
SLEWING
SOLUTIONS

CODE DESCRIPTION - 4 - 10

GLOSSARY - 11

SUMMARY - 12

WS Series
W7 | W9 | W12 | W14 | W17 | W21 | W25 - 14 - 27

WE9 | WE12 | WE14 | WE17 |WE21 |WE25 - 28 - 39

WEA7 | WEA9 | WEA12 | WEA14 | WEA17 - 40 - 49

WEA19B | WEA21 | WEA25 - 50 - 55

SS Series
 S9 | S12 | S14 | S17 - 56 - 63

 SE3C/PE3C - 64

 SE5A/PE5A - 66

 SE5C/PE5C - 68

 SE7/PE7 - 70

 SE7A/PE7A - 72

 SE9A/PE9A - 74

 SEA9/PEA9 - 76

 SE12A/PE12A - 78

 SE14A/PE14A - 80

 SE17A/PE17A - 82

 SE21/PE21 - 84

 SE25/PE25 - 86

 SE14 -2/S14 -2 - 88

 SE17A -2/S17 -2 - 90

 SE21 -2/S21 -2 - 92

 SE25 -2/S25 -2 - 94

 HSE Series
 HSE9 | HSE 14 - 96 - 99

 HSE21 | HSE21 -2 - 100 - 103

 HSE25 | HSE25 -2 - 104 - 107

 Drives and Bearings
 R72 | R110 | R114 - 108 - 110

 JB -T2300 -1999 - 111

Ta
bl

e
of

 C
on

te
nt

s

Slew
 Drive
 Configurator

Visit www.Conedrive.com

Products Drawings & Models

Available for Download:

W Series

WE Series

WEA Series

C
on

fig
ur

at
or

C
od

e
D

es
cr

ip
tio

n
Model Code Gear Worm Shaft Hydraulic Motor

SE 14 A - 85 B T - B H - 2 R - 160 A

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

- -- Original Revision
A -- Updated Revisions A,B,C...

A -- Away (oil port)
I -- Inside (oil port)
U -- Up (oil port)
D -- Down (oil port)

160 -- Hydraulic motor’s displacement, cc/rev.
(by design,such as “160”)

R -- Hydraulic motor position, right side
L -- Hydraulic motor position, left side

- -- Shaft number, None meaning is only one worm
2 -- Dual worm drive

- -- Shaft opposite to motor : solid
H -- Shaft opposite to motor : with hex
E -- Shaft opposite to motor : with encoder

- -- Omitted with hydraulic motor
B -- SAE 68 spline
12 -- 12mm keyed shaft
14 -- 14mm keyed shaft
16 -- 16mm keyed shaft
20 -- 20mm keyed shaft
25 -- 25mm keyed shaft
1' -- 1' keyed shaft

85 -- Reduction Ratio

- -- Type of threaded holes: Metric
B -- Type of threaded holes: Imperial

- -- Mounting holes of inner and outer ring : Blind threaded holes
C -- Mounting holes of inner and outer ring : Threaded holes, thru

T -- Mounting holes of inner and outer ring : Mounting holes of inner ring : Thru holes
 Mounting holes of outer ring : Blind threaded holes

14 -- Diameter of raceway in inch

SE -- Enclosed housing slewing drive
S -- Open housing slewing drive
W -- Open housing slew drive

WE -- Enclosed housing slew drive
WEA -- Enclosed housing slew drive with advanced sealing
HSE -- Enclosed housing slew drive with increased torque

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings4

Cone Drive reserves the right to improve or change
product design and specifications without notice.

S/W : Open Gearing SE/WE: Enclosed Gearing

HSE: Enclosed gearing with
improved Dynamic Performance

S-2/SE-2: Dual Worm

WEA: Enclosed Gearing
with Advanced sealing

Column 1 - 5

PE: Enclosed Gearing
With Reduced backlash

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 5

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

Threaded Thru Holes

Blind Threaded Holes

Thru Holes

Imperial or Metric Mounting Holes

Imperial or Metric Mounting Holes

Blind Threaded Holes

Column 6 - 8

↑↑

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings6

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Solid Hex Encoder

Keyed Shaft SAE 6B Splined Shaft

Column 9 - 11

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 7

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

One Worm Two Worms

Right Hand of Assembly

Column 12 - 14

Left Hand of Assembly

Left HOA Right HOA

↑ ↑
Viewer

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings8

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Slew Drive
Size (in)

Recommended Motor Displacement
(CM3/Rev)

7 50 80

9 100 130 160

12 100 130 160 200

14 130 160 200 250

17 130 160 200 250

19 130 160 200 250

21 160 200 250 315 400

25 160 200 250 315 400

Column 15

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 9

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

DownInside

Away Up

Column 16

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings10

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Tilting Moment:
Tilting Moment is the force multiplied
by the distance from that force to the
center of the slewing ring.

M k

Radial load:
Radial Load is the force perpendicular
to the slewing ring axis.

Frad

Holding torque:
The maximum static (held) back
driving torque, that the unit can react
without damage to the drive.

Self-locking:
Self-Locking is the ability of the
slewing drive to resist rotation when
holding torque is applied to the
slewing bearing.

G
lo

ss
ar

y

Fax

Axial load:
Axial Load is the force parallel to the
slewing ring axis.

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 11

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SS/PE Series Slewing Drive:

Model 3” 5” 7” 9” 12” 14” 17” 21” 25”

Ratio 62 62 73 61 78 85 102 125 150

 Housing Options:
Opened Housing/Enclosed Housing/
Dual Drive Housing
Output torque:
400N.m ~28 kN.m (20,652 ft.lbf)
Holding torque:
2000 N.m~269.1 kN.m (198,900 ft.lbf)
Moment torque:
1100 N.m~271 kN.m (200,000 ft.lbf)
Other Features:
• Enveloping worm gearing, more
contact and higher torque
• Fit for light duty, low speed, multiple
precision options

WS, HSE Series Slew Drive:

Model 5” 7” 9” 12” 14” 17” 19” 21” 25”

Ratio 62 47 62 79 86 104 93 90 104

Housing Options:
Opened Housing/Enclosed Housing/
Enclosed Housing with Reinforced Seal
Output Torque:
600N.m ~34.2 kN.m (25,240 ft.lbf)
Holding Torque:
5500 N.m~158.3 kN.m (117,000 ft.lbf)
Moment Torque:
3000 N.m~310 kN.m (229,000 ft.lbf)
Other Features:
• Curved gear teeth, more contact and
higher torque
• Special processed gear prevents gear
wear and adhesion
• Fit for heavy duty and medium speed
application

Su
m

m
ar

y
Cone Drive Product Catalog and Engineering Manual

Slew Drives and Slew Bearings12

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 13

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SAE 6B SPLINE

W7 | Slew Drive

VIEW A OPTION
With HEX

VIEW B OPTION

VIEW B OPTION

UNITS : mm
1 inch = 25.4 mm

29 kg

↑12, ↑14, ↑16, ↑20, ↑25

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings14

Cone Drive reserves the right to improve or change
product design and specifications without notice.

