

Boston Gear's application engineers are readily available to assist with the initial planning and application analysis and specification of components. Combinations of options, interfacing with equipment external to the drives and proper selection of reducers and other auxiliary components are typical of the possibilities available to satisfy the most complex applications.

NOTE: All performance specifications listed in this catalog are based on steady state operating conditions; i.e. ambient temperature, line voltage, motor frame temperature, etc.

Section Contents

Product Descriptions	333
Numbering System	334
Quick Selection Chart	335-336
AC DripProof & Totally Enclosed Motors	337
DC Totally Enclosed Motors	340
Motor Dimensions	338-339 and 341
Bost-Kleen Speed Reducers/Motors	342

NEMA C-Face Motors

Catalog Numbering System

P

AC MOTORS

HP	VOLTAGE	ENCL	SUFFIX	MANUFACTURER
A - 1/20	R - 115/230-1-60	T - TENV	B - BRAKE	B - BALDOR
AA - 1/12	S - 115-1-60	TF - TEFC	35 - 3450 RPM	W - WEG
C - 1/6	T - 230-1-60		11 - 1150 RPM	
D - 1/4	U - 230/460-3-60			
E - 1/3	Y - 575-3-60			
F - 1/2				
G - 3/4				
H - 1				
J - 1-1/2				
K - 2				
L - 3				
M - 5				
N - 7-1/2				
P - 10				
R - 15				
S - 20				

PM MOTORS

SERIES DESIGNATION	VOLTAGE	HP	ENCL	MANUFACTURER
PM - Permanent Magnet	9 - 90VDC	16 - 1/6	T, A - TENV	B - BALDOR
	18 - 180VDC	25 - 1/4	TF, ATF - TEFC	BLANK - Boston Gear
		33 - 1/3		
		50 - 1/2		
		75 - 3/4		
		100 - 1		
		150 - 1-1/2		
		200 - 2		
		300 - 3		
		500 - 5		

Letters after dash indicate manufacturer:

B = Baldor
W = WEG
Blank = Boston Gear

Catalog Number Example: FUTF-W
 1/2 HP, 230/460-3-60, TEFC, Boston Gear

Catalog Number Example: PM916AT-B
 Permanent Magnet, 90VDC, 1/6 HP, TENV, Baldor

NEMA Motor Bolt Circle Dimensions (Special) End Mounted

All Listed NEMA Frames

ALL DIMENSIONS IN INCHES

Bore Code	NEMA Mounting.	U	AK	MAX. AH	MAX. AH1	KEY		AJ	BF
						SQ.	LG.		
B4	42CZ	.5000 .4995	3.000 2.997	1 5/16	—	1/8	3/4	3 3/4	1/4-20
B5	56C	.6250 .6245	4.500 4.497	2 5/32	—	3/16	1 3/8	5 7/8	3/8-16
B7	182C 184C	.8750 .8745	4.500 4.497	2 5/32	—	3/16	1 3/8	5 7/8	3/8-16
	143TC 145TC								
B9	213C 215C	1.1250 1.1245	8.500 8.497	—	2 25/32	1/4	1 3/4	7 1/4	1/2-13
	182TC 184TC								
B11	254UC 256UC	1.3750 1.3745	8.500 8.497	—	3 17/32	5/16	2 3/8	7 1/4	1/2-13
	213TC 215TC								
B13	254TC 256TC	1.6250 1.6240	8.500 8.497	—	3 13/16	3/8	2 7/8	7 1/4	1/2-13

Flanged reducers are designed for use with motors having NEMA "C" face and shaft dimensions as shown. AH and AH' must not be exceeded.

