

Dimensional drawings for electric overhead conveyors series BM - Standard

Additional Dimension Sheet

- Standard terminal box
- Plug-connector terminal box
- Standard brakes
- "Heavy-Duty"- brake
- Motors with back stop
- Motors with second shaft end
- Motors with brake and second shaft end
- Motors with "heavy duty" brake and second shaft end
- Motors with protective hood
- Motors with independent fan
- Motors with brake and independent fan
- Motors with encoder and built-on independent fan
- Motors with brake and encoder with built-on independent fan
- Motors with standard encoder
- Motors with "heavy duty" encoder
- Motors with brake and encoder
- Motors with "heavy duty" brake and encoder
- Motors in IEC design

BM09

Flange with tapped holes at front. Follow-up type of SZ2-V3209

Code -7.V/

Type/ Shaft Ø D/ Clutch lever Ø E

Type	Ø D	e	f	Clutch lever Ø		Ø E									
BM09-../ D...	20 _{k6}	6	22.5			8mm	Standard								
BM09X-../ D...	25 _{k6}	8	28			10mm	Reinforced Version								
Type												Design with motor extensions			
Gear	ASM	PMSM	a	b	c	d	g	h	i	j					
											ES../ZS..	G	ES../ZS..-G	RR/RL	
											d _{ML}	d _{ML}	d _{ML}	d _{ML}	
BM09(X)-../	D05..	S05..	170	14	123	386	-	-	100	-	427	489	530	-	
BM09(X)-../	D06..	-	170	14	123	386	-	-	100	-	427	489	530	-	
BM09(X)-../	D07..	-	190	14	123	406	-	-	100	-	447	509	550	-	
BM09(X)-../	D..08..	S..08..	200	60.5	156	461	25	39	115	44	527	568	634	527	

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Dimensional drawings

BM10

Flange with tapped holes at front

Code -7.V/

10

Type								Design with motor extensions				
	Gear	ASM	PMSM	a	b	c	d	i	ES../ZS..	G	ES../ZS..-G	RR/RL
									d _{ML}	d _{ML}	d _{ML}	d _{ML}
BM10(X)-../	D05..	S05..	170	62	123	441	100	482	544	585	-	
BM10(X)-../	D06..	-	170	62	123	441	100	482	544	585	-	
BM10(X)-../	D07..	-	190	62	123	461	100	502	564	605	-	
BM10(X)-../	D..08..	S..08..	200	66	156	474	115	540	581	647	540	
BM10(X)-../	D..09..	S..09..	251	80.5	181	539	124	626	646	733	626	

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Dimensional drawings

BM10

Foot with tapped holes at bottom and top
Code -6.UO/

Code -.3/

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Dimensional drawings

BM20-BM20Z

Flange with tapped holes at front

Code -7.V/

Code -1/

A-A

Type			Design with motor extensions									
Gear	ASM	PMSM	a	b	c	d	i	i _{TB}	ES../ZS..	G	ES../ZS..-G	RR/RL
									d _{ML}	d _{ML}	d _{ML}	d _{ML}
BM20Z-.1/	D04..	-	143	100	111	490	90	112	535.5	552.5	598	-
BM20-.1/	D05..	S05..	170	60	123	478	100	117	519	581	622	-
BM20Z-.1/	D05..	S05..	170	102	123	520	100	117	561	623	664	-
BM20-.1/	D06..	-	170	60	123	478	100	119	519	581	622	-
BM20Z-.1/	D06..	-	170	102	123	520	100	119	561	623	664	-
BM20-.1/	D07..	-	190	60	123	498	100	119	539	601	642	-
BM20Z-.1/	D07..	-	190	102	123	540	100	119	581	643	684	-
BM20-.1/	D..08..	S..08..	200	64	156	512	115	136.5	578	619	685	578
BM20Z-.1/	D..08..	S..08..	200	146	156	594	115	136.5	660	701	767	660
BM20-.1/	D..09..	S..09..	251	78.5	181	577.5	124	158	664.5	684.5	771.5	664.5

