

SHIMPO RXC

traction drives

Featuring an all metal power train and optional advanced electronic control capabilities

When an ordinary drive falls short...

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Ring Cone Adjustable Speed Traction Drives

Mechanical Advantage

The Shimpo RXC drive has a strong advantage over a common electronic variable speed drive. With an electronic drive, the output torque remains constant from base speed down to the lower limit, whatever it may be. As shown in the graph to the right, an RXC drive's output torque increases as the speed drops. This allows the user to set

Typical Torque Curve

Sold & Serviced by ELECTROMATE through distributor areas.

 ELECTROMATE
Toll Free Phone (877) SERVO98
Toll Free Fax (877) SERV099

www.electromate.com
sales@electromate.com

Contents

Features & Benefits.....	2-3
Operating Information.....	4-5
Selection Procedures.....	6
Load Classification.....	7
Rating Tables	8-21
Dimensions	
Input Shaft	22
Base Mount, Input C-Face, No Speed Reducer.....	23-25
Flange Mount, Input C-Face, No Speed Reducer.....	26-27
Base Mount, Input C-Face, Planetary Reducer.....	28-29
Flange Mount, Input C-Face, Planetary Reducer.....	30-31
Base Mount, Input C-Face, Circulate Reducer.....	32-33
Flange Mount, Input C-Face, Circulate Reducer.....	34-35
With Pilot Motor.....	36
Model Number Chart	
Electric Remote Control Options	37-39
Applications.....	40-41
Miscellaneous	42-43

Features & Benefits

Design Features

Operational Benefits

Infinite Speed Range	<ul style="list-style-type: none">• Easily accelerates high speed loads• Smoothly starts delicate equipment• Provides high starting torque without shock
Oil-Filled Mechanical Design	<ul style="list-style-type: none">• Rugged, reliable operation• Case seals out the environment• Inherently explosion proof with appropriate motor
Low Speed Torque – up to 285%	<ul style="list-style-type: none">• Ideal for mixers, extruders or other machines with excessive low speed torque requirements• Easily starts screw conveyors, positive displacement pumps, or any heavy load
NEMA C-face In and Out Available	<ul style="list-style-type: none">• Simplify mounting of unit, attachment of motor• Mix and match to nearly any motor type
Electronic Speed Control Available	<ul style="list-style-type: none">• Provides speed regulation better than 1%• Allows easy integration into a complete control system• Easy switchover to manual control when necessary• Low-power control generates no electrical noise

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Operating Information

Planetary speed reducers are popular due to the way they transmit a great deal of power through a relatively small package. The central "sun gear" is surrounded by a number of "planet gears" which engage both the sun gear and outer ring gear. Due to the large number of gear teeth always in contact, a great deal of torque is transmitted.

A ring cone traction drive is very similar. The sun gear is replaced by an Input Disc, the planet gears by Cones, and the ring gear by a Control Ring. There are no gear teeth. Torque is transmitted through contact with the rolling edges of the cones.

If this were the complete system, and the Cone retainer were tied to the output shaft, it would operate as a simple speed reducer. In fact, Shimpo does manufacture such speed reducers, for applications which cannot tolerate the speed ripple that results from engaging and disengaging gear teeth. No gears, no ripple.

However, the Ring Cone variable speed system separates the cones from the output shaft, and adds another contact element, the Cam Disc, to allow output speed changes.

As shown in the diagram above, the cones are somewhat "umbrella shaped," with a stem area. When placed in a retainer, the cones are held at such an angle that a portion of the cone surface is horizontal. This horizontal surface makes contact with the Control Ring.

The Input Disk is tied to the input shaft, usually rotating at motor speed, and contacts the Cones under the "umbrella," on a machined shoulder. The Cam Disc is tied to the output shaft, and contacts the Cones on the underside of their outer edge. The Control Ring is tied to the body of the drive, so it does not rotate. It makes contact with the Cones along the horizontal surface, and can slide from near the outer edge to near the center of the Cones.

The Control Ring is the variable speed element in the Ring Cone system. When moved toward the center of the Cones, it causes them to rotate faster, as they orbit the Input Disc. Moved toward the outer edge, the Control Ring causes the Cones to rotate more slowly. As the outer edges of the Cones change speed, the Cam Disc (and therefore output shaft) also changes speed.

Horizontal Surface makes Contact with the Control Ring

Operating Information

As the Cones spin, they are also orbiting the Input Disk, as with a typical planetary gear system. If the Control Ring is adjusted such that the orbit speed and Cone edge speed cancel each other, the output shaft will remain stationary under power. This is a unique feature of the Ring Cone system.

The Ring Cone system is essentially a variable speed reducer. Its output speed is the result of a changing reduction ratio, which means torque increases as the output speed decreases. This is what makes the Ring Cone system superior to the common AC variable frequency drive, a constant torque system.

To further take advantage of the low speed / high torque relationship, the Ring Cone design adds a spring-loaded cam system which forces the friction components more tightly together as the load increases. This action also causes the Cones to move relative to the Control Ring, slowing the output speed momentarily. The combination both prohibits slip between components, and automatically increases the output torque, two actions which may resolve the increased load.

The result is a system that will stall the properly sized input motor before it will slip. When the load decreases, the spring pressure on the components relaxes, reducing system stress and allowing the output speed to return to normal. Again, a unique feature which makes the Ring Cone system ideal for the toughest applications, especially those subject to wild fluctuations in load.

Selection Procedure

The standard selection procedure for RXC drives is fairly simple. It assumes that the required output torque and speed range have already been determined. If the torque figure does not already include a Service Factor for difficult applications or long hours of use, start at item 1. Otherwise, skip to item 4.

1. Find the application in the Load Classification Table located on page 7. Determine whether the application is a Uniform load, Moderate load, or Heavy shock load.
2. In the table below, find the correct column for the Load Classification, and the correct line for the Duration of Service. The intersection of these parameters contains the Service Factor.
3. Multiply the initial required torque by the Service Factor, to determine the necessary rating torque.
4. In the tables on pages 8 through 21, find the page that includes the speed range required for this application.
5. On that page, locate a torque rating that fits the rating torque as determined above.
6. From the Model Number column of that page, copy the partial model number displayed for that unit.
7. Use the model number chart on page 37 to complete the Model Number (replace the dashes in the partial Model Number), considering any options required for this application.

Duration of Service	Load Classification					
	Uniform (U)		Moderate Shock (M)		Heavy Shock (H)	
	AGMA	Circulate	AGMA	Circulate	AGM	Circulate
Occasional: 1/2 hour per day	0.50	0.50	0.80	0.80	1.25	1.20
Intermittent: 3 hours per day	0.80	0.80	1.00	1.00	1.50	1.35
Up to 10 hours per day	1.00	1.00	1.25	1.20	1.75	1.50
24 hours per day	1.25	1.20	1.50	1.35	2.00	1.60

Note: AGMA service factors shown are the American Gear Manufacturers' recommendations for conventional gear reducers.

Load Classification Table

U - Uniform Load

M - Moderate Load

H - Heavy Shock Load

AGITATORS

Pure Liquids	U
Liquids and Solids	M
Liquids - Variable Density	M
Semi-liquids Variable Density	M*

BLOWER

Centrifugal	U
Lobe	M
Vane	U

BREWING and DISTILLING

Bottling Machinery	U
Brew Kettles - Continuous Duty	U
Cookers - Continuous Duty	U
Mash Tubs - Continuous Duty	U
Scale Hopper Frequent Starts	M

CAN FILLING MACHINES

CANE KNIVES	M
-------------------	---

CAR DUMPERS

CAR PULLERS - Intermittent Duty	U
---------------------------------	---

CLARIFIERS

CLASSIFIERS	M
-------------------	---

CLAY WORKING MACHINERY

Brick Press	H
Briquette Machine	H
Clay Working Machinery	M
Pug Mill	M

COMPRESSORS

Centrifugal	
Lobe	
Reciprocating	
Multi-Cylinder	M*
Single Cylinder	H*

CONVEYORS - UNIFORMLY LOADED OR FED

Apron	M
Assembly	M
Belt	M
Bucket	M
Chain	U
Flight	U
Oven	U

CONVEYORS - HEAVY DUTY NOT UNIFORMLY FED

Apron	M
Assembly	M
Belt	M
Bucket	M
Chain	M
Flight	M
Live Roll (Package)	M
Oven	M
Reciprocating	H
Screw	M
Shaker	H

CRANES and HOISTS

Main Hoists	
Heavy Duty	H
Medium Duty	M
Reversing	M
Skip Hoists	M
Trolley Drive	M*
Bridge Drive	M*

CRUSHERS

Ore	H
Stone	H

DREDGES

Cable Reels	M
Conveyors	M
Cutter Head Drives	H
Jig Drives	H
Maneuvering Winches	M
Pumps	M
Screen Drive	H
Stackers	M
Utility Winches	M

ELEVATORS

Bucket - Uniform load	U
Bucket - Heavy load	M
Bucket - Continuous	U
Centrifugal Discharge	U
Escalators	U

FANS

Freight	M
Gravity Discharge	U
Man Lifts	**
Passenger	**
Service - Hand Lift	H

FOOD INDUSTRY

Apron	M
Belt	M
Disc	U
Reciprocating	H
Screw	M

GENERATORS - (Not Welding)

.....	U
-------	---

HAMMER MILLS

.....	H
-------	---

LAUNDRY WASHERS

Reversing	M
-----------------	---

LINE SHAFTS

Heavy Shock Load	H
Moderate Shock Load	M
Uniform Load	U
.....	
.....	

LUMBER INDUSTRY

Barker - Hydraulic - Mechanical	M
Burner Conveyor	M
Chain Saw and Drag Saw	H
Chain Transfer	H
Craneway Transfer	H
De-Barking Drum	H
Edger Feed	M
Gang Feed	M
Green Chain	M
Live Rolls	H
Log Deck	H
Log Haul - Incline	H
Log Haul - Well Type	H
Log Turning Device	H
Main Log Conveyor	H
Off Bearing Rolls	M
Planer Feed Chains	M
Planer Floor Chains	M
Planer Tilting Hoist	M
Re-saw Merry-Go-Round	
Conveyor	M
Roll Cases	H
Slab Conveyor	H
Small Waste Conveyor - Belt	U
Small Waste Conveyor - Chain	M
Log Turning Device	H
Sorting Table	M
Tipple Hoist Conveyor	M
Tipple Hoist Drive	M
Transfer Conveyor	H
Transfer Rolls	H
Tray Drive	M
Trimmer Feed	M
Waste Conveyor	M

MACHINE TOOLS

Bending Roll	M
Notching Press - Belt Driven	*
Plate Planer	H
Punch Press - Gear Driven	H
Tapping Machines	H

METAL MILLS

Draw Bench - Carriage	H
Draw Bench - Main Drive	M
Forming Machines	H
Pinch Dryer & Scrubber Rolls,	
Reversing	*

MILLS, ROTARY TYPE

Ball	H
Cement Kilns	**
Dryers & Coolers	M
Kilns	M
Pebble	H

MIXERS

Concrete Mixers, Continuous	M
Concrete Mixers, Intermittent	U
Constant Density	U
Variable Density	M
.....	

OIL INDUSTRY

Chillers	M
Oil Well Pumping	**
Paraffin Filter Press	M
Rotary Kilns	M
.....	
.....	