Adjustable Speed Control Motors Quick Selection Chart

@ 1750 RPM Input

HP (Motor)	RPM † (Range)	Torque (Maximum) (LB. IN.)	Flange Reducers**	Motors	
				AC †	DC †
1/6	350-12	27	F710-5	ACUT* CUTF	APM916 PM916
	175-6	53	F710-10		
	117-4	77	F710-15		
	88-3	98	F710-20		
	70-2.5	117	F713-25		
		132	F713-30		
	58-2	139	F710-30		
		128	F710-40		
	44-1.5	178	F713-40		
		120	F710-50		
35-1.2	210	F715-50			
29-1	223	F718-60			
1/4	350-12	41	F710-5	ADUFT* DUFT	APM925 PM925
	175-6	80	F710-10		
	117-4	116	F710-15		
	88-3	130	F710-20		
		148	F713-20		
	70-2.5	175	F713-25		
	58-2	208	F713-30		
	44-1.5	266	F715-40		
	35-1.2	315	F715-50		
29-1	335	F718-60			
1/3	350-12	55	F710-5	AEUTF* EUTF	APM933* PM933
	175-6	107	F710-10		
	117-4	155	F713-15		
	88-3	197	F713-20		
	70-2.5	234	F713-25		
	58-2	277	F715-30		
	44-1.5	355	F715-40		
	35-1.2	420	F718-50		
29-1	440	F718-60			
1/2	350-12	82	F713-5	FUTF	PM950
	175-6	160	F713-10		
	117-4	232	F713-15		
	88-3	295	F715-20		
	70-2.5	350	F715-25		
	58-2	416	F718-30		
	44-1.5	533	F721-40		
	35-1.2	630	F721-50		
	29-1	670	F721-60		
3/4	350-12	123	F713-5	GUTF	PM975
	175-6	240	F715-10		
	117-4	348	F715-15		
	88-3	443	F718-20		
	70-2.5	526	F721-25		

** For Flanged Reducer w/coupling specify RF Model.

† Speed range shown demonstrates a 30 to 1 speed range which is typical when using a single phase DC Controller and Permanent Magnet Motor. Consult your Boston Gear distributor for your particular application.

Adjustable Speed Control Motors Quick Selection Chart

P

HP (Motor)	RPM † (Range)	Torque (Maximum) (LB. IN.)	Flange Reducers**	Motors	
				AC †	DC †
3/4 (CONT.)	58-2	624	F721-30	GUTF	PM975
	44-1.5	800	F724-40		
	35-1.2	945	F724-50		
	29-1	1004	F726-60		
1	350-12	165	F713-5	HUTF	PM9100
	175-6	320	F718-10		
	117-4	422	F718-15		
	88-3	590	F721-20		
	70-2.5	702	F721-25		
	58-2	832	F724-30		
	44-1.5	1066	F726-40		
	35-1.2	1260	F726-50		
29-1	1340	F730-60			
1-1/2	350-12	256	F715-5	JUTF	PM18150
	175-6	460	F718-10		
	117-4	646	F721-15		
	88-3	886	F724-20		
	70-2.5	1056	F724-25		
	58-2	1247	F726-30		
	44-1.5	1598	F730-40		
	35-1.2	1890	F732-50		
29-1	2009	F732-60			
2	350-12	328	F718-5	KUTF	PM18200
	175-6	640	F721-10		
	117-4	929	F724-15		
	88-3	1180	F726-20		
	70-2.5	1440	F730-25		
	58-2	1663	F732-30		
	44-1.5	2131	F732-40		
	35-1.2	2520	F732-50F		
29-1	2678	F738-60			
3	350-12	491	F724-5	LUTF	PM18300
	175-6	960	F726-10		
	117-4	1393	F730-15		
	88-3	1771	F730-20		
	70-2.5	2150	F732-25F		
	58-2	2495	F732-30F		
	44-1.5	3196	F738-40		
	35-1.2	4016	F738-50F		
29-1	4020	RF752-60			
5	175-6	1602	F732-10	MUTF	PM18500
	117-4	2230	F732-15F		
	88-3	2952	F738-20		
	58-2	4180	RF752-30		
	44-1.5	5328	RF752-40		
	35-1.2	6300	RF752-50F		
	29-1	7392	RF760-60F		

** For Flanged Reducer w/coupling specify RF Model.

† Speed range shown demonstrates a 30 to 1 speed range which is typical when using a single phase DC Controller and Permanent Magnet Motor. Consult your Boston Gear distributor for your particular application.

