

DURST

All Products Catalog

We Provide Solutions

A Regal Brand

REGAL

We Listen...

Define your critical application and business needs, and we'll help you determine the right path to success.

and **Provide Solutions.**

We've got a solid track record of helping our customers achieve the best solution to even the most perplexing applications. We're eager to be your partner.

Pump Drives

Our new modular design can be configured and shipped to meet your application needs. It's built tough to provide outstanding performance, and

backed by our responsive Engineering and Customer Service Teams to give you the leading pump drive solution.

Features

- Quick Ship – Modified Standards
- Patented Modular Design
- Compact Package Size
- Cast Iron Housing
- AGMA Class 10 Gearing
- One-Piece Gear and Shaft Design
- Wide Range of Ratios
- Patented Wet Spline Connection; Patent No. 7,152,711
- Drop-in Replacement for Most Applications

Available Options

- Pump Pads and Spline Adapters
- Available in SAE and DIN Standard
- Overhung Load Adapters
- Oil Circulation Systems

Applications

- Construction
- Agricultural
- Offshore Oil
- Forestry
- Marine Decking
- Material Handling
- Railway Maintenance

www.durstdrives.com/pump-drives/

PUMP DRIVES

	MODEL	MAX KW	MAX HP	MAX INPUT TORQUE (N-m)	MAX INPUT TORQUE (FT-LB)	INPUT STYLE	FLYWHEEL HSG. STYLE	RATIO INC. OR DEC.	PUMP ADAPTERS	PUMP CENTER DISTANCE (mm)	PUMP CENTER DISTANCE (in)
	SINGLE PUMP DRIVE (GEARED)										
	1PD06	369	495	1414	1040	P,C,S	0,1,2,3,4	1:1, 1.06, 1.18, 1.25, 1.32, 1.40, 1.48, 1.57, 1.67, 1.88 INC	A,B,C,D,E,F	152.4	6.0
	1PD09	608	815	2325	1710	P,C,S	0,1,2,3,4	1:1, 1.12, 1.20, 1.30, 1.40, 1.70, 2.00	A,B,C,D,E,F	228.6	9.0
	TWO PUMP DRIVE										
	2PD05	276	370	949	700	P,C,S	2,3,4	1:1, 1.14, 1.40, 1.61, 2.00	A,B,C,D	254.0	10.0
	2PD06	369	495	1414	1040	P,C,S	0,1,2,3,4	1:1, 1.06, 1.18, 1.25, 1.32, 1.40, 1.48, 1.57, 1.67, 1.88 INC	A,B,C,D,E,F	304.8	12.0
	2PD08	541	725	2074	1525	P,C,S	0,1,2,3,4	1:1, 1.13, 1.23, 1.34, 1.40, 1.53 INC	A,B,C,D,E,F	406.4	16.0
2PD10	708	950	2713	1995	P,C,S	0,1,2,3,4	1:1, 1.14, 1.21, 1.29, 1.33, 1.38	A,B,C,D,E,F	533.4	21.0	
	THREE PUMP DRIVE										
	3PD06	369	495	1414	1040	P,C,S	0,1,2,3,4	1:1, 1.17, 1.29, 1.36, 1.52 INC, 1.69 INC	A,B,C,D	215.6 x 314.4	8.49 x 12.38
	3PD08	541	725	2074	1525	P,C,S	0,1,2,3,4	1:1, 1.13, 1.23, 1.34, 1.40, 1.53 INC	A,B,C,D,E,F	337.6 x 304.8	13.29 x 12.0
3PD10	708	950	2713	1995	P,C,S	0,1,2,3,4	1:1, 1.14, 1.21, 1.29, 1.33, 1.38, 1.47 INC	A,B,C,D,E,F	404.1 x 457.2	15.9 x 18.0	
	FOUR PUMP DRIVE										
	4PD08	541	725	2074	1525	P,C,S	0,1,2,3,4	1:1, 1.13, 1.23, 1.34, 1.40, 1.53 INC	A,B,C,D,E,F	281.4 x 293.1	11.08 x 11.54
	4PD09	608	815	2325	1710	P,C,S	0,1,2,3,4	1:1, 1.12, 1.20, 1.30, 1.40, 1.70 INC	A,B,C,D,E,F	309.4 x 336.6	12.18 x 13.25
4PD11	764	1025	2924	2150	P,C,S	0,1,2,3,4	1:1, 1.16, 1.31, 1.39, 1.57 INC	A,B,C,D,E,F	407.9 x 406.4	16.06 x 16.0	
	INLINE THREE AND FOUR PUMP DRIVES										
	3PD10L	708	950	2713	1995	P,C,S	0,1,2,3,4	1:1, 1.14, 1.21, 1.29, 1.33, 1.38	A,B,C,D,E,F	533.4	21.0
4PD10L	708	950	2713	1995	S	N/A	1:1, 1.14, 1.21, 1.29, 1.33, 1.38	A,B,C,D,E,F	533.4	21.0	
	FIVE PUMP DRIVE										
5PD11	764	1025	2924	2150	P,C,S	0,1,2,3,4	1:1, 1.16, 1.31, 1.39, 1.57 INC	A,B,C,D,E,F	407.9 x 406.4	16.06 x 16.0	
	EIGHT PUMP DRIVE										
	8PD09	608	815	2325	1710	S	N/A	1:1, 1.12, 1.20, 1.30, 1.40, 1.70 INC	A,B,C,D,E,F	309.4 x 336.6	12.18 x 13.25
8PD11	764	1025	2924	2150	S	N/A	1:1, 1.16, 1.31, 1.39, 1.57 INC	A,B,C,D,E,F	407.9 x 406.4	16.06 x 16.0	