PAPER MILLS

Agitators (Mixers)	M
Barker Auxiliaries, Hydraulic	M
Barker, Mechanical	M
Barking Drum	H
Beater & Pulper	M
Bleacher U	U
Calendars	M
Calendars - Super	H
Converting Machines,	
except Cutters, Platers	M
Conveyors	U
Couch	M
Cutters, Platers	H
Cylinders	M
Dryers	M
Felt Stretcher	M
Felt Whipper	H
Jordans	H
Log Haul	H
Presses	U
Pulp Machines	M
Reel	M
Stock Chests	M
Suction Roll	U
Washers & Thickeners	M
Winders	U

PRINTING PRESSES U

* In view of varying load conditions, it is suggested that these applications be carefully reviewed before a final selection is made.

**Check safety codes and refer to SHIMPO's Free Customer Service

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

7

 Electromate

SHIMPO RXC TRACTION DRIVES

Rating Table

Speed Range: 0 - 800 rpm, Motor Speed: 1750 rpm, Reducer: None

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		800	640	480	320	160	0					
2X	Torque HP	15	19	22	26	32	44	N-C0200-----00-	0.25	130	2.8	66
	HP	0.19	0.19	0.17	0.13	0.08	---					
2X	Torque HP	30	36	43	51	65	87	N-C0400-----00-	0.5	130	2.8	66
	HP	0.38	0.037	0.33	0.26	0.17	---					
3X	Torque HP	45	55	65	77	97	130	N-A0500-----00-	0.75	180	3.1	88
	HP	0.57	0.56	0.50	0.39	0.25	---					
3X	Torque HP	60	73	87	102	130	174	N-A0700-----00-	1	180	3.1	88
	HP	0.76	0.74	0.66	0.52	0.33	---					
4X	Torque HP	90	109	130	154	195	260	N-A1000-----00-	1.5	260	4.3	130
	HP	1.14	1.11	0.99	0.78	0.50	---					
4X	Torque HP	120	146	173	205	260	347	N-A1500-----00-	2	260	4.3	130
	HP	1.52	1.48	1.32	1.04	0.66	---					
5X	Torque HP	180	219	260	307	390	521	N-A2200-----00-	3	400	4.3	200
	HP	2.28	2.22	1.98	1.56	0.99	---					
6X	Torque HP	299	364	433	512	650	868	N-A3700-----00-	5	420	4.9	210
	HP	3.80	3.70	3.30	2.60	1.65	---					
7X	Torque HP	449	547	650	768	975	1,300	N-A5500-----00-	7.5	440	5.3	220
	HP	5.70	5.55	4.95	3.90	2.48	---					
7.5X	Torque HP	599	729	867	1,020	1,300	1,740	N-A7500-----00-	10	440	5.3	220
	HP	7.60	7.40	6.60	5.18	3.30	---					
8X	Torque HP	898	1,090	1,300	1,540	1,950	2,600	N-A9100-----00-	15	880	7.7	440
	HP	11.4	11.1	9.90	7.82	4.95	---					
8X	Torque HP	1,200	1,460	1,730	2,050	2,600	3,470	N-A9500-----00-	20	880	7.7	440
	HP	15.2	14.8	13.2	10.4	6.60	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

Speed Range: 0 - 600 rpm, Motor Speed: 1750 rpm, Reducer: None

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		600	480	360	240	120	0					
2X	Torque	19	22	25	28	34	44	N-C0200-----03-	0.25	130	2.8	66
	HP	0.18	0.17	0.14	0.11	0.06	---					
2X	Torque	38	43	49	56	68	87	N-C0400-----03-	0.5	130	2.8	66
	HP	0.36	0.33	0.28	0.21	0.13	---					
3X	Torque	58	65	74	85	102	130	N-A0500-----03-	0.75	180	3.1	88
	HP	0.55	0.50	0.42	0.32	0.19	---					
3X	Torque	77	87	98	113	137	174	N-A0700-----03-	1	180	3.1	88
	HP	0.73	0.66	0.56	0.43	0.26	---					
4X	Torque	115	130	147	169	205	260	N-A1000-----03-	1.5	260	4.3	130
	HP	1.09	0.99	0.84	0.64	0.39	---					
4X	Torque	153	173	196	226	273	347	N-A1500-----03-	2	260	4.3	130
	HP	1.46	1.32	1.12	0.86	0.52	---					
5X	Torque	230	260	294	339	410	521	N-A2200-----03-	3	400	4.3	200
	HP	2.19	1.98	1.68	1.29	0.78	---					
6X	Torque	383	433	490	565	685	868	N-A3700-----03-	5	420	4.9	210
	HP	3.65	3.30	2.80	2.15	1.30	---					
7X	Torque	575	650	735	847	1,020	1,300	N-A5500-----03-	7.5	440	5.3	220
	HP	5.47	4.95	4.20	3.23	1.94	---					
7.5X	Torque	767	867	980	1,130	1,370	1,740	N-A7500-----03-	10	440	5.3	220
	HP	7.30	6.60	5.60	4.30	2.61	---					
8X	Torque	1,150	1,300	1,470	1,690	2,050	2,600	N-A9100-----03-	15	880	7.7	440
	HP	10.9	9.90	8.40	6.44	3.90	---					
8X	Torque	1,530	1,730	1,960	2,260	2,730	3,470	N-A9500-----03-	20	880	7.7	440
	HP	14.6	13.2	11.2	8.61	5.20	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

Speed Range: 0 - 400 rpm, Motor Speed: 1150 rpm, Reducer: None

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		400	320	240	160	80	0					
2X	Torque HP	30	33	37	44	53	66	N-B0400-----03-	0.25	130	2.8	66
		0.19	0.17	0.14	0.11	0.07	---					
2X	Torque HP	59	65	73	87	104	131	N-A0500-----03-	0.5	130	2.8	66
		0.37	0.33	0.28	0.22	0.13	---					
3X	Torque HP	89	98	110	131	157	195	N-A1000-----03-	0.75	180	3.1	88
		0.56	0.50	0.42	0.33	0.20	---					
3X	Torque HP	118	131	147	175	210	261	N-A1000-----03-	1	180	3.1	88
		0.75	0.67	0.56	0.44	0.27	---					
4X	Torque HP	175	195	221	260	312	390	N-A2200-----03-	1.5	260	4.3	130
		1.11	0.99	0.84	0.66	0.40	---					
4X	Torque HP	234	260	291	346	416	521	N-A2200-----03-	2	260	4.3	130
		1.49	1.32	1.11	0.88	0.53	---					
5X	Torque HP	351	390	437	520	624	782	N-A3700-----03-	3	400	4.3	200
		2.23	1.98	1.66	1.32	0.79	---					
6X	Torque HP	585	650	728	866	1,040	1,300	N-A5500-----03-	5	420	4.9	210
		3.71	3.30	2.77	2.20	1.32	---					
7X	Torque HP	877	975	1,092	1,300	1,560	1,950	N-A7500-----03-	7.5	440	5.3	220
		5.57	4.95	4.16	3.30	1.98	---					
7.5X	Torque HP	1,170	1,300	1,456	1,730	2,080	2,610	N-A9100-----03-	10	440	5.3	220
		7.43	6.60	5.54	4.39	2.64	---					
8X	Torque HP	1,760	1,950	2,210	2,540	3,120	3,920	N-A9100-----03-	15	880	7.7	440
		13.4	9.90	8.42	6.45	3.96	---					
8X	Torque HP	2,340	2,600	2,920	3,460	4,160	5,220	N-A9500-----03-	20	880	7.7	440
		14.9	13.2	11.1	8.78	5.28	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

**Speed Range: 0 - 267 rpm, Motor Speed: 1750 rpm, Built-in Planetary
Speed Reducer Ratio: 3:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		267	213	160	107	53	0					
2X	Torque	43	54	63	74	91	125	N-C0283-----00-	0.25	260	2.9	110
	HP	0.18	0.18	0.16	0.13	0.08	---					
2X	Torque	86	103	123	145	185	248	N-C0483-----00-	0.5	260	2.9	110
	HP	0.36	0.35	0.31	0.25	0.16	---					
3X	Torque	128	157	185	219	276	371	N-A0503-----00-	0.75	370	3.5	110
	HP	0.54	0.53	0.47	0.37	0.23	---					
3X	Torque	171	208	248	291	371	496	N-A0703-----00-	1	370	3.5	110
	HP	0.72	0.70	0.63	0.49	0.31	---					
4X	Torque	257	311	371	439	556	741	N-A1003-----00-	1.5	490	4.7	200
	HP	1.09	1.05	0.94	0.74	0.47	---					
4X	Torque	342	416	493	584	741	989	N-A1503-----00-	2	490	4.7	200
	HP	1.45	1.41	1.25	0.99	0.63	---					
5X	Torque	513	624	741	875	1,110	1,480	N-A2203-----00-	3	570	6.1	290
	HP	2.17	2.11	1.88	1.48	0.94	---					
6X	Torque	852	1,040	1,230	1,460	1,850	2,470	N-A3703-----00-	5	840	6.7	420
	HP	3.61	3.52	3.12	2.47	1.57	---					
7X	Torque	1,280	1,560	1,850	2,190	2,780	3,710	N-A5503-----00-	7.5	1,100	7.3	540
	HP	5.42	5.28	4.70	3.71	2.35	---					
7.5X	Torque	1,710	2,080	2,470	2,910	3,710	4,960	N-A7503-----00-	10	1,100	7.3	540
	HP	7.24	7.04	6.27	4.93	3.14	---					
8X	Torque	2,560	3,110	3,710	4,390	5,560	7,410	N-A9103-----00-	15	2,000	3.9	1,100
	HP	10.8	10.5	9.42	7.43	4.71	---					
8X	Torque	3,420	4,160	4,930	5,840	7,410	9,890	N-A9503-----00-	20	2,000	3.9	1,100
	HP	14.5	14.1	12.5	9.88	6.27	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Rating Table

**Speed Range: 0 - 200 rpm, Motor Speed: 1750 rpm, Built-in Planetary
Speed Reducer Ratio: 3:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		200	160	120	80	40	0					
2X	Torque HP	54 0.17	63 0.16	71 0.14	80 0.10	97 0.06	125 ---	N-C0283-----03-	0.25	260	2.9	110
2X	Torque HP	108 0.34	123 0.31	140 0.27	160 0.20	194 0.12	248 ---	N-C0483-----03-	0.5	260	2.9	110
3X	Torque HP	165 0.52	185 0.47	211 0.40	242 0.31	291 0.18	371 ---	N-A0503-----03-	0.75	370	3.5	110
3X	Torque HP	219 0.70	248 0.63	279 0.53	322 0.41	390 0.25	496 ---	N-A0703-----03-	1	370	3.5	110
4X	Torque HP	328 1.04	371 0.94	419 0.80	482 0.61	584 0.37	741 ---	N-A1003-----03-	1.5	490	4.7	200
4X	Torque HP	436 1.38	493 1.25	559 1.06	644 0.82	778 0.49	989 ---	N-A1503-----03-	2	490	4.7	200
5X	Torque HP	656 2.08	741 1.88	838 1.60	966 1.23	1,170 0.74	1,480 ---	N-A2203-----03-	3	570	6.1	290
6X	Torque HP	1,090 3.46	1,230 3.12	1,400 2.67	1,610 2.04	1,950 1.24	2,470 ---	N-A3703-----03-	5	840	6.7	420
7X	Torque HP	1,640 5.20	1,850 4.70	2,090 3.98	2,410 3.06	2,910 1.85	3,710 ---	N-A5503-----03-	7.5	1,100	7.3	540
7.5X	Torque HP	2,190 6.95	2,470 6.27	2,790 5.31	3,220 4.09	3,900 2.48	4,960 ---	N-A7503-----03-	10	1,100	7.3	540
8X	Torque HP	3,280 10.41	3,710 9.42	4,190 7.98	4,820 6.12	5,840 3.71	7,410 ---	N-A9103-----03-	15	2,000	3.9	1,100
8X	Torque HP	4,360 13.8	4,930 12.5	5,590 10.6	6,440 8.17	7,780 4.94	9,890 ---	N-A9503-----03-	20	2,000	3.9	1,100