AC Motors Totally Enclosed and Open Dripproof

@ 1750 RPM Input

ORDER BY CATALOG NUMBER OR ITEM CODE

HP	NEMA Mounting	Bore Code †	Totally Enclosed*						Open Dripproof			
			115/230-1-60		208-230/460-3-60		575-3-60		115/230-1-60		208-230/460-3-60	
			Catalog Number	Item Code	Catalog Number	Item Code	Catalog Number	Item Code	Catalog Number	Item Code	Catalog Number	Item Code
1/20	SP	—	AST-B**	65403	—	—	—	—	—	—	—	—
1/12	SP	—	AAST-B**	65402	—	—	—	—	—	—	—	—
1/6	42CZ	B4	ACRT-W	65320	ACUT-W	65368	—	—	—	—	—	—
	42CZ	B4	ACRTF-B	69725	ACUT-B	69728	—	—	—	—	—	—
	56C	B5	CRTF-W	65316	CUTF-W	65371	—	—	—	—	—	—
	56C	B5	CRT-B	85775	CUT-B	85776	—	—	CR-B	85773	CU-B	85774
56C	B5	CRTF-B	85777	CUTF-B	85778	—	—	—	—	—	—	
1/4	42CZ	B4	ADRT-W	65325	ADUT-W	65374	—	—	—	—	—	—
	42CZ	B4	ADRTF-B	69726	ADUTF-B	69729	—	—	—	—	—	—
	56C	B5	DRTF-W	65326	DUTF-W	65380	—	—	—	—	—	—
			DRTF-B	66199	DUTF-B	66205	DYTF-B	66208	DR-B	66109	DU-B	66115
—	—	DSTF-B**	66202	—	—	—	—	DS-B**	66112	—	—	
—	—	—	—	—	—	—	—	—	—	—	—	
1/3	42CZ	B4	AERT-W	65346	AEUT-W	65381	—	—	—	—	—	—
	42CZ	B4	AERTF-B	69727	AEUTF-B	69730	—	—	—	—	—	—
56C	B5 B5	ERTF-W	65348	EUTF-W	65383	—	—	—	—	—	—	
		ERTF-B	66211	EUTF-B	66214	EYTF-B	66217	ER-B	66121	EU-B	66124	
1/2	56C	B5	FRTF-W	65350	FUTF-W	65404	—	—	—	—	—	
56C	B5	FRTF-B	66219	FUTF-B	66223	FYTF-B	66226	FR-B	66130	FU-B	66133	
3/4	56C	B5	GRTF-W	65351	GUTF-W	65405	—	—	—	—	—	
56C	B5	GRTF-B	66228	GUTF-B	66231	GYTF-B	66831	GR-B	66139	GU-B	66142	
1	56C	B5	HRTF-5/8-W	65354	HUTF-5/8-W	65406	—	—	—	—	—	
	56C	B5	HRTF-5/8-B	19178	HUTF-5/8-B	50428	HYTF-5/8-B	19179	HR-5/8-B	19183	HU-5/8-B	50427
143TC	B7	—	—	HUTF-W	65412	—	—	—	—	HU-W	65249	
		HRTF-B	66234	HUTF-B	66237	HYTF-B	66240	HR-B	66145	HU-B	66148	
1-1/2	56C	B5	—	—	JUTF-5/8-W	65407	—	—	—	—	—	
	56C	B5	—	—	JUTF-5/8-B	19784	—	—	—	—	—	
145TC	B7	—	—	JUTF-W	65437	—	—	—	—	JU-W	65251	
		JRTF-B	66243	JUTF-B	66246	JYTF-B	66249	JR-B	66154	JU-B	66157	
2	56C	B5	—	—	KUTF-5/8-W	65440	—	—	—	—	—	
	56C	B5	—	—	KUTF-5/8-B	19785	—	—	—	—	—	
145TC	B7	—	—	KUTF-W	65445	—	—	—	—	KU-W	65256	
		—	—	KUTF-B	66252	KYTF-B	66255	—	—	KU-B	66163	
3	182TC	B9	—	—	LUTF-W	65446	—	—	—	—	LU-W	65257
			—	—	LUTF-B	66258	LYTF-B	66260	—	—	LU-B	66166
5	184TC	B9	—	—	MUTF-W	65448	—	—	—	—	MU-W	65258
			—	—	MUTF-B	66262	MYTF-B	66264	—	—	MU-B	66170
7-1/2	213TC	B11	—	—	NUTF-B	66266	—	—	—	—	—	
10	215TC	B11	—	—	PUTF-B	66270	—	—	—	—	—	
15	254TC	B13	—	—	RUTF-B	66274	—	—	—	—	—	
20	256TC	B13	—	—	SUTF-B	66278	—	—	—	—	—	

