SHIMPO Products


SHIMPO Products

Our expertise exist in total engineering of Driving components and electrical control

Power Transmission Equipment

ABLE Reducer


RX Traction Drives

Shimpo Engine


Power Electronics


Precision Measuring Instruments

Digital Tachometers


BLDC Motor & Driver


ABLE SERVO SPEED REDUCER

For Servo Motor


Market share in Japan in 2004

Able servo speed reducer No.1!!

	for multipurpose servo motor								
	Quantity (units)	Market Share (Quantity base)							
SHIMPO	84,000	35%							
S	80,000	33%							
Н	31,000	13%							
N	25,000	10%							
Others	20,000	8%							
計	240,000	100%							


Series of Able speed reducer

In-Line VR Series

VRAF Series

Adapter flange type for various servo motors in the world

VR Series

VRSF Series

SHIMPO standard model.

Input part: Clamp Tightening (Applicable to with & without keyway servo motor)

VRKF series

Coupling (Straight shaft, with keyway)

VRHFSeries


Hi-torque model
Output part: Flange type only.

Right angle Series

NEV Series

Right angle speed reducer developed specially for servo motor.

Out put: Solid shaft type and Hollow shaft type

ABLE speed reducer variation


Reduction ratio line up


VR Series	1/2	1/3	1/4	1/5	1/7	1/9	1/10	
NEV Series								Standard model Semi-standard model

	1/11	1/12	1/15	1/16	1/20	1/21	1/25	1/28	1/33	1/35	1/45	1/81	1/105
VR Series													
NEV Series													

Reduction ratio variation: VR Series 19 / NEV Series 6


Easy coupling


VRSF type is applicable for servo motors by Matsushita Electric, Fanuc, Mitsubishi, Sanyo, Yasukawa etc


Coupling method


Insert a motor shaft, then tighten 4 bolts


Input shaft clamp bolt shall be tightened at a decided torque. Then put a rubber cap


No adjustment is required for motor coupling (Only torque control is ruquired for the clamp bolt)


Centering of the motor shaft can be made easily

Perfect protection against oil leakage

Output shaft portion

Oil seal + double shield bearings

Triple Protection


Application