W7 | Slew Drive

W7 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

W7

3.5 kN.m 14.2 kN.m 20 kN.m 220 kN 90 kN 63 kN 48 kN

47 : 1 ≤ 0.15 ° 29 kg

2583 ft.lbf
10.5 x 103

ft.lbf
14.8 x 103

ft.lbf
49.5 x 103

lbf
20.2 x 103

lbf
14.2 x 103

lbf
10.8 x 103

lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 kN (x103 lbf)
 Static Axial Load

15
(11.07)

12.5
(9.23)

10
(7.38)

7.5
(5.54)

5
(3.69)

2.5
(1.85)

44.45
(10)

88.89
(20)

133.33
(30)

177.78
(40)

222.22
(50)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 15

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SAE 6B SPLINE

W9 | Slew Drive

40 kg

VIEW A OPTION
With HEX

VIEW B OPTION

VIEW B OPTION

UNITS : mm
1 inch = 25.4 mm

↑12, ↑14, ↑16, ↑20, ↑25

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings16

Cone Drive reserves the right to improve or change
product design and specifications without notice.

W9 | Slew Drive

W9 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

W9

8 kN.m 35.6 kN.m 38.7 kN.m 578 kN 215 kN 136 kN 115 kN

62 : 1 ≤ 0.15 ° 40 kg

5904 ft.lbf
26.3 x 103

ft.lbf
29 x 103

ft.lbf
129.9 x 103

lbf
48.3 x 103

lbf
30.6 x 103

lbf
25.9 x 103

lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t 36
(26.57)

30
(22.14)

24
(17.71)

18
(13.28)

12
(8.86)

6
(4.43)

100
(22.5)

200
(45)

300
(67.5)

400
(90)

500
(112.5)

600
(135)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 17

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

W12 | Slew Drive

VIEW A OPTION
With HEX

VIEW B OPTION

VIEW B OPTION

UNITS : mm
1 inch = 25.4 mm

52 kg

SAE 6B SPLINE

↑12, ↑14, ↑16, ↑20, ↑25

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings18

Cone Drive reserves the right to improve or change
product design and specifications without notice.

W12 | Slew Drive

W12 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

W12

9.5 kN.m 57 kN.m 43 kN.m 760 kN 280 kN 190 kN 148 kN

79 : 1 ≤ 0.15 ° 52 kg

7011 ft.lbf
42.1 x 103

ft.lbf
32 x 103

ft.lbf
171.1 x 103

lbf
62.9 x 103

lbf
42.7 x 103

lbf
33.3 x 103

lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t 60
(44.28)

50
(36.9)

40
(29.52)

30
(22.14)

20
(14.76)

10
(7.38)

150
(33.75)

300
(67.5)

450
(101.25)

600
(135)

750
(168.75)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 19

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

W14 | Slew Drive

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

UNITS : mm
1 inch = 25.4 mm

62 kg

↑12, ↑14, ↑16, ↑20, ↑25

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings20

Cone Drive reserves the right to improve or change
product design and specifications without notice.

W14 | Slew Drive

W14 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

W14

10.8 kN.m 71.2 kN.m 48 kN.m 960 kN 360 kN 230 kN 200 kN

86 : 1 ≤ 0.13 ° 62 kg

7970 ft.lbf
52.6 x 103

ft.lbf
35 x 103

ft.lbf
215.8 x 103

lbf
80.9 x 103

lbf
51.7 x 103

lbf
44.9 x 103

lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t 72
(53.14)

60
(44.28)

48
(35.42)

36
(26.57)

24
(17.71)

12
(8.86)

200
(51)

400
(101)

600
(152)

800
(202)

1125
(253)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 21

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

W17 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

82 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings22

Cone Drive reserves the right to improve or change
product design and specifications without notice.

W17 | Slew Drive

W17 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

W17

12.96 kN.m 142.4 kN.m 72.3 kN.m 1166 kN 435 kN 280 kN 231 kN

104 : 1 ≤ 0.1° 82 kg

9564 ft.lbf
105 x 103

ft.lbf
53.4 x 103

ft.lbf
262 x 103

lbf
97.8 x 103

lbf
62.9 x 103

lbf
51.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t 150
(110.7)

125
(92.25)

100
(73.8)

75
(55.35)

50
(36.9)

25
(18.45)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

226.7
(50.9)

453.5
(101.9)

680.3
(152.9)

907.1
(203.9)

1133.9
(254.9)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 23

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

W21 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

139 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings24

Cone Drive reserves the right to improve or change
product design and specifications without notice.

W21 | Slew Drive

W21 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

W21

28.7 kN.m 203 kN.m 105.8 kN.m 1598 kN 640 kN 385 kN 335 kN

90 : 1 ≤ 0.1° 139 kg

21180
ft.lbf

150 x 103
ft.lbf

78 x 103
ft.lbf

359 x 103
lbf

144 x 103
lbf

87 x 103
lbf

75 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

240
(177)

200
(147.5)

160
(118)

120
(88.5)

80
(59)

40
(29.5)

300
(67.5)

600
(134.8)

900
(202.2)

1200
(269.6)

1500
(337)

1800
(404.4)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 25

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

W25 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

176 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings26

Cone Drive reserves the right to improve or change
product design and specifications without notice.

W25 | Slew Drive

W25 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

W25

34.2 kN.m 310 kN.m 158.3 kN.m 2360 kN 945 kN 590 kN 470 kN

104 : 1 ≤ 0.1° 176 kg

25240
ft.lbf

229 x 103
ft.lbf

117 x 103
ft.lbf

531 x 103
lbf

212 x 103
lbf

133 x 103
lbf

106 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

352.3
(260)

298.1
(220)

257.5
(190)

216.8
(160)

176.1
(130)

500
(112.4)

1000
(224.8)

1500
(337.2)

2000
(449.6)

2500
(562)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 27

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WE9 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

48.5 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings28

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WE9 | Slew Drive

WE9 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WE9

8 kN.m 35.6 kN.m 38.7 kN.m 578 kN 215 kN 136 kN 115 kN

62 : 1 ≤ 0.15° 48.5 kg

5904 ft.lbf
26.3 x 103

ft.lbf
 29 x 103

ft.lbf
129.9 x 103

lbf
48.3 x 103

lbf
30.6 x 103

lbf
25.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

36
(26.57)

30
(22.14)

24
(17.71)

18
(13.28)

12
(8.86)

6
(4.43)

100
(22.5)

200
(45)

300
(67.5)

400
(90)

500
(112.5)

600
(135)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 29

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WE12 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

61 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings30

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WE12 | Slew Drive

WE12 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WE12

9.5 kN.m 57 kN.m 43 kN.m 760 kN 280 kN 190 kN 148 kN

79 : 1 ≤ 0.15° 61 kg

7011 ft.lbf
42.1 x 103

ft.lbf
32 x 103

ft.lbf
171.1 x 103

lbf
62.9 x 103

lbf
42.7 x 103

lbf
33.3 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

60
(44.28)

50
(36.9)

40
(29.52)

30
(22.14)

20
(14.76)

10
(7.38)

150
(33.75)

300
(67.5)

450
(101.25)

600
(135)

750
(168.75)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 31

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WE14 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

68 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings32

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WE14 | Slew Drive

WE14 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WE14

10.8 kN.m 71.2 kN.m 48 kN.m 960 kN 360 kN 230 kN 200 kN

86 : 1 ≤ 0.13° 68 kg

7970 ft.lbf
52.6 x 103

ft.lbf
35 x 103

ft.lbf
215.8 x 103

lbf
80.9 x 103

lbf
51.7 x 103

lbf
44.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t 72
(53.14)