* T = TENV – Totally Enclosed, Non-ventilated.

** 115 Volt only.

TF = TEFC – Totally Enclosed, Fan Cooled.

† See Page 334 for Bore Code explanation.

Letters after dash indicate manufacturer – W = WEG.; B = Baldor

FOR DIMENSIONS OF THESE MOTORS, SEE PAGES 338 AND 339
 FOR OTHER AVAILABLE MOTORS, CONSULT FACTORY OR REFER TO
 BOSTON GEAR'S COMPLETE ELECTRICAL PRODUCTS CATALOG P-1525-BG.

AC Open Dripproof Motor

Dimensions

ALL DIMENSIONS IN INCHES

HP	NEMA MTG.	BORE CODE	-B (BALDOR) MOTORS						
			CATALOG NUMBER	ITEM CODE	AB	AG	BD	XP	P
1/20	SPL	SPL	AST-B	65403	—	6.56	4.51	—	4.62
1/12	SPL	SPL	AAS-B	65402	—	6.56	4.51	—	4.62
1/6	56C	B5	CR-B	85773	4.41	8.03	5.87	4.34	5.69
	56C	B5	CU-B	85774	4.41	8.03	5.87	—	5.69
1/4	56C	B5	DR-B	66109	4.41	8.68	5.87	4.34	5.69
	56C	B5	DS-B	66112	4.41	8.68	5.87	4.34	5.69
	56C	B5	DU-B	66115	4.41	8.68	5.87	—	5.69
1/3	56C	B5	ER-B	66121	4.41	8.68	5.87	4.34	5.69
	56C	B5	EU-B	66124	4.41	8.68	5.87	—	5.69
1/2	56C	B5	FR-B	66130	4.41	8.68	5.87	4.34	5.69
	56C	B5	FU-B	66133	4.41	8.68	5.87	—	5.69
3/4	56C	B5	GR-B	66139	5.62	10.00	6.50	5.02	6.62
	56C	B5	GU-B	66142	5.62	9.00	6.50	—	6.62
1	56C	B5	HR-5/8-B	19183	5.62	9.00	6.50	5.49	6.62
	56C	B5	HU-5/8-B	50427	5.62	9.00	6.50	—	6.62
	143TC	B7	HR-B	66145	5.09	9.00	6.50	5.49	6.62
	143TC	B7	HU-B	66148	5.12	9.00	6.50	—	6.62
1-1/2	145TC	B7	JR-B	66154	5.09	9.00	6.50	5.49	6.62
	145TC	B7	JU-B	66157	5.09	9.00	6.50	—	6.62
2	145TC	B7	KU-B	66163	5.09	10.00	6.50	—	6.62
3	182TC	B9	LU-B	66166	5.88	11.00	6.50	—	7.88

Note: See Page 334 for mounting and shaft dimensions.