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Dimensional drawings

BM20-BM20Z

Foot with tapped holes at bottom and top

Code -6.UO/

10

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Dimensional drawings

BM30 - BM30Z

Flange with tapped holes at front

Code -7.V/

Code -1/

Code -3/

B-B

A-A

Type			Design with motor extensions									
Gear	ASM	PMSM	a	b	c	d	i	i _{TB}	ES../ZS..	G	ES../ZS..-G	RR/RL
									d ML	d ML	d ML	d ML
BM30-../	D05..	S05..	170	58	123	541	100	100	582	644	685	-
BM30Z-../	D05..	S05..	170	133.5	123	617	100	117	658	720	761	-
BM30-../	D06..	-	170	58	123	541	100	119	582	644	685	-
BM30Z-../	D06..	-	170	133.5	123	617	100	119	658	720	761	-
BM30-../	D07..	-	190	58	123	561	100	119	602	664	705	-
BM30Z-../	D07..	-	190	133.5	123	637	100	119	678	737	681	-
BM30-../	D..08..	S..08..	200	62	156	574	115	136.5	640	681	747	640
BM30Z-../	D..08..	S..08..	200	137.5	156	650	115	136.5	716	757	823	716
BM30-../	D..09..	S..09..	251	76.5	181	640	124	158	727	747	834	727
BM30Z-../	D..09..	S..09..	251	152	181	715.5	124	158	802.5	822.5	909.5	802.5
BM30-../	D..11..	S..11..	319	83	228	714.5	181	181	810.5	821.5	821.5	810.5

The actual gearbox design can vary from the geometry shown.

BM30 - BM30Z

Foot with tapped holes at bottom and top

Code -6.UO/

drawn flange at front

Code -07V.../S01

far drawn flange at front

Code -07V.../S02

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Dimensional drawings

BM40 - BM40Z

Flange with tapped holes at front

Code -7.V/

Code -1/

Code -3/

A-A

Type			Design with motor extensions									
Gear	ASM	PMSM	a	b	c	d	i	i_{TB}	ES../ZS..	G	ES../ZS..-G	RR/RL
									d_{ML}	d_{ML}	d_{ML}	d_{ML}
BM40Z-../	D05..	S05..	170	138.5	123	649	100	117	690	752	793	-
BM40Z-../	D06..	-	170	138.5	123	649	100	119	690	752	793	-
BM40Z-../	D07..	-	190	138.5	123	669	100	119	710	772	813	-
BM40-../	D..08..	S..08..	200	60	156	599	115	136.5	665	706	772	665
BM40Z-../	D..08..	S..08..	200	142.5	156	682	115	136.5	748	789	855	748
BM40-../	D..09..	S..09..	251	74.5	181	665	124	158	752	772	859	758
BM40Z-../	D..09..	S..09..	251	157	181	747	124	158	834	852	941	834
BM40-../	D..11..	S..11..	319	81	228	740	181	181	836	847	943	836

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Dimensional drawings

BM40 - BM40Z

Foot with tapped holes at bottom and top

Code **-6.UO/**

drawn flange at front

Code **-07V/.../S01**

far drawn flange at front

Code **-07V/.../S02**

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Standard terminal box

Motor/ Motor with Brake		Dimensions (mm)						Code	Cable entry Major (M) Minor (N)	max. wrench size for cable entry gland
ASM	PMSM	a	b	c	d	e	i / i _{BR}			
D04	-	42.5	88	44	88	44	90	KAG1	M=2xM20x1.5	24 mm
D05	S05	50	100	50	100	50	100	KAG2	M=2xM25x1.5	29 mm
D06	-	50	100	50	100	50	100	KAG2	M=2xM25x1.5	29 mm
D07..	-	50	100	50	100	50	100	KAG2	M=2xM25x1.5	29 mm
D..08	S..08	50	100	50	100	50	115	KAG2	M=2xM25x1.5	29 mm
D..09	S..09	50	100	50	100	50	124	KAG2	M=2xM25x1.5	29 mm
D..11	S..11	62	132	66.5	135	66	181	TB222	M=2xM32x1.5; N=2xM25x1.5	-
D..13	-	78	156	78.5	158	78	217	TB322	M=2xM40x1.5; N=2xM25x1.5	-
D..16	-	74	156	78.5	158	78	243	TB322	M=2xM40x1.5; N=2xM25x1.5	-
D..18	-	94	200	100.5	201	100	288	TB422	M=2xM50x1.5; N=2xM25x1.5	-

The actual gearbox design can vary from the geometry shown.