60
(44.28)

48
(35.42)

36
(26.57)

24
(17.71)

12
(8.86)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

200
(51)

400
(101)

600
(152)

800
(202)

1000
(253)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 33

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WE17 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

90 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings34

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WE17 | Slew Drive

WE17 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WE17

12.96 kN.m 142.4 kN.m 72.3 kN.m 1166 kN 435 kN 280 kN 231 kN

104 : 1 ≤ 0.1° 90 kg

9564 ft.lbf
105 x 103

ft.lbf
53.4 x 103

ft.lbf
262 x 103

lbf
97.8 x 103

lbf
62.9 x 103

lbf
51.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t 150
(110.7)

125
(92.25)

100
(73.8)

75
(55.35)

50
(36.9)

25
(18.45)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

226.7
(50.9)

453.5
(101.9)

680.3
(152.9)

907.1
(203.9)

1133.9
(254.9)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 35

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WE21 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

169 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings36

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WE21 | Slew Drive

WE21 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WE21

28.7 kN.m 203 kN.m 105.8 kN.m 1598 kN 640 kN 385 kN 335 kN

90 : 1 ≤ 0.1° 169 kg

21180
ft.lbf

150 x 103
ft.lbf

78.1 x 103
ft.lbf

359 x 103
lbf

144 x 103
lbf

87 x 103
lbf

75 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

240
(177)

200
(147.5)

160
(118)

120
(88.5)

80
(59)

40
(29.5)

200
(44.9)

600
(134.8)

1000
(224.7)

1400
(314.5)

1800
(404.4)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 37

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WE25 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

199 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings38

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WE25 | Slew Drive

WE25 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WE25

34.2 kN.m 310 kN.m 158.3 kN.m 2360 kN 945 kN 590 kN 470 kN

104 : 1 ≤ 0.1° 199 kg

25240
ft.lbf

229 x 103
ft.lbf

117 x 103
ft.lbf

531 x 103
lbf

212 x 103
lbf

133 x 103
lbf

106 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

352.3
(260)

298.1
(220)

257.5
(190)

216.8
(160)

176.1
(130)

500
(112.4)

1000
(224.8)

1500
(337.2)

2000
(449.6)

2500
(562)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 39

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA7 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

35 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings40

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA7 | Slew Drive

WEA7 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA7

3.5 kN.m 14.2 kN.m 20 kN.m 220 kN 90 kN 63 kN 48 kN

47 : 1 ≤ 0.15° 35 kg

2583 ft.lbf
10.5 x 103

ft.lbf
14.8 x 103

ft.lbf
49.5 x 103

lbf
20.2 x 103

lbf
14.2 x 103

lbf
10.8 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

15
(11.07)

12.5
(9.23)

10
(7.38)

7.5
(5.54)

5
(3.69)

2.5
(1.85)

44.45
(10)

88.89
(20)

133.33
(30)

177.78
(40)

222.22
(50)

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 41

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA9 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

53 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings42

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA9 | Slew Drive

WEA9 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA9

8 kN.m 35.6 kN.m 38.7 kN.m 578 kN 215 kN 136 kN 115 kN

62 : 1 ≤ 0.15° 53 kg

5904 ft.lbf
26.3 x 103

ft.lbf
29 x 103

ft.lbf
129.9 x 103

lbf
48.3 x 103

lbf
30.6 x 103

lbf
25.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

36
(26.57)

30
(22.14)

24
(17.71)

18
(13.28)

12
(8.86)

6
(4.43)

100
(22.5)

200
(45)

300
(67.5)

400
(90)

500
(112.5)

600
(135)

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 43

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA12 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

66.8 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings44

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA12 | Slew Drive

WEA12 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA12

9.5 kN.m 57 kN.m 43 kN.m 760 kN 280 kN 190 kN 148 kN

79 : 1 ≤ 0.15° 66.8 kg

7011 ft.lbf
42.1 x 103

ft.lbf
32 x 103

ft.lbf
171.1 x 103

lbf
62.9 x 103

lbf
42.7 x 103

lbf
33.3 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

60
(44.28)

50
(36.9)

40
(29.52)

30
(22.14)

20
(14.76)

10
(7.38)

150
(33.75)

300
(67.5)

450
(101.25)

600
(135)

750
(168.75)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 45

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA14 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

75 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings46

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA14 | Slew Drive

WEA14 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA14

10.8 kN.m 71.2 kN.m 48 kN.m 960 kN 360 kN 230 kN 200 kN

86 : 1 ≤ 0.13° 75 kg

7970 ft.lbf
52.6 x 103

ft.lbf
35 x 103

ft.lbf
215.8 x 103

lbf
80.9 x 103

lbf
51.7 x 103

lbf
44.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

72
(53.14)

60
(44.28)

48
(35.42)

36
(26.57)

24
(17.71)

12
(8.86)

200
(51)

400
(101)

600
(152)

800
(202)

1000
(253)

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 47

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA17 | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

96 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings48

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA17 | Slew Drive

WEA17 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA17

12.96 kN.m 142.4 kN.m 72.3 kN.m 1166 kN 435 kN 280 kN 231 kN

104 : 1 ≤ 0.1° 96 kg

9564 ft.lbf
105 x 103

ft.lbf
53.4 x 103

ft.lbf
262 x 103

lbf
97.8 x 103

lbf
62.9 x 103

lbf
51.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

150
(110.7)

125
(92.25)

100
(73.8)

75
(55.35)

50
(36.9)

25
(18.45)

226.7
(50.9)

453.5
(101.9)

680.3
(152.9)

907.1
(203.9)

1133.9
(254.9)

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 49

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA19B | Slew Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

118 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings50

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA19B | Slew Drive

WEA19B | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA19B

18.5 kN.m 196 kN.m 80.1 kN.m 1800 kN 675 kN 290 kN 250 kN

94 : 1 ≤ 0.1° 118 kg

13653
ft.lbf

144.6 x 103
ft.lbf

59.1 x 103
ft.lbf

404.6 x 103
lbf

151.7 x 103
lbf

65.2 x 103
lbf

56.2 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

200
(147.5)

160
(118)

120
(88.5)

80
(59)

40
(29.5)

400
(89.92)

800
(179.84)

1200
(269.76)

1600
(359.68)

2000
(449.6)

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 51

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA21 | Slew Drive

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

172 kg

UNITS : mm
1 inch = 25.4 mm

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings52

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA21 | Slew Drive

WEA21 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA21

28.7 kN.m 203 kN.m 105.8 kN.m 1598 kN 640 kN 385 kN 335 kN

90 : 1 ≤ 0.1° 172 kg

21180
ft.lbf

150 x 103
ft.lbf

78.1 x 103
ft.lbf

359 x 103
lbf

144 x 103
lbf

87 x 103
lbf

75 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

240
(177)

200
(147.5)

160
(118)

120
(88.5)

80
(59)

40
(29.5)

300
(67.4)

600
(134.8)

900
(202.2)

1200
(269.6)

1500
(337)

1800
(404.4)

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 53

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

WEA25 | Slew Drive

VIEW A OPTION
With HEX

VIEW B OPTION

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

202 kg

UNITS : mm
1 inch = 25.4 mm

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings54

Cone Drive reserves the right to improve or change
product design and specifications without notice.