AC Totally Enclosed Motor

Dimensions

ALL DIMENSIONS IN INCHES

HP	NEMA MTG.	BORE CODE	WEG MOTORS							-B (BALDOR) MOTORS						
			CATALOG NUMBER	ITEM CODE	AB	AG	BD	XP	P	CATALOG NUMBER	ITEM CODE	AB	AG	BD	XP	P
1/6	56C	B5	CRTF-W	65316	5.43	9.04	6.54	4.13	7.32	CRTF-B	85777	4.90	9.29	5.81	4.41	5.68
	56C	B5	CUTF-W	65371	5.43	9.04	6.54	—	7.32	CUTF-B	85778	4.90	9.29	5.81	—	5.68
1/4	56C	B5	DRTF-W	65326	5.43	9.04	6.54	4.13	7.32	DRTF-B	66199	5.18	9.29	5.81	4.41	5.68
	56C	B5	—	—	—	—	—	—	—	DSTF-B	66202	4.51	9.29	5.81	4.41	5.68
	56C	B5	DUTF-W	65380	5.43	9.04	6.54	—	7.32	DUTF-B	66205	4.51	9.29	5.81	4.41	5.68
	56C	B5	—	—	—	—	—	—	—	DYTF-B	66208	4.53	9.29	5.81	—	5.68
1/3	56C	B5	ERTF-W	65348	5.43	9.04	6.54	4.13	7.32	ERTF-B	66211	4.51	9.29	5.81	4.41	5.68
	56C	B5	EUTF-W	65383	5.43	9.04	6.54	—	7.32	EUTF-B	66214	4.51	9.29	5.81	—	5.68
	56C	B5	EYTF-W	65454	5.43	9.04	6.54	—	7.32	EYTF-B	66217	4.51	9.29	5.81	—	5.68
1/2	56C	B5	FRTF-W	65350	5.43	9.04	6.54	4.13	7.32	FRTF-B	66219	4.51	9.94	5.81	4.41	5.68
	56C	B5	FUTF-W	65404	5.43	9.04	6.54	—	7.32	FUTF-B	66223	4.51	9.32	5.81	—	5.68
	56C	B5	FYTF-W	65455	5.43	9.04	6.54	—	7.32	FYTF-B	66226	4.51	9.32	5.81	—	5.68
3/4	56C	B5	GRTF-W	65351	5.43	9.04	6.54	4.13	7.32	GRTF-B	66228	4.51	11.29	5.81	5.08	5.68
	56C	B5	GUTF-W	65405	5.43	9.04	6.54	—	7.32	GUTF-B	66231	4.51	9.32	5.81	—	5.68
	56C	B5	GYTF-W	65457	5.43	9.04	6.54	—	7.32	GYTF-B	66831	5.22	10.19	6.50	—	6.62
1	56C	B5	HRTF-5/8-W	65354	5.43	10.22	6.54	—	7.32	HRTF-5/8-B	19178	4.90	11.29	5.81	5.56	5.68
	56C	B5	HUTF-5/8-W	65406	5.43	10.22	6.54	—	7.32	HUTF-5/8-B	50428	5.22	10.82	6.50	—	5.68
	56C	B5	—	—	—	—	—	—	—	HYTF-5/8-B	19179	5.22	10.19	6.50	—	6.62
	143TC	B7	—	—	—	—	—	—	—	HRTF-B	66234	5.22	11.19	6.50	5.56	6.62
	143TC	B7	HUTF-W	65412	5.43	10.95	6.54	—	7.32	HUTF-B	66237	4.51	10.19	5.81	—	6.62
	143TC	B7	—	—	—	—	—	—	—	HYTF-B	66240	5.22	10.19	6.50	—	6.62
1-1/2	56C	B5	JUTF-5/8-W	65407	5.43	10.22	6.54	—	7.32	JUTF-5/8-B	19784	5.22	10.19	6.50	—	6.62
	145TC	B7	—	—	—	—	—	—	—	JRTF-B	66243	5.22	11.17	6.50	5.56	6.62
	145TC	B7	JUTF-W	65437	5.43	10.95	6.54	—	7.32	JUTF-B	66246	5.22	11.17	6.50	—	6.62
	145TC	B7	JYTF-W	65475	5.43	10.95	6.54	—	7.32	JYTF-B	66249	5.22	11.17	6.50	—	6.62
2	56C	B5	KUTF-5/8-W	65440	5.43	11.40	6.54	—	7.32	—	—	—	—	—	—	—
	145TC	B7	KUTF-W	65445	5.43	12.13	6.54	—	7.32	KUTF-B	66252	5.22	11.17	6.50	—	6.62
	145TC	B7	—	—	—	—	—	—	—	KYTF-B	66255	5.22	11.17	6.50	—	6.62
3	182TC	B9	LUTF-W	65446	6.61	13.24	8.88	—	8.75	LUTF-B	66258	6.00	13.93	8.86	—	7.88
	—	—	—	—	—	—	—	—	—	LYTF-B	66260	6.00	13.93	8.86	—	7.88
5	184TC	B9	MUTF-W	65448	6.61	13.24	8.88	—	8.75	MUTF-B	66262	6.00	15.43	8.86	—	7.88
7-1/2	213TC	B11	—	—	—	—	—	—	—	NUTF-B	66266	7.45	15.53	9.04	—	9.56
10	215TC	B11	—	—	—	—	—	—	—	PUTF-B	66270	7.45	16.67	9.04	—	9.56
15	254TC	B13	—	—	—	—	—	—	—	RUTF-B	66274	9.22	16.67	9.10	—	9.56