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

**Speed Range: 0 - 160 rpm, Motor Speed: 1750 rpm, Built-in Planetary
Speed Reducer Ratio: 5:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		160	128	96	64	32	0					
2X	Torque HP	71 0.18	90 0.18	105 0.16	124 0.13	152 0.08	209 ---	N-C0285-----00-	0.25	330	2.9	110
2X	Torque HP	143 0.36	171 0.35	204 0.31	242 0.25	309 0.16	413 ---	N-C0485-----00-	0.5	330	2.9	110
8X	Torque HP	4,270 10.8	5,180 10.5	6,180 9.41	7,320 7.43	9,260 4.70	12,400 ---	N-A9105-----00-	15	3,300	3.9	1,700
8X	Torque HP	5,700 14.5	6,940 14.1	8,220 12.5	9,740 9.89	12,400 6.30	16,500 ---	N-A9505-----00-	20	3,300	3.9	1,700

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

**Speed Range: 0 - 133 rpm, Motor Speed: 1750 rpm, Built-in Planetary
Speed Reducer Ratio: 6:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		133	107	80	53	27	0					
3X	Torque HP	257 0.54	314 0.53	371 0.47	439 0.37	553 0.23	741 ---	N-A0506-----00-	0.75	490	3.5	110
3X	Torque HP	342 0.72	416 0.70	496 0.63	581 0.49	741 0.31	992 ---	N-A0706-----00-	1	490	3.5	110
4X	Torque HP	513 1.09	621 1.05	741 0.94	878 0.74	1,110 0.47	1,480 ---	N-A1006-----00-	1.5	620	4.7	200
4X	Torque HP	648 1.45	832 1.41	986 1.25	1,170 0.99	1,480 0.63	1,980 ---	N-A1506-----00-	2	620	4.7	200
5X	Torque HP	1,030 2.18	1,250 2.12	1,480 1.88	1,750 1.48	2,220 0.94	2,970 ---	N-A2206-----00-	3	730	6.1	330
6X	Torque HP	1,700 3.60	2,070 3.50	2,470 3.14	2,920 2.47	3,710 1.57	4,950 ---	N-A3706-----00-	5	1,100	6.7	440
7X	Torque HP	2,560 5.42	3,120 5.28	3,710 4.71	4,380 3.71	5,560 2.35	7,410 ---	N-A5506-----00-	7.5	1,400	7.3	690
7.5X	Torque HP	3,410 7.21	4,160 7.04	4,940 6.27	5,810 4.92	7,410 3.14	9,920 ---	N-A7506-----00-	10	1,400	7.3	690

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

**Speed Range: 0 - 120 rpm, Motor Speed: 1750 rpm, Built-in Planetary
Speed Reducer Ratio: 5:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		120	96	72	48	24	0					
2X	Torque HP	90 0.17	105 0.16	119 0.14	133 0.10	162 0.06	209 ---	N-B0285-----03-	0.25	330	2.9	110
2X	Torque HP	181 0.34	204 0.31	233 0.27	266 0.20	323 0.12	413 ---	N-B0485-----03-	0.5	330	2.9	110
8X	Torque HP	5,460 10.4	6,180 9.40	6,980 8.00	8,030 6.10	9,740 3.71	12,400 ---	N-A9105-----03-	15	3,300	3.9	1,700
8X	Torque HP	7,270 13.8	8,220 12.5	9,310 10.6	10,700 8.10	13,000 4.95	16,500 ---	N-A9505-----03-	20	3,300	3.9	1,700

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Rating Table

**Speed Range: 0 - 100 rpm, Motor Speed: 1750 rpm, Built-in Planetary
Speed Reducer Ratio: 6:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		100	80	60	40	20	0					
3X	Torque HP	331	371	422	485	581	741	N-A0506-----03-	0.75	490	3.5	110
	HP	0.52	0.47	0.40	0.31	0.18	---					
3X	Torque HP	439	496	559	644	781	992	N-A0706-----03-	1	490	3.5	110
	HP	0.70	0.63	0.53	0.41	0.25	---					
4X	Torque HP	656	741	838	963	1,170	1,480	N-A1006-----03-	1.5	620	4.7	200
	HP	1.04	0.94	0.80	0.61	0.37	---					
4X	Torque HP	872	986	1,120	1,290	1,560	1,980	N-A1506-----03-	2	620	4.7	200
	HP	1.38	1.25	1.07	0.82	0.50	---					
5X	Torque HP	1,310	1,480	1,680	1,930	2,340	2,970	N-A2206-----03-	3	730	6.1	330
	HP	2.08	1.88	1.60	1.22	0.74	---					
6X	Torque HP	2,180	2,470	2,790	3,220	3,900	4,950	N-A3706-----03-	5	1,100	6.7	440
	HP	3.46	3.14	2.66	2.04	0.74	---					
7X	Torque HP	3,280	3,710	4,190	4,830	5,810	7,410	N-A5506-----03-	7.5	1,400	7.3	690
	HP	5.20	4.71	3.99	3.07	1.84	---					
7.5X	Torque HP	4,370	4,940	5,590	6,440	7,810	9,220	N-A7506-----03-	10	1,400	7.3	690
		6.93	6.27	5.32	4.09	2.84	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

**Speed Range: 0 - 73 rpm, Motor Speed: 1750 rpm, Built-in Circulate
Speed Reducer Ratio: 11:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		72.3	58.2	43.6	29.1	14.6	0					
2X	Torque HP	153 0.18	193 0.18	224 0.15	265 0.12	326 0.08	448 ---	N-C02A1-----00-	0.25	480	2.5	240
2X	Torque HP	305 0.35	366 0.34	438 0.30	519 0.24	521 0.12	521 ---	N-C04A1-----00-	0.5	480	2.5	240
2X	Torque HP	305 0.35	366 0.34	438 0.30	519 0.24	521 0.15	521 ---	N-C04B1-----00-	0.5	790	2.9	400
3X	Torque HP	458 0.53	560 0.52	661 0.46	783 0.36	987 0.23	1,323 ---	N-A05B1-----00-	0.75	790	2.9	400
3X	Torque HP	611 0.70	743 0.69	885 0.61	1,040 0.48	1,320 0.30	1,740 ---	N-A07B1-----00-	1	790	2.9	400
4X	Torque HP	916 1.06	1,110 1.02	1,320 0.91	1,570 0.72	1,980 0.46	2,650 ---	N-A10C1-----00-	1.5	1,400	3.7	700
4X	Torque HP	1,220 1.41	1,490 1.38	1,760 1.22	2,090 0.96	2,650 0.61	3,470 ---	N-A15C1-----00-	2	1,400	3.7	700
5X	Torque HP	1,830 2.11	2,230 2.06	2,650 1.83	3,120 1.44	3,970 0.92	5,300 ---	N-A22D1-----00-	3	2,600	7.7	1,300
6X	Torque HP	3,040 3.51	3,700 3.42	4,410 3.05	5,210 2.40	6,610 1.53	7,810 ---	N-A37D1-----00-	5	2,600	7.7	1,300
7X	Torque HP	4,570 5.27	5,570 5.14	6,610 4.58	7,810 3.60	9,920 2.29	13,200 ---	N-A55E1-----00-	7.5	4,600	9.7	2,300
7.5X	Torque HP	6,090 7.03	7,420 6.85	8,820 6.11	10,380 4.79	13,230 3.05	17,100 ---	N-A75E1-----00-	10	4,600	9.7	2,300
8X	Torque HP	9,140 10.5	11,100 10.2	13,200 9.14	15,700 7.25	19,800 4.57	26,500 ---	N-A91F1-----00-	15	6,700	11.6	3,300
8X	Torque HP	12,200 14.1	14,900 13.8	17,600 12.2	20,900 9.65	26,500 6.12	35,300 ---	N-A95F1-----00-	20	6,700	11.6	3,300

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Rating Table

Speed Range: 0 - 47 rpm, Motor Speed: 1750 rpm, Built-in Circulate

Speed Reducer Ratio: 17:1

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		47.1	37.7	28.2	18.8	9.41	0					
2X	Torque HP	236	299	346	409	503	692	N-C02A2-----00-	0.25	480	2.5	240
		0.18	0.18	0.15	0.12	0.08	---					
2X	Torque HP	472	566	676	730	730	730	N-C04A2-----00-	0.5	480	2.5	240
		0.35	0.34	0.30	0.22	0.11	---					
2X	Torque HP	472	566	676	802	1,020	1,370	N-C04B2-----00-	0.5	790	2.9	400
		0.35	0.34	0.30	0.24	0.15	---					
3X	Torque HP	708	865	1,020	1,210	1,530	2,040	N-A05B2-----00-	0.75	790	2.9	400
		0.53	0.52	0.46	0.36	0.23	---					
3X	Torque HP	944	1,150	1,370	1,600	2,040	2,600	N-A07B2-----00-	1	790	2.9	400
		0.70	0.69	0.61	0.48	0.30	---					
3X	Torque HP	944	1,150	1,370	1,600	2,040	2,740	N-A07C2-----00-	1	1,600	3.7	820
		0.70	0.69	0.61	0.48	0.30	---					
4X	Torque HP	1,420	1,710	2,040	2,420	3,070	4,090	N-A10C2-----00-	1.5	1,600	3.7	820
		1.06	1.02	0.91	0.72	0.46	---					
4X	Torque HP	1,890	2,300	2,720	3,220	4,090	5,460	N-A15C2-----00-	2	1,600	3.7	820
		1.41	1.37	1.22	0.96	0.61	---					
5X	Torque HP	2,830	3,440	4,090	4,830	6,130	8,190	N-A22D2-----00-	3	2,900	7.7	1,500
		2.11	2.05	1.83	1.44	0.92	---					
6X	Torque HP	4,700	5,720	6,810	8,050	10,200	12,600	N-A37D2-----00-	5	2,900	7.7	1,500
		3.51	3.42	3.05	2.40	1.52	---					
6X	Torque HP	4,700	5,720	6,810	8,050	10,200	13,600	N-A37E2-----00-	5	4,600	9.7	2,300
		3.51	3.42	3.05	2.40	1.52	---					
7X	Torque HP	7,060	8,600	10,200	12,100	15,300	20,400	N-A55E2-----00-	7.5	4,600	9.7	2,300
		5.27	5.14	4.57	3.61	2.28	---					
7.5X	Torque HP	9,420	11,500	13,600	16,000	20,400	21,700	N-A75E2-----00-	10	4,600	9.7	2,300
		7.03	6.85	6.11	4.79	3.05	---					
8X	Torque HP	14,100	17,100	20,400	24,200	30,700	40,900	N-A91F2-----00-	15	7,500	11.6	3,700
		10.5	10.2	9.14	7.23	4.58	---					
8X	Torque HP	18,900	23,000	27,200	32,200	40,900	52,100	N-A95F2-----00-	20	7,500	11.6	3,700
		14.1	13.7	12.2	9.62	6.11	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

