommended shaft tolerance: Dependent on application and hub Type. See Table of frictionally-locking transmittable torques on pages 58/59.

Hub or coupling installation Type 95_8__ (split clamping hubs)

- Partly assemble the coupling, observing the Point "Coupling Installation" (page 68).
- Loosen the partly assembled half shells from the hub.
- Place the coupling from above onto the shafts and partly assemble with the half shells (Fig. 105).
- Tighten the tensioning screws crosswise in several procedures. Please ensure that the gap "X" on both sides of the hub is the same (Fig. 106).


Fig. 105


Fig. 106

Short Description – Coupling Installation

Please find a detailed installation description in the Installation and Operational Instructions for the product. The following installation description is for the ROBA®-DS couplings from size 16 up to size 2200.


Fig. 107


Fig. 108 Detail „X“

- Screw the disk packs (1, Fig. 108) over lightly-oiled hexagon head screws (2), washers (3) and hexagon nuts (4) alternately with the sleeve and the hubs.
- The generation of pre-tension force on the disk pack (1) generally takes place* via the hexagon nut (4). The disk pack (1) must not be distorted when applying the pre-tension force (secure screw (2) against turning).
- The hexagon nuts (4) or hexagon head screws (2) must be tightened crosswise and in several sequences to the full tightening torque M_a . For the appropriate tightening torques for each sequence, please see the appropriate Installation and Operational Instructions.


The radius of the collar bushings (Part 1a, Fig. 108, Detail "X") must lie in the grooves of hubs and sleeves.

*The head of the hexagon head screw (2) with the washer (3) must always lie against the disk pack (1).

System solution for machine tools

ROBA[®]-DS spindle coupling with integrated cooling lubricant feedthrough

A new development on the ROBA[®]-DS allows cooling lubricant to be fed directly into the tool, even over long distances, thereby increasing the lifetime, the cutting speed as well as the cutting performance.

ROBA-DS[®] spindle couplings have proved their worth for years in manifold ways in large machining centres. They impress in particular with their high performance density, which allows the application of both high torques and high speeds. Complex constructions with multiple bearing-supported intermediate shafts are often replaced by the substantially more torsionally-rigid, but nevertheless lighter sleeves, resulting in easier installation and increased running smoothness.

Due to the long spindle construction on these machines, the cooling lubricant is in most cases applied to the tool from the outside. In particular in deep drilling applications, this limits the cutting speed and the lifetime of the tool. A new development on the ROBA-DS[®] allows cooling lubricant to be fed into the spindle and therefore into the tool, even over long distances.

The integrated cooling lubricant feedthrough consists of an inner tube with multiple supports, and only needs to be plugged into the shaft-side adaptor on the upper and lower ends.

It is possible to pump cooling lubricant through the entire spindle into the tool using high pressure. It cools the blade directly, supports chip breaking and removes the chips. The machining times are shortened, the tool lifetime is extended.

This design has proved its worth already in numerous applications. Due to the reduced weight of the carbon fibre reinforced sleeves, even high speeds are not problematic. The new ROBA-DS[®] spindle coupling therefore opens up new possibilities in the race for technology leadership.


ROBA[®]-DS with 2,5 m long sleeve (CFRP), with integrated cooling lubricant feedthrough, suitable for speeds up to 10.000 rpm.


System solution for wind power plants

ROBA[®]-DS Wind power module

The *mayr*[®] company's decades of experience in shaft couplings and overload systems for all areas of mechanical engineering forms a strong basis for our wind power module.

The wind power module has the following characteristics:

● Safe overload protection

An integrated ROBA[®]-slip bushing produced from a specially-developed bushing material ensures reliable overload protection against short-circuit torques due to its minimal torque tolerance.

● Electrical insulation

The electrical insulation through the sleeve made of glass fibre-reinforced plastic prevents damage to bearings and toothings.

● Compensation of shaft misalignments

Specially-developed rustproof steel disks allow compensation of extremely high axial, radial and angular shaft misalignments. This means that only low restoring forces are generated.