Plug-connector terminal box

Standard design (two brackets)

Optional for DESINA (one bracket)

10

Motor ASM	PMSM	Size of terminal box	a	b	c	d	e	f ₁	f ₂	g	h ₁	h ₂	iST	x
D04	-	TBS1	30	90	52.5	106	49	118.5	147	111	117	93	124.5	46
D05	S05	TBS1	57	90	52.5	106	49	123.5	152	116	117	93	129.5	46
D06	-	TBS1	45	90	52.5	106	49	125.5	154	118	117	93	131.5	46
D07	-	TBS1	45	90	52.5	106	49	125.5	154	118	117	93	131.5	46
D..08	S..08	TBS1	45	90	52.5	106	49	143.5	172	136	117	93	149.5	46
D..09	S..09	TBS2	62	132	66	135	71.5	158.5	187	158	117	93	164	68.5
D..11	S..11	TBS2	62	132	66	135	71.5	175.5	191	166	117	93	181	68.5
D..13	-	TBS3	78	156	78	158	83.5	199	227.5	191.5	117	93	216	79.5
D..16	-	TBS3	74	156	78	158	83.5	225	253.5	225	117	93	242	79.5
D..18	-	TBS4	94	200	100	201	105.5	257	299	257	117	93	287	100.5

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Standard brakes

10

Motor Type		Brake Type	ML(mm) Additional length with brake	Dimensions (mm)								Add. weight kg
ASM	PMSM			a	Øc	e	f ₁	f ₂	L(HN/HA)	SW _{HL}	SW _{arr.}	
D04	-	E003	43.5	97	110.5	58.5	20.5	24	96/102	11	11	1.0
D05	S05											
D06	-		42	102	123	58.5	20.5	24	96/102	11	11	
D07	-											
D..08	S..08	ES(X)010	66	141	156	68	-	29	132	8	2.5	2.6
D..09	S..09	ES(X)010	93	173	176	99	-	29	132	8	2.5	2.7
		ES(X)027				91	-	35.5	162			4.2
D..11	S..11	ES(X)027	98	195	218	103	-	35.5	162	8	2.5	4.5
		ES(X)040				100	-	37	172			6.3
		ES(X)070				96	-	34.5	190	12	4	8.5
D..13	-	ES(X)040	111	225	258	125	-	41	202	12	4	6.5
		ES(X)070				121	-	38	225			8.5
		ES(X)125				116	-	45	223	12.5		
D..16	-	ES(X)125	144	280	310	148	-	48.5	244	12	4	13.5
		ES(X)200				141	-	50	256			19
		ZS(X)300				112	-	-	-	22		
D..18	-	ES(X)250	149	304	348	153	-	58.5	286	12	4	28
		ZS(X)500				123	-	-	-	19	5	30

HN = Manual release non-locking

HA = Manual release locking

The actual gearbox design can vary from the geometry shown.

“Heavy-Duty“- brake

10

Motor		Brake	ML(mm) Additional length with brake		Dimensions (mm)					Add. weight kg
ASM	PMSM		Standard	Micro s.	a	b	c	Ød	L (HA/HN)	
D..08	S..08	EH(X)027	79	101	83.5	66.5	166	145	162	5.5
D..09	S..09	EH(X)040	90	112	102	73	191	168	172	8.3
D..11	S..11	EH(X)125	114	136	120	95	231	213	208.5	19.5
D..13	-	EH(X)200	128	150	140	106	274.5	245	221	29.3
D..16	-	EH(X)400	141	163	155	124	326	324	313	55.8
D..18	-		152	174	183		366			61

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with back stop

10

Motor		ML (mm) Add. length with backstop	Dimensions (mm)	Add. weight
ASM	PMSM		c	kg
D..08	S..08	66	156	6.5
D..09	S..09	93	181	6.5
D..11	S..11	98	228	8
D..13	-	111	258	13.5
D..16	-	144	322	16
D..18	-	149	368	17

The actual gearbox design can vary from the geometry shown.