**Speed Range: 0 - 28 rpm, Motor Speed: 1750 rpm, Built-in Circulate
Speed Reducer Ratio: 29:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		27.6	22.1	16.6	11.0	5.52	0					
2X	Torque HP	402 0.18	510 0.18	590 0.15	697 0.12	730 0.06	730 ---	N-C02A3-----00-	0.25	480	2.5	240
2X	Torque HP	402 0.18	510 0.18	590 0.15	697 0.12	858 0.08	1,180 ---	N-C02B3-----00-	0.25	790	2.9	400
2X	Torque HP	805 0.35	966 0.34	1,150 0.30	1,370 0.24	1,740 0.15	2,330 ---	N-C04B3-----00-	0.5	790	2.9	400
3X	Torque HP	1,210 0.53	1,480 0.52	1,740 0.46	2,070 0.36	2,600 0.23	2,600 ---	N-A05B3-----00-	0.75	790	2.9	400
3X	Torque HP	1,610 0.70	1,960 0.69	2,330 0.61	2,600 0.46	2,600 0.23	2,600 ---	N-A07B3-----00-	1	790	2.9	400
3X	Torque HP	1,610 0.70	1,960 0.69	2,330 0.61	2,740 0.48	3,490 0.31	4,670 ---	N-A07C3-----00-	1	1,700	3.7	840
4X	Torque HP	2,410 1.05	2,920 1.02	3,490 0.92	4,130 0.72	5,230 0.46	6,080 ---	N-A10C3-----00-	1.5	1,700	3.7	840
4X	Torque HP	3,220 1.41	3,920 1.37	4,640 1.22	5,500 0.96	6,080 0.53	6,080 ---	N-A15C3-----00-	2	1,700	3.7	840
4X	Torque HP	3,220 1.41	3,920 1.37	4,640 1.22	5,500 0.96	6,970 0.61	9,310 ---	N-A15D3-----00-	2	3,100	7.7	1,500
5X	Torque HP	4,830 2.11	5,870 2.06	6,970 1.83	8,240 1.44	10,460 0.92	12,600 ---	N-A22D3-----00-	3	3,100	7.7	1,500
6X	Torque HP	8,020 3.51	9,760 3.42	11,600 3.05	12,600 2.21	12,600 1.10	12,600 ---	N-A37D3-----00-	5	3,100	7.7	1,500
6X	Torque HP	8,020 3.51	9,760 3.42	11,600 3.05	13,700 2.40	17,400 1.52	23,300 ---	N-A37E3-----00-	5	4,600	9.7	2,300
7X	Torque HP	12,000 5.25	14,700 5.15	17,400 4.57	20,600 3.61	26,200 2.29	31,200 ---	N-A55E3-----00-	7.5	4,600	9.7	2,300
7.5X	Torque HP	16,100 7.05	19,600 6.86	23,300 6.12	27,400 4.80	31,200 2.73	31,200 ---	N-A75E3-----00-	10	4,600	9.7	2,300
8X	Torque HP	24,100 10.5	29,200 10.2	34,900 9.17	41,300 7.23	52,300 4.58	65,100 ---	N-A91F3-----00-	15	7,500	11.6	3,700
8X	Torque HP	32,200 14.1	39,200 13.7	46,400 12.2	55,000 9.63	65,100 5.70	65,100 ---	N-A95F3-----00-	20	7,500	11.6	3,700

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Rating Table

Speed Range: 0 - 23 rpm, Motor Speed: 1750 rpm, Built-in Circulate

Speed Reducer Ratio: 35:1

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		22.9	18.3	13.7	9.14	4.57	0					
2X	Torque HP	486 0.18	615 0.18	712 0.15	730 0.12	730 0.08	730 ---	N-C02A4-----00-	0.25	480	2.5	240
2X	Torque HP	486 0.18	615 0.18	712 0.15	842 0.12	1,036 0.08	1,425 ---	N-C02B4-----00-	0.25	790	2.9	400
2X	Torque HP	971 0.35	1,170 0.34	1,390 0.30	1,650 0.24	2,100 0.15	2,600 ---	N-C04B4-----00-	0.5	790	2.9	400
3X	Torque HP	1,460 0.53	1,780 0.52	2,100 0.46	2,490 0.36	2,600 0.19	2,600 ---	N-A05B4-----00-	0.75	790	2.9	400
3X	Torque HP	1,460 0.53	1,780 0.52	2,100 0.46	2,490 0.36	3,140 0.23	4,210 ---	N-A05C4-----00-	0.75	1,700	3.7	840
3X	Torque HP	1,940 0.70	2,360 0.68	2,820 0.61	3,300 0.48	4,210 0.31	5,630 ---	N-B07C4-----00-	1	1,700	3.7	840
4X	Torque HP	2,910 1.06	3,530 1.02	4,210 0.92	4,990 0.72	6,080 0.44	6,080 ---	N-A10C4-----00-	1.5	1,700	3.7	840
4X	Torque HP	2,910 1.06	3,530 1.02	4,210 0.92	4,990 0.72	6,310 0.46	8,420 ---	N-A10D4-----00-	1.5	3,100	7.7	1,500
4X	Torque HP	3,890 1.41	4,730 1.37	5,600 1.22	6,080 0.96	6,080 0.61	6,080 ---	N-A15C4-----00-	2	1,700	3.7	840
4X	Torque HP	3,890 1.41	4,730 1.37	5,600 1.22	6,640 0.96	8,420 0.61	11,230 ---	N-A15D4-----00-	2	3,100	7.7	1,500
5X	Torque HP	5,830 2.11	7,090 2.06	8,420 1.83	9,940 1.44	12,600 0.91	12,600 ---	N-A22D4-----00-	3	3,100	7.7	1,500
6X	Torque HP	9,680 3.51	11,800 3.42	14,000 3.05	16,600 2.41	21,000 1.52	28,100 ---	N-A37E4-----00-	5	4,600	9.7	2,300
7X	Torque HP	14,500 5.26	17,700 5.14	21,000 4.57	24,900 3.61	31,600 2.29	31,200 ---	N-A55E4-----00-	7.5	4,600	9.7	2,300
7.5X	Torque HP	19,400 7.04	23,600 6.85	28,100 6.11	33,000 4.79	42,100 3.05	56,300 ---	N-A75F4-----00-	10	7,500	11.6	3,700
8X	Torque HP	29,100 10.6	35,300 10.2	42,100 9.16	49,900 7.24	63,100 4.58	65,100 ---	N-A91F4-----00-	15	7,500	11.6	3,700
8X	Torque HP	38,850 14.1	47,268 13.7	56,009 12.2	65,100 9.44	65,100 4.72	65,100 ---	N-A95F4-----00-	20	7,500	11.6	3,700
8X	Torque HP	38,850 14.1	47,268 13.7	56,009 12.2	66,369 9.63	84,175 6.11	112,000 ---	N-A95G4-----00-	20	15,000	15.0	7,300

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

**Speed Range: 0 - 17 rpm, Motor Speed: 1750 rpm, Built-in Circulate
Speed Reducer Ratio: 47:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		17.0	13.6	10.2	6.81	3.40	0					
2X	Torque HP	652	826	956	1,130	1,390	1,910	N-C02B5-----00-	0.25	790	2.9	400
	HP	0.18	0.18	0.15	0.12	0.08	---					
2X	Torque HP	1,300	1,570	1,870	2,220	2,600	2,600	N-C04B5-----00-	0.5	790	2.9	400
	HP	0.35	0.34	0.30	0.24	0.14	---					
3X	Torque HP	1,960	2,390	2,600	2,600	2,600	2,600	N-A05B5-----00-	0.75	790	2.9	400
	HP	0.53	0.52	0.42	0.28	0.14	---					
3X	Torque HP	1,960	2,390	2,830	3,350	4,220	5,650	N-A05C5-----00-	0.75	1,700	3.7	840
	HP	0.53	0.52	0.46	0.36	0.23	---					
3X	Torque HP	2,610	3,170	3,780	4,430	5,650	6,080	N-A07C5-----00-	1	1,700	3.7	840
	HP	0.70	0.68	0.61	0.48	0.31	---					
4X	Torque HP	3,910	4,740	5,650	6,080	6,080	6,080	N-A10C5-----00-	1.5	1,700	3.7	840
	HP	1.06	1.02	0.92	0.66	0.33	---					
4X	Torque HP	3,910	4,740	5,650	6,700	8,480	11,300	N-A10D5-----00-	1.5	3,100	7.7	1,500
	HP	1.06	1.02	0.92	0.72	0.46	---					
4X	Torque HP	5,220	6,350	7,520	8,910	11,300	12,600	N-A15D5-----00-	2	3,100	7.7	1,500
	HP	1.41	1.37	1.22	0.96	0.61	---					
5X	Torque HP	7,830	9,520	11,300	12,600	12,600	12,600	N-A22D5-----00-	3	3,100	7.7	1,500
	HP	2.11	2.06	1.83	1.44	0.92	---					
5X	Torque HP	7,830	9,520	11,300	13,300	17,000	22,700	N-A22E5-----00-	3	4,600	9.7	2,300
	HP	2.11	2.06	1.83	1.44	0.92	---					
6X	Torque HP	13,000	15,800	18,800	22,300	28,300	31,200	N-A37E5-----00-	5	4,600	9.7	2,300
	HP	3.51	3.41	3.05	2.41	1.53	---					
7X	Torque HP	19,500	23,800	28,300	31,200	31,200	31,200	N-A55E5-----00-	7.5	4,600	9.7	2,300
	HP	5.27	5.14	4.59	3.61	2.29	---					
7X	Torque HP	19,500	23,800	28,300	33,400	42,400	56,500	N-A55F5-----00-	7.5	7,500	11.6	3,700
	HP	5.27	5.14	4.59	3.61	2.29	---					
7.5X	Torque HP	26,000	31,700	37,700	44,300	56,500	65,100	N-A75F5-----00-	10	7,500	11.6	3,700
	HP	7.02	6.85	6.11	4.79	3.05	---					
8X	Torque HP	39,000	47,400	56,500	65,100	65,100	65,100	N-A91F5-----00-	15	7,500	11.6	3,700
	HP	10.5	10.2	9.16	7.03	3.52	---					
8X	Torque HP	52,200	65,100	65,100	65,100	65,100	65,100	N-A95F5-----00-	20	7,500	11.6	3,700
	HP	14.1	14.1	10.5	7.03	3.52	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Rating Table

