GLV-40S1
1:1 SWT Gearless Traction Machine

POWERFUL
EFFICIENT
VERSATILE

Ideal for Modernization and New Construction 1:1 Single Wrap Traction (SWT) Overhead Traction Applications

GENERAL SPECIFICATIONS

• Speed: Up to 500 fpm
• Capacity: Up to 4,000 Lbs.
• Roping: 1:1 - Single Wrap Traction
• Drive Sheave Diameters: 20” or 25”
• Maximum Sheave Shaft Load: 22,000 Lbs.
• Grooving: Up to 9 – ½” or 7 - ¾” Ropes
• Counterweight %: 40 - 50%
• Machine Weight: 4,180 Lbs.
• Physical Dimensions: 39.82” W x 41.65” H x 40.66” D

BENEFITS

• Compact Design Inclusive of Outboard Bearing Post
• Armless Block Brakes – Quiet | Fewer Moving Parts
• 40 – 50% Counterweighting\(^1\)
• High-Grade Rare Earth Magnets – High Torque, Low Temperature
• Highly Efficient / Lower Power Consumption
• Low Audible Noise
• Passenger Comfort - Smooth Stepless Motor Control
• Low Force Required for Manual Brake Release

STANDARD FEATURES

• Superior 30 Pole PMAC Motor Technology
• Four Block Brakes – Sets of Two are Independently Controlled and capable of stopping and holding 125% of rated capacity\(^2\)
• Sheave Removal / Replacement Using Standard Field Tools
• Serviceable Bearings
• Heidenhain ECN 1313 - 2048 PPR - EnDat Digital Encoder with Standard 60 in. Pigtail Fitted with Round 17 PIN Coupling
• Thermal Protection Device
• Rope Retention – Continuous Adjustable to Arc of Contact
• CSA listed

\(^1\) At the time of this publication, the technical specifications are based on 50% counterweighting. Please contact your Hollister Whitney sales professional for lower counterweight percentages and be sure to check www.hollisterwhitney.com/products/ for periodic product updates and product additions.

\(^2\) Although a rope brake is optional for a dual independently controlled machine brake systems capable of stopping and holding 125% of rated capacity, for those that specify the Emergency Brake to operate directly on the suspension means, Hollister Whitney ACPM Gearless machines are engineered to easily incorporate a RopeGripper mitigating loss of traction potential.
GLV-40S1 1:1 Gearless Traction Machine

OPTIONS

- Breakdown | Crating | Factory Personnel Reassembly Service
- Machine Bases With Deflector Sheave and Vibratory Isolation
- RopeGripper® Compatible
- Shielded Encoder Cable Lengths - KEB: 15m (49 ft), 20m (65 ft), 30m (98 ft), 40m (131 ft), 50m (164 ft) and 75m (246 ft) | Magnetek: 20m (65 ft), 40m (131 ft), 50m (164 ft) and 100m (328 ft)
- Rope Guards
- Loose Deflector Sheaves
- Modernization and New Construction Design Services
- New Construction Complete Running Platforms Available
- Custom Grooving for Specific Applications

GLV-40S1 (20” WHEEL)

<table>
<thead>
<tr>
<th>HW PART #</th>
<th>SPEED (FPM)</th>
<th>CAPACITY (LBS)</th>
<th>MOTOR RATING (HP)</th>
<th>POLES</th>
<th>RATED (RPM)</th>
<th>RATED VOLTAGE (V)</th>
<th>RATED FREQ (Hz)</th>
<th>RATED CURRENT (A)</th>
<th>RATED TORQUE (FT-LBS)</th>
<th>MAX ACCEL TORQUE (FT-LBS)</th>
<th>CWT (%)</th>
<th>SHEAVE DIA (IN.)</th>
</tr>
</thead>
<tbody>
<tr>
<td>GLV-40S1-A-VS401A</td>
<td>200</td>
<td>2500</td>
<td>10.2</td>
<td>30</td>
<td>38</td>
<td>380</td>
<td>9.5</td>
<td>17.0</td>
<td>1409</td>
<td>2818</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-A-VS402A</td>
<td>350</td>
<td>2500</td>
<td>18</td>
<td>30</td>
<td>67</td>
<td>380</td>
<td>16.8</td>
<td>29.8</td>
<td>1409</td>
<td>2818</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-A-VS403A</td>
<td>500</td>
<td>2500</td>
<td>25.5</td>
<td>30</td>
<td>95</td>
<td>380</td>
<td>23.8</td>
<td>42.0</td>
<td>1409</td>
<td>2818</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-B-VS401A</td>
<td>200</td>
<td>3500</td>
<td>14.0</td>
<td>30</td>
<td>38</td>
<td>380</td>
<td>9.5</td>
<td>24.5</td>
<td>1941</td>
<td>3882</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-B-VS402A</td>
<td>350</td>
<td>3500</td>
<td>24.7</td>
<td>30</td>
<td>67</td>
<td>380</td>
<td>16.8</td>
<td>41.6</td>
<td>1941</td>
<td>3882</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-B-VS403A</td>
<td>500</td>
<td>3500</td>
<td>35.1</td>
<td>30</td>
<td>95</td>
<td>380</td>
<td>23.8</td>
<td>59.5</td>
<td>1941</td>
<td>3882</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-C-VS401A</td>
<td>200</td>
<td>4000</td>
<td>15.8</td>
<td>30</td>
<td>38</td>
<td>380</td>
<td>9.5</td>
<td>27.5</td>
<td>2185</td>
<td>4370</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-C-VS402A</td>
<td>350</td>
<td>4000</td>
<td>27.8</td>
<td>30</td>
<td>67</td>
<td>380</td>
<td>16.8</td>
<td>46.9</td>
<td>2185</td>
<td>4370</td>
<td>50</td>
<td>20</td>
</tr>
<tr>
<td>GLV-40S1-C-VS403A</td>
<td>500</td>
<td>4000</td>
<td>39.4</td>
<td>30</td>
<td>95</td>
<td>380</td>
<td>23.8</td>
<td>66.7</td>
<td>2185</td>
<td>4370</td>
<td>50</td>
<td>20</td>
</tr>
</tbody>
</table>

