
TRATRATRATRATRA CK DRIVECK DRIVECK DRIVECK DRIVECK DRIVE

0401/SR01/00

���������	

Intr oduction :

Cypla Transmissions Ltd. the leading manufacturers

of Planetary and Cycloidal Drives in India, introduce

Track Drives. These units are specifically designed for

the transmissions of tracklaying vehicles and heavy

duty machines in general.

Construction F eatures :

These drives consist of a planetary gear unit. The

constructive solution of this unit is based on the design

of planetary gears with rotating housings.Robustness,

compactness, economy and versatility are the most

significant features of this product. The compactly

shaped, plug-in type hydraulic motor, preferably

Rexroth make, will be directly flanged to the unit.

Technical F eatures:

1) The inherent compactness & high efficiency

 of the planetary gear have paved the way to

 its ever increasing employment in Track

 Drives.

2) Extra strong tapered roller bearings provide

 exceptionally high radial and axial load

 capability.

3) High torque capacity.

4) Very short overall length.

5) Long service life.

6) Applications to fit a wide range of Electric

 and Hydraulic motor.

7) Wide range of transmission ratios.

8) Maintenance free performance.

Design F ea tur es :

 1) All the parts are designed and manufactured

to high quality standards to perform under intended

service. Output housing is made from cast steel that

conforms to IS standards.

 2) High torque capacity achieved by careful

selection of materials, heat treatment and

geometrical design of the gears calculated in

accordance with ISO Standards.

 3) All standard parts such as bearings,

seals,hardware are procured directly from reputed

manufacturers for genuiness and cost effectiveness.

 4) The Planetary gears of these Track Drives units

are also used in the Cypla Winches, the Slew Drives,

so that the complete drives are of same construction

and have common parts.

 5) Output torques indicated are peak torques

permissible for short-term operation only.

AAAAA pplicapplicapplicapplicapplica tions:tions:tions:tions:tions:

1) Tracklayers

2) Heavy duty tyred machines

3) Rollers

4) Capstans

5) Winches

Essential Technical Data:

Enquir y Da ta:

The customer shall provide the following data while

ordering the Track Drive.

Drive Motor :

Manufacture :

Type :

Power (P) : kW

Available flow (Q) : l /min.

Nominal pressure (DP
n
) : bar

Maximum pressure (DP
m

) : bar

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-002-1-002-1-002-1-002-1-002-1

Hydraulic Motor make-Danfoss OMS 160

Transmission ratio i 2.4 3 4

Motor displacement V
g

cm3 159.7 159.7 159.7

Max. torque of parking brake T
Br

Nm 200 200 200

Total displacement V
g total

cm3/rev 383 479 639

Motor speed n
1

rpm 564 564 564

Output speed n
2

rpm 235 188 141

Inlet flow rate at n
max

q
v max

l/min 90 90 90

Differential pressure p bar 225 225 197

Motor torque T
1 max

Nm 572 572 501

Output torque T
2 max

Nm 1373 1716 2000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-004-1-004-1-004-1-004-1-004-1

Hydraulic Motor make-Rexroth A2FE 32

Transmission ratio i 3.07 3.48 3.82 4.44

Motor displacement V
g

cm3 32 32 32 32

Max. torque of parking brake T
Br

Nm 200 200 200 200

Total displacement V
g total

cm3/rev 98 111 122 142

Motor speed n
1

rpm 4750 4750 4750 4750

Output speed n
2

rpm 1547 1365 1243 1070

Inlet flow rate at n
max

q
v max

l/min 152 152 152 152

Differential pressure p bar 450 450 450 450

Motor torque T
1 max

Nm 229 229 229 229

Output torque T
2 max

Nm 704 798 875 101

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-004-2-004-2-004-2-004-2-004-2

