
High Speed

Founded in Milan Italy in 1957, Transfluid has
always been a point of reference in the world of
industrial transmission equipment and the
standard that its competitors measure
themselves. Fluid couplings, variable speed
drives, brakes clutches, couplings and hydraulic
transmissions constitute the core of the product
line, while ultra-modern technology, careful
selection of materials and meticulous assembly
are the key ingredients in the recipe that has
placed those products at the forefront of the
market. Thousands of customers continue to
choose Transfluid for the most diverse and
demanding applications, knowing they can rely on
Transfluid’s technical department, where design,
engineering and planning experts are always on
hand to quickly resolve client’s problems.
Italian dynamic innovation, coupled with ongoing
staff development and more than fifty years of
hard-earned expertise, are the foundation of the
company’s success.
Transfluid’s unique approach has sparked small
but important revolutions in the field of
heavy-duty transmissions, for which recognition
has come in the form of international awards.
Transfluid’s catalogue boasts a wide range of
products, and each unit produced is tested for
safety, quality and durability. Being a world leader
in the design and manufacture of fluid couplings,
Transfluid has earned a reputation for diligent
service, which assures the competence of the
applications through careful quality control and
on-site technical assistance.
In addition to the Italian Headquarter,
Transfluid’s broad sales network consists of six
branches located in Australia, China, France,
Germany, Russia and United States, one
representative office in Brazil and 32 distributors
located throughout the world.

To meet the energy savings and reliability
demands modern industry expects, Transfluid
has developed two new lines of variable,
high-speed hydraulic couplings, the KSL-HS
and the KPTB-HS. Capable of input speeds of
3600 rpm the HS family of couplings has
already found demands in the power, steel,
paper, cement, chemical and petrochemical
industries. The high-speed products are
finding applications in boiler feed pumps, fans,
blowers, pumps, compressors.
With more than half a century of experience in
the field of variable speed drives, Transfluid
is using its expertise to expand into the
high-speed markets with the KSL-HS and
KPTB-HS series of variable high-speed drives.

In centrifugal machines, such as pumps,
compressors and fans, the speed control plays
a crucial role in saving energy.
As an example, by decreasing the driving
speed of a centrifugal machine to 50% of its
normal operating speed, the current draw of
the driving electric motors is reduced to one
eighth of its normal draw.
Therefore, in application or processes that do
not require the centrifugal machine maximum
output, the benefit of a variable speed drive is
easily realized through significant power
savings. This important variable speed
function can be accomplished by installing a
variable fill hydrodynamic coupling in the drive
train. By controlling the volume of oil that
circulates inside a variable speed coupling the
output speed can be continuously changed to
optimize the driven machines performance.
Traditionally controlling the oil volume is
accomplished via scoop tube, however,
Transfluid has pioneer a solution based upon
the most current technology called flow control.
The flow control variable speed hydrodynamic
coupling is based on a very simple principle.
The power media (oil) is withdrawn from the
tank by an electric feed pump and fed to the
driving and driven impellers of the coupling
circuit. The oil is removed by centrifugal force
through calibrated orifices on the perimeter of
the circuit. The oil then returns to the tank by
gravity. By varying the feed pump oil flow, the
volume of oil between the driving and driven
impellers can be changed. The end result
is accurate control of driven machines
acceleration time and precise speed variation.
Simple operation, standard and externally
accessible maintenance components, make
the KSL-HS and KPTB-HS a simple, reliable,
low maintenance, variable speed solution.

It is well know that speed control of centrifugal
machines provides significant economic
advantages compared to the use of valves or
dampers. In applications that require a broad
speed range, valves and dampers drastically
reduce the overall efficiency of the system.
The features of KSL-HS and KPTB-HS
high-speed couplings combine a simple design
with the high efficiency of a hydraulic coupling
to provide an optimal solution for centrifugal
machine design.
Among existing variable speed technologies
the two most common are the Frequency
Inverter and the Hydrodynamic Couplings.
Although inverter technology has made some
significant advances, the Hydrodynamic
Coupling offers key advantages that cannot be
replaced by any other technology.

