
6

6-1

6-2

Tru-Line Flange-Couplings RFK … TBO
backlash free cone clamping connection

Features
• Compact design

• Small axial space required for installation

• Quick disassembly for minimal downtime

• Large allowable shaft tolerance of h8

• Shafts are not weakened by keyways

• No fretting corrosion like with keyway
connections

• Typical applications: Drive units and
conveyor drives e.g. in mining

Simultaneous transmission of
torque, axial force and bending
moment
Where there are combinations of axial forces
and/or bending moments in the application in
addition to the torque TN, the max. transmis -
sible torque will be reduced as compared to the
values for TK max shown in the tables.

RINGSPANN will select the proper coupling for
each application based upon the allowed trans-
missible torque under existing bending mo-
ment conditions. Our selection calculations are
in accordance with the latest scientific know-
ledge and experience in the industry and will
include the proper safety factor to prevent fret-
ting corrosion. Please contact RINGSPANN.

Transmissible torques
The transmissible torques listed on the follo-
wing page are subject to the listed tolerances,
surface finishes and material requirements.
Please contact RINGSPANN in case of devia -
tions.

Tolerances
• h8 for shaft diameters dF or dM

Surfaces
Average surface finish at the contact surfaces of
the shafts Rz = 10 … 25 µm.

Materials
RINGSPANN is able to recommend suitable
shaft materials using DIN 743 (12/2012 edition)
taking the surface pressures for the Tru-Line
Flange-Couplings RFK … TBO into account.

Order information
The coupling halves and the fasteners set can
also be ordered separately.
The indication of the coupling half corresponds
to the size of the smaller coupling half.

Order example Code

Coupling design RFK

Coupling size of smaller coupling half 0050

Type TBO

Material of the hub:
• Steel STA

Hub A, type:
• Flange with Female Pilot
• Flange with Male Pilot

F
M

Hub A, design:
Frictional Shaft-Hub-Connection SC

Bore diameter dF or dM 025

Hub B, type:
• Flange with Female Pilot
• Flange with Male Pilot

F
M

Hub B, design:
Frictional Shaft-Hub-Connection SC

Bore diameter dF or dM 025

RFK 0050 TBO-STA-FSC025-MSC025

Cone clamping element

Coupling flange
with hub type MSC

Coupling flange
with hub type FSC

RINGSPANN®

https://rodavigo.net/es/c/transmision/acoplamientos/acoplamientos-con-bridas/acoplamiento-brida/f/ringspann

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

7

ø
d M

 h
8

ø
C

-0
,0

1
-0

,0
32

ø
D

ø
T

ø
CF7

HF

ø
K

L

G

Y

Z

HM

FMFF

G + 5

R

R

N

ø
d F

 h
8

ø
B

7-1

B C D FF FM G HF HM K L N R T

TK max
Nm mm mm mm mm mm mm mm mm mm mm mm mm mm

Y*

Nm

Z

Nm kg

0050 0050 min. 25
max. 50

2 500
5 250 120 100 190 70 65 10 5 3 11 60 5 10 160 8 x M 10 x 40 71 8 x M 8 42 7,5

6,8

0070 0070 min. 50
max. 70

6 300
10 000 170 150 260 88 81 15 5 3 15 75 5 15 230 8 x M 14 x 60 195 9 x M 10 83 32

30

0090 0090 min. 70
max. 90

16 000
20 000 200 180 320 103 96 25 7 5 18 90 6 15 280 8 x M 16 x 75 300 9 x M 12 144 39

37

0115 0115 min. 95
max. 115

28 000
35 500 230 300 400 115 105 30 10 6 25 100 8 40 350 8 x M 24 x 100 1 020 7 x M 14 229 47

45

0140 0140 min. 115
max. 140

45 000
56 000 270 300 400 115 105 30 10 6 25 100 8 20 350 8 x M 24 x 100 1 020 10 x M 14 229 55

51

0170 0170 min. 140
max. 170

90 000
112 000 330 300 560 145 135 36 12 8 32 128 10 30 480 18 x M 30 x 120 2 030 11 x M 16 354 112

105

0210 0210 min. 170
max. 210

160 000
200 000 390 300 560 145 135 36 12 8 32 128 10 20 480 18 x M 30 x 120 2 030 16 x M 16 354 137

125

0211 0211 min. 170
max. 210

160 000
200 000 430 350 630 145 135 40 12 8 32 128 10 20 550 18 x M 30 x 130 2 030 16 x M 16 354 160

148

0250 0250 min. 210
max. 250

265 000
315 000 470 350 630 160 150 40 12 8 32 140 10 10 550 18 x M 30 x 130 2 030 14 x M 20 692 199

183

0270 0270 min. 250
max. 270

375 000
400 000 510 550 710 179 169 40 12 8 32 158 10 30 630 24 x M 30 x 130 2 030 16 x M 20 692 259

249

0290 0290 min. 270
max. 290

450 000
490 000 550 550 710 179 169 40 12 8 32 158 10 15 630 24 x M 30 x 130 2 030 18 x M 20 692 286

275

0320 0320 min. 290
max. 320

520 000
540 000 580 550 750 200 190 40 12 8 32 180 10 15 680 28 x M 30 x 130 2 030 20 x M 20 692 318

338

0350 0350 min. 320
max. 350

590 000
625 000 630 550 800 200 190 45 12 8 32 180 10 15 720 28 x M 30 x 150 2 030 20 x M 20 692 401

380

RFK … TBO-STA-FSC … RFK … TBO-STA-MSC …

Mounting
The installation and operating instruction for
Tru-Line Flange-Couplings RFK … TBO is availa-
ble on request.

Tru-Line Flange-Couplings RFK … TBO
backlash free cone clamping connection

Paired coupling halves of the same colour can be interchanged due to matching flange patterns. The maximum torques of the smaller coupling half apply.
* Number of connection screws Y in accordance DIN EN ISO 4014 property class 10.9 or 12.9 for RFK 0050 TBO on pitch circle T.

Tru-Line Flange-
Coupling RFK

Size
Coupling Half

Shaft

dF
or
dM

mm

Max.
trans-

missible
torque

Flange
connection screws

Cone
clamping screws

Weight
FSC
or

MSCTightening
torque

Tightening
torque

FSC
Female

Pilot

MSC
Male
Pilot

RINGSPANN®

https://rodavigo.net/es/c/transmision/acoplamientos/acoplamientos-con-bridas/acoplamiento-brida/f/ringspann

Polígono Industrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Servicio de Att. al Cliente
+34 986 288118