● Integrated brake disk

A brake disk can be integrated into the wind power module according to customer-specific requirements.

● Ease of installation

The disk packs and the intermediate sleeve can be mounted and de-installed radially without axial displacement of the hubs being required.

It is possible to install the disk packs with low tightening torques by using special clamping nuts.


Product Summary

Safety Clutches/Overload Clutches

- **EAS®-Compact®/EAS®-NC**
Positive locking and completely backlash-free torque limiting clutches
- **EAS®-smartic®**
Cost-effective torque limiting clutches, quick installation
- **EAS®-element clutch/EAS®-elements**
Load-disconnecting protection against high torques
- **EAS®-axial**
Exact limitation of tensile and compressive forces
- **EAS®-Sp/EAS®-Sm/EAS®-Zr**
Load-disconnecting torque limiting clutches with switching function
- **ROBA®-slip hub**
Load-holding, frictionally locked torque limiting clutches
- **ROBA®-contitorque**
Magnetic continuous slip clutches


Shaft Couplings

- **smartflex®**
Perfect precision couplings for servo and stepping motors
- **ROBA®-ES**
Backlash-free and damping for vibration-sensitive drives
- **ROBA®-DS/ROBA®-D**
Backlash-free, torsionally rigid all-steel couplings
- **EAS®-control-DS**
Cost-effective torque-measuring couplings


Electromagnetic Brakes/Clutches

- **ROBA-stop® standard**
Multifunctional all-round safety brakes
- **ROBA-stop®-M motor brakes**
Robust, cost-effective motor brakes
- **ROBA-stop®-S**
Water-proof, robust monoblock brakes
- **ROBA-stop®-Z/ROBA-stop®-silenzio®**
Doubly safe elevator brakes
- **ROBA®-diskstop®**
Compact, very quiet disk brakes
- **ROBA®-topstop®**
Brake systems for gravity loaded axes
- **ROBA®-linearstop**
Backlash-free brake systems for linear motor axes
- **ROBATIC®/ROBA®-quick/ROBA®-takt**
Electromagnetic clutches and brakes, clutch brake units


DC Drives

- **tendo®-PM**
Permanent magnet-excited DC motors
- **tendo®-SC**
1 quadrant and 4 quadrant transistor controllers


Headquarters

Chr. Mayr GmbH + Co. KG
Eichenstrasse 1, D-87665 Mauerstetten
Tel.: +49 83 41/8 04-0, Fax: +49 83 41/80 44 21
www.mayr.com, E-Mail: info@mayr.com


your reliable partner

Service Germany

Baden-Württemberg

Esslinger Straße 7
 70771 Leinfelden-Echterdingen
 Tel.: 07 11/45 96 01 0
 Fax: 07 11/45 96 01 10

Bavaria

Eichenstrasse 1
 87665 Mauerstetten
 Tel.: 0 83 41/80 41 04
 Fax: 0 83 41/80 44 23

Chemnitz

Bornaer Straße 205
 09114 Chemnitz
 Tel.: 03 71/4 74 18 96
 Fax: 03 71/4 74 18 95

Franken

Unterer Markt 9
 91217 Hersbruck
 Tel.: 0 91 51/81 48 64
 Fax: 0 91 51/81 62 45

Hagen

Im Langenstück 6
 58093 Hagen
 Tel.: 0 23 31/78 03 0
 Fax: 0 23 31/78 03 25

Kamen

Lünener Strasse 211
 59174 Kamen
 Tel.: 0 23 07/23 63 85
 Fax: 0 23 07/24 26 74

North

Schiefer Brink 8
 32699 Extertal
 Tel.: 0 57 54/9 20 77
 Fax: 0 57 54/9 20 78

Rhine-Main

Hans-Böckler-Straße 6
 64823 Groß-Umstadt
 Tel.: 0 60 78/7 82 53 37
 Fax: 0 60 78/9 30 08 00

Branch office

China

Mayr Zhangjiagang
 Power Transmission Co., Ltd.
 Changxing Road No. 16,
 215600 Zhangjiagang
 Tel.: 05 12/58 91-75 65
 Fax: 05 12/58 91-75 66
 info@mayr-ptc.cn