Note: See page 334 for mounting and shaft dimensions.

T = Totally-enclosed, non-ventilated.

TF = Totally-enclosed, fan cooled.

DC NEMA C-Face Motors Quick Selection Guide

Permanent Magnet Totally Enclosed 1750 RPM Motors

P

ORDER BY CATALOG NUMBER OR ITEM CODE

HP	NEMA MTG.	BORE CODE †	CATALOG NUMBER*	ITEM CODE
1/6	56C	B5	PM916AT-B	19120
			PM916T	59476
1/4	56C	B5	PM925AT-B	19121
			PM925T	59478
1/3	56C	B5	PM933AT-B	19122
			PM933T	59480
1/2	56C	B5	PM950AT-B	19123
			PM950TF	59481
			PM1850TF-B	19186
			PM1850TF	59482

* AT, T = TENV – Totally Enclosed, Non-ventilated.

TF = TEFC – Totally Enclosed, Fan Cooled.

† See Page 334 for Bore Code explanation.

PM9-90 VDC (Armature Voltage)

PM18-180 VDC (Armature Voltage)

Letters after dash indicate manufacturer – B = Baldor

Blank = Boston Gear

ORDER BY CATALOG NUMBER OR ITEM CODE

HP	NEMA MTG.	BORE CODE †	CATALOG NUMBER*	ITEM CODE	
3/4	56C	B5	PM975TF-B	69853	
			PM975TF	59483	
			PM1875TF-B	69866	
			PM1875TF	59484	
1	56C	B5	PM9100TF-5/8-B	50421	
			PM9100TF-5/8	59486	
			PM18100TF-5/8-B	50424	
				PM18100TF-5/8	59488
	56CZ	B7	PM9100TF-B	69867	
			PM9100TF	59485	
PM18100TF-B			69869		
			PM18100TF	59487	
1-1/2	56CZ	B7	PM18150TF-B	69870	
	140TC	B7	PM18150TF	59489	
2	56CZ	B7	PM18200TF-B	68783	
	140TC	B7	PM18200TF	59490	
3	184TC	B9	PM18300TF-B	69411	
5	1810ATC	B9	PM18500TF-B	69412	

ENCLOSURES—Most applications can utilize open dripproof motors; other enclosures are listed. For information purposes, the various enclosures are defined below.

OPEN, DRIPPROOF—Same as open, except the construction of motor prevents the entrance of drops of liquid or particles falling on the motor at any angle not greater than 15 degrees from vertical.

TOTALLY-ENCLOSED—A motor so constructed as to prevent free exchange of air between the inside and outside of the motor case, but not air-tight.

TOTALLY-ENCLOSED, NON-VENTILATED (TENV)—A totally-enclosed motor with openings closed and of sufficient size and mass to permit the necessary heat dissipation to eliminate the need for external cooling.

TOTALLY-ENCLOSED, FAN-COOLED (TEFC)—Basically a TENV motor which has an external fan to blow cooling air over the motor. The additional cooling eliminates the necessity of a more costly oversized TENV motor.

NOTE: TENV and TEFC construction are equal in all respects regarding application, temperature capabilities and performance.

FOR DIMENSIONS OF THESE MOTORS, SEE PAGE 346.
FOR OTHER AVAILABLE MOTORS, CONSULT FACTORY.