Speed Range: 0 - 14 rpm, Motor Speed: 1750 rpm, Built-in Circulate

Speed Reducer Ratio: 59:1

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		13.6	10.9	8.14	5.42	2.71	0					
2X	Torque HP	819	1,040	1,200	1,420	1,750	2,400	N-C02B6-----00-	0.25	790	2.9	400
		0.18	0.18	0.15	0.12	0.08	---					
2X	Torque HP	1,640	1,960	2,350	2,600	2,600	2,600	N-C04B6-----00-	0.5	790	2.9	400
		0.35	0.34	0.30	0.22	0.11	---					
3X	Torque HP	2,460	3,000	3,550	4,200	5,290	6,080	N-A05C6-----00-	0.75	1,700	3.7	840
		0.53	0.52	0.46	0.36	0.23	---					
3X	Torque HP	3,270	3,980	4,750	5,570	6,080	6,080	N-A07C6-----00-	1	1,700	3.7	840
		0.70	0.69	0.61	0.48	0.26	---					
4X	Torque HP	4,910	5,950	7,090	8,400	10,600	12,600	N-A10D6-----00-	1.5	3,100	7.7	1,500
		1.06	1.02	0.92	0.72	0.46	---					
4X	Torque HP	6,550	7,970	9,440	11,200	12,600	12,600	N-A15D6-----00-	2	3,100	7.7	1,500
		1.41	1.37	1.22	0.96	0.54	---					
5X	Torque HP	9,820	12,000	14,200	16,800	21,300	28,400	N-A22E6-----00-	3	4,600	9.7	2,300
		2.11	2.07	1.83	1.45	0.92	---					
6X	Torque HP	16,300	19,900	23,600	27,900	31,200	31,200	N-A37E6-----00-	5	4,600	9.7	2,300
		3.51	3.43	3.05	2.40	1.34	---					
7X	Torque HP	24,500	29,900	35,500	41,900	53,200	65,100	N-A55F6-----00-	7.5	7,500	11.6	3,700
		5.27	5.15	4.58	3.61	2.29	---					
7.5X	Torque HP	32,700	39,800	47,300	55,700	65,100	65,100	N-A75F6-----00-	10	7,500	11.6	3,700
		7.04	6.85	6.11	4.79	2.80	---					
8X	Torque HP	49,000	59,500	65,100	65,100	65,100	65,100	N-A91F6-----00-	15	7,500	11.6	3,700
		10.5	10.2	9.15	7.23	4.56	---					
8X	Torque HP	49,000	59,500	70,900	84,000	106,000	130,000	N-A91G6-----00-	15	15,000	15.0	7,300
		10.5	10.2	9.15	7.23	4.56	---					
8X	Torque HP	65,500	79,700	94,400	112,000	130,000	130,000	N-A95G6-----00-	20	15,000	15.0	7,300
		14.1	13.7	12.2	9.64	5.59	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Rating Table

**Speed Range: 0 - 11 rpm, Motor Speed: 1750 rpm, Built-in Circulate
Speed Reducer Ratio: 71:1**

Size	in-lbs HP	Rating at Output rpm						Model Number	Motor HP	OHL lbs	k in	Thrust lbs
		11.3	9.01	6.76	4.51	2.25	0					
2X	Torque HP	985	1,250	1,440	1,710	2,100	2,600	N-C02B7-----00-	0.25	790	2.9	400
		0.18	0.18	0.15	0.12	0.08	---					
2X	Torque HP	1,970	2,360	2,600	2,600	2,600	2,600	N-C04B7-----00-	0.5	790	2.9	400
		0.35	0.34	0.28	0.19	0.09	---					
3X	Torque HP	2,960	3,610	4,270	5,060	6,080	6,080	N-C05C7-----00-	0.75	1,700	3.7	840
		0.53	0.52	0.46	0.36	0.22	---					
3X	Torque HP	3,940	4,790	5,710	6,080	6,080	6,080	N-C07C7-----00-	1	1,700	3.7	840
		0.70	0.69	0.61	0.43	0.22	---					
4X	Torque HP	5,910	7,160	8,540	10,100	12,600	12,600	N-A10D7-----00-	1.5	3,100	7.7	1,500
		1.06	1.02	0.92	0.72	0.45	---					
4X	Torque HP	7,880	9,590	11,400	12,600	12,600	12,600	N-A15D7-----00-	2	3,100	7.7	1,500
		1.41	1.37	1.22	0.90	0.45	---					
5X	Torque HP	11,800	14,400	17,100	20,200	25,600	31,200	N-A22E7-----00-	3	4,600	9.7	2,300
		2.11	2.06	1.83	1.44	0.92	---					
6X	Torque HP	19,600	23,900	28,400	31,200	31,200	31,200	N-A37E7-----00-	5	4,600	9.7	2,300
		3.50	3.42	3.05	2.23	1.12	---					
7X	Torque HP	29,500	35,900	42,700	50,400	64,000	65,100	N-A55F7-----00-	7.5	7,500	11.6	3,700
		5.27	5.13	4.58	3.60	2.29	---					
7.5X	Torque HP	39,300	47,900	56,900	65,100	65,100	65,100	N-A75F7-----00-	10	7,500	11.6	3,700
		7.03	6.85	6.10	4.66	2.33	---					
8X	Torque HP	59,000	71,600	85,400	101,000	128,000	130,000	N-A91G7-----00-	15	15,000	15.0	7,300
		10.5	10.2	9.16	7.22	4.58	---					
8X	Torque HP	78,800	95,900	114,000	130,000	130,000	130,000	N-A95G7-----00-	20	15,000	15.0	7,300
		14.1	14.1	10.5	7.03	3.52	---					

Specifications are subject to change without notice. See page 22 - 36 for dimensions.

Overhung load ratings are based on the load being applied at the center of the output shaft extension.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Dimensions

Input Shaft, Size 02 - 15 (2X - 4X)

INPUT SHAFT

Input Shaft, Size 22 - 75 (5X - 7.5X)

INPUT SHAFT

Input Shaft, Size 91 - 95 (8X)

INPUT SHAFT

Weight (lbs.) 495
Lube Qty (gal.) * 1.32

Input Shaft, Size 02 - 95 (2X - 8X)

Size	RX Model Number	A	AQ	AS	DI	Input Key	Weight (lbs.)	Lube Qty (gal.) *
2X	NXC02 & NXC04	4.66	1.00	0.625	5.36	3/16x3/16x0.50	24	0.05
3X	NXA05 & NXA07	5.12	1.19	0.625	6.54	3/16x3/16x0.78	45	0.13
4X	NXA10 & NXA15	6.02	1.57	0.938	7.48	1/4x1/4x0.98	65	0.21
5X	NXA22	8.86	2.00	0.938	10.16	1/4x1/4x1.37	106	0.48
6X	NXA37	10.04	2.00	1.125	12.21	1/4x1/4x1.37	171	0.66
7X	NXA55	11.30	2.36	1.375	13.19	3/16x5/16x1.77	225	0.74
7.5X	NXA75	11.30	2.36	1.375	14.18	3/16x5/16x1.77	235	0.74

* For horizontal mounting

Toll Free Phone (877) SERVO98
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

Rating Table & Dimensions

Base Mount, Input C-Face, No Speed Reducer, Size 90 (1X)

Base Mount, Input Shaft, No Speed Reducer, Size 90 (1X)

Speed Range: 0 - 1000 rpm, Motor Speed: 1750 rpm, Adjustable Speed Selection
Speed Range: 0 - 1000 rpm, Built-in Speed Reducer Ratio: None

Size	in-lbs HP	Rating at Output rpm					
		1000	800	600	400	200	0
1X	Torque	5.2	6.5	8.7	13	22	36
1X	HP	0.08	0.08	0.08	0.08	0.07	---

Sold & Serviced By:
 ELECTROMATE

Toll Free Phone (877) SERVO98
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Dimensions

Base Mount, Input C-Face, No Speed Reducer, Sizes 02 - 95 (2X - 8X)

Size	RX Model Number	C	D	DF	E	F	G	H	HC	HH	I
2X	NMC0200 & NMC0400	3.54	5.36	N/A	3.54	4.33	0.56	7.96	6.89	8.19	3.06
3X	NMA0500 & NMA0700	4.17	6.66	N/A	4.72	6.10	0.56	9.45	8.23	9.80	3.85
4X	NMA1000 & NMA1500	4.72	8.27	N/A	5.51	6.69	0.63	10.4	9.22	10.8	5.70
5X	NMA2200	6.06	10.0	N/A	6.30	9.06	0.79	12.8	11.5	13.8	5.31
6X	NMA3700	6.89	11.8	N/A	8.27	10.2	0.87	15.2	13.3	15.7	6.53
7X	NMA5500	7.72	12.8	13.2	9.06	10.6	0.99	16.9	15.0	17.4	7.55
7.5X	NMA7500	7.72	14.7	14.2	9.06	10.6	0.99	16.9	15.0	18.2	7.55

Size	RX Model Number	K1	K2	LK	M	N	Q	R	S	T	Z
2X	NMC0200 & NMC0400	3.63	2.17	9.28	4.73	5.52	1.88	5.15	0.625	0.71	0.36
3X	NMA0500 & NMA0700	4.80	2.92	11.6	5.91	7.29	1.88	6.48	0.625	1.05	0.36
4X	NMA1000 & NMA1500	4.80	2.92	14.7	6.70	7.88	2.75	8.58	1.125	1.05	0.36
5X	NMA2200	6.15	4.09	16.5	7.88	10.6	2.75	9.25	1.125	1.22	0.44
6X	NMA3700	6.89	4.84	19.3	10.2	12.2	3.38	11.3	1.375	1.54	0.59
7X	NMA5500	6.89	4.84	22.7	11.0	13.0	4.00	12.3	1.625	1.54	0.59
7.5X	NMA7500	9.02	4.84	22.7	11.0	13.0	4.00	12.3	1.625	1.54	0.59

Size	RX Model Number	Output Key	Hand-Wheel Dia.	Hand-wheel Turns	Weight w/o Motor (lbs.)	Lube Qty (gal.) *	Input C-Face
2X	NMC0200 & NMC0400	.188x.188x1.37	2.56	18	24	0.05	56C
3X	NMA0500 & NMA0700	.188x.188x1.37	3.15	18	45	0.13	56C
4X	NMA1000 & NMA1500	.250x.250x2.16	3.15	19	65	0.21	140TC
5X	NMA2200	.250x.250x2.16	4.72	23	106	0.48	180TC
6X	NMA3700	.313x.313x2.75	4.72	20	171	0.66	180TC
7X	NMA5500	.375x.375x3.14	4.72	23	242	0.74	210TC
7.5X	NMA7500	.375x.375x3.14	6.30	23	252	0.58	210TC

* For horizontal mounting

Units are shipped factory lubricated.