Lectric Drive

Pump Drive to Electric Motor System

Lectric Drive is a joint venture between Regal companies Durst and Marathon Electric. It is an economical, space-saving alternative for mounting pump drives directly to electric motors. Lectric Drive is a game changer that makes the conventional

C-Face Motor Adapter and external coupling approach obsolete.

Durst will work with your team to develop a completely assembled system delivered and ready for installation.

www.durstdrives.com/lectric-drive/

Advantages

- Single-Source Supplier – Just One P.O. and One Bill
- Paired Compatibility to Application Needs
- Pre-assembled – Delivered Ready for Installation
- One Point of Contact
- Complete System Warranty

Benefits

- Simplified System – Only 2 Parts
- Smaller Package Size – Up to 20" Shorter
- Reduced Weight – Hundreds of Pounds per Install
- Reduced Maintenance – No Coupling to Repair or Replace
- Reduced Cost – Save Hundreds per Install

Application Specifications

- Supports 200 – 1,000 Horsepower Electric Motors
- Designed for 440 and 5000 Series Frames
- Compatible with Most Durst Pump Drives

Motor Specifications

- TEFC and Explosion Proof
- Cast Iron Construction
- Corrosion-Resistant Hardware
- Epoxy Paint
- 230, 460, 575 Volt 50/60Hz
- 200 – 1,000 Horsepower

Pump Drive Specifications

- One- to Eight-Pad Configuration
- Modular Design
- Wide Selection of Gear Ratios
- Torque Rating: 1,040 – 2,150 ft-lbs

Conventional System

Pump Drive

C-Face Adapter and Coupling

Electric Motor

Electric Drive System

Pump Drive

Electric Motor

Transfer Cases

Our new design is built tough to provide outstanding performance and is backed by our responsive

Engineering and Customer Service Teams to give you the industry-leading transfer case solution.

Features & Benefits

- Cast Iron and Aluminum Housings
- Wide Range of Ratios
- AGMA Class 10 Helical Gearing
- Longer Coupling Life from our Patented Wet Spline Connection; Patent No. 7,152,711

Options

- Lube and Cooling Systems Available
- Differentials
- Disconnects
- Inputs (Hydraulics, Mechanical)
- Shifting (Pneumatic, Hydraulic, Mechanical)
- Yokes and Flanges
- Split Shaft PTO
- Two Speed
- Single Speed

Applications

- Construction
- Railway Maintenance
- Forestry
- Agriculture
- Oil and Gas
- Specialty Trucks

TRANSFER CASES

	MODEL	SPEEDS	SHAFTS	NOMINAL INPUT TORQUE FT-LB	CENTER DISTANCE IN.	RATIO NO.	DISCONNECTS	INTERAXEL DIFFERENTIAL	OUT-PUTS	INPUT STYLE
	MP3									
	MP3	1-2	3	685	11.080	1 Thru 6.83 (8)	No	No	1-2+	Mechanical or Hydraulic
	8D									
	8D	1 & 2	2	8,600	8.125	0.78 Thru 4.0 (8)	Yes	No	1, 2 or 3	Mechanical or Hydraulic
	11D									
	11D	1 & 2	3	780	11.07	1 Thru 6.83 (8)	Yes	No	1, 2 or 3	Mechanical or Hydraulic
	12D									
	12D	1-2	3	3,500	12.402	.74-2.47 (5)	Yes	Yes 50/50	1-2+	Mechanical or Hydraulic
	16D									
	16D	1 & 2	3	9,000	16.250	0.78 Thru 7.83 (8)	Yes	Yes 50/50 70/30	1, 2 or 3	Mechanical or Hydraulic
	20D									
	x	x	x	x	x	x	x	x	x	x x
In Development										
	20D REVERSING									
	x	x	x	x	x	x	x	x	x	x x
In Development										

Transmissions

- Detachable bell housing for easy fitting of alternative engines
- Oil-immersed multi-plate clutches for smooth engagement
- Output shaft coupling suits Dana 1410 series carden shaft
- Easy-to-service external-mounted, weatherproof hydraulic solenoid valves
- Accommodates modified standard C6 morse gear selector
- Single- or two-speed configuration
- CG replacement for airport Ground Support Equipment (T72)
- Converter-driven shuttle transmissions
- PR1 single-speed FIR
- PR2 two-speed F/R
- Mechanical or electric controls
- Three- and four-speed mechanical transmission hookups

www.durstdrives.com/velvet-drive-transmissions/

INDUSTRIAL GRADE MOBILE TRANSMISSIONS						
MODEL	SPEEDS	INPUT HP	TORQUE @ STALL LB/FT	RATIOS	CONTROLS	MECHANICAL OR HYDRAULIC SHIFTED
T72	1	60	400	1:1	MECHANICAL OR ELECTRIC	HYDRAULIC
T72 GSE	1	115	400	1:1	ELECTRIC	HYDRAULIC
T72 GSE 2	2	115	400	1:1, 1.47:1	ELECTRIC	HYDRAULIC
T72/T18	3	60	400	1:1, 1.68:1, 3.09:1	MECHANICAL	HYDRAULIC & MECHANICAL
T72/T19	4	60	400	1:1, 1.68:1, 3.09:1, 6.32:1	MECHANICAL	HYDRAULIC & MECHANICAL
PR1	1	100	525	1.09:1, 1.22:1	MECHANICAL OR ELECTRIC	HYDRAULIC
PR2	2	100	525	HI RANGE .97:1, 1.03:1, 1.22:1 LOW RANGE 1.84:1, 2.38:1, 2.55:1	MECHANICAL OR ELECTRIC	HYDRAULIC
PR1/T19	4	100	525	1.09:1, 1.22:1 T19 RATIOS 1:1, 1.68:1, 3.09:1, 6.32:1	MECHANICAL	HYDRAULIC & MECHANICAL
PR2/T19	8	100	525	HI RANGE .97:1, 1.03:1, 1.22:1 LOW RANGE 1.84:1, 2.38:1, 2.55:1 T19 RATIOS 1:1, 1.68:1, 3.09:1, 6.32:1	MECHANICAL	HYDRAULIC & MECHANICAL