DC Permanent Magnet Motor

Dimensions

ALL DIMENSIONS IN INCHES

HP	NEMA MTG.	BORE CODE	CATALOG NUMBER	AG	BD	XP	P	D
1/6	56C	B5	PM916T	7.13	6.50	4.47	4.87	3.50
1/4	56C	B5	PM925T	7.66	6.50	4.47	4.87	3.50
1/3	56C	B5	PM933T	8.13	6.50	4.47	4.87	3.50
1/2	56C	B5	PM950TF	9.75	6.50	4.47	4.87	3.50
	56C	B5	PM1850TF	9.75	6.50	4.47	4.87	3.50
3/4	56C	B5	PM975TF	12.25	6.50	4.47	4.87	3.50
	56C	B5	PM1875TF	11.75	6.50	4.47	4.87	3.50
1	56CZ	B7	PM9100TF	14.25	6.50	4.87	5.61	3.50
	56C	B5	PM9100TF-5/8	14.25	6.50	4.87	5.61	3.50
	56CZ	B7	PM18100TF	13.25	6.50	4.87	5.61	3.50
	56C	B5	PM18100TF-5/8	13.25	6.50	4.87	5.61	3.50
1-1/2	140TC	B7	PM18150TF	16.21	6.50	5.31	6.50	3.50
2	140TC	B7	PM18200TF	17.21	6.50	5.31	6.50	3.50

Note: See page 334 for mounting and shaft dimensions.

ALL DIMENSIONS IN INCHES

HP	NEMA MTG.	BORE CODE	-B (BALDOR) MOTORS					
			CATALOG NUMBER	AG	BD	XP	P	D
1/6	56C	B5	PM916AT-B	8.25	6.50	4.56	4.69	3.50
1/4	56C	B5	PM925AT-B	9.19	6.50	4.56	4.69	3.50
1/3	56C	B5	PM933AT-B	10.13	6.50	4.56	4.69	3.50
1/2	56C	B5	PM950AT-B	11.88	6.50	4.56	4.69	3.50
	56C	B5	PM1850TF-B	10.56	6.63	4.00	4.87	3.50
3/4	56C	B5	PM975TF-B	11.69	6.63	4.00	5.81	3.50
	56C	B5	PM1875TF-B					
1	56CZ	B7	PM9100TF-B	12.57	6.63	4.00	5.81	3.50
	56C	B5	PM9100TF-5/8-B					
	56CZ	B7	PM18100TF-B					
	56C	B5	PM18100TF-5/8-B					
1-1/2	56CZ	B7	PM18150TF-B	15.06	6.63	4.25	6.50	3.50
2	56CZ	B7	PM18200TF-B	16.06	6.63	4.25	6.50	3.50
3	184TC	B9	PM18300TF-B	21.46	9.00	6.06	7.88	4.50
5	1810ATC	B9	PM18500TF-B	25.46	9.00	6.06	7.88	4.50

AC Bost-Kleen Washdown Duty Motors

P

White Bost-Kleen Motors

- AC Motors 1/2 - 5 HP
- DC Motors 1/4 - 3/4 HP
- Durable White Epoxy Finish
- Gasketed Thru Bolts
- Weep Holes
- NEMA C-Face Mounting
- BISSC certified

Designed for food processing and other corrosive applications where the motor is constantly exposed to an environment requiring high pressure washdown to maintain cleanliness.

WHITE BISSC CERTIFIED MOTORS	HP	Catalog Number	Item Code	NEMA Mounting	Enclosure
AC MOTORS 230/460 VAC 3 PHASE 60 HZ	1/2	FUT-WB-B	69105	56C	TENV
	3/4	GUT-WB-B	69106	56C	TENV
	1	HUT-5/8-WB-B	69123	56C	TENV
	1	HUT-WB-B	69107	143TC	TENV
	1-1/2	JUTF-WB-B	69110	145TC	TEFC
	2	KUTF-WB-B	69111	145TC	TEFC
	3	LUTF-WB-B	69112	182TC	TEFC
	5	MUTF-WB-B	69113	184TC	TEFC