WEA25 | Slew Drive

WEA25 | Slew Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

WEA25

34.2 kN.m 310 kN.m 158.3 kN.m 2360 kN 945 kN 590 kN 470 kN

104 : 1 ≤ 0.1° 202 kg

25240
ft.lbf

229 x 103
ft.lbf

117 x 103
ft.lbf

531 x 103
lbf

212 x 103
lbf

133 x 103
lbf

106 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

352.3
(260)

298.1
(220)

257.5
(190)

216.8
(160)

176.1
(130)

500
(112.4)

1000
(224.8)

1500
(337.2)

2000
(449.6)

2500
(562)

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 55

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

S9 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

37 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings56

Cone Drive reserves the right to improve or change
product design and specifications without notice.

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

181.44
(40.8)

226.79
(51.0)

272.15
(61.2)

317.51
(71.4)

362.87
(81.6)

33.9
(25)

30.51
(22.5)

27.12
(20)

23.73
(17.5)

20.34
(15)

16.95
(12.5)

S9 | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

S9

6.5 kN.m 33.9 kN.m 38.7 kN.m 338 kN 135 kN 81 kN 71 kN

61 : 1 ≤ 0.17° 37 kg

4794 ft.lbf
25 x 103

ft.lbf
29 x 103

ft.lbf
76 x 103 lbf

30 x 103
lbf

18 x 103
lbf

16 x 103
lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

S9 | Slewing Drive

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 57

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

S12 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

41 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings58

Cone Drive reserves the right to improve or change
product design and specifications without notice.

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

113.39
(25.5)

226.78
(51.0)

340.17
(76.5)

453.56
(102.0)

566.95
(127.5)

54.24
(40)

47.46
(35)

40.68
(30)

33.9
(25)

27.12
(20)

20.34
(15)

S12 | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

S12

7.5 kN.m 54.3 kN.m 43 kN.m 475 kN 190 kN 114 kN 100 kN

78 : 1 ≤ 0.17° 41 kg

5532 ft.lbf
40 x 103

ft.lbf
32 x 103

ft.lbf
107 x 103

lbf
43 x 103

lbf
26 x 103

lbf
23 x 103

lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

S12 | Slewing Drive

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 59

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

S14 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

47 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings60

Cone Drive reserves the right to improve or change
product design and specifications without notice.

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

113.39
(25.5)

226.78
(51.0)

340.17
(76.5)

453.56
(102.0)

566.95
(127.5)

67.8
(50)

61.02
(45)

54.24
(40)

47.46
(35)

40.68
(30)

33.9
(25)

S14 | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

S14

8 kN.m 67.8 kN.m 48 kN.m 555 kN 222 kN 133 kN 117 kN

85 : 1 ≤ 0.17° 47 kg

5900 ft.lbf
50 x 103

ft.lbf
35 x 103

ft.lbf
125 x 103

lbf
50 x 103

lbf
30 x 103

lbf
26 x 103

lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

S14 | Slewing Drive

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 61

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

S17 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

87 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings62

Cone Drive reserves the right to improve or change
product design and specifications without notice.

S17 | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

S17

10 kN.m 135.6 kN.m 72.3 kN.m 970 kN 390 kN 235 kN 205 kN

102 : 1 ≤ 0.15° 87 kg

7400 ft.lbf
100 x 103

ft.lbf
53 x 103

ft.lbf
218 x 103

lbf
88 x 103

lbf
53 x 103

lbf
46 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

226.7
(50.9)

453.5
(101.9)

680.3
(152.9)

907.1
(203.9)

1133.9
(254.9)

135.6
(100)

122.04
(90)

108.48
(80)

94.92
(70)

81.36
(60)

67.8
(50)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

S17 | Slewing Drive

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 63

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE3C/PE3C | Slewing Drive

↑12, ↑14, ↑16

VIEW A OPTION

END CAP

UNITS : mm
1 inch = 25.4 mm

VIEW B OPTION

12 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings64

Cone Drive reserves the right to improve or change
product design and specifications without notice.

SE3C/PE3C | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE3C
400 N.m 1100 N.m 2000 N.m 30 kN 16.6 kN 9.6 kN 8.4 kN

62 : 1 ≤ 0.2° 12 kg
295 ft.lbf 811 ft.lbf 1475 ft.lbf 6744 lbf 3732 lbf 2158 lbf 1888 lbf

PE3C
400 N.m 1100 N.m 2000 N.m 30 kN 16.6 kN 9.6 kN 8.4 kN

62 : 1
II : ≤ 0.12°
III : ≤ 0.15°

12 kg
295 ft.lbf 811 ft.lbf 1475 ft.lbf 6744 lbf 3732 lbf 2158 lbf 1888 lbf

 N

.m
 (

ft.
lb

f
)

Ti
lti

ng
 M

om
en

t

 MOMENT LOAD CHART
Axial Load & Tilting Moment

6
(1349)

12
(2698)

18
(4047)

24
(5396)

30
(6745)

1100
(811)

880
(649)

660
(487)

440
(325)

220
(162)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE3C/PE3C | Slewing Drive

 kN (lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 65

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE5A/PE5A | Slewing Drive

VIEW A OPTION

END CAP

UNITS : mm
1 inch = 25.4 mm

VIEW B OPTION

↑12, ↑14, ↑16

20 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings66

Cone Drive reserves the right to improve or change
product design and specifications without notice.

SE5A/PE5A | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE5A
600 N.m 3000 N.m 5500 N.m 45 kN 22 kN 14.4 kN 11.1 kN

62 : 1 ≤ 0.2° 20 kg
442.5 ft.lbf 2212.5 ft.lbf 4056.25 ft.lbf 10116 lbf 4945.6 lbf 3237.1 lbf 2495.3 lbf

PE5A
600 N.m 3000 N.m 5500 N.m 45 kN 22 kN 14.4 kN 11.1 kN

62 : 1
II : ≤ 0.08°
III : ≤ 0.12°

20 kg
442.5 ft.lbf 2212.5 ft.lbf 4056.25 ft.lbf 10116 lbf 4945.6 lbf 3237.1 lbf 2495.3 lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

15
(3.4)

25
(5.6)

35
(7.9)

45
(10.1)

55
(12.3)

3250
(2405)

2750
(2035)

2250
(1665)

1750
(1295)

750
(555)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE5A/PE5A | Slewing Drive

 N
.m

 (
ft.

lb
f

)
Ti

lti
ng

 M
om

en
t

 kN (lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 67

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE5C/PE5C | Slewing Drive

VIEW A OPTION

END CAP

UNITS : mm
1 inch = 25.4 mm

VIEW B OPTION

↑12, ↑14, ↑16

16 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings68

Cone Drive reserves the right to improve or change
product design and specifications without notice.

