
www.spg.co.kr

TYPE SR 6E SR 20E SR 40E SR 80E SR 110E SR 160E SR 320E SR 450E SR 550E

Output Torque kgf-m
(Nm)

6
(58)

17
(167)

42
(412)

80
(784)

110
(1,078)

160
(1,568)

320
(3,136)

450
(4,410)

550
(5,390)

Stiffness kgf-m/min 2 5 11 20 30 40 100 120 160

Backlash Max Arc-min 1.5 1 1 1 1 1 1 1 1

Output Speed rpm 100 75 70 70 50 45 35 25 20

Weight kg 5.8 4.4 9.5 12.7 18 28 47 69 71

TYPE SR 15F SR 30F SR 60F SR 160F SR 320F SR 450F SR 550F

Output Torque kgf-m 14 34 65 160 320 450 550

Stiffness kgf-m/min 4 10 20 40 100 120 160

Backlash Max Arc-min 1 1 1 1 1 1 1

Output Speed rpm 60 50 40 45 35 25 20

Weight kg 3.5 6.5 10 20 36.5 50 71

TYPE SR 10C SR 27C SR 50C SR 100C SR 200C SR 320C SR 500C

Output Torque kgf-m
(Nm)

10
(98)

27
(265)

50
(490)

100
(980)

200
(1,961)

320
(3,136)

500
(4,900)

Stiffness kgf-m/min 4.8 15 26 52 100 200 350

Backlash Max Arc-min 1 1 1 1 1 1 1

Output Speed rpm 80 60 50 40 30 25 20

Weight kg 4.6 8.5 15 19.5 57 80 160

TYPE SR 25A SR 42A SR 60A SR 80A SR 100A SR 125A SR 160A SR 500A SR 700A

Output Torque kgf-m
(Nm)

25
(245)

42
(412)

60
(588)

80
(784)

100
(980)

125
(1,225)

160
(1,568)

500
(4,900)

700
(6,860)

Stiffness kgf-m/min 2 5 11 20 30 40 100 120 160

Backlash Max Arc-min 1 1 1 1 1 1 1 1 1

Weight kg 3.8 6.3 8.9 9.3 13.0 13.9 22.1 61.1 106.0

SR-E

SR-F

SR-C

SR-A

Rated Table

SR 정밀감속기

LOW BACKLASH REDUCER

본 사 인천광역시 남동구 청능대로 289번길 45 (고잔동, 남동공단 67B 12L) TEL : (032) 820-8200 FAX : (032) 821-0383

국내영업팀 (직통) TEL : (032) 821-7090 FAX : (032) 821-0383

SPG Co., Ltd

Printed in korea 2016. 03

SR Series Coding

SR-E SR-FSR-C SR-A

Backlash
Vibration
Wear

SR 8120 E

Model Frame No. Type Ratio

SR

6

E

31, 43, 53.5, 59, 79, 103
20 57, 81, 105, 121, 141, 161
40 57, 81, 105, 121, 153
80 57, 81, 101, 121, 153

110 81, 111, 161, 175
160 81, 101, 129, 145, 171
320 81, 101, 185, 201
450 81, 101, 118.5, 171, 192, 210
10

C

27
27 36.57
50 32.54

100 36.75
200 34.86
320 35.61, 171, 210
400 35.61
500 37.34

Model Frame No. Type Ratio

SR

15

F

57, 81, 105, 121, 141
30 57, 81, 105, 121, 153
60 57, 81, 101, 121, 153
70 45, 93

160 81, 101, 129, 145, 175
320 81, 101, 118.5, 129, 141, 171
450 81, 101, 118.5, 129, 171
550 123, 141, 163.5, 192.4
25

A

41, 81, 107.6, 126, 137, 164
42 41, 81, 105, 126, 141, 164
60 41, 81, 102, 121, 145.6, 161
80 41, 81, 101, 129, 141, 161

100 41, 81, 102, 121, 141, 161
125 41, 81, 102, 121, 145.6, 161
160 41, 81, 102.8, 125.2, 156, 201
500 81, 105, 123, 144, 159, 192.7

Application Areas Features & Benefits
• Industrial Robots

• Optical Machines

• Medical Equipment

• Processing Machines

• HIGH

• LOW

• Compact Design

• Easy Maintenance

Efficiency
Rigidity
Precision

CASE

Hold Flange

Spur Gear

Needle Bearing

Cycloid Disc

Shaft

Main Bearing

T/R Bearing

Crank Shaft

Case Pin

SR LOW BACKLASH REDUCER SR Series

Operating Principle
CYCLOIDCRANK

SHAFT

CASE PIN CASE

DISC

[CRANK SHAFT 0°] [CRANK SHAFT 180°] [CRANK SHAFT 360°]

spur gear

case

cycloid disc

crank shaft