• A variable speed hydrodynamic coupling
allows a motor to be powered directly from
the main electrical circuit and operate at its
nominal speed. This allows for the use of
standard motors that are more economical to
purchase than those designed for use with
variable frequency drives.

• The important difference is that an inverter
driveline has is a permanent mechanical
connection between the motor and the driven
machine. A hydrodynamic coupling eliminates
this connection allowing torque to be transmited
without damaging other mechanical parts
from the torque spikes and torsional
vibrations. This extends the overall operational
life of the entire driveline.

• Hydrodynamic couplings are robust and
reliable machines. Service can be done
by a qualified mechanic. In contrast, the
maintenance of a frequency inverter is
expensive due to the rapid and random failure of
its components and its rapid obsolescence of

parts. Additionally, inverter repair requires
highly skilled, specialized, technicians and
extended service times.

• A hydrodynamic coupling is installed in the
driveline, while a frequency inverter requires
a dedicated pressurized and air conditioned
room.

• Hydrodynamic Couplings are less expensive
then inverters. Additionally inverters require
special motors and at times the selection of
higher rated motors.
Transfluid HS couplings also offer
advantages compared to the traditional scoop
tube system. The scoop tube is a stationary
element that is an obstacle to the oil in
rotation, inducing a significant hydrodynamic
resistance and decreased efficiency.
A closed loop “feedback” is required to control
the linear position of the scoop as it relates to
the output speed. When ordering, application
rotation direction must be specified.
Furthermore, major components such as the
scoop and oil pump are integrated inside the
coupling housing making repairs difficult and
time consuming.

The Transfluid control flow system:

• is self-adjusting, since the draining of oil
from the calibrated orifices depends on the
rotation speed of the outer impeller which is
directly connected to the driven machine.
This allows the coupling to stabilize its speed
in the presence of load variations without the
need for corrective actions and “loop” control

• eliminates the stationary element (the
scoop) and hydrodynamic resistance in the
working circuit

• operates in forward and reverse

• has all key accessories mounted externally,
allowing for simple and inexpensive
maintenance.

Transfluid The speed variation

How it works

Benefits

A
B
C
D
E
F
G
H
I

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

17
18
19
20

The series
KPTB-HS
This high-speed speed drive is used primarily
in medium and low power applications, and is
available in sizes 15 and 17 (these numbers
represent the nominal diameters of the
working circuit in inches).
These units are also available in Low
Temperature and Explosion Proof versions.
A simple design combined with great
reliability and performance makes this
coupling a product with exceptional value.
In addition, the KPTB-HS’s versatile design
allows you to configure a machine according a
customer’s needs but still keep it within a
tight budget. Features such as Viton® seals
used throughout the drive and all main
maintenance components externally mounted for
easy access add even more to this unit’s value.

KSL-HS
This high-speed drive is used primarily in
medium and high power applications, and is
available in size 21 and 24.
These units can be purchased with an optional
auxiliary lubrication system that supplies oil
to the motor and driven machine bearings.
Low Temperature and Explosion Proof
versions are available as well. Features on
these units that provide durability and ease
of maintenance are labyrinth seals, steel
piping, externally accessible maintenance
components, and horizontally split exterior
housing (allows maintenance & repair without
disturbing alignment).

Today, KSL and KPTB couplings are installed in
hundreds of applications worldwide providing
its user with unsurpassed performance and
reliability. Profiting from these experiences,
the new HS series of hydrodynamic couplings
have been designed to work in most extreme
conditions to ensure decades of reliable,
economical and efficient service.

