
Request Data
Slewing Bearings

Request Date: Telephone:

Company:

Contact Person:

Road:

Postcode:

Country:

E-Mail:

Application:

Machine / Type:

Required quantity:

Requested delivery date:

General Information

Location:

Application

Operating conditions and loads

Application (please describe briefly and include a sketch):

Project name:

Exchangeable with existing solution:

Position of rotary axis

vertical horizontal alternating (please call to discuss!)

exerted load

suspended load

yes (please include drawing) no

Bearing load

Tilting moment [kNm] Axial load [kN] Radial load [kN]

Total bearing rotations
or
Adjusting speed [U/s] or [º/s] and time unit [h]
or
Swing angle [º] und number of swing cycles [1]

Type of movement

Pivotal movement Continual rotational movement

Additional design features Operation Stationary

Temperature range [ºC]: min: max: min: max:

Sealing system: Sealed on both sides Dust seal Special seal against:

Corrosion protection (ISO 12944 part 5): Untreated, preserved C3 C4 C5

Standards, approval conditions (EN10204):
 3.1

 DNV/GL
3.2 if yes, approval company:
ABS LRS CSR BV Others:

Request Data
Slewing Bearings

P
M

K

 C
O

B
-G

W
L-

E
D

S
_0

3.
17

_e
nG

B

S
ub

je
ct

 to
 m

od
ifi

ca
tio

n.

Postfach 222, CH-5415 Nussbaumen / AG

For further questions,
please do not hesitate to contact us.
Please return completed form to:

Comments / Additional requirements

Gearing
Gearing data

External gear Internal gear none

Slewing bearing Pinion (include pinion drawing if possible)

Modul m [mm]:

Pressure angle α [°]:

Angle of inclination β [°]:

Number of teeth z:

Tooth width b [mm]:

Addendum modification xm [mm]:

Quality:

Number of drives: Add position of drives and main operating
area to sketch

Liebherr-Components AG

+41 56 296 43 00, Fax +41 56 296 43 01
www.liebherr.com, E-Mail: components@liebherr.com

Installation space

External diameter, maximum [mm]: Height, maximum [mm]:

Inner diameter, minimum [mm]: Other boundary conditions, add sketch if necessary:

Tooth loads

Static [kNm]: per drive total

Operating loads: per drive total

Load [kNm] Time [h] Load [kNm] Time [h]

Additional information
Prototype Series

Reset all settings
Print form
E-mail to: components@liebherr.com

	Anfragedatum:
	Firma:
	Ansprechpartner:
	Strasse:
	Land:
	PLZ:
	Ort:
	Text2:
	Text3:
	Text4:
	Text5:
	Text6:
	Text7:
	Text9:
	Check Box10: Off
	Check Box11: Off
	Check Box12: Off
	Check Box13: Off
	Check Box14: Off
	Check Box15: Off
	Check Box16: Off
	Text1-1:
	Text1-2:
	Text1-3:
	Text1-4:
	Text2-1:
	Text2-2:
	Text2-3:
	Text2-4:
	Text3-1:
	Text3-2:
	Text3-3:
	Text3-4:
	Text4-1:
	Text4-2:
	Text4-3:
	Text4-4:
	Text5-1:
	Text5-2:
	Text5-3:
	Text5-4:
	Text6-1:
	Text6-2:
	Text6-3:
	Text6-4:
	Text7-1:
	Text7-2:
	Text7-3:
	Text7-4:
	Text17:
	Text16:
	Text18:
	Check Box17: Off
	Check Box20: Off
	Check Box21: Off
	Check Box23: Off
	Check Box22: Off
	Check Box24: Off
	Check Box25: Off
	Check Box26: Off
	Check Box27: Off
	Text29:
	Check Box28: Off
	Check Box31: Off
	Check Box32: Off
	Check Box33: Off
	Check Box34: Off
	Check Box30: Off
	Text19:
	Außendurchmesser maximal mm Innendurchmesser minimal mm:
	Innendurchmesser minimal:
	Sonstige Bedingungen:
	Bauhöhe maximal mm sonstige Randbedingungen ggf Skizze beifügen:
	Check Box35: Off
	Check Box40: Off
	Check Box42: Off
	Text40-1:
	Text40-2:
	Text40-3:
	Text40-4:
	Text40-5:
	Text40-6:
	Text40-7:
	Text40-9:
	Text40-10:
	Text40-11:
	Text40-12:
	Text40-13:
	Text40-14:
	Text40-15:
	Text40-8:
	Text50:
	Text51:
	Check Box51-1: Off
	Text556:
	Text557:
	Text558:
	Text559:
	Text56:
	Text57:
	Text58:
	Text59:
	Text52:
	Text53:
	Text54:
	Text55:
	Check Box51-2: Off
	Text36:
	Text70:
	Text8:
	Text8-1:
	Text8-3:
	Text60-1:
	Text60-2:
	Text60-3:
	Check Box51-3: Off
	Check Box51-4: Off
	Check Box40-1: Off
	Check Box40-9: Off
	Check Box40-5: Off
	Check Box14-1: Off
	Text9-1:
	Text9-2:
	Text9-3:
	Text9-4:
	Text52-1:
	Text53-2:
	Text54-3:
	Text55-4:

