

TQ-TQK-TQF series

Highest Performance Precision Planetary Gearboxes

愛 Bonfiglioli

WE KEEP THE WORLD IN MOTION

Committed to become your world class partner, Bonfiglioli is a leading name in power transmission since 1956.

Our best-in-class solutions are backed by nearly 60 years of engineering expertise as well as an in-depth understanding of the industries we serve.

MECHATRONICS - THE CHALLENGE TO BUILD YOUR SUCCESS

GOD Bonfiglioli

Faster, better and cheaper - this is the new challenge for machine designers!

Increasing demands on the productivity of complex system machines, more flexible machines which run at highest efficiency level are requiring now new intelligent technical solutions that enhance growth tomorrow. Bonfiglioli has implemented a precise and detailed strategy to precisely achieve this objective!

Committed to be your world class partner of smart mechatronic solutions and servosystems, the Industrial Business Unit has established two divisions to serve its reference markets with specialist competence and care:

- Power Transmission Solutions division (PTS)
- Mechatronic Drives & Solutions division (MDS)

Our new Mechatronic Drives & Solutions (MDS) division is born with the mission to improve profitability by acting as a riskless partner and a provider of energy-efficient solutions over the total life cycle in the field of industrial automation.

- System integration
- Expertise
- Energy saving

Performance, reliability, low cost, robustness, efficiency and sustainability are absolutely essential.

OUR EXPERTISE FROM START TO FINISH!

Two Centers of Excellence are driving MDS' innovation:

- Bonfiglioli Vectron in Germany, with strong technical, R&D and manufacturing capabilities as regards electronic components, and most notably inverters and servo drives;
- BMR (Bonfiglioli Mechatronic Research), situated in Rovereto (Trento, Italy) who offers a strong R&D capability able to provide innovative new solution for your specific needs. BMR is also a production facility where mechatronic new solutions become reality.

Key to our MDS' success is strongest technical support from our specialists DSC (Drive Service Center team). They accompany you throughout the entire installation's life cycle, from initial concept idea and design until commissioning.

Bonfiglioli

is close to your needs internationally through its branches which can directly follow the customers using streamlined internationa teams.

ON-SITE ACTIVITIES START-UP ASSISTANCE

COMMISSIONING

MAINTENANCE

CUSTOME SERVICE

SS Bonfiglioli

WHY CHOOSING TQ; TQK & TQF TOP CLASS INNOVATION PRODUCT?

TQF (In-IIne), TQ (In-IIne) & TQK (Right-angle) features a higher positioning Whether torque, robustness or precision, this attractive product range scores in every category

Highlights:

- Outstanding Torque Density with a compact design
- Outstanding Acceleration and Nominal Torques
- Outstanding Radial & Axial Load Capacities
- Markedly Higher Torsional Stiffness
- Very low Geometrical Backlash
- Designed for Cyclic and Continuous Duty
- Quiet running
- Universal Design allows any Mounting Orientation
- IP 65

TQ PRECISION PLANETARY IN-LINE GEARBOX

MONOBLOCK PLANET CARRIER

- Higher radial force
- Markedly higher torsional stiffness

HIGH RATING OUTPUT BEARINGS

• Higher Radial & Axial Force

UNIVERSAL DESIGN

- Markedly higher torsional stiffness
- Compactness

FULL COMPLEMENT NEEDLE BEARINGS

- Increased rating
- Markedly higher torsional stiffness

HIGHER INPUT SPEED

• Match with highest speed servomotors

IP65 degree protection

NITRIDING

AND HONING

- Higher performance
- Outstanding torque density
- Extremely reduced backlash
- Quiet running

- Lifetime lubricated
- Designed for:
 - Continuous operation
 - Cyclic operation

TRIPLE COLLET COLLAR CLAMPING SYSTEM

- Backlash free power transmission
- No slippage
- Low inertia

TQK PRECISION PLANETARY RIGHT-ANGLE GEARBOX

GOD Bonfiglioli

MONOBLOCK PLANET CARRIER WITH EXTENDED BEARING DESIGN

- Higher radial force
- Markedly higher torsional stiffness

UNIVERSAL DESIGN

IP 65 Protection

FULL COMPLEMENT NEEDLE BEARINGS

- Increased rating
- Markedly higher torsional stiffness

HIGHER INPUT SPEED

• Match with highest servomotors

NITRIDING AND HONING

- Higher performance
- Outstanding torque density
- Extremely reduced backlash
- Quiet running

• Higher Axial and Radial Force

TRIPLE COLLET COLLAR CLAMPING SYSTEM

- Backlash free power transmission
- No slippage
- Low inertia

- Universal design for any mounting orientation
- Lifetime lubricated
- Designed for:
 - Continuous operation
 - Cyclic operation

TQF PRECISION PLANETARY FLANGED GEARBOX

COMPLETE OFFER AND HIGHER FLEXIBILITY OF Bonfiglioli FROM BONFIGLIOLI

Bonfiglioli Riduttori, worldwide leader in Power Transmission and Mechatronics Solutions, offers a complete range for precision planetary gearboxes.