Dimensions are subject to change without notice. Contact Shimpo Drives for certified drawings for installation purposes.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Dimensions

Base Mount, Input C-Face, No Speed Reducer, Sizes 02 - 75 (2X - 7.5X)

Base Mount, Input C-Face, No Speed Reducer, Sizes 91 - 95 (8X)

SHIMPO RXC TRACTION DRIVES

Dimensions

Flange Mount, Input C-Face, No Speed Reducer, Sizes 02 - 95

Size	RX Model Number	DF	FA	FB	FC	HL	HO	K0	K1	K2	LE
2X	NMC0200 & NMC0400	N/A	5.88	4.50	6.50	3.35	6.3	N/A	3.63	2.17	0.13
3X	NMA0500 & NMA0700	N/A	5.88	4.50	6.50	4.06	7.21	4.93	4.80	2.92	0.13
4X	NMA1000 & NMA1500	N/A	7.25	8.50	9.00	4.49	7.64	6.38	4.80	2.92	0.23
5X	NMA2200	N/A	7.25	8.50	9.00	5.39	9.65	6.19	6.15	4.09	0.25
6X	NMA3700	N/A	7.25	8.50	9.00	6.42	11.0	7.68	6.89	4.84	0.25
7X	NMA5500	13.19	7.25	8.50	9.13	7.28	12.0	8.31	6.89	4.84	0.25
7.5X	NMA7500	14.18	7.25	8.50	9.13	7.28	12.0	8.31	9.02	4.84	0.25

Size	RX Model Number	LG	LK	LR	LZ	Q	R	S	T
2X	NMC0200 & NMC0400	0.39	9.28	2.06	3/8-16UNC	1.88	5.15	0.625	0.71
3X	NMA0500 & NMA0700	0.47	11.56	2.06	3/8-16UNC	1.88	6.48	0.625	1.05
4X	NMA1000 & NMA1500	0.40	14.68	2.37	1/2-13UNC	2.75	8.58	1.125	1.05
5X	NMA2200	0.54	16.45	2.37	1/2-13UNC	2.75	9.25	1.125	1.22
6X	NMA3700	N/A	19.32	2.87	1/2-13UNC	3.38	11.25	1.375	1.54
7X	NMA5500	N/A	22.67	3.51	1/2-13UNC	4.00	12.3	1.625	1.54
7.5X	NMA7500	N/A	22.67	3.51	1/2-13UNC	4.00	12.3	1.625	1.54

Size	RX Model Number	Output Key	Hand-wheel Dia.	Hand-wheel Turns	Weight w/o Motor (lbs.)	Lube Qty (gal.) *	Input C-Face
2X	NMC0200 & NMC0400	.188x.188x1.37	2.56	18	22	0.11	56C
3X	NMA0500 & NMA0700	.188x.188x1.37	3.15	18	56	0.26	56C
4X	NMA1000 & NMA1500	.250x.250x2.16	3.15	19	74	0.50	140TC
5X	NMA2200	.250x.250x2.16	4.72	23	122	0.71	180TC
6X	NMA3700	.313x.313x2.75	4.72	20	219	1.23	180TC
7X	NMA5500	.375x.375x3.14	4.72	23	296	1.43	210TC
7.5X	NMA7500	.375x.375x3.14	6.30	23	308	1.43	210TC

* For vertical mounting

Units are shipped factory lubricated.

Unless otherwise noted, all lengths are in inches.

Dimensions are subject to change without notice. Contact Shimpo Drives for certified drawings for installation purposes.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Dimensions

Flange Mount, Input C-Face, No Speed Reducer, Sizes 02 - 75 (2X - 7.5X)

Flange Mount, Input C-Face, No Speed Reducer, Sizes 91 - 95 (8X)

SHIMPO RXC TRACTION DRIVES

Dimensions

Base Mount, Input C-Face, Planetary Reducer, Sizes 02 - 95 (2X - 8X)

Size	RX Model Number	C	D	DF	E	F	G	H	HC	HH	I	K
2X	NMC0283 & NMC0285 NMC0483 & NMC0485	3.54	5.36	N/A	5.51	6.10	0.67	7.96	6.89	8.19	2.76	1.42
3X	NMA0503 & NMA0506 NMA0703 & NMA0706	4.17	6.66	N/A	7.09	7.95	0.67	9.45	8.23	9.80	3.74	1.58
4X	NMA1003 & NMA1006 NMA0503 & MNA1506	4.72	8.27	N/A	7.80	10.0	0.79	10.4	9.22	10.8	4.33	1.97
5X	NMA2203 & NMA2206	6.06	10.0	N/A	9.45	11.6	1.19	12.8	11.5	13.8	4.72	2.37
6X	NMA3703 & NMA3706	6.89	11.8	N/A	11.81	13.8	1.26	15.2	13.3	15.7	5.31	3.35
7X	NMA5503 & NMA5506	7.72	12.8	13.2	13.0	14.2	1.46	16.9	15.0	17.4	5.91	3.55
7.5X	NMA7503 & NMA7506	7.72	14.7	14.2	13.0	14.2	1.46	16.9	15.0	18.2	5.91	3.55

Size	RX Model Number	K1	K2	LK	M	N	Q (mm)	R	S (mm)	T	Z
2X	NMC0283 & NMC0285 NMC0483 & NMC0485	3.63	2.16	11.9	6.70	7.52	40	7.76	24	0.71	0.43
3X	NMA0503 & NMA0506 NMA0703 & NMA0706	4.80	2.92	15.0	8.67	9.53	50	9.92	24	1.05	0.43
4X	NMA1003 & NMA1006 NMA0503 & MNA1506	4.80	2.92	18.5	9.45	12.0	55	12.4	28	1.05	0.51
5X	NMA2203 & NMA2206	6.15	4.09	21.0	11.42	14.0	60	13.8	32	1.22	0.59
6X	NMA3703 & NMA3706	6.89	4.84	23.9	13.8	17.1	70	15.8	35	1.54	0.71
7X	NMA5503 & NMA5506	6.89	4.84	27.3	15.0	17.7	80	16.9	42	1.54	0.79
7.5X	NMA7503 & NMA7506	9.02	4.84	27.3	15.0	17.7	80	16.9	42	1.54	0.79

Size	RX Model Number	Output Key (mm)	Hand-wheel Dia.	Hand-wheel Turns	Weight w/o Motor (lbs.)	Lube		Input C-Face
						Adj. Spd. (gal.) *	Reducer (gal.) *	
2X	NMC0283 & NMC0285 NMC0483 & NMC0485	8x7x25	2.56	18	25	0.05	grease	56C
3X	NMA0503 & NMA0506 NMA0703 & NMA0706	8x7x35	3.15	18	58	0.13	0.10	56C
4X	NMA1003 & NMA1006 NMA0503 & MNA1506	8x7x40	3.15	19	101	0.21	0.13	140TC
5X	NMA2203 & NMA2206	10x8x40	4.72	23	118	0.48	0.26	180TC
6X	NMA3703 & NMA3706	10x8x50	4.72	20	242	0.66	0.40	180TC
7X	NMA5503 & NMA5506	12x10x60	4.72	23	327	0.74	0.48	210TC
7.5X	NMA7503 & NMA7506	12x10x60	6.30	23	301	0.58	0.48	210TC

* For horizontal mounting

Units are shipped factory lubricated.

Unless otherwise noted, all lengths are in inches.

Dimensions are subject to change without notice. Contact Shimpo Drives for certified drawings for installation purposes.

Sold & Serviced By:

Toll Free Phone (877) SERVO98

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Dimensions

Base Mount, Input C-Face, Planetary Reducer, Sizes 02 - 75 (2X - 7.5X)

Base Mount, Input C-Face, Planetary Reducer, Sizes 91 - 95 (8X)

SHIMPO RXC TRACTION DRIVES

Dimensions

Flange Mount, Input C-Face, Planetary Reducer, Sizes 02 - 95 (2X - 8X)

Size	RX Model Number	DF	FA	FB	FC	HL	HO	HP	K0	K1	K2
2X	NMC0283 & NMC0285 NMC0483 & NMC0485	N/A	6.50	5.12	7.88	3.35	6.30	N/A	N/A	3.63	2.16
3X	NMA0503 & NMA0506 NMA0703 & NMA0706	N/A	8.47	7.09	9.85	4.06	7.21	4.73	4.97	4.80	2.92
4X	NMA1003 & NMA1006 NMA0503 & MNA1506	N/A	10.43	9.06	11.8	4.49	7.64	5.32	5.83	4.80	2.92
5X	NMA2203 & NMA2206	N/A	11.8	9.84	13.8	5.40	9.65	6.50	6.03	6.15	4.09
6X	NMA3703 & NMA3706	N/A	13.8	11.81	15.75	6.42	11.0	7.29	7.88	6.89	4.84
7X	NMA5503 & NMA5506	13.19	13.8	11.8	15.8	7.29	12.0	8.27	8.39	6.89	4.84
7.5X	NMA7503 & NMA7506	14.18	13.8	11.8	15.8	7.29	12.0	8.27	8.39	9.02	4.84

Size	RX Model Number	LK	LE	LG	LR	LZ	Q (mm)	R	S (mm)	T
2X	NMC0283 & NMC0285 NMC0483 & NMC0485	11.89	0.16	0.56	1.58	0.47	40	7.76	24	0.71
3X	NMA0503 & NMA0506 NMA0703 & NMA0706	15.0	0.24	0.63	1.97	0.59	50	9.92	24	1.05
4X	NMA1003 & NMA1006 NMA0503 & MNA1506	18.5	0.24	0.79	2.17	0.59	55	12.4	28	1.05
5X	NMA2203 & NMA2206	21.0	0.31	0.79	2.36	0.75	60	13.8	32	1.22
6X	NMA3703 & NMA3706	23.9	0.31	0.79	2.76	0.75	70	15.8	35	1.54
7X	NMA5503 & NMA5506	27.33	0.31	0.99	3.16	0.75	80	16.9	42	1.54
7.5X	NMA7503 & NMA7506	27.33	0.31	0.99	3.15	0.75	80	16.9	42	1.54

Size	RX Model Number	Output Key (mm)	Hand-wheel Dia.	Hand-wheel Turns	Weight w/o Motor (lbs.)	Lube		Input C-Face
						Adj. Spd. (gal.) *	Reducer (gal.) *	
2X	NMC0283 & NMC0285 NMC0483 & NMC0485	8x7x25	2.56	18	24	0.11	grease	56C
3X	NMA0503 & NMA0506 NMA0703 & NMA0706	8x7x35	3.15	18	60	0.26	0.11	56C
4X	NMA1003 & NMA1006 NMA0503 & MNA1506	8x7x40	3.15	19	102	0.50	0.21	140TC
5X	NMA2203 & NMA2206	10x8x40	4.72	23	115	0.72	0.34	180TC
6X	NMA3703 & NMA3706	10x8x50	4.72	20	225	1.27	0.61	180TC
7X	NMA5503 & NMA5506	12x10x60	4.72	23	283	1.43	0.71	210TC
7.5X	NMA7503 & NMA7506	12x10x60	6.30	23	257	1.19	0.71	210TC

* For vertical down mounting

Units are shipped factory lubricated.

Unless otherwise noted, all lengths are in inches.