Motors with second shaft end

10

Motor		ML(mm) Add. length with second shaft extension	Dimensions (mm)						Centre
ASM	PMSM		a	b	c	d	e	f	DIN 332
D04	-	20	15	-	-	8g6	-	-	-
D05	S05	25	20	-	-	10k6	-	-	-
D06	-	25	20	-	-	10k6	-	-	-
D07	-	25.5	20	-	-	10k6	-	-	-
D..08	S..08	45	40	30	5	16k6	5	18	D 5
D..09	S..09	55	50	40	5	20k6	6	22.5	D 5
D..11	S..11	65	60	50	5	25k6	8	28	D 8
D..13	-	85	80	60	10	35k6	10	38	D 12
D..16	-	115	110	90	10	40k6	12	43	D 16
D..18	-	115	110	90	10	45k6	14	48.5	D 16

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with brake and second shaft end

10

Motor		Brake	Additional length		Dimensions (mm)										Center D DIN332											
ASM	PMSM		ML	ML _{sw}	e	e _{sw}	f	g	g _{sw}	h	h _{sw}	i	k	l		sw										
D04	-	E003	63	-	15	-	5	8	-	-	-	-	-	-	-	-										
D05	S05				20			10																		
D06	-				20			10																		
D07	-				20			10																		
		E003 / E004																								
D..08	S..08	ES(X)..	121	96 *	50	25 *	5	18	SW14 *	20.5	18 *	6	5	40	D6	D4 *										
D..09	S..09		98	123 *																						
D..11	S..11		153.5 *	128													50 *	25	20 *	SW14	22.5 *	18	6 *	40 *	D6 *	D4
D..13	-		176 *	156													60 *	40	4.5	28 *	SW22	31 *	28	8 *	5 *	50 *
D..16	-	ES(X).. / ZS(X)..	208.5 *	188.5	60 *	40	4.5	28 *	SW22	31 *	28	8 *	5 *	50 *	D10 *	D10										
D..18	-		359 *	194.5													5									

* Special design

** with manual release

The actual gearbox design can vary from the geometry shown.

Motors with "heavy duty" brake and second shaft end

Motor		Brake	ML(mm) Additional length with brake and encoder	Dimensions (mm)								Centring D 332	Add. weight kg
ASM	PMSM			Ød	e	f	g	h	i	k	k		
D..08	S..08	EH(X)027	132	145	50	4	18	20.5	6	5	6	D06	6
D..09	S..09	EH(X)040	144	168		20	22.5	9					
D..11	S..11	EH(X)125	169	213		28	31	20					
D..13	-	EH(X)200	192	245	60	5	30	33	8	8	D10	29.5	
D..16	-	EH(X)400	205.5	324			30	33				56	
D..18	-		216.5	61									

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with protective hood

Motor		ML(mm) Add. length with attached protective cover				Add. weight
ASM	PMSM	ML	ML _{BR}	ML _{RS}	ML _{FV}	kg
D06	-	18	-	-	-	0.15
D07	-	18	-	-	-	0.15
D..08	S..08	14.5	24.5	24.5	40	0.20
D..09	S..09	22	24.5	24.5	30	0.30
D..11	S..11	29	29.5	29.5	33	0.40
D..13	-	30	29.5	29.5	25	0.6
D..16	-	47	34.5	34.5	32	1.8
D..18	-	54	34.5	34.5	32	5.5

The actual gearbox design can vary from the geometry shown.