The current product portfolio adapts precisely to your specific needs in three performance classes:

HIGH PERFORMANCE

TQ (in-line)
TQK (right angle)
TQF (in-line)

PRECISION

TR & MP (in-line / right-angle configurations)

FLEXIBILITY

LC (in-line)
LCK (right angle)
SL (in-line) for dynamic belt applications
KR (right angle)

Product Line-Up:

- Strong & compact
- Highest precision & performance
- High speed applications
- Highest axial & radial load capacities
- Modular design for your needs
- Quiet operation

Product Line-Up:

- Many configurations available
- High performance
- High Precision
- Modular design for your needs

Product Line-Up:

- Flexible
- Economic precision, dynamics & compactness

A RELIABLE PARTNER FOR YOUR BUSINESS

Bonfiglioli Riduttori brings decades of experience supporting customers across a broad spectrum of industry sectors.

TQ (in-line)
TQF (in-line)
TQK (right angle)
High precision planetary
gearbox. Your best choice
for a variety of applications.

Machine tools and manufacturing systems

Maximum precision due to extremely low backlash and higher torsional stiffness combined with exceptional rating of this product.

Working center for metal, wood, marble, stone

Markedly torsional stiffness and exceptional rating of TQ, TQK & TQF guarantees significant performance of your application.

Printing and paper machines

Very low backlash and exceptional rating make this product the right partner for high-quality printing processes and other continuous applications.

Glass working center

Smoother gearing (lower vibration) make this exceptional product suitable for your application.

Robotics, automation and material handling systems

Higher dynamic due to markedly torsional stifness and extremely reduced backlash.

BONFIGLIOLI SERVO PACKAGE FOR YOUR MECHATRONIC APPLICATIONS

愛 Bonfiglioli

As a competent technology partner, our engineering specialists are building, together with you, tailored and forward looking integrated solutions to meet the individual needs and to deliver energy-efficient mechatronic for your application.

Our products are intended to generate value for our customers. We are committed to designing, manufacturing and supplying effective products and services that set a benchmark in the industry.

Complete automation servo package (Gearbox - Motor - Inverter - HMI) from unique supplier.

BETTER PERFORMING, EFFICIENT & COST EFFECTIVE DESIGNS

Bonfiglioli is your partner assisting you in sizing, fine tuned optimization and selection of a drive train.

Our attention is focused in designing and manufacturing products for your motion requirements but we also have implemented servo tools that make your design process easier.

We are able to optimize the servopackage avoiding over sizing that increases the initial system cost as well as the ongoing operating cost of a servo system.

QUALITY & TECHNOLOGY

Product reliability is achieved through a production process geared towards excellence

Advanced machinery has always been central to Bonfiglioli's production system.

Bonfiglioli has always assigned top priority to the quality and efficiency of it's machine park and has invested accordingly

ONE-STOP SHOP OUR SERVICES

All Bonfiglioli solutions enjoy a prompt and reliable technical assistance worldwide.

Specialist personnel with an in-depth knowledge of the market in which they work provide pre-sales, installation, after-sales and user documentation service.

In details, we offer a full range of services tailored to suit our customers wishes and needs.

- Optimal delivery times for your products & very fast deliveries for unplanned requests with urgent procedure.
- Immediate professional technical support able to define customized solutions
- Fast response time & delivery for your units to replace in case of time-critical situations.

BEFORE INSTALLATION

Mechanical & Mechatronic studies

Product customization

Realization of prototypes, tests & analysis reports

Start-up assistance

AFTER INSTALLATION

Maintenance

Customer service

TRAINING

颂 Bonfiglioli

BONFIGLIOLI NETWORK: **GLOBALLY FOR YOU**

The Bonfiglioli Group's global and widespread presence means that we are close to where our customers go; no matter where you need us, we successfully serve both new and traditional markets, and ensuring efficiency and efficacy in the delivery of solutions and the development of applications.

Bonfiglioli is a market protagonist thanks to an extensive and widespread presence that spans 80 countries on 5 continents which ensure accurate commercial and logistic coverage of a vast geographic area and allow us to work closely with customers throughout the pre-sales and after-sales stages.