Hydraulic Motor make-Rexroth A2FE 32

Transmission ratio i 14.45 17.93 20.65 24.64 31

Motor displacement V
g

cm3 32 32 32 32 32

Max. torque of parking brake T
Br

Nm 200 200 200 200 200

Total displacement V
g total

cm3/rev 462 574 661 788 992

Motor speed n
1

rpm 4750 4750 4750 4750 4751

Output speed n
2

rpm 329 265 230 193 153

Inlet flow rate at n
max

q
v max

l/min 152 152 152 152 152

Differential pressure p bar 450 438 381 319 254

Motor torque T
1 max

Nm 229 223 194 162 129

Output torque T
2 max

Nm 3312 4000 4000 4000 4000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-006-2-006-2-006-2-006-2-006-2

Hydraulic Motor make-Rexroth A2FE 32

Transmission ratio i 12.3 13.6 15.3 17.6

Motor displacement V
g

cm3 32 32 32 32

Max. torque of parking brake T
Br

Nm 200 200 200 200

Total displacement V
g total

cm3/rev 394 435 490 563

Motor speed n
1

rpm 4750 4750 4750 4750

Output speed n
2

rpm 386 349 310 270

Inlet flow rate at n
max

q
v max

l/min 152 152 152 152

Differential pressure p bar 450 450 450 447

Motor torque T
1 max

Nm 229 229 229 228

Output torque T
2 max

Nm 2819 3117 3507 4007

 TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-006-3-006-3-006-3-006-3-006-3

Hydraulic Motor make-Rexroth A2FE 32

Transmission ratio i 35.79 45.26 55.63 63.87 70.21

Motor displacement V
g

cm3 32 32 32 32 32

Max. torque of parking brake T
Br

Nm 200 200 200 200 200

Total displacement V
g total

cm3/rev 1145 1448 1780 2044 2247

Motor speed n
1

rpm 4750 4750 4750 4750 4750

Output speed n
2

rpm 133 105 85 74 68

Inlet flow rate at n
max

q
v max

l/min 152 152 152 152 152

Differential pressure p bar 330 261 212 185 168

Motor torque T
1 max

Nm 168 133 108 94 86

Output torque T
2 max

Nm 6000 6000 6000 6000 6000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-010-2-010-2-010-2-010-2-010-2

Hydraulic Motor make-Rexroth A2FM 32

Transmission ratio i 16.31 20.7 26.07 36.8 47.53

Motor displacement V
g

cm3 32 32 32 32 32

Max. torque of parking brake T
Br

Nm 200 200 200 200 200

Total displacement V
g total

cm3/rev 522 662 834 1178 1521

Motor speed n
1

rpm 4750 4750 4751 4750 4750

Output speed n
2

rpm 291 229 182 129 100

Inlet flow rate at n
max

q
v max

l/min 152 152 152 152 152

Differential pressure p bar 400 400 400 400 400

Motor torque T
1 max

Nm 204 204 204 204 204

Output torque T
2 max

Nm 3323 4217 5311 7497 9683

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-010-3-010-3-010-3-010-3-010-3

Hydraulic Motor make-Rexroth A2FM 32

Transmission ratio i 82.6 95.9 110.5 133.4 150.6

Motor displacement V
g

cm3 32 32 32 32 32

Max. torque of parking brake T
Br

Nm 200 200 200 200 200

Total displacement V
g total

cm3/rev 2643 3069 3536 4269 4819

Motor speed n
1

rpm 4750 4750 4751 4750 4750

Output speed n
2

rpm 58 50 43 36 32

Inlet flow rate at n
max

q
v max

l/min 152 152 152 152 152

Differential pressure p bar 238 205 178 148 131

Motor torque T
1 max

Nm 121 104 91 75 67

Output torque T
2 max

Nm 10000 10000 10000 10000 10000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-017-2-017-2-017-2-017-2-017-2

Hydraulic Motor make-Rexroth A2FE 56

Transmission ratio i 26.4 32.1 41.7

Motor displacement V
g

cm3 56.1 56.1 56.1

Max. torque of parking brake T
Br

Nm 200 200 200

Total displacement V
g total

cm3/rev 1481 1801 2339

Motor speed n
1

rpm 3743 3743 3743

Output speed n
2

rpm 141.8 116.6 89.8

Inlet flow rate at n
max

q
v max

l/min 210 210 210

Differential pressure p bar 450 450 450

Motor torque T
1 max

Nm 402 402 402

Output torque T
2 max

Nm 10607 12897 16755

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-017-3-017-3-017-3-017-3-017-3

