
D.G.R.

D
im

en
si

on
i

D
im

en
si

on
s

Grandezza e TiPO

Size and TYPe

GMV1
GMC1

GMV2
GMC2

GMV3
GMC3

GMV4
GMC4

GMV5
GMC5

GMV6
GMC6

GMV7
GMC7

GMV8
GMC8

GMV9
GMC9

GMV10
GMC10

GMV11
GMC11

GMV12
GMC12

C 197 208 226 241 279 314 347 392 480 534
D 14 19 24 28 28 38 42 42 55 65
E 30 40 50 60 60 80 110 110 110 140
F 34 34 34 34 34 34 34 34 36 39
G 65 65 70 72 76 85 96 103 105 109
H 90 103 117 139 152 170 192 215 250 285
I 87 101 115 137 150 165 190 210 243 280
L 100 110 120 125 140 170 190 210 240 240
M 220 132 142 152 175 205 225 245 300 300
N 8 10 10 12 14 14 16 18 20 23
O 140 160 200 240 264 280 335 350 405 490
P 160 190 230 265 300 310 375 395 450 535
Q 6 8 10 10 12 12 17 17 20 22
R 115 130 145 170 180 200 220 220 260 290
S° 55 60 60 60 60 60 60 40 60 60
TxT 80 80 95 95 95 95 95 95 95 100
U 11 11 11 11 11 11 11 11 14 14
V 5 6 8 8 8 10 12 12 16 18
Z 16 21.5 27 31 31 41.5 45.5 45.5 60 70

Peso senza motore kg. n~
Weight without motor Kg. n~ 14 20 30 42 65 95 136 195 290 390

Dimensioni giunti a correnti indotte “GMVF” e “GMCF” (con fl angia) - Fig. 2
Dimensions of “GMVF” and “GMCF” induced current joints (with fl ange) - Fig. 2

D
im

en
si

on
i

D
im

en
si

on

TiPO - TYPe a b c d e f g h i l m n o
GMVF1-GMCF1 130 9 160 110 30 3 8 45 31 8 14 16 5

GMVF2-GMCF2 165 11 200 130 40 3 10 45 31 10 19 21.5 6

GMVF3-GMCF3 165 11 200 130 50 3 10 45 36 10 24 27 8

GMVF4-GMCF4 215 14 250 180 60 3.5 12 45 38 12 28 31 8

GMVF5-GMCF5 215 14 250 180 60 3.5 12 45 42 12 28 31 8

GMVF6-GMCF6 265 15 300 230 80 4 12 45 51 14 38 41.5 10

GMVF7-GMCF7 300 18 350 250 110 5 14 45 62 16 42 45.5 12

GMVF8-GMCF8 300 18 350 250 110 5 14 45 69 16 42 45.5 12

Figura 1
Figure 1

Giunti GMV - GMC / Joint GMV - GMC
Giunti GMV-GMC

SOLO
A RICHIESTA

ONLY UPON
REQUEST

Caratteristiche giunti a correnti indotte controllati in velocità “GMV” e in coppia “GMC” - Fig. 1
Characteristics of induced current joints controlled in “GMV” speed and in “GMC torque - Fig. 1

Grandezza - Size GMV1 - GMC1 GMV2 - GMC2 GMV3 - GMC3 GMV4 - GMC4 GMV5 - GMC5 GMV6 - GMC6 GMV7 - GMC7 GMV8 - GMC8 GMV9 - GMC9 GMV10 - GMC10 GMV11 - GMC11 GMV12 - GMC12

Momento Dynamic ns. = 200 rpm 0.25 0.5 1 1.8 2.8 4 8 16 25 40 65 80
dinamico dynamic ns. = 1000 rpm 0.6 1 1.8 3 5.5 9 18 35 55 80 130 160
Kgm Kgm ns. = 1500 rpm 1 1.5 3 4 8.5 12 30 50 72 98 155 190
da Nm from Nm ns. = 3000 rpm 1.5 2 3.3 5.5 10 16 35 - - - - -

M
OT

OR
E

M
OT

OR

Potenza Power 3000 rpm 0.75 1.5 3 5.5 7.5 15 25 35
HP HP

0.5 1 2 4 3 5.5 4 10 7.5 20 15 30 25 50 40 30 60 50 100 75 125 100Sincronis. synchron. 1500 rpm
UNE-MEC-IEC 85 71 80 90L 112M 100L 100L 132S 112M 100L 132M 132M 132S 160L 160L 160M 180L 180L 180M 225S 200L 180L 225M - 225S
Dimensioni A 140 160 180 - 200 - 260 200 200 - 260 - - 325 - - 360 - 450 400 360 450 - 450
Dimensions B 210 240 280 325 305 - 390 325 305 - 415 390 - 550 500 630 - 590 710 700 630 720 - 710

Bobina Tensione Voltage V. cc 90 90 90 90 90 90 90 110 110 110 110 110
Coil Potenza Power W 50 60 70 90 120 160 250 350 480 580 680 850

