

Company Profile

Material
Handling

Carraro Group

Carraro is a multinational Group and world leader in power transmission systems. Its core business consists in conceiving, designing, validating, manufacturing and marketing drive systems for construction equipment, agricultural tractors, material handling, light commercial vehicles, automobiles, renewable energies and stationary applications.

The Group, whose holding company Carraro Spa has been listed on the Italian Stock Exchange since 1995, is based in Campodarsego (Padua) and has manufacturing facilities in Italy, Argentina, India and China.

The Group

Areas

Drivelines

Integrated solutions (axles, transmissions) for a wide range of applications: construction equipment, agricultural tractors, light commercial vehicles, material handling and stationary applications; cut steel gears for the automobile sector, agricultural applications and construction equipment, railway, industrial sector and wind power generators.

Tractors

Design and manufacturing of light utility, vineyard & orchard tractors, from 60 to 100 HP; offering a wide range of engineering services, from simple consultancy to “turnkey” projects.

Power Electronics

Inverters and power control systems for renewable energies production (solar & wind energy). Variable speed drives and soft starters for electric motors in industrial automation, water management, HVAC and refrigeration, cement, oil&gas plants. Hybrid and electric vehicle powertrains.

Global footprint

Where we are

Russia

China

India

Plants

Italy
 Argentina
 Brazil
 China
 India
 South Africa

Branches

Italy
 Spain
 Russia
 USA
 Brazil
 China
 India
 South Africa

Engineering Centres

Italy
 Argentina
 China
 India

Spare Parts Centres

Italy
 USA
 Argentina
 China
 India

Drivelines Brands

Carraro Drive Tech is the Carraro Group's core business: designing, manufacturing and marketing axles and transmissions, hydraulic drives and heavy duty gears.

SIAP is the centre of excellence of the Carraro Group for heavy-duty steel gears.

Wherever there is a need for integrated transmission systems for off- and on-road vehicles, Carraro Drive Tech has the solution, with a complete, diversified product range for agriculture, construction equipment, and material handling. Carraro drivelines have been optimised for the individual markets of application, to guarantee the very best efficiency and most practical vehicle layout.

All this is possible thanks to the wide range of combinations of rigid and steering axles and mechanical, automatic or semi-automatic transmissions. The Carraro systems have been designed for the optimal integration of mechanics and hydraulics, under the supervision of an advanced electronic control unit. This can best manage the whole driveline while monitoring and diagnosing the vehicle functions.

SIAP

In its plants the company is able to manufacture state-of-the-art products, thanks to leading-edge technologies covering a huge range of machining operations, with Gleason and Oerlikon cutting systems and lapped or ground surface finishings. The high quality of SIAP gears is assured by advanced processes for control – on Zeiss and Klingelberg systems – and verification of meshing noise on testers. Optimisation of geometry and drive is ensured through the use of dedicated software programs.

Carraro

Solutions for Electric and Internal Combustion Vehicles

The consolidated expertise of Carraro in the design and development of integrated drive systems for Off-Highway vehicles, has been also widely leveraged in Material Handling applications.

Today Carraro Drive Tech is the global player in providing a wide range of traction systems for counterbalanced trucks with lifting capacity up to 9 tons, both Internal Combustion and with Electric Traction.

For electric counterbalanced trucks Carraro offers both the solution with the electric motor integrated in the axle, and with Front Dual Drives, complete with multiple option of brake system.

For internal combustion counterbalanced trucks, Carraro owns a range of transaxles with option of remote transmission mounting, able to efficiently fit every vehicle architecture.

All Carraro Drive Tech products are distinguished by high reliability & durability, thanks to advanced technological solutions such as wet oil Service and SAHR Parking brakes, coming from its off-highway long established know-how.

All coupled with lowest Power Losses, thus providing best in class vehicle battery range.

Our Material Handling range

Class I Axles and Drive Systems for Electric Counterbalance Lift Trucks

Class IV & V Solutions for Internal Combustion Lift Trucks

Axles

for Electric Counterbalance Trucks and Ground Support Equipment

Applications

- › 4 wheel Electric CB Lift Trucks
- › Ground Support Equipment
- › Airport Tractors

Standard features

- › Dual planetary gear box
- › Wet Disc Brakes
- › Easy to service
- › Optimized installation envelope
- › Maintenance free
- › Optimized gears profile for noise reduction
- › Integrated mast support
- › Integrated AC traction motor

Optional features

- › Mechanical actuation by lever of service brake

Class I

Class VI/Electric

CLASS I – CLASS VI/E

		EC 30 GSE	EC 35	EC 50
Applications		GSE	CB Forklifts	CB Forklifts
Trailer weight	Kg	25,000	-	-
Lift capacity	Kg	-	3,500	5,000
Wheels load	Kg	5,000	8,800	12,000
Torque at wheels	Nm	5,600	8,200	9,600
Ratios		14.5-20.2	14.5-29.2	18.2-29.2
AC motor power	Kw	5/20	15	15/18
Service and Parking Brakes		Wet Disc	Wet Disc	Wet Disc
Flange to flange distance	mm	1,075	1,085	1,155
Frame mounting	mm	610	640	640
Mast mounting	mm	-	570	650
Wheel stud PDC	mm	170	160	225

Axles

for Electric Counterbalance Trucks and Ground Support Equipment

Applications

- › 4 wheel Electric CB Lift Trucks

Standard features

- › Bevel set gear concept
- › Wet Disc Brakes
- › Spring applied hydraulic release parking brake
- › Optimized installation envelope
- › Maintenance free
- › Optimized gears profile for noise reduction
- › Integrated mast support