Hydraulic Motor make-Rexroth A2FE 56

Transmission ratio i 88.31 102.65 121.15 140.76 150.42

Motor displacement V
g

cm3 56.1 56.1 56.1 56.1 56.1

Max. torque of parking brake T
Br

Nm 200 200 200 200 200

Total displacement V
g total

cm3/rev 4954 5759 6797 7897 8439

Motor speed n
1

rpm 3743 3743 3743 3743 3743

Output speed n
2

rpm 42.4 36.5 30.9 26.6 24.9

Inlet flow rate at n
max

q
v max

l/min 210 210 210 210 210

Differential pressure p bar 216 186 158 136 127

Motor torque T
1 max

Nm 193 166 141 121 113

Output torque T
2 max

Nm 17000 17000 17000 17000 17000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-025-2-025-2-025-2-025-2-025-2

Hydraulic Motor make-Rexroth A2FE 63

Transmission ratio i 26.3 32.3 40.3

Motor displacement V
g

cm3 63 63 63

Max. torque of parking brake T
Br

Nm 200 200 200

Total displacement V
g total

cm3/rev 3750 3750 3750

Motor speed n
1

rpm 3746 3746 3746

Output speed n
2

rpm 142.4 116.0 93.0

Inlet flow rate at n
max

q
v max

l/min 236 236 236

Differential pressure p bar 450 450 450

Motor torque T
1 max

Nm 451 451 451

Output torque T
2 max

Nm 11867 14574 18184

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-025-3-025-3-025-3-025-3-025-3

Hydraulic Motor make-Rexroth A2FE 63

Transmission ratio i 56.94 69.93 88.7 100.19 118.64

Motor displacement V
g

cm3 63 63 63 63 63

Max. torque of parking brake T
Br

Nm 200 200 200 200 200

Total displacement V
g total

cm3/rev 3750 3750 3750 3750 3750

Motor speed n
1

rpm 3746 3746 3746 3746 3746

Output speed n
2

rpm 65.8 53.6 42.2 37.4 31.6

Inlet flow rate at n
max

q
v max

l/min 236 236 236 236 236

Differential pressure p bar 438 357 282 249 211

Motor torque T
1 max

Nm 439 358 283 250 212

Output torque T
2 max

Nm 25000 25000 25000 25000 25000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-035-3-035-3-035-3-035-3-035-3

Hydraulic Motor make-Rexroth A2FE 63

Transmission ratio i 67 79.4 100 116.6

Motor displacement V
g

cm3 63 63 63 63

Max. torque of parking brake T
Br

Nm 200 200 200 200

Total displacement V
g total

cm3/rev 4221 5002 6300 7346

Motor speed n
1

rpm 3746 3746 3746 3746

Output speed n
2

rpm 55.9 47.2 37.5 32.1

Inlet flow rate at n
max

q
v max

l/min 236 236 236 236

Differential pressure p bar 450 450 360 308

Motor torque T
1 max

Nm 451 451 361 309

Output torque T
2 max

Nm 30231 35826 36000 36000

�

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-050-3-050-3-050-3-050-3-050-3

Hydraulic Motor make-Rexroth A2FE 90

Transmission ratio i 83.9 93.5 106.1 123.9 150.5

Motor displacement V
g

cm3 90 90 90 90 90

Max. torque of parking brake T
Br

Nm 200 200 200 200 200

Total displacement V
g total

cm3/rev 7551 8415 9549 11151 13545

Motor speed n
1

rpm 3344 3344 3344 3344 3344

Output speed n
2

rpm 39.9 35.8 31.5 27.0 22.2

Inlet flow rate at n
max

q
v max

l/min 301 301 301 301 301

Differential pressure p bar 417 374 329 282 232

Motor torque T
1 max

Nm 597 536 471 404 332

Output torque T
2 max

Nm 50000 50000 50000 50000 50000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-060-3-060-3-060-3-060-3-060-3