Great Britain

Mayr Transmissions Ltd.
 Valley Road, Business Park
 Keighley, BD21 4LZ
 West Yorkshire
 Tel.: 0 15 35/66 39 00
 Fax: 0 15 35/66 32 61
 sales@mayr.co.uk

France

Mayr France S.A.
 Z.A.L. du Minopole
 Rue Nungesser et Coli
 62160 Bully-Les-Mines
 Tel.: 03.21.72.91.91
 Fax: 03.21.29.71.77
 contact@mayr.fr

Italy

Mayr Italia S.r.l.
 Viale Veneto, 3
 35020 Saonara (PD)
 Tel.: 0498/79 10 20
 Fax: 0498/79 10 22
 info@mayr-italia.it

Singapore

Mayr Transmission (S) PTE Ltd.
 No. 8 Boon Lay Way Unit 03-06,
 TradeHub 21
 Singapore 609964
 Tel.: 00 65/65 60 12 30
 Fax: 00 65/65 60 10 00
 info@mayr.com.sg

Switzerland

Mayr Kupplungen AG
 Tobelackerstrasse 11
 8212 Neuhausen am Rheinfall
 Tel.: 0 52/6 74 08 70
 Fax: 0 52/6 74 08 75
 info@mayr.ch

USA

Mayr Corporation
 4 North Street
 Waldwick
 NJ 07463
 Tel.: 2 01/4 45-72 10
 Fax: 2 01/4 45-80 19
 info@mayrcorp.com

Representatives

Australia

Regal Beloit Australia Pty Ltd.
 19 Corporate Ave
 03178 Rowville, Victoria
 Australien
 Tel.: 0 3/92 37 40 00
 Fax: 0 3/92 37 40 80
 salesAUvic@regalbeloit.com

India

National Engineering
 Company (NENCO)
 J-225, M.I.D.C.
 Bhosari Pune 411026
 Tel.: 0 20/27 13 00 29
 Fax: 0 20/27 13 02 29
 nenco@nenco.org

Japan

MATSUI Corporation
 2-4-7 Azabudai
 Minato-ku
 Tokyo 106-8641
 Tel.: 03/35 86-41 41
 Fax: 03/32 24 24 10
 k.goto@matsui-corp.co.jp

Netherlands

Groneman BV
 Amarilstraat 11
 7554 TV Hengelo OV
 Tel.: 074/2 55 11 40
 Fax: 074/2 55 11 09
 aandrijftechnik@groneman.nl

Poland

Wamex Sp. z o.o.
 ul. Pozaryskiego, 28
 04-703 Warszawa
 Tel.: 0 22/6 15 90 80
 Fax: 0 22/8 15 61 80
 wamex@wamex.com.pl

South Korea

Mayr Korea Co. Ltd.
 Room No.1002, 10th floor,
 Nex Zone, SK TECHNOPARK,
 77-1, SungSan-Dong,
 SungSan-Gu, Changwon, Korea
 Tel.: 0 55/2 62-40 24
 Fax: 0 55/2 62-40 25
 info@mayrkorea.com

Taiwan

German Tech Auto Co., Ltd.
 No. 28, Fenggong Zhong Road,
 Shengang Dist.,
 Taichung City 429, Taiwan R.O.C.
 Tel.: 04/25 15 05 66
 Fax: 04/25 15 24 13
 abby@zfgta.com.tw

Czech Republic

BMC - TECH s.r.o.
 Hvězdoslavova 29 b
 62700 Brno
 Tel.: 05/45 22 60 47
 Fax: 05/45 22 60 48
 info@bmc-tech.cz

More representatives:

Austria, Belgium, Brazil, Canada, Denmark, Finland, Greece, Hongkong, Hungary, Indonesia, Israel, Luxembourg, Malaysia, New Zealand, Norway, Philippines, Romania, Russia, Slovakia, Slovenia, South Africa, Spain, Sweden, Thailand, Turkey

You can find the complete address for the representative responsible for your area under www.mayr.com in the internet.