Optional features

- › Wide range of reduction ratio available
- › Transfer box

Class I

CLASS I – CLASS VI/E

EC 90

Lift capacity	Kg	9,000
Wheels load	Kg	136,000
Torque at wheels	Nm	25,000
Axle ratios		10.7-27.6
AC motor power	kW	27
Service and Parking brakes		Wet Disc
Transmission type		Carraro Transfer Box
Transmission ratio		1.2-3.2
Flange to flange distance	mm	1,250 1,450
Frame mounting	mm	Customized
Mast mounting	mm	Customized
Wheel stud PDC	mm	275

Drive Systems for Electric Counterbalance Lift Trucks

Applications

- › 3/4 wheel Electric CB Lift Trucks
- › Ground Support Equipment
- › Airport Tractors

Standard features

- › Compact and modular design
- › Wet Disc Brakes
- › Easy to service
- › Optimized installation envelope
- › Maintenance free
- › Optimized gears profile for noise reduction
- › Integrated AC traction motors

Optional features

- › Integrated SAHR parking brake with low release pressure
- › External electromagnetic parking brake
- › Integrated must support

Class I

Class I / GSE

CLASS I – CLASS VI/E

		FDD 25	FDD 35
Lift capacity	Kg	2,500	3,500
Wheels load	Kg	6,400	8,800
Torque at wheels	Nm	3,000	8,200
Ratios		25.7	29.2
AC motor power		5 (X2)	7.5 (X2)
Service and Parking brakes		Wet Disc	Wet Disc
Flange to flange distance	mm	850	1,085
Frame mounting	mm	470	640
Mast mounting	mm	Customized	570
Wheel stud PDC	mm	145	160

Transaxles for Internal Combustion Lift Trucks

Applications

- › IC Counterbalance Lift Trucks
Cushion and Pneumatic

Standard features

- › Compact and modular design
- › Powershift Transmission FWD/REV
- › PTO drive included
- › Mechanical inching
- › Drum brakes
- › Integrated mast support
- › Optimized gears profile for noise reduction

Optional features

- › Hydraulic inching

Class IV & V

CLASS IV & V

		TA 120	TA 135
Lift capacity	Kg	2,000	3,500
Wheels Load	Kg	4,500	6,900
Torque at wheels	Nm	5,100	7,800
Transmission type		Single speed	Single speed
Range of ratios		13.46	16.17-17.76
Service and Parking Brake		Drum Brake	Drum Brake
PTO Drive		SAE A - 2 bolts	SAE B - 2 bolts
Input shaft to wheel shaft	mm	133	103
Flange to flange distance	mm	900	1,000
Wheel shaft to flywheel	mm	565	595
Mast mounting		Customized	Customized
Frame mounting		Customized	Customized
Wheel stud PCD	mm	156	235

Split Solution for Internal Combustion Lift Trucks

Applications

- › IC Counterbalance Lift Trucks
Cushion and Pneumatic

Standard features

- › Compact and modular design
- › Powershift Transmission FWD/REV
- › PTO drive included
- › Integrated mast support
- › Mechanical inching
- › Wet Disc Brakes
- › Maintenance Free
- › Increased ergonomics
- › Optimized gears profile for noise reduction

Optional features

- › Hydraulic inching

Class IV & V

CLASS IV & V

		IC 25 + T165	IC 35 + T165
Lift capacity	Kg	2,500	3,500
Wheels Load	Kg	5,500	7,500
Torque at wheels	Nm	5,500	9,400
Transmission type		Single speed	Single speed
Axle ratios		14.85	12.8-17.8
Transmission ratios		1,213	1,213
Service and Parking Brake		Wet Disc	Wet Disc
PTO Drive		SAE B - 2 bolts	SAE B - 2 bolts
Input shaft to wheel shaft	mm	101	101
Flange to flange distance	mm	950	950
Wheel shaft to flywheel	mm	660	660
Mast mounting		Customized	Customized
Frame mounting		Customized	Customized
Wheel stud PCD	mm	220	220

Split Solution for Internal Combustion Lift Trucks

Applications

- › IC Counterbalance Lift Trucks

Standard features

- › Compact and modular design
- › Integrated mast support
- › Optimized gears profile for noise reduction
- › Wet Disc Brakes
- › Maintenance free

Optional features

- › Transfer box
- › Wide range of reduction ratio available

Class IV & V

CLASS IV & V

		IC 45	IC 90
Lift capacity	Kg	4,500	9,000
Wheels load	kg	9,500	136,000
Torque at wheels	Nm	16,000	25,000
Axle ratios		9.66-25.8	10.7-27.6
Service and Parking brake		Wet Disc	Wet Disc
Transmission type		Carraro Transfer Box	Carraro Transfer Box
Transmission ratios		1.2-3.2	1.2-3.2
Flange to flange distance	mm	1,140-1,530	1,250-1,450
Frame mounting	mm	Customized	Customized
Mast mounting	mm	Customized	Customized
Wheel stud PCD	mm	205-275	275

The Power Transmission Excellence
is our Passion

Carraro Spa
Headquarters
Via Olmo, 37
35011 Campodarsego
(Padova), Italy
T +39 049 9219111
F +39 049 9289111
webinfo@carraro.com

Project related installation drawings
can be made available on request as dimensions
and technical data are subject to change
due to continuous development.