Parallel Shaft Gear Drives

- Compact, high-strength cast iron housing
- Spur and helical high-capacity gearing
- Tapered rolling bearings
- Double-lip spring-loaded oil seals
- Reducer or increaser application
- Hollow shaft or hydraulic flange mounts available

PARALLEL SHAFT GEAR DRIVES			
MODEL	HP RATINGS 1800 RPMS	RATIOS	
		DECREASERS	INCREASERS
A205	39	3.241, 6.2:1	1.3:1, 1.6:2
A221	72	1:1, 2.6:1, 2.8:13.2:1	
A136	163	1.8:1, 2:1, 3:1, 4:1 5:1	1:1.8: 1:2, 1:3, 1:4, 1:5
HD1	111	1:1, 1.15:1, 1.25:1, 1.50:1, 2.1:1, 2.21:1, 3:1, 4:1, 5:1	N/A
HF1	133	1:1, 1.15:1, 1.25:1, 1.50:1, 1.67:1, 2.1:1, 2.29:1, 2.21:1, 3:1, 4:1, 5:1	N/A

www.durstdrives.com/parallel-shafts/

Bevel Gear Drives

- Heavy-duty construction
- Choice of forged or cut tooth gearing
- Tapered rolling bearings
- Universal mountings
- Optional shift to change direction

BEVEL GEAR DRIVES				
MODEL	HP RATINGS		RATIOS	
	540 RPMS	1000 RPMS	DECREASERS	INCREASERS
A160	9	17	1:1, 1.35:1, 2:1	1:1.35, 1:2
A115	13	22	1:1, 1.35:1, 1.5:1, 2:1	1:1.35, 1:1.5, 1:2
A11	38	63	1:1, 1.35:1, 1.5:1, 2:1	1:1.35, 1:1.5, 1:2
A276	59	97	1:1, 1.35:1, 1.5:1, 2:1	1:1.35, 1:1.5, 1:2
A76	59	97	1:1, 1.35:1, 1.5:1, 2:1	1:1.35, 1:1.5, 1:2

www.durstdrives.com/bevel-drives/

Worm Gear Drives

Traditional Worm Gear Drives

- Right or left hand bronze gearing
- Rugged cast iron housing
- Double-lip spring-loaded oil seals
- Tapered roller bearings
- Choice of mounting arrangements

TRADITIONAL WORM GEAR DRIVES			
MODEL	RATIOS	OUTPUT TORQUE RATINGS	
		540 RPM	1,000 RPM
A21	5:1	1,724	1,307
A21	10:1	2,239	1,518
A21	20:1	2,188	1,664
A26	25:1	10,667	8,151
A26	50:1	10,209	7,796

Modular Worm Gear Drives

- Advanced modular design
- Right or left hand bronze gearing
- Rugged cast iron housing
- Double-lip spring-loaded oil seals
- Tapered roller bearings
- Choice of mounting arrangements
- Driven mechanically (chain/sprockets) or with hydraulic motor (SAE 2 or 4 bolt)
- Patented output hollow bore design (US 7,037,203 B2)
- Hollow Bores: 2.00, 1.75, 1.50, 1.25, 1.00

MODULAR WORM GEAR DRIVES			
MODEL	RATIOS	OUTPUT TORQUE RATINGS	
		540 RPM	1,000 RPM
A1126	25:1	10,667	8,151
A1126	50:1	10,209	7,796

www.durstdrives.com/worm-drives/

DURST Worldwide Locations

DURST

1-800-356-0775
608-365-2563
Fax: 608-365-6812
durstinfo@regalbeloit.com

www.durstdrives.com

A Regal Brand

REGAL

www.regalbeloit.com