SE5C/PE5C | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE5C
600 N.m 2800 N.m 5000 N.m 45 kN 22 kN 14.4 kN 11.1 kN

62 : 1 ≤ 0.2° 16 kg
442.5 ft.lbf

2066.4
ft.lbf

3690 ft.lbf 10116 lbf 4945.6 lbf 3237.1 lbf 2495.3 lbf

PE5C
600 N.m 2800 N.m 5000 N.m 45 kN 22 kN 14.4 kN 11.1 kN

62 : 1
II : ≤ 0.08°
III : ≤ 0.12°

16 kg
442.5 ft.lbf

2066.4
ft.lbf

3690 ft.lbf 10116 lbf 4945.6 lbf 3237.1 lbf 2495.3 lbf

 MOMENT LOAD CHART
Axial Load & Tilting Moment

15
(3.4)

25
(5.6)

35
(7.9)

45
(10.1)

55
(12.3)

3250
(2405)

2750
(2035)

2250
(1665)

1750
(1295)

1250
(925)

750
(555)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE5C/PE5C | Slewing Drive

 N
.m

 (
ft.

lb
f

)
Ti

lti
ng

 M
om

en
t

 kN (lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 69

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE7/PE7 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION
With HexEnd Cap

VIEW B OPTION

↑12, ↑14, ↑16

21 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings70

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE7
1500 N.m 13500 N.m 10400 N.m 133 kN 53 kN 32 kN 28 kN

73 : 1 ≤ 0.2° 21 kg
1107 ft.lbf 9957 ft.lbf 7671 ft.lbf 29900 lbf 11915 lbf 7194 lbf 6295 lbf

PE7
1500 N.m 13500 N.m 10400 N.m 133 kN 53 kN 32 kN 28 kN

73 : 1
II : ≤ 0.07°
III : ≤ 0.11°

21 kg
1107 ft.lbf 9957 ft.lbf 7671 ft.lbf 29900 lbf 11915 lbf 7194 lbf 6295 lbf

SE7/PE7 | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

45.36
(10.2)

68.04
(15.3)

90.71
(20.4)

113.39
(25.5)

136.07
(30.6)

13558
(10000)

12202
(9000)

10847
(8000)

9491
(7000)

8135
(6000)

6779
(5000)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE7/PE7 | Slewing Drive

 N
.m

 (
ft.

lb
f

)
Ti

lti
ng

 M
om

en
t

 kN (lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 71

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE7A/PE7A | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

25 kg

VIEW A OPTION
With HexEnd Cap

VIEW B OPTION

↑12, ↑14, ↑16

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings72

Cone Drive reserves the right to improve or change
product design and specifications without notice.

 MOMENT LOAD CHART
Axial Load & Tilting Moment

45.36
(10.2)

68.04
(15.3)

90.71
(20.4)

113.39
(25.5)

136.07
(30.6)

13558
(10000)

12202
(9000)

10847
(8000)

9491
(7000)

8135
(6000)

6779
(5000)

SE7A/PE7A | Slewing Drive Performance Parameters
Data

Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE7A
1500 N.m 13500 N.m 10400 N.m 133 kN 53 kN 32 kN 28 kN

73 : 1 ≤ 0.2° 25 kg
1107 ft.lbf 9957 ft.lbf 7671 ft.lbf 29900 lbf 11915 lbf 7194 lbf 6295 lbf

PE7A
1500 N.m 13500 N.m 10400 N.m 133 kN 53 kN 32 kN 28 kN

73 : 1
II : ≤ 0.07°
III : ≤ 0.11°

25 kg
1107 ft.lbf 9957 ft.lbf 7671 ft.lbf 29900 lbf 11915 lbf 7194 lbf 6295 lbf

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE7A/PE7A | Slewing Drive

 N
.m

 (
ft.

lb
f

)
Ti

lti
ng

 M
om

en
t

 kN (lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 73

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE9A/PE9A | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

49 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings74

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE9A
6.5 kN.m 33.9 kN.m 38.7 kN.m 338 kN 135 kN 81 kN 71 kN

61 : 1 ≤ 0.17° 49 kg
4794 ft.lbf 25 X 103 ft.lbf 29 X 103 ft.lbf 76 X 103 lbf 30 X 103 lbf 18 X 103 lbf 16 X 103 lbf

PE9A
6.5 kN.m 33.9 kN.m 38.7 kN.m 338 kN 135 kN 81 kN 71 kN

61 : 1
II : ≤ 0.07°
III : ≤ 0.09°

49 kg
4794 ft.lbf 25 X 103 ft.lbf 29 X 103 ft.lbf 76 X 103 lbf 30 X 103 lbf 18 X 103 lbf 16 X 103 lbf

SE9A/PE9A | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

181.44
(40.8)

226.79
(51.0)

272.15
(61.2)

317.51
(71.4)

362.87
(81.6)

33.9
(25)

30.51
(22.5)

27.12
(20)

23.73
(17.5)

20.34
(15)

16.95
(12.5)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE9A/PE9A | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 75

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SEA9/PEA9 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

48 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings76

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
 Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SEA9
6.5 kN.m 33.9 kN.m 38.7 kN.m 338 kN 135 kN 81 kN 71 kN

61 : 1 ≤ 0.17° 48 kg
4794 ft.lbf 25 X 103 ft.lbf 29 X 103 ft.lbf 76 X 103 lbf 30 X 103 lbf 18 X 103 lbf 16 X 103 lbf

PEA9
6.5 kN.m 33.9 kN.m 38.7 kN.m 338 kN 135 kN 81 kN 71 kN

61 : 1
II : ≤ 0.07°
III : ≤ 0.09°

48 kg
4794 ft.lbf 25 X 103 ft.lbf 29 X 103 ft.lbf 76 X 103 lbf 30 X 103 lbf 18 X 103 lbf 16 X 103 lbf

SEA9/PEA9 | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

181.44
(40.8)

226.79
(51.0)

272.15
(61.2)

317.51
(71.4)

362.87
(81.6)

33.9
(25)

30.51
(22.5)

27.12
(20)

23.73
(17.5)

20.34
(15)

16.95
(12.5)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SEA9/PEA9 | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 77

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE12A/PE12A | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

61 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings78

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE12A
7.5 kN.m 54.3 kN.m 43 kN.m 475 kN 190 kN 114 kN 100 kN

78 : 1 ≤ 0.17° 61 kg
5532 ft.lbf 40 X 103 ft.lbf 32 X 103 ft.lbf 107 X 103 lbf 43 X 103 lbf 26 X 103 lbf 23 X 103 lbf

PE12A
7.5 kN.m 54.3 kN.m 43 kN.m 475 kN 190 kN 114 kN 100 kN

78 : 1
II : ≤ 0.05°
III : ≤ 0.07°

61 kg
5532 ft.lbf 40 X 103 ft.lbf 32 X 103 ft.lbf 107 X 103 lbf 43 X 103 lbf 26 X 103 lbf 23 X 103 lbf

SE12A/PE12A | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

113.39
(25.5)

226.79
(51.0)

340.17
(76.5)

453.56
(102.0)

566.95
(127.5)

54.24
(40)

47.46
(35)

40.68
(30)

33.9
(25)

27.12
(20)

20.34
(15)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE12A/PE12A | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 79

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE14A/PE14A | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

64 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings80

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE14A
8 kN.m 67.8 kN.m 48 kN.m 555 kN 222 kN 133 kN 117 kN

85 : 1 ≤ 0.17° 64 kg
5900 ft.lbf 50 X 103 ft.lbf 35 X 103 ft.lbf 125 X 103 lbf 50 X 103 lbf 30 X 103 lbf 26 X 103 lbf

PE14A
8 kN.m 67.8 kN.m 48 kN.m 555 kN 222 kN 133 kN 117 kN

85 : 1
II : ≤ 0.05°
III : ≤ 0.07°
IV : ≤ 0.09°

64 kg
5900 ft.lbf 50 X 103 ft.lbf 35 X 103 ft.lbf 125 X 103 lbf 50 X 103 lbf 30 X 103 lbf 26 X 103 lbf