GLV-40S1 (25” WHEEL)

<table>
<thead>
<tr>
<th>HW PART #</th>
<th>SPEED (FPM)</th>
<th>CAPACITY (LBS)</th>
<th>MOTOR RATING (HP)</th>
<th>POLES</th>
<th>RATED (RPM)</th>
<th>RATED VOLTAGE (V)</th>
<th>RATED FREQ (Hz)</th>
<th>RATED CURRENT (A)</th>
<th>RATED TORQUE (FT-LBS)</th>
<th>MAX ACCEL TORQUE (FT-LBS)</th>
<th>CWT (%)</th>
<th>SHEAVE DIA (IN.)</th>
</tr>
</thead>
<tbody>
<tr>
<td>GLV-40S1-A-VS401B</td>
<td>200</td>
<td>2500</td>
<td>10.4</td>
<td>30</td>
<td>31</td>
<td>380</td>
<td>7.7</td>
<td>17.0</td>
<td>1764</td>
<td>3528</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-A-VS402B</td>
<td>350</td>
<td>2500</td>
<td>18.1</td>
<td>30</td>
<td>54</td>
<td>380</td>
<td>13.5</td>
<td>29.8</td>
<td>1764</td>
<td>3528</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-A-VS403B</td>
<td>500</td>
<td>2500</td>
<td>25.5</td>
<td>30</td>
<td>76</td>
<td>380</td>
<td>19</td>
<td>42.0</td>
<td>1764</td>
<td>3528</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-B-VS401B</td>
<td>200</td>
<td>3500</td>
<td>14.3</td>
<td>30</td>
<td>31</td>
<td>380</td>
<td>7.7</td>
<td>24.5</td>
<td>2428</td>
<td>4856</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-B-VS402B</td>
<td>350</td>
<td>3500</td>
<td>24.9</td>
<td>30</td>
<td>54</td>
<td>380</td>
<td>13.5</td>
<td>41.6</td>
<td>2428</td>
<td>4856</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-B-VS403B</td>
<td>500</td>
<td>3500</td>
<td>35.1</td>
<td>30</td>
<td>76</td>
<td>380</td>
<td>19</td>
<td>59.5</td>
<td>2428</td>
<td>4856</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-C-VS401B</td>
<td>200</td>
<td>4000</td>
<td>16.1</td>
<td>30</td>
<td>31</td>
<td>380</td>
<td>7.7</td>
<td>27.5</td>
<td>2731</td>
<td>5462</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-C-VS402B</td>
<td>350</td>
<td>4000</td>
<td>28.0</td>
<td>30</td>
<td>54</td>
<td>380</td>
<td>13.5</td>
<td>46.9</td>
<td>2731</td>
<td>5462</td>
<td>50</td>
<td>25</td>
</tr>
<tr>
<td>GLV-40S1-C-VS403B</td>
<td>500</td>
<td>4000</td>
<td>39.4</td>
<td>30</td>
<td>76</td>
<td>380</td>
<td>19</td>
<td>66.7</td>
<td>2731</td>
<td>5462</td>
<td>50</td>
<td>25</td>
</tr>
</tbody>
</table>

Chicago 877.300.5830
New York 347.226.4555
Miami 877.241.9354
L.A. 877.300.5816
Toronto 888.425.2262

1 Hollister-Whitney Parkway
Quincy, IL 62305
Ph: 217.222.0466
Fax: 217.222.0493
info@hollisterwhitney.com
www.hollisterwhitney.com
sales@vantageelevation.com
www.vantageelevation.com

VANTAGE
THE POWER TO MOVE
REGIONAL SERVICE CENTERS