Dimensions are subject to change without notice. Contact Shimpo Drives for certified drawings for installation purposes.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Dimensions

Flange Mount, Input C-Face, Planetary Reducer, Sizes 02 - 75 (2X - 7.5X)

Flange Mount, Input C-Face, Planetary Reducer, Sizes 91 - 95 (8X)

Sold & Serviced By:

 ELECTROMATE

Toll Free Phone (877) SERVO98

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Dimensions

Base Mount, Input C-Face, Circulate Reducer, Sizes 02 - 95 (2X - 8X)

Size	RX Model Number	C	D	DF	E	F	G	H	HC	HH	I
2X	NMC02A	3.54	5.79	N/A	5.71	3.54	0.63	7.96	6.89	8.19	2.57
	NMC02B & NMC04B	4.53	5.91	N/A	5.71	4.72	0.63	8.94	7.88	9.18	3.34
3X	NMA05B & NMA07B	4.53	5.91	N/A	5.71	4.72	0.63	9.81	8.59	10.2	3.34
	NMA05C & NMA07C	5.51	7.48	N/A	7.09	5.91	0.87	10.8	9.57	11.2	4.10
4X	NMA10C & NMA15C	5.51	7.48	N/A	7.09	5.91	0.87	11.2	10.0	11.6	4.10
	NMA10D & NMA15D	6.50	9.26	N/A	8.86	7.09	1.03	12.2	11.0	12.6	5.33
5X	NMA22D	6.50	9.26	N/A	8.86	7.09	1.03	13.2	11.9	14.3	5.33
	NMA22E	7.28	11.8	N/A	11.8	9.84	1.19	14.0	12.7	15.0	5.95
6X	NMA37D	6.50	9.26	N/A	8.86	7.09	1.03	14.8	12.9	15.3	5.33
	NMA37E	7.28	11.8	N/A	11.81	9.84	1.19	15.6	13.7	16.1	5.95
7X	NMA55E	7.28	11.8	13.2	11.81	9.84	1.19	16.4	14.6	16.9	5.95
	NMA55F	8.27	14.2	13.2	13.78	11.6	1.38	17.4	15.6	17.9	7.67
7.5X	NMA75E	7.28	11.8	14.2	11.8	9.84	1.19	16.4	14.6	17.6	5.95
	NMA75F	8.27	14.2	14.2	13.8	11.6	1.38	17.4	15.6	18.6	7.67
8X	NMA91F & NMA95F	8.27	14.2	16.1	13.8	11.6	1.38	20.0	18.0	21.2	7.67
	NMA91G & NMA95G	10.63	18.9	16.1	17.7	15.8	1.58	23.4	20.4	23.6	10.3

Size	RX Model Number	K1	K2	LK	M	N	Q	R	S	T	Z
2X	NMC02A	3.63	2.16	13.2	6.89	4.73	1.19	9.07	0.875	0.71	0.48
	NMC02B & NMC04B	3.63	2.16	15.3	6.89	5.91	1.96	11.1	1.375	0.71	0.48
3X	NMA05B & NMA07B	4.80	2.92	17.2	6.89	5.91	1.96	12.1	1.375	1.05	0.48
	NMA05C & NMA07C	4.80	2.92	19.0	8.67	7.48	2.52	13.9	1.750	1.05	0.59
4X	NMA10C & NMA15C	4.80	2.92	20.6	8.67	7.48	2.52	14.5	1.750	1.05	0.59
	NMA10D & NMA15D	4.80	2.92	21.8	10.8	9.06	3.75	15.7	2.500	1.05	0.75
5X	NMA22D	6.15	4.09	24.3	10.83	9.06	3.75	17.1	2.500	1.22	0.75
	NMA22E	6.15	4.09	26.7	14.18	11.8	4.38	19.5	2.875	1.22	0.87
6X	NMA37D	6.89	4.84	26.2	10.8	9.06	3.75	18.1	2.500	1.54	0.75
	NMA37E	6.89	4.84	28.5	14.2	11.8	4.38	20.4	2.875	1.54	0.87
7X	NMA55E	6.89	4.84	32.0	14.2	11.8	4.38	21.6	2.875	1.54	0.87
	NMA55F	6.89	4.84	34.2	16.7	14.4	5.50	23.8	3.625	1.54	0.99
7.5X	NMA75E	9.02	4.84	32.0	14.2	11.8	4.38	21.6	2.875	1.54	0.87
	NMA75F	9.02	4.84	34.2	16.7	14.4	5.50	23.8	3.625	1.54	0.99
8X	NMA91F & NMA95F	9.89	5.63	47.2	16.7	14.4	5.50	33.9	3.625	2.36	0.99
	NMA91G & NMA95G	9.89	5.63	53.8	21.7	19.7	7.54	40.4	5.000	2.36	1.11

Units are shipped factory lubricated.

Unless otherwise noted, all lengths are in inches.

Dimensions are subject to change without notice. Contact Shimpo Drives for certified drawings for installation purposes.

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Dimensions

Base Mount, Input C-Face, Circulate Reducer, Sizes 02 - 95 (2X - 3X)

Size	RX Model Number	Output Key	Hand-wheel Dia.	Hand-wheel Turns	Weight w/o Motor (lbs.)	Lube		Input C-Face
						Adj.Spd. (gal.) *	Reducer (gal.) *	
2X	NMC02A	.188x.188x0.98	2.56	18	35	0.05	grease	56C
	NMC02B & NMC04B	.313x.313x1.77	2.56	18	55	0.05	grease	56C
3X	NMA05B & NMA07B	.313x.313x1.77	3.15	18	71	0.13	grease	56C
	NMA05C & NMA07C	.375x.375x2.16	3.15	18	102	0.13	grease	56C
4X	NMA10C & NMA15C	.375x.375x2.16	3.15	19	142	0.21	grease	140TC
	NMA10D & NMA15D	.625x.625x2.95	3.15	19	193	0.21	grease	140TC
5X	NMA22D	.625x.625x2.95	4.72	23	221	0.48	0.25	180TC
	NMA22E	.750x.750x3.74	4.72	23	325	0.48	0.48	180TC
6X	NMA37D	.625x.625x2.95	4.72	20	317	0.66	0.25	180TC
	NMA37E	.750x.750x3.74	4.72	20	429	0.66	0.48	180TC
7X	NMA55E	.750x.750x3.74	4.72	23	547	0.74	0.48	210TC
	NMA55F	.875x.875x4.53	4.72	23	660	0.74	0.85	210TC
7.5X	NMA75E	.750x.750x3.74	6.30	23	521	0.58	0.48	210TC
	NMA75F	.875x.875x4.53	6.30	23	634	0.58	0.85	210TC
8X	NMA91F & NMA95F	.875x.875x4.53	6.30	21	973	1.32	0.85	250TC
	NMA91G & NMA95G	1.250x.875x6.50	6.30	21	1,323	1.32	1.72	250TC

* For horizontal mounting

Base Mount, Input C-Face, Circulate Reducer, Sizes 02 - 75 (2X - 7.5X)

Base Mount, Input C-Face, Circulate Reducer, Sizes 91 - 95 (8X)

SHIMPO RXC TRACTION DRIVES

Dimensions

Flange Mount, Input C-Face, Circulate Reducer, Sizes 02 - 95 (2X - 8X)

Size	RX Model Number	DF	FA	FB	FC	HL	HO	KO	K1	K2	LE
2X	NMC02A	N/A	5.12	4.33	6.30	3.35	6.30	N/A	3.63	2.16	0.16
	NMC02B & NMC04B	N/A	6.50	5.12	7.88	3.35	6.30	N/A	3.63	2.16	0.16
3X	NMA05B & NMA07B	N/A	6.50	5.12	7.88	4.06	7.21	4.96	4.80	2.92	0.16
	NMA05C & NMA07C	N/A	8.47	7.09	9.85	4.06	7.21	4.96	4.80	2.92	0.16
4X	NMA10C & NMA15C	N/A	8.47	7.09	9.85	4.49	7.64	5.83	4.80	2.92	0.16
	NMA10D & NMA15D	N/A	10.4	9.06	11.82	4.49	7.64	5.83	4.80	2.92	0.20
5X	NMA22D	N/A	10.4	9.06	11.8	5.40	9.65	6.63	6.15	4.09	0.20
	NMA22E	N/A	13.8	11.8	15.8	5.40	9.65	6.63	6.15	4.09	0.32
6X	NMA37D	N/A	10.4	9.06	11.82	6.42	11.0	7.87	6.89	4.84	0.20
	NMA37E	N/A	13.8	11.8	15.75	6.42	11.0	7.87	6.89	4.84	0.32
7X	NMA55E	13.2	13.8	11.8	15.75	7.29	12.0	8.39	6.89	4.84	0.32
	NMA55F	13.2	15.8	13.8	17.72	7.29	12.0	8.39	6.89	4.84	0.32
7.5X	NMA75E	14.2	13.8	11.8	15.8	7.29	12.0	8.39	9.02	4.84	0.32
	NMA75F	14.2	15.8	13.8	17.7	7.29	12.0	8.39	9.02	4.84	0.32
8X	NMA91F & NMA95F	16.1	15.8	13.8	17.7	9.77	14.45	10.1	9.89	5.63	0.32
	NMA91G & NMA95G	16.1	19.7	17.7	21.7	9.77	14.45	10.1	9.89	5.63	0.32

Size	RX Model Number	LG	LK	LR	n-LZ	Q	R	S	T	Output Key
2X	NMC02A	0.56	13.2	1.19	4-0.48	1.19	9.07	0.875	0.71	.188x.188x0.98
	NMC02B & NMC04B	0.56	15.3	2.00	4-0.48	1.96	11.1	1.375	0.71	.313x.313x1.77
3X	NMA05B & NMA07B	0.56	17.2	2.00	4-0.48	1.96	12.1	1.375	1.05	.313x.313x1.77
	NMA05C & NMA07C	0.71	19.0	2.50	4-0.59	2.52	13.9	1.750	1.05	.375x.375x2.16
4X	NMA10C & NMA15C	0.71	20.6	2.50	4-0.59	2.52	14.5	1.750	1.05	.375x.375x2.16
	NMA10D & NMA15D	0.87	21.8	3.75	8-0.59	3.75	15.7	2.500	1.05	.625x.625x2.95
5X	NMA22D	0.87	24.3	3.75	8-0.59	3.75	17.1	2.500	1.22	.625x.625x2.95
	NMA22E	0.99	26.7	4.38	8-0.75	4.38	19.5	2.875	1.22	.750x.750x3.74
6X	NMA37D	0.87	26.2	3.75	8-0.59	3.75	18.1	2.500	1.54	.625x.625x2.95
	NMA37E	0.99	28.5	4.38	8-0.75	4.38	20.4	2.875	1.54	.750x.750x3.74
7X	NMA55E	0.99	32.0	4.38	8-0.75	4.38	21.6	2.875	1.54	.750x.750x3.74
	NMA55F	0.99	34.2	5.50	8-0.75	5.50	23.8	3.625	1.54	.875x.875x4.53
7.5X	NMA75E	0.99	32.0	4.38	8-0.75	4.38	21.6	2.875	1.54	.750x.750x3.74
	NMA75F	0.99	34.2	5.50	8-0.75	5.50	23.8	3.625	1.54	.875x.875x4.53
8X	NMA91F & NMA95F	0.99	47.2	5.50	8-0.75	5.50	33.9	3.625	2.36	.875x.875x4.53
	NMA91G & NMA95G	1.38	53.8	7.50	8-0.95	7.54	40.4	5.000	2.36	1.250x.875x6.50

Size	RX Model Number	Hand-wheel Dia.	Hand-wheel Turns	Weight w/o Motor (lbs.)	Lube		Input C-Face
					Adj. Spd. (gal.)	Reducer (gal.)	
2X	NMC02A	2.56	18	28	0.11	grease	56C
	NMC02B & NMC04B	2.56	18	44	0.11	grease	56C
3X	NMA05B & NMA07B	3.15	18	60	0.26	grease	56C
	NMA05C & NMA07C	3.15	18	89	0.26	grease	56C
4X	NMA10C & NMA15C	3.15	19	129	0.50	grease	140TC
	NMA10D & NMA15D	3.15	19	173	0.50	0.40	140TC
5X	NMA22D	4.72	23	197	0.72	0.40	180TC
	NMA22E	4.72	23	300	0.72	0.63	180TC

Sold & Serviced By:
 ELECTROMATE
 Toll Free Phone (877) SERVO98
 Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

Dimensions

Flange Mount, Input C-Face, Circulate Reducer, Sizes 02 - 95 (2X - 8X)

Size	RX Model Number	Hand-wheel Dia.	Hand-wheel Turns	Weight w/o Motor (lbs.)	Lube		Input C-Face
					Adj.Spd. (gal.)	Reducer (gal.)	
6X	NMA37D	4.72	20	255	1.27	0.40	180TC
	NMA37E	4.72	20	357	1.27	0.63	180TC
7X	NMA55E	4.72	23	477	1.43	0.63	210TC
	NMA55F	4.72	23	589	1.43	1.14	210TC
7.5X	NMA75E	6.30	23	451	1.43	0.69	210TC
	NMA75F	6.30	23	563	1.43	1.14	210TC
8X	NMA91F & NMA95F	6.30	21	943	3.95	1.14	250TC
	NMA91G & NMA95G	6.30	21	1,313	3.95	1.85	250TC

Units are shipped factory lubricated.