SE14A/PE14A | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

113.39
(25.5)

226.79
(51.0)

340.17
(76.5)

453.56
(102.0)

566.95
(127.5)

67.8
(50)

61.02
(45)

54.24
(40)

47.46
(35)

40.68
(30)

33.9
(25)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE14A/PE14A | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 81

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE17A/PE17A | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

105 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings82

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE17A
10 kN.m 135.6 kN.m 72.3 kN.m 970 kN 390 kN 235 kN 205 kN

102 : 1 ≤ 0.15° 105 kg
7400 ft.lbf 100 X 103 ft.lbf 53 X 103 ft.lbf

218 X 103
lbf

88 X 103 lbf 53 X 103 lbf 46 X 103 lbf

PE17A
10 kN.m 135.6 kN.m 72.3 kN.m 970 kN 390 kN 235 kN 205 kN

102 : 1
II : ≤ 0.05°
III : ≤ 0.07°
IV : ≤ 0.09°

105 kg
7400 ft.lbf 100 X 103 ft.lbf 53 X 103 ft.lbf

218 X 103
lbf

88 X 103 lbf 53 X 103 lbf 46 X 103 lbf

SE17A/PE17A | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

226.7
(50.9)

453.5
(101.9)

680.3
(152.9)

907.1
(203.9)

1133.9
(254.9)

135.6
(100)

122.04
(90)

108.48
(80)

94.92
(70)

81.36
(60)

67.8
(50)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE17A/PE17A | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 83

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE21/PE21 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

149 kg

With HexEnd Cap

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings84

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE21
15 kN.m 203 kN.m 105.8 kN.m 1598 kN 640 kN 385 kN 335 kN

125 : 1 ≤ 0.15° 149 kg
11000 ft.lbf 150 X 103 ft.lbf 78 X 103 ft.lbf

359 X 103
lbf

144 X 103
lbf

87 X 103 lbf 75 X 103 lbf

PE21
15 kN.m 203 kN.m 105.8 kN.m 1598 kN 640 kN 385 kN 335 kN

125 : 1
II : ≤ 0.05°
III : ≤ 0.07°
IV : ≤ 0.09°

149 kg
11000 ft.lbf 150 X 103 ft.lbf 78 X 103 ft.lbf

359 X 103
lbf

144 X 103
lbf

87 X 103 lbf 75 X 103 lbf

SE21/PE21 | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

907.1
(203.9)

1133.9
(254.9)

1360.7
(305.9)

1587.5
(356.9)

1814.3
(407.9)

216.96
(160)

189.84
(140)

162.72
(120)

135.6
(100)

108.48
(80)

81.36
(60)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE21/PE21 | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 85

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE25/PE25 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

SAE 6B SPLINE

204 kg

With HexEnd Cap

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings86

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE25
18 kN.m 271 kN.m 158.3 kN.m 2360 kN 945 kN 590 kN 470 kN

150 : 1 ≤ 0.15° 204 kg
13300 ft.lbf 200 X 103 ft.lbf 117 X 103 ft.lbf

531 X 103
lbf

212 X 103
lbf

133 X 103
lbf

106 X 103
lbf

PE25
18 kN.m 271 kN.m 158.3 kN.m 2360 kN 945 kN 590 kN 470 kN

150 : 1
II : ≤ 0.05°
III : ≤ 0.07°
IV : ≤ 0.09°

204 kg
13300 ft.lbf 200 X 103 ft.lbf 117 X 103 ft.lbf

531 X 103
lbf

212 X 103
lbf

133 X 103
lbf

106 X 103
lbf

SE25/PE25 | Slewing Drive Performance Parameters

 MOMENT LOAD CHART
Axial Load & Tilting Moment

800
(179.9)

1200
(269.8)

1600
(359.7)

2000
(449.6)

2400
(539.5)

298.28
(220)

271.16
(200)

244.04
(180)

216.93
(160)

189.81
(140)

162.70
(120)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

SE25/PE25 | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 87

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE14-2/S14-2 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

END CAP WITH HEX

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

SECTION C
BLIND HOLE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings88

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE14-2
12 kN.m 67.8 kN.m 81.6 kN.m 555 kN 222 kN 133 kN 117 kN

85 : 1 ≤ 0.17° 76 kg
8851 ft.lbf 50 X 103 ft.lbf 59.5 X 103 ft.lbf 125 X 103 lbf 50 X 103 lbf 30 X 103 lbf 26 X 103 lbf

S14-2
12 kN.m 67.8 kN.m 81.6 kN.m 555 kN 222 kN 133 kN 117 kN

85 : 1 ≤ 0.17° 62 kg
8851 ft.lbf 50 X 103 ft.lbf 59.5 X 103 ft.lbf 125 X 103 lbf 50 X 103 lbf 30 X 103 lbf 26 X 103 lbf

SE14-2/S14-2 | Slewing Drive Performance Parameters

113.39
(25.5)

226.79
(51.0)

340.17
(76.5)

453.56
(102.0)

566.95
(127.5)

67.8
(50)

61.02
(45)

54.24
(40)

47.46
(35)

40.68
(30)

33.9
(25)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 MOMENT LOAD CHART
Axial Load & Tilting Moment

SE14-2/S14-2 | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 89

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE17A-2/S17-2 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

END CAP WITH HEX

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

SECTION C
BLIND HOLE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings90

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE17A-2
16.8 kN.m 135.6 kN.m 122.9 kN.m 970 kN 390 kN 235 kN 205 kN

102 : 1 ≤ 0.15° 119 kg
12390 ft.lbf 100 X 103 ft.lbf 90 X 103 ft.lbf 218 X 103 lbf 88 X 103 lbf 53 X 103 lbf 46 X 103 lbf

S17-2
16.8 kN.m 135.6 kN.m 122.9 kN.m 970 kN 390 kN 235 kN 205 kN

102 : 1 ≤ 0.15° 102 kg
12390 ft.lbf 100 X 103 ft.lbf 90 X 103 ft.lbf 218 X 103 lbf 88 X 103 lbf 53 X 103 lbf 46 X 103 lbf

SE17A-2/S17-2 | Slewing Drive Performance Parameters

226.7
(50.9)

453.5
(101.9)

680.3
(152.9)

907.1
(203.9)

1133.9
(245.9)

135.6
(100)

122.04
(90)

108.48
(80)

94.92
(70)

81.36
(60)

67.8
(50)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 MOMENT LOAD CHART
Axial Load & Tilting Moment

SE17A-2/S17-2 | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 91

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SE21-2/S21-2 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

END CAP WITH HEX

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

SECTION C
BLIND HOLE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings92

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE21-2
20.6 kN.m 203 kN.m 179.9 kN.m 1598 kN 640 kN 385 kN 335 kN

125 : 1 ≤ 0.15° 161 kg
15194 ft.lbf 150 X 103 ft.lbf 132.6 X 103

ft.lbf 359 X 103 lbf
144 X 103

lbf
87 X 103 lbf 75 X 103 lbf

S21-2
20.6 kN.m 203 kN.m 179.9 kN.m 1598 kN 640 kN 385 kN 335 kN

125 : 1 ≤ 0.15° 143 kg
15194 ft.lbf 150 X 103 ft.lbf 132.6 X 103

ft.lbf 359 X 103 lbf
144 X 103

lbf
87 X 103 lbf 75 X 103 lbf

SE21-2/S21-2 | Slewing Drive Performance Parameters

907.1
(203.9)

