

SE Maximizer Plus Series

Table of Contents

TOPIC	PAGE
Brochure Index	2
Introduction to WinSmith SE Speed Reducer Series	2
WinSmith SE Maximizer Plus Reducer Highlights	3
SE Maximizer Plus Reducer Product Features & Benefits	3
SE Maximizer Plus Mechanical Ratings, HP & Torque Output	4
SE Maximizer Plus Reducer Accessories	5
Solid Output Shaft	6-7
Hollow Output Shaft	8-9
Worm Gear Ratio Multiplier	10-13
Helical Gear Ratio Multiplier	14

WinSmith SE Maximizer Plus Speed Reducer

WinSmith's SE Maximizer Plus Speed Reducers are intended for wash down applications. The SE Maximizer Plus features the WinSmith WinGuard Epoxy Coating System that sets the benchmark for superior harsh environmental performance.

SE Maximizer Plus Speed Reducer Features:

- WinGuard White Epoxy Paint Coating System exceeds ASTM B-117 1000 hour salt spray test
- WashTite Motor Gasket ensures a watertight seal between the motor and reducer
- Stainless Steel hollow and solid output shafts
- Premium Mobil Glygoyle 460 lubricant is NSF H1 registered for incidental food contact
- Optional patented WINSHIELD™ Sealing System uses a network of five barriers to keep contaminants out and lubrication in the speed reducers
- WinSmith 2 year warranty

SE Maximizer Plus is a part of the WinSmith SE Speed Reducer Series. Featuring more than 6 million configurations, it sets the benchmark for unique, powerful performance.

SE Maximizer Plus

Unique open/close vent allows flexibility for reducer to