Dimensions

HP	Catalog Number	U +.0000 -.0005	C	AH	P	AB
1/2	FUT-WB-B	.6250	11.06	2.06	6.62	5.25
3/4	GUT-WB-B	.6250	12.12	2.06	6.62	5.25
1	HUT-5/8-WB-B	.6250	12.12	2.06	6.62	5.25
1	HUT-WB-B	.8750	12.12	2.13	6.62	5.25
1-1/2	JUTF-WB-B	.8750	13.30	2.13	6.62	5.25
2	KUTF-WB-B	.8750	12.30	2.13	6.62	5.25
3	LUTF-WB-B	1.1250	16.55	2.63	7.88	5.88
5	MUTF-WB-B	1.1250	16.55	2.63	7.88	5.88

Double C-Face AC Brakes CMBA Series

These double C-Face Brakes are direct acting with only one moving part. They are spring set and electro-magnetically released. Movement is limited to a spring loaded pressure plate. Release is instantaneous. If power fails, the brake will immediately set and hold.

Operation

Friction discs rotate with the motor shaft and are free to move axially on the hub. When the magnet coil is de-energized, a spring loaded pressure plate (magnet armature) presses against the rotating discs. Friction force stops and holds the motor shaft.

The pressure plate retracts against torque springs by magnetic force when the magnet is energized. Friction discs are then released and free to rotate with the hub and motor shaft. A manual release is also provided.

Brake coil leads connect directly to motor leads so that power is simultaneously supplied to both brake and motor. No control equipment is required. An instruction bulletin on mounting and hookup are included with each brake.

Splined Hub

These C-Face brakes use splined hubs and internally splined friction discs as standard equipment. The spline design virtually eliminates back lash which is a delayed action effect caused by excessive clearances between hub and discs.

Splines increase disc life because the many contact points between hub and discs reduce the concentration of stresses encountered with non-splined hubs having only a few contact points.

Features

- Automatic Reset
- Compact
- Continuous Duty
- Dependable
- Full Torque Stop
- Horizontal/Vertical Mount
- Instant Magnetic Release
- One Moving Part
- Ready to Mount
- Shock Mounted Magnet
- Direct Acting
- Flange/Foot Mounting
- Splined Hub
- Standard NEMA Voltages/Frequencies
- Superior Disc Life
- Superior Thermal Capacity
- Double C-Face

ORDER BY CATALOG NUMBER OR ITEM CODE

Torque (Lb. Ft.)	NEMA Frame	Bore Code	Mounting	Coil Voltage					
				115/230 VAC, 60 Hz		208-230/460 VAC, 60 Hz 190/380 VAC, 50 Hz		575 VAC, 60 Hz	
				Catalog Number	Item Code	Catalog Number	Item Code	Catalog Number	Item Code
3	56C	B5	Horizontal/Vertical	CMBA56R-3	67545	CMBA56U-3	67546	CMBA56Y-3	67547
		B5	Horizontal	CMBA56R-6	67548	CMBA56U-6	67549	CMBA56Y-6	67550
6	140TC	B7	Horizontal	CMBA140TR-6	67551	CMBA140TU-6	67552	CMBA140TY-6	67553
		B7	Vertical Shaft Up	CMBA140TR-6U	67554	CMBA140TU-6U	67556	—	—
		B7	Vertical Shaft Down	CMBA140TR-6D	67555	CMBA140TU-6D	67557	—	—

ALL DIMENSIONS IN INCHES

Size	AC	C	G	X	U	Housing O.D.	Approx. Weight
56-3					5/8	6-7/8	12 Lbs.
56-6	9/16	4-15/16	1-3/16	7/8	5/8		
140T-6					7/8		

PARTS (ORDER BY ITEM CODE)

Description	Item Code
Base Kit	67561
Coil-115/230 VAC 60 Hz	67558
Coil-208-200-380-440 VAC	67559
Coil-575 VAC 60 Hz	67560
Disc-Stationary	67562
Disc-Rotating	67563

Dimensions

** Included In Parts Package

** (4) Mounting Holes Equally Spaced For 3/8-16 Threaded Studs, Lockwashers And Nuts