1133.9
(254.9)

1360.7
(305.99)

1587.5
(356.9)

1814.3
(407.9)

216.96
(160)

189.84
(140)

162.72
(120)

135.60
(100)

108.48
(80)

81.36
(60)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 MOMENT LOAD CHART
Axial Load & Tilting Moment

SE21-2/S21-2 | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 93

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

SECTION C
BLIND HOLE

SE25-2/S25-2 | Slewing Drive
UNITS : mm

1 inch = 25.4 mm

VIEW A OPTION

END CAP WITH HEX

SAE 6B SPLINE

VIEW B OPTION

↑12, ↑14, ↑16, ↑20, ↑25

VIEW B OPTION

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings94

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Data
Output
Torque

Tilting
Moment

Holding
Torque

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

SE25-2
28 kN.m 271 kN.m 269.1 kN.m 2360 kN 945 kN 590 kN 470 kN

150 : 1 ≤ 0.15° 222 kg
20652 ft.lbf 200 X 103 ft.lbf 198.9 X 103

ft.lbf
531 X 103

lbf
212 X 103

lbf
133 X 103

lbf
106 X 103

lbf

S25-2
28 kN.m 271 kN.m 269.1 kN.m 2360 kN 945 kN 590 kN 470 kN

150 : 1 ≤ 0.15° 202 kg
20652 ft.lbf 200 X 103 ft.lbf 198.9 X 103

ft.lbf
531 X 103

lbf
212 X 103

lbf
133 X 103

lbf
106 X 103

lbf

SE25-2/S25-2 | Slewing Drive Performance Parameters

800
(179.9)

1200
(269.8)

1600
(359.7)

2000
(449.6)

2400
(539.5)

298.28
(220)

271.16
(200)

244.04
(180)

216.93
(160)

189.81
(140)

162.70
(120)

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

 MOMENT LOAD CHART
Axial Load & Tilting Moment

SE25-2/S25-2 | Slewing Drive

 k
N

.m
 (

x
10

3 ft
.lb

f)
Ti

lti
ng

 M
om

en
t

 kN (x103 lbf)
 Static Axial Load

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 95

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

VIEW A OPTION

VIEW B OPTION

WITH HEX

HSE9 | Slewing Drive

↑12, ↑14, ↑16, ↑20, ↑25

SAE 6B SPLINE

53 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings96

Cone Drive reserves the right to improve or change
product design and specifications without notice.

HSE9 | Slewing Drive

HSE9 | Slewing Drive Performance Parameters
Data

Output
Torque

Max
Output
Torque

Tilting
Moment

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

HSE9

9 kN.m 10.8 kN.m 35.6 kN.m 578 kN 215 kN 136 kN 115 kN

62 : 1 ≤ 0.15° 53 kg

6642 ft.lbf
7970.4
ft.lbf

26.3 x 103
ft.lbf

129.9 x 103
lbf

48.3 x 103
lbf

30.6 x 103
lbf

25.9 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

100
(22.5)

200
(45)

300
(67.5)

400
(90)

500
(112.5)

600
(135)

36
(26.57)

30
(22.14)

24
(17.71)

18
(13.28)

12
(8.86)

6
(4.43)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 97

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

HSE14 | Slewing Drive
VIEW A OPTION

VIEW B OPTION

WITH HEX

↑12, ↑14, ↑16, ↑20, ↑25

SAE 6B SPLINE

79.5 kg

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings98

Cone Drive reserves the right to improve or change
product design and specifications without notice.

HSE14 | Slewing Drive

HSE14 | Slew Drive Performance Parameters
Data

Output
Torque

Max
Output
Torque

Tilting
Moment

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

HSE14

12 kN.m 14.4 kN.m 71.2 kN.m 960 kN 360 kN 230 kN 200 kN

86 : 1 ≤ 0.13° 79.5 kg

8856 ft.lbf
10627.2

ft.lbf
52.6 x 103

ft.lbf
215.8 x 103

lbf
80.9 x 103

lbf
51.7 x 103

lbf
44.9 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

200
(51)

400
(101)

600
(152)

800
(202)

1000
(253)

72
(53.14)

60
(44.28)

48
(35.42)

36
(26.57)

24
(17.71)

12
(8.86)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 99

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

HSE21 | Slewing Drive
VIEW A OPTION

VIEW B OPTION

END CAP

186 kg

↑40

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings100

Cone Drive reserves the right to improve or change
product design and specifications without notice.

HSE21 | Slewing Drive

HSE21 | Slewing Drive Performance Parameters
Data

Output
Torque

Max Output
Torque

Tilting
Moment

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

HSE21

21.8 kN.m 26.6 kN.m 167 kN.m 1058 kN 421 kN 265 kN 216 kN

82 : 1 ≤ 0.15° 186 kg

16078
ft.lbf

19.6 x 103

ft.lbf
125 x 103

ft.lbf
238 x 103

lbf
95 x 103

lbf
60 x 103

lbf
49 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

250
(56.2)

500
(112.4)

750
(168.6)

1000
(224.8)

1250
(281)

189.70
(140)

162.70
(120)

135.5
(100)

108.4
(80)

81.3
(60)

110.2
(40)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 101

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

HSE21-2 | Slewing Drive
VIEW A OPTION

VIEW B OPTION

END CAP

206 kg

↑40

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings102

Cone Drive reserves the right to improve or change
product design and specifications without notice.

HSE21-2 | Slewing Drive

HSE21-2 | Slewing Drive Performance Parameters
Data

Output
Torque

Max Output
Torque

Tilting
Moment

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

HSE21-2

43.6 kN.m 52.3 kN.m 167 kN.m 1058 kN 421 kN 265 kN 216 kN

82 : 1 ≤ 0.15° 206 kg

32264
ft.lbf

38.7 x 103

ft.lbf
125 x 103

ft.lbf
238 x 103

lbf
95 x 103

lbf
60 x 103

lbf
49 x 103

lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

250
(56.2)

500
(112.4)

750
(168.6)

1000
(224.8)

1250
(281)

189.70
(140)

162.70
(120)

135.5
(100)

108.4
(80)

81.3
(60)

110.2
(40)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 103

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

HSE25 | Slewing Drive
VIEW A OPTION

VIEW B OPTION

END CAP

255 kg

↑40

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings104

Cone Drive reserves the right to improve or change
product design and specifications without notice.

HSE25 | Slewing Drive

HSE25 | Slewing Drive Performance Parameters
Data

Output
Torque

Max Output
Torque

Tilting
Moment

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

HSE25

25 kN.m 30 kN.m 271 kN.m 2360 kN 945 kN 590 kN 470 kN

94 : 1 ≤ 0.15° 255 kg

18439
ft.lbf

22.1 x 103
ft.lbf

200 x 103
ft.lbf

531 x 103
lbf

212 x 103
lbf

133 x 103
lbf

106 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

800
(179.9)

1200
(269.8)

1600
(359.7)

2000
(449.6)

2400
(539.5)

298.28
(220)

271.16
(200)

244.04
(180)

216.93
(160)

189.81
(140)

162.70
(120)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 105

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

HSE25-2 | Slewing Drive
VIEW A OPTION

VIEW B OPTION

END CAP

275 kg

↑40

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings106

Cone Drive reserves the right to improve or change
product design and specifications without notice.