Hydraulic Motor make-Rexroth A6VE 107

Transmission ratio i 86.5 94.8 105.5 119.8 139.9 169.9

Motor displacement V
gmax

cm3 107 107 107 107 107 107

V
gmin

cm3 0 0 0 0 0 0

Max. torque of parking brake T
Br

Nm 200 200 200 200 200 200

Total displacement V
g total

cm3/rev 9256 10144 11289 12819 14969 18179

Motor speed at V
gmax

n
1

rpm 3299 3299 3299 3299 3299 3299

 at V
gmax

<V
g1

n
1

rpm 3450 3850 4300 4500 4500 4500

V
g1

cm3/rev 71 71 71 71 71 71

Output speed n
2

rpm 38.1 34.8 31.3 27.5 23.6 19.4

Output speed n
2

rpm 39.9 40.6 40.8 37.6 32.2 26.5

Inlet flow rate at n
max

q
v max

l/min 353 353 353 353 353 353

Differential pressure p bar 408 372 334 295 252 208

Motor torque T
1 max

Nm 695 634 569 502 429 354

Output torque T
2 max

Nm 60000 60000 60000 60000 60000 60000

�

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-080-3-080-3-080-3-080-3-080-3

Hydraulic Motor make-Rexroth A6VE 107

Transmission ratio i 76.8 104.3 116.1 131.8 153.8 186.8

Motor displacement V
gmax

cm3 107 107 107 107 107 107

V
gmin

cm3 0 0 0 0 0 0

Max. torque of parking brake T
Br

Nm 200 200 200 200 200 200

Total displacement V
g total

cm3/rev 8218 11160 12423 14103 16457 19988

Motor speed at V
gmax

n
1

rpm 3299 3299 3299 3299 3299 3299

 at V
gmax

<V
g1

n
1

rpm 3299 4000 4500 4500 4500 4500

V
g1

cm3/rev 71 71 71 71 71 71

Output speed n
2

rpm 43.0 31.6 28.4 25.0 21.5 17.7

Output speed n
2

rpm 43.0 38.4 38.8 34.1 29.3 24.1

Inlet flow rate at n
max

q
v max

l/min 353 353 353 353 353 353

Differential pressure p bar 450 450 405 357 306 252

Motor torque T
1 max

Nm 766 766 690 608 521 429

Output torque T
2 max

Nm 58854 79928 80000 80000 80000 80000

TRATRATRATRATRA CK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DETCK DRIVE DET AILSAILSAILSAILSAILS CTCTCTCTCT-0110-3-0110-3-0110-3-0110-3-0110-3

Hydraulic Motor make-Rexroth A2FE 125

Transmission ratio i 96.7 115.1 134.1 147.2 186.5 217.9

Motor displacement V
g

cm3 125 125 125 125 125 125

Max. torque of parking brake T
Br

Nm 200 200 200 200 200 200

Total displacement V
g total

cm3/rev 12088 14388 16763 18400 23313 27238

Motor speed n
1

rpm 3000 3000 3000 3000 3000 3000

Output speed n
2

rpm 31.0 26.1 22.4 20.4 16.1 13.8

Inlet flow rate at n
max

q
v max

l/min 375 375 375 375 375 375

Differential pressure p bar 450 450 413 376 297 254

Motor torque T
1 max

Nm 895 895 822 748 591 505

Output torque T
2 max

Nm 86570 103043 110000 110000 110000 110000

In view of our constant endeavor for Research & Development of our products, we reserve the right to alter the specifications or dimensions without prior notice.

For technical clarifications and details please contact us at

Cyclo T ransmissions Lt d.
At and Post Patkhal,
Tal and Dist Satara 415 011
Maharashtra - INDIA

Phone : (02162) 231939, 230185
Fax : (02162) 232219, 245060
E- mail : marketing@cyplagear.com

satara@cyplagear.com
Visit us at : www.cyplagear.com