Motors with independent fan

10

Drive Motor		Fan Motor			400 V	ML (mm) Additional length forced vent.	Dimensions (mm)				Add. weight ~ kg
Type	Type	Type	kW	r/min	A		a	b	c	d	
ASM	PMSM										
D..08	S..08	FV D08	0.019	2670	0.029	92	69.5	95	131.5	157	2.2
D..09	S..09	FV D09	0.046	2820	0.106	97	69.5	95	141.5	176	2.7
D..11	S..11	FV D11	0.051	2660	0.110	97	79.5	95	162.5	219	3.2
D..13	-	FV D13	0.073	2820	0.169	119	78.8	95	182	258	4.6
D..16*	-	FV D16	0.154	2760	0.347	144	78.8	95	208.5	311	6.4
D..18*	-	FV D18	0.154	2760	0.347	303	78.8	95	208.5	348	8.4

* bayonet joint

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with brake and independent fan

Motor	Brake	ML (mm) ¹⁾ Additional length with attached brake and forced ventilation	Dimensions (mm)						Add. weight ~kg	
			a	b	c	Ød	e ²⁾	L(HN/HA) ²⁾		
ASM PMSM										
D..08 S..08	ES(X)010	202	59	95	131.5	157	204	132	5.0	
D..09 S..09	ES(X)010	214	69.5	95	141.5	176	220	132	5.5	
	212						162	7.5		
D..11* S..11*	ES(X)027	221	69.5	95	162.5	219	226	162	8.0	
	ES(X)040						223	172	10	
	ES(X)070						218	184	12	
D..13* -	ES(X)040	237	79.5	95	182	258	254	202	11.5	
	ES(X)070						250	225	13.5	
	ES(X)125						245	223	17.5	
D..16* -	ES(X)125	294	78.8	95	208.5	311	298	244	19.5	
	ES(X)200						291	256	25	
	ZS(X)300						262		27	
D..18* -	ES(X)250	303	78.8	95	208.5	348	307	286	37	
	ZS(X)500						277		38.5	

* bayonet joint

1) The additional length is for normal motor unit without brake.

Other dimensions see the appropriate normal dimensioned sketch

2) Brake release on request

The actual gearbox design can vary from the geometry shown.

Motors with encoder and built-on independent fan

10

Motor		ML(mm) ¹⁾ Additional length with attached encoder and forced ventilation	Dimensions (mm)						Add. weight ~ kg
ASM	PMSM		a	b	c	d	e	f	
D..08	S..08	202	59	95	131.5	157	187	144	2.6
D..09	S..09	214	69.5	95	141.5	176	192	153.5	3.3
D..11*	S..11*	221	69.5	95	162.5	218	192	-	4.0
D..13*	-	240	79.5	95	182	258	217	-	5.7
D..16*	-	294	78.8	95	208.5	311	252	-	7.9
D..18*	-	303	78.8	95	208.5	348	267	-	10.9

* with bayonet joint

1) The additional length is for normal motor unit without brake.
Other dimensions see the appropriate normal dimensioned sketch

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with brake and encoder with built-on independent fan

Motor	Brake	ML (mm) ¹⁾ Additional length with attached brake, encoder and forced ventilation	Dimensions (mm)									Add. weight ~ kg
			a	b	c	Ød	e ²⁾	g	h	L(HN/HA) ²⁾		
ASM PMSM												
D..08 S..08	ES(X)010	202	59	95	131.5	157	204	150	150	132	6.0	
D..09 S..09	ES(X)010	214	69.5	95	141.5	176	220	160	160	132	6.5	
	ES(X)027						212	160		162	8.5	
D..11* S..11*	ES(X)027	221	69.5	95	162.5	219	226	155	155	162	9.0	
	ES(X)040						223	155		172	11.5	
	ES(X)070						218	155		184	13.5	
D..13* -	ES(X)040	240	79.5	95	182	258	254	175	175	202	13	
	ES(X)070						250	175		225	15	
	ES(X)125						245	175		223	19	
D..16* -	ES(X)125	294	78.8	95	208.5	311	298	195	195	244	21	
	ES(X)200						291	195		256	27	
	ZS(X)300						262	195			29	
D..18* -	ES(X)250	303	78.8	95	208.5	348	207	212	212	286	39	
	ZS(X)500						277	212			40.5	

bayonet joint

1) The additional length is for normal motor unit without brake.