HSE25-2 | Slewing Drive

HSE25-2 | Slewing Drive Performance Parameters
Data

Output
Torque

Max Output
Torque

Tilting
Moment

Static
Axial

Rating

Static
Radial
Rating

Dynamic
Axial

Rating

Dynamic
Radial
Rating

Gear
Ratio

Tracking
Precision

Weight
Model

HSE25-2

50 kN.m 60 kN.m 271 kN.m 2360 kN 945 kN 590 kN 470 kN

94 : 1 ≤ 0.15° 275 kg

36878
ft.lbf

44.3 x 103
ft.lbf

200 x 103
ft.lbf

531 x 103
lbf

212 x 103
lbf

133 x 103
lbf

106 x 103
lbf

 k

N
.m

 (
x

10
3 ft

.lb
f)

Ti
lti

ng
 M

om
en

t

800
(179.9)

1200
(269.8)

1600
(359.7)

2000
(449.6)

2400
(539.5)

298.28
(220)

271.16
(200)

244.04
(180)

216.93
(160)

189.81
(140)

162.70
(120)

 MOMENT LOAD CHART
Axial Load & Tilting Moment

 kN (x103 lbf)
 Static Axial Load

NOTICE:
PLEASE BE SURE TO
REMAIN UNDER THIS
CURVE

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 107

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

R72 | Rotation Drive

23 kg

UNITS : mm
1 inch = 25.4 mm

VIEW B OPTION

6B SPLINE ↑12, ↑14, ↑16, ↑20, ↑25

Rotation Drive Performance Parameters

Data
Output
Torque

Gear
Ratio

Weight
Model

R72

900 N.m

30 : 1 23 kg

665 lbf.ft

NOTICE:
This drawing is just for your reference
The drawing is subject to change due to new
design without prior notice

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings108

Cone Drive reserves the right to improve or change
product design and specifications without notice.

R110 | Rotation Drive

38 kg

UNITS : mm
1 inch = 25.4 mm

VIEW B OPTION

6B SPLINE ↑12, ↑14, ↑16, ↑20, ↑25

Rotation Drive Performance Parameters

Data
Output
Torque

Gear
Ratio

Weight
Model

R110

1600 N.m

39 : 1 38 kg

1180.8
lbf.ft

NOTICE:
This drawing is just for your reference
The drawing is subject to change due to new
design without prior notice

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 109

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

R114 | Rotation Drive

52 kg

UNITS : mm
1 inch = 25.4 mm

VIEW B OPTION

6B SPLINE ↑12, ↑14, ↑16, ↑20, ↑25

Rotation Drive Performance Parameters

Data
Output
Torque

Gear
Ratio

Weight
Model

R114

2823 N.m

44 : 1 52 kg

2083.4
lbf.ft

NOTICE:
This drawing is just for your reference
The drawing is subject to change due to new
design without prior notice

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings110

Cone Drive reserves the right to improve or change
product design and specifications without notice.

JB-T2300-1999 | Slewing Ring
Single-row four point contact ball

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 111

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

Slew
ing bearing size and gear param

eters

Sl
N

o.
W

ithout
Teeth D

L
O

uter
Teeth D

L
Inner

Teeth D
L

D
d

H
D

1
D

2
n

↑
G

rease
N

ipple
N

o. (n1)
D

3
d1

H
1

h
b

D
eflection(x)

M
O

D

(x)
D

3
Teeth
N

o. (z)

1
010.20.200

011.20.200
013.20.200

280
120

60

248
152

12
16/

M
14

2

201
199

50

10

40

3
300

98

2
010.20.224

011.20.224
013.20.224

304
144

272
176

225
223

312
105

3
010.20.250

011.20.250
013.20.250

330
170

298
202

18
251

249
4

352
86

4
010.22.280

011.22.280
013.22.280

360
200

328
232

281
279

348
94

5
010.25.315

011.25.315
013.25.315

408
222

70

372
258

20
18/

M
16

316
314

60
50

5
435

85

6
010.25.355

011.25.355
013.25.355

448
262

412
298

356
354

475
93

7
010.25.400

011.25.400
13.20.400

493
307

457
343

24
401

399
6

528
86

8
010.25.450

011.25.450
013.25.450

543
357

507
393

451
449

576
94

9
010.30.500

011.30.500
013.30.500

602
398

80
566

434
20

18
4

501
498

70
10

60
0.5

5
629

123

10
012.30.500

014.30.500
M

16
6

628.8
102

11
010.25.500

011.25.500
013.25.500

602
398

80
566

434
20

18
4

501
499

70
10

60
0.5

5
629

123

12
012.25.500

014.25.500
M

16
6

628.8
102

13
010.30.560

011.30.560
013.30.560

662
458

80
626

494
20

18
4

561
558

70
10

60
0.5

5
689

135

14
012.30.560

014.30.560
M

16
6

688.8
112

15
010.25.560

011.25.560
013.25.560

662
458

80
626

494
20

18
4

561
559

70
10

60
0.5

5
689

135

16
012.25.560

014.25.560
M

16
6

688.8
112

17
010.30.630

011.30.630
013.30.630

732
528

80
696

564
24

18
4

631
628

70
10

60
0.5

6
722.8

126

18
012.30.630

014.30.630
M

16
8

774.4
94

19
010.25.630

011.25.630
013.25.630

732
528

80
696

564
24

18
4

631
629

70
10

60
0.5

6
772.8

126

20
012.25.630

014.25.630
M

16
8

774.4
94

21
010.30.710

011.30.710
013.30.710

812
608

80
776

644
24

18
4

711
708

70
10

60
0.5

6
850.8

139

22
012.30.710

014.30.710
M

16
8

854.4
104

23
010.25.710

011.25.710
013.25.710

812
608

80
776

644
24

18
4

711
709

70
10

60
0.5

6
850.8

139

24
012.25.710

014.25.710
M

16
8

854.4
104

25
010.40.800

011.40.800
013.40.800

922
678

100
878

722
30

22
6

801
798

90
10

80
0.5

8
966.4

118

26
012.40.800

014.40.800
M

20
10

968
94

27
010.30.800

011.30.800
013.30.800

922
678

100
878

722
30

22
6

801
798

90
10

80
0.5

8
966.4

118

28
012.30.800

014.30.800
M

20
10

968
94

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings112

Cone Drive reserves the right to improve or change
product design and specifications without notice.

Cone Drive Product Catalog and Engineering Manual
Slew Drives and Slew Bearings 113

Sales: 1-888-994-2663
Sales Fax: 1-888-907-2663
Traverse City, MI. 49685

Notes

Cone Drive Europe
1 Redwood Crescent, Peel Park

East Kilbride G74 5PA
UK

Cone Drive Operations, Inc.
240 East 12th Street

Traverse City, Michigan 49684
USA

H-Fang
A Cone Drive Brand

No. 20 Yungu Road
Changshou

Zhouzhuang Town, Jiangyin
Jiangsu PR China 214424

T +1 888 994 2663
E orders@conedrive.com
W www.conedrive.com

GLOBAL LOCATIONS

NORTH AMERICA | CHINA | EUROPE