BONFIGLIOLI WORLDWIDE LOCATIONS

Australia

www.bonfiglioli.com.au 2, Cox Place Glendenning NSW 2761 Locked Bag 1000 Plumpton NSW 2761 Tel. + 61 2 8811 8000

Brazil

www.bonfigliolidobrasil.com.br Travessa Cláudio Armando 171 Bloco 3 - CEP 09861-730 - Bairro Assunção São Bernardo do Campo - São Paulo Tel. +55 11 4344 2323

China

www.bonfiglioli.cn Bonfiglioli Drives (Shanghai) Co., Ltd. #68, Hui-Lian Road, QingPu District, 201707 Shanghai Ph. +86 21 6700 2000

France

www.bonfiglioli.fr 14 Rue Eugène Pottier Zone Industrielle de Moimont II - 95670 Marly la Ville Tel. +33 1 34474510

Germany

www.bonfiglioli.de Sperberweg 12 - 41468 Neuss Tel. +49 0 2131 2988 0

Industrial

Europark Fichtenhain B6 - 47807 Krefeld Tel. +49 0 2151 8396 0

O&K Antriebstechnik

Ruhrallee 8-12 - 45525 Hattingen Tel. +49 0 2324 2050 1

India

www.bonfiglioli.in Bonfiglioli Transmissions Pvt. Ltd. Plot No. AC7-AC11, SIDCO Industrial Estate, Thirumudivakkam - 600 044 Chennai Tel.: +91 44 2478 1035

Italy

www.bonfiglioli.it

Headquarters

Bonfiglioli Riduttori S.p.A. Via Giovanni XXIII, 7/A Lippo di Calderara di Reno - 40012 Bologna Tel. +39 051 647 3111

Mobile, Wind

Via Enrico Mattei, 12 Z.I. Villa Selva - 47100 Forlì Tel. +39 0543 789111

Industrial

Via Bazzane, 33/A - 40012 Calderara di Reno

Tel. +39 051 6473111 Via Trinità, 1 - 41058 Vignola

Tel. +39 059 768511 Via Sandro Pertini lotto 7b - 20080 Carpiano

Tel. +39 02 985081

Bonfiglioli Mechatronic Research

Via F. Zeni 8 - 38068 Rovereto Tel. +39 0464 443435/36

New Zealand

www.bonfiglioli.co.nz 88 Hastie Avenue, Mangere Bridge, 2022 Auckland PO Box 11795, Ellerslie Tel. +64 09 634 6441

Singapore

www.bonfiglioli.com 24 Pioneer Crescent #02-08 West Park Bizcentral - Singapore, 628557 Tel. +65 6268 9869

Slovakia

www.bonfiglioli.com Robotnícka 2129 Považská Bystrica, 01701 Slovakia Tel. +421 42 430 75 64

South Africa

www.bonfiglioli.co.za 55 Galaxy Avenue, Linbro Business Park - Sandton Tel. +27 11 608 2030

Spain

www.tecnotrans.bonfiglioli.com Tecnotrans Bonfiglioli S.A. Pol. Ind. Zona Franca, Sector C, Calle F, nº 6 08040 Barcelona Tel. +34 93 4478400

Turkey

www.bonfiglioli.com.tr Atatürk Organize Sanayi Bölgesi, 10007 Sk. No. 30 Atatürk Organize Sanayi Bölgesi, 35620 Çiğli - Izmir Tel. +90 0 232 328 22 77

United Kingdom

www.bonfiglioli.co.uk

Industrial

Unit 7, Colemeadow Road North Moons Moat - Redditch, Worcestershire B98 9PB Tel. +44 1527 65022

Mobile, Wind

3 - 7 Grosvenor Grange, Woolston Warrington - Cheshire WA1 4SF Tel. +44 1925 852667

USA

www.bonfiglioliusa.com 3541 Hargrave Drive Hebron, Kentucky 41048 Tel. +1 859 334 3333

Vietnam

www.bonfiglioli.vn Lot C-9D-CN My Phuoc Industrial Park 3 Ben Cat - Binh Duong Province Tel. +84 650 3577411

Abbiamo un inflessibile dedizione per l'eccellenza, l'innovazione e la sostenibilità. Il nostro Team crea, distribuisce e supporta soluzioni di Trasmissioni e Controllo di Potenza per mantenere il mondo in movimento.

HEADQUARTERS

Bonfiglioli Riduttori S.p.A. Via Giovanni XXIII, 7/A 40012 Lippo di Calderara di Reno Bologna (Italy) tel: +39 051 647 3111 fax: +39 051 647 3126 bonfiglioli@bonfiglioli.com

www.bonfiglioli.com