Other dimensions see the appropriate normal dimensioned sketch

2) Brake release on request

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with standard encoder

D04

D05-D..18
S05, S..08-S..11

Motor	ML(mm) Additional length with encoder	Dimensions (mm)				Add. weight kg	Free space for removing encoder "F"	
		incremental encoder Fa. Kübler Typ 5820		absolute encoder Fa. TR Typ CS58-M			incremental encoder Fa. Kübler Typ 5820	absolute encoder Fa. TR Typ CS58-M
		a	b	a	b			
ASM PMSM								
D04 -	62.5	43.5	95	69.5	109.5	0.7	30	55
D05 S05	103	98.5	127	98.5	127	0.9	63	88
D06 -								
D07 -								
D..08 S..08	107	107.5	127	107.5	127	0.8	41	66
D..09 S..09								
D..11 S..11								
D..13 -								
D..16 -	108	104	104	104	104	0.8	43	68
D..18 -								

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with "heavy duty" encoder

10

Motor		ML(mm) Additional length with encoder	Dimensions (mm)					Add. weight kg	
ASM	PMSM		a	b	c	d	e		
D..08	S..08	114	83.5	160	166	15	102.5	2	
D..09	S..09	118.5	102		191				
D..11	S..11	121.5	120		231				
D..13	-	115.5	140	185	274.5	17	94.5	8.6	
D..16	-	113.5	155		326				11.5
D..18	-	122.5	183		366				

The actual gearbox design can vary from the geometry shown.

Motors with brake and encoder

10

Motor		Brake	ML(mm) Additional length with brake and encoder	Dimensions (mm)				Add. weight kg	Free space for removing encoder "F"		
ASM	PMSM			incremental encoder Fa. Kübler Typ 5820		absolute encoder Fa. TR Typ CS58-M			incremental encoder Fa. Kübler Typ 5820	absolute encoder Fa. TR Typ CS58-M	
				a	b	a	b				
D04	-	E003	105.5	43.5	95	69.5	109.5	0.7	30	55	
D05	S05		145					0.9	63	88	
D06	-		E003 / E004	173.5	102	127	102	127	0.8	49	74
D07	-			197							
D..08	S..08	ES(X)..	200								
D..09	S..09	ES(X)..	212								
D..11	S..11	ES(X)..	248								
D..13	-	ES(X)..	253								
D..16	-	ES(X).. / ZS(X)..									
D..18	-	ES(X).. / ZS(X)..									

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors with "heavy duty" brake and encoder

10

Motor		Brake	ML(mm) Additional length with brake and encoder	Dimensions (mm)						Add. weight
ASM	PMSM			a	b	c	Ød	e	L (HA/HN)	kg
D..08	S..08	EH(X)027	180.5	83.5	66.5	166	145	102.5	162	7.1
D..09	S..09	EH(X)040	191.5	102	73	191	168		172	10
D..11	S..11	EH(X)125	216.5	120	95	231	213		208.5	21.4
D..13	-	EH(X)200	259	140	106	274.5	245	94.5	221	32
D..16	-	EH(X)400	243	155	124	326	324		313	58
D..18	-		254	183		366				61

The actual gearbox design can vary from the geometry shown.

Geared motors for electric overhead conveyors series BM

Additional Dimension Sheet

Motors in IEC design

10

Motor		Dimensions (mm)																Center
ASM	PMSM	a	b	c	d	e	f	g	h	k	l	m	n	o	s	t	u	DIN 332
D06	-	170	45	123	11 _{j6}	4	12.5	18	2.5	140	115	95	9	10	2.75	23	-	D4
D07	-	190	45	123	11 _{j6}	4	12.5	18	2.5	140	115	95	9	10	2.75	23	-	D4
D..08	S..08	200	49	156	19 _{j6}	6	21.5	35	2.5	200	165	130	10	12	3.5	40	-	D4
D..09	S..09	251	66	176	24 _{j6}	8	27	40	5	200	165	130	10	12	3.5	50	128.5	D6
D..11	S..11	319	75	218	28 _{j6}	8	31	50	5	250	215	180	11	14.5	4	60	145.5	D8
D..13	-	393	81	266	38 _{k6}	10	41	70	5	300	265	230	12	14	4	80	173	D12
D..16	-	429	98.5	310	42 _{k6}	12	45	90	10	350	300	250	13	18.5	5	110	215.5	D16

The actual gearbox design can vary from the geometry shown.