D.G.R. TRASMISSIONI
Engineering & Solutions
Via Belvedere, 36 - 20861 Brugherio (MB) - Italia
Telefono +39 039879720 - Fax +39 039883950
email: info@dgrtrasmissioni.com
www.dgrtrasmissioni.com

1.	� Albero cavo di inserimento motore UNEL-MEC-IEC-B5
	 UNEL-MEC-IEC-B5 motyor ignition cable shaft

2.	� Ventilatore sempre in rotazione con il motore� che genera
aria forzata di raffreddamento

	� Fan always rotating with the motor which generates forced
cooling air

3.	 Indotto in velocità asincrona
	 Asynchronous speed armature

4.	� Bobina Torroidale a CAMPO FISSO impregnata con resine
sintetiche ad alto potere isolante (IP55)

	� FIVED FIELD toroid coil impregnated with highly insulating
synthetic resing (IP55)

5.	� Espansione polare, colettata all’albero 7 in rotazione a
velocità variabile

	� Pole pierce, splined to shaft 7 in rotation with variable
speed

6.	� Generatore tachimetrico PICK-UP uscita tensione�
proporzionale alla velocità (solo per GMV)

	� PICK-UP tachimetric generator - voltage output proportional
to the speed (only for GMV)

7.	� Albero uscita velocità variabile GMV coppia controllata GMC
	� GMV variable speed - GMC controlled torque output shaft

I. �Freno di decelerazione costante variabile
(utilizzabile su modelli GMV)
Variable constant deceleration brake (usable
on GMV models)

E. �Freno a disco di bloccaggio (utilizzabile su
modelli GMV e GMC)
Locking disk brake (usable on GMV and GMC
models)

M. �Freno a mancanza di corrente (utilizzabile su
modelli GMV e GMC)
Current failure brake (usable on GMV and GMC
models)

Giunto a correnti indotte G controllato in velocità e frenatura
con freno a correnti indotte I, freno a disco E e freno a disco
a mancanza di corrente M.

Induced current joint G controlled in speed and braking with
induced current brake I, disk brake E and current failure disk
brake M.

Caratteristiche giunti a correnti indotte controllati in velocità “GMV” e in coppia “GMC” - Fig. 1
Characteristics of induced current joints controlled in “GMV” speed and in “GMC torque - Fig. 1

Grandezza - Size GMV1 - GMC1 GMV2 - GMC2 GMV3 - GMC3 GMV4 - GMC4 GMV5 - GMC5 GMV6 - GMC6 GMV7 - GMC7 GMV8 - GMC8 GMV9 - GMC9 GMV10 - GMC10 GMV11 - GMC11 GMV12 - GMC12

Momento Dynamic ns. = 200 rpm 0.25 0.5 1 1.8 2.8 4 8 16 25 40 65 80
dinamico dynamic ns. = 1000 rpm 0.6 1 1.8 3 5.5 9 18 35 55 80 130 160
Kgm Kgm ns. = 1500 rpm 1 1.5 3 4 8.5 12 30 50 72 98 155 190
da Nm from Nm ns. = 3000 rpm 1.5 2 3.3 5.5 10 16 35 - - - - -

M
OT

OR
E

M
OT

OR

Potenza Power 3000 rpm 0.75 1.5 3 5.5 7.5 15 25 35
HP HP

0.5 1 2 4 3 5.5 4 10 7.5 20 15 30 25 50 40 30 60 50 100 75 125 100Sincronis. synchron. 1500 rpm
UNE-MEC-IEC 85 71 80 90L 112M 100L 100L 132S 112M 100L 132M 132M 132S 160L 160L 160M 180L 180L 180M 225S 200L 180L 225M - 225S
Dimensioni A 140 160 180 - 200 - 260 200 200 - 260 - - 325 - - 360 - 450 400 360 450 - 450
Dimensions B 210 240 280 325 305 - 390 325 305 - 415 390 - 550 500 630 - 590 710 700 630 720 - 710

Bobina Tensione Voltage V. cc 90 90 90 90 90 90 90 110 110 110 110 110
Coil Potenza Power W 50 60 70 90 120 160 250 350 480 580 680 850

Giunti GMVF - GMCF / Joint GMVF - GMCF

Figura 2
Figure 2

Giunti GMVF-GMCF

1 2 3 4 5 6 7

ENTRATA MOTORE UNEL-MEC-IEC-B5
velocità asincrona
2 poli o 4 poli

UNEL-MEC-IEC-B5 MOTOR INPUT
2-pole or 4-pole asynchronous speed

VELOCITÀ USCITA
con motore 4 poli da 0÷1300 circa
con motore 2 poli da 0÷2700 circa

OUTPUT SPEED
with 4-pole motor from 0÷1300 approx
with 2-pole motor from 0÷2700 approx

D.G.R.