Unless otherwise noted, all lengths are in inches.

Dimensions are subject to change without notice. Contact Shimpo Drives for certified drawings for installation purposes.

Flange Mount, Input C-Face, Circulate Reducer, Sizes 02 - 75 (2X - 7.5X)

Flange Mount, Input C-Face, Circulate Reducer, Sizes 91 - 95 (8X)

SHIMPO RXC TRACTION DRIVES

Dimensions

With Pilot Motor, Size 02 - 75 (2X - 7.5X)

With Pilot Motor, Size 91 - 95 (8X)

With Pilot Motor, Size 02 - 95 (2X - 7.5X)

Size	RX Model Number	HM	LM
2X	NMC02 and NMC04	6.90	7.44
3X	NMA05 and NMA07	7.37	7.17
4X	NMA10 and NMA15	7.80	7.17
5X	NMA22	9.37	8.15
6X	NMA37	10.24	8.94
7X	NMA55	11.10	10.83
7.5X	NMA75	11.10	10.83

Model Number Chart

NMA	1	0	B	1	0	3	1	A	A	A	0	3	0
Input Code	Size Code	Reducer Code	Mounting Code	Speed Control Code	Main Motor	Motor Specification	Factory Use	Speed Adjustment	Environmental				
A	B	C	D	E	F	G	H	I	J				

Input Code Ordering Code	A
RMA	1X C-Face Input
RXA	1X Shaft-In
NMC	2X C-Face Input
NXC	2X Shaft-In
NMA	3X-7X C-Face Input
NXA	3X-7X Shaft-In

Size Code Ordering Code	B
90	1X, 0.125HP
02	2X, 0.25HP
04	2X, 0.5HP
05	3X, 0.75HP
07	3X, 1HP
10	4X, 1.5HP
15	4X, 2HP
22	5X, 3HP
37	6X, 5HP
55	7X, 7.5HP
75	7.5X, 10HP
91	8X, 15HP
95	8X, 20HP

Reducer Code Ordering Code	C
00	No Reducer
--	See each Rating Table for detail

Note:
Built-in Planetary or
Built-in Circulate

Note:
* Consult Factory

Mounting Code Ordering Code		D
0	Horizontal with Base	
1	Output Shaft Down w/Flange	
2	Output Shaft Up w/Flange	
4	Output Shaft Down w/Base	
5	Output Shaft Up w/Base	
6	Horizontal with Flange	
L	Wall Mount Left, Viewing from Output Shaft	
R	Wall Mount Right, Viewing from Output Shaft	
*	Special, please specify	

Motor Speed Control Code (Bolt Circle of motor in mm) Ordering Code		E
00	Manual Handwheel	
10	Manual Handwheel w/MGS	
11	Open Loop, PM 115VAC	
12	Open Loop, w/MGS PM 115VAC	
14	Open Loop, w/Auxillary Handwheel, PM 115VAC	
15	Open Loop, w/MGS and Auxillary Handwheel, PM 115VAC	
31	Closed Loop, w/MGS PM 115VAC	
32	Closed Loop, w/MGS and Auxillary Handwheel, PM 115VAC	
33	Closed Loop, w/Pot Feedback PM 115VAC	
35	Closed Loop, w/Pot Feedback and Auxillary Handwheel PM 115VAC	
40	Open Loop, EXP PM 115VAC	
41	Open Loop, w/EXP MGS EXP PM 115VAC	
42	Closed Loop, w/EXP MGS EXP PM 115VAC	
43	Hand Wheel w/EXP MGS	
*	Special, please specify	

Note:
PM: Pilot Motor
MGS: Magnetic Sensor
EXP: Explosion Proof

Worm Position Code Codes 1-6 are for the R_A-90 unit w/integral worm reducer only		H
0	Right angle reducer not used	
1	Vertical up on left	
2	Vertical down on left	
3	Vertical up on right	
4	Vertical down on right	
5	Horizontal on left, worm under	
6	Horizontal on right, worm under	
B	Horizontal on right, worm over	
C	Horizontal on left, worm under	
9	Special, requires description	

Main Motor Ordering Code		F
A	No Motor	
B	1ph, 115/230VAC, 60Hz	
C	3ph, 230/460VAC, 60Hz	
*	Other, please specify	

Motor Specification Ordering Code		G
Motor AA through AE are C-Face connected, 1750rpm		
AA	No Motor	
AB	TEFC	
AC	Wash Down	
AD	Explosion Proof	
AE	Brake Motor	
Motor CB through CE are Top-mounted, 1750rpm		
CB	TEFC	
CC	Wash Down	
CD	Explosion Proof	
CE	Brake Motor	
99	Other, please specify	

Speed Adjustment Ordering Code		I
0	800rpm top speed	
	533rpm w/1165rpm Input	
3	600rpm top speed	
	400rpm w/1165rpm Input	
4	1000rpm Top speed	
*	Other, please specify	

Environmental Ordering Code		J
0	Standard	
2	Washdown protection for Handwheel unit, includes Wahdown Breather, V-Ring, Stainless Steel Sleeve under Oil Seal, and White Epoxy Painting	
4	Washdown Breather only	
5	Washdown protection for Electric Remote Control unit, includes Wahdown Breather, V-Ring, Stainless Steel Sleeve under Oil Seal, and NEMA4 at PM, and White Epoxy Painting	
6	NEMA 4 at PM	
*	Other, please specify	

Toll Free Phone (877) SERVO98
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

Electric Remote Control Options

The Shimpo RXC Traction Drive is normally supplied with a simple Handwheel to control the output speed. Electric Remote Control (ERC) options are also available.

For this option, a small electric gearmotor is mounted to the speed control hardware to adjust the speed. In a simple open-loop configuration, this motor would run in a forward or reverse direction based upon a pair of pushbuttons, or PLC outputs (120VAC). This type of arrangement would normally be used if the object was to simply control the speed from a remote location. To order, request the ERC pilot motor option.

If the application requires that the set speed be maintained within 0.8% of Maximum, a closed-loop configuration is required (pictured below). For this configuration, an electronic controller accepts a set speed command (voltage or current) and monitors a pulse feedback signal from a magnetic sensor, using this information to control the movement of the electric gearmotor.

From the electronic controller, open collector electronic outputs are available which indicate an Alarm condition or an At-Speed condition. An analog voltage signal is also available, relative to actual output speed. To order, request the ERC pilot motor option and add a closed-loop controller.

Additional signal follower options are available upon request.

The following page describes the closed-loop controller hardware and features.

Electric Remote Control Options

LAB-3A-2-RXC-7 Closed-Loop Control

(door mounted)

LUB-3A-2-RXC-7 Closed-Loop Control

(chassis mounted)

Shimpo's LAB and LUB closed-loop controllers provide the intelligence needed to maintain a set speed within very close tolerances (0.8% of Max speed). Both styles use the same electronics, but the LAB is door mounted and includes a speed potentiometer and analog speed meter. The LUB is "chassis" or panel mounted, and includes terminals for a potentiometer and meter (not included).

Specifications

Input Power	110 VAC 10%, 60/50 Hz, 100V-A
Speed Control Signal	1 k-ohm potentiometer 0 - 10 V DC, 10 k-ohm input impedance optional 4 - 20 mA DG, 250 ohm input impedance
Speed Control Accuracy	0.8% of maximum speed (5 rpm dead band at the adjustable speed portion)
Controlled Speed Range	80:1 typical (10 rpm min. speed at the adjustable speed section)
Speed Output Signals	60 pulse per revolution of the adjustable speed section (TTL voltage or open collector: 28 V DC, 20 mA max.) 0 - 10 V DC, 5 mA max., proportional to output speed
Other Output Signals (optional)	ALARM - open collector, 28 V DC, 20 mA max. SPEED ARRIVAL - open collector, 28 V DC, 20 mA max.
Speed Shift Time Size 02 through 75 Size 91 through 96 Size 97 and 98	4.1 sec at 60 Hz (5 sec at 50 Hz) 8.2 sec at 60 Hz (10 sec at 50 Hz) 12 sec at 60 Hz (15 sec at 50 Hz)
Front Panel Devices (LAB style)	SPEED SET potentiometer analog speed meter

Sold & Serviced By:
 ELECTROMATE

Toll Free Phone (877) SERV098
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

SHIMPO RXC TRACTION DRIVES

Applications

Centrifugal Casting Machine

Positive Displacement Pump

A perfect application. The RXC loves to pump thick lumpy solutions. The internal cam disc automatically compensates for clogs and jams by applying more torque. A well-known problem solver in the oilfield industry.

Extruder

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Applications

Material Handling Elevator

Simple and foolproof. No issues with lightning storms or poor signal grounding. It just runs whenever you need it.

Ingredient Mixer

Mixing lumpy solutions, wet or dry, from rocks to powders to chemicals, is easily handled by the RXC. The drive is inherently non-sparking and commonly used in explosive areas, when driven by an XP motor.

Sold & Serviced By:
 ELECTROMATE

Toll Free Phone (877) SERV098
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

Shimpo Drives, Inc.

A subsidiary of **Nidec-Shimpo America Corporation**, is a leading manufacturer/supplier of quality industrial drive products.

Global Connections/Services

Centrally based in Itasca, Illinois, **Shimpo Drives** is committed to providing superior products and ultimate customer service:

- Worldwide manufacturing facilities through **Nidec-Shimpo Corporation**
- 200 distributor locations throughout North and Latin America
- Same day shipment on all stock reducers
- Knowledgeable inside and field sales and technical support staff
- Extensive technical assistance
- Local field service capabilities

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

SHIMPO Worldwide Facilities

1

Shimpo's North American headquarters in suburban **Chicago** where we inventory, provide sales, engineering, and product support.

2

Shimpo's Regional offices located in **California** and **North Carolina**, providing sales, engineering and product support.

2

1
2

3

4

3

Shimpo's new state of the art factory in **China** with current manufacturing capacity of 16,000 units per month and future expansion capabilities.

4

Shimpo's corporate offices in **Japan** where the company performs product research, development, and international sales support. ISO 9001 certified.

Sold & Serviced By:

 ELECTROMATE

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

The Complete Line of **Shimpo Drives** Products

Adjustable Speed Drive

Speed Reducer

Servo Cycloidal Speed Reducer

Overhead Conveyor Speed Reducer

Servo Planetary Gearhead

Top Mount Adaptor Reducer

DISTRIBUTED BY:

RXC.001.0704
Sold & Serviced By:
 ELECTROMATE
Toll Free Phone (877) SERVO98
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com