20 17

18

15

14

2

3

4

5

6

7 8 9 1 10 11

16

I

H

F

G

E

D

C

A

B

19

12

13

Feeding pump
Thermostatic valve

Oil level
Feeding solenoid valve

Oil filter with differential pressure transducer
Temperature gauge

Feeding pressure gauge
Electrical panel for customer interface

Oil breather

Impellers group
Fluid coupling variable flow feeding pump

Feeding filter with vacuum switch
Feeding filter by-pass valve

Lubrication filter with differential pressure transducer
Fluid coupling lubrication pump

Feeding pressure gauge
Temperature gauge

Lubrication pressure gauge
Oil temperature switch

Thermoresistance PT100
Oil level

Manual control valve
Feeding pump emergency manual control panel

Driven / driving machine bearings lubrication pump
Duplex filter group and lubrication oil pressure /

flow regulation valves
Driven / driving machine bearings lubrication oil pressure

Bearings lubrication oil from driven / driving machine
Oil level switch

Oil breather

Working scheme

TO MOTOR
SYSTEM

TO FLUID PUMP
LUBE SYSTEM

INPUT
SPEED

SENSOR

OUTPUT
SPEED

SENSOR

MPCB - R5

12 - 24 Vdc

12 - 24 Vdc

DISPLAY

NODE...

NODE 1

NODE 2

1

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

Variable flow feed
pump with variable

frequency converter
Lubrication oil pump

Heat exchanger oil pump
Pressure gauge

Pressure differential transducer
Bleeding orifices

Quick release valves
Heat exchanger

Oil level switch and gauge
Max temperature switch

Feed oil filter
Lub. oil filter

Vacuum switch
Pressure gauge

Temperature gauge
Thermoresistance PT100

Speed sensor
Heat exch. pump control

Manual flow control valve
Pressure switch (min. lub.)Oil breather

21 KSL-HS

MODEL
size

MODEL
size

940

1300

A

A

1500

1710

B

B

920

920

C

C

100

100

D

D

1900

2080

1500

E

E

700

700

G

G

2000 3600700

725

F

F

1600

MOTOR
POWER
kW

MOTOR
POWER
kW

SPEED
rpm

SPEED
rpm

WEIGHT
w/o OIL

WEIGHT
w/o OIL

3000

17 KPTB-HS

Without integrated auxiliary lubrification system

Without integrated auxiliary lubrification system

With integrated auxiliary lubrification system

MODEL
size

770

A

800

B

636

C

75

D

1160

E

420 500

G

600 3600580

F

560

MOTOR
POWER
kW

SPEED
rpm

WEIGHT
w/o OIL

3000

21 KSL-HS

24 KSL-HS

2000

3200

3600

3600

1600

2600

3000

3000

1700

2200

E

E

E

C

C

A

A

B

B

B

G

G

G

D

D

D

D

F

F

F

ITALY
TRANSFLUID SRL
Via Guido Rossa, 4
21013 Gallarate (VA)
Ph. +39.0331.28421
Fax +39.0331.2842911
info@transfluid.it

AUSTRALIA
TRANSFLUID AUSTRALIA PTY LTD
Smithfield NWS 2164
Ph. +61.297572655
Fax +61.297560181
tfaustralia@transfluid.it

CHINA
TRANSFLUID BEIJING TRADE CO.LTD
101300 Beijing
Ph. +86.1060442301-2
Fax +86.1060442305
tbtcinfo@transfluid.it

FRANCE
TRANSFLUID FRANCE s.a.r.l.
38110 Rochetoirin
Ph. +33.9.75635310
Fax +33.4.26007959
tffrance@transfluid.it

GERMANY
TRANSFLUID GERMANY GmbH
D-48529 Nordhorn
Ph. +49 5921.7288808
Fax +49 5921.7288809
tfgermany@transfluid.it

RUSSIA
TRANSFLUID OOO
143100 Moscow
Ph. +7.495.7782042
Mob. +7.926.8167357
tfrussia@transfluid.it

U.S.A.
TRANSFLUID LLC
Auburn, GA 30011
Ph. +1.770.8221.777
Fax +1.770.8221.774
tfusa@transfluid.it

drive with us
www.transfluid.eu
www.buy-transfluid.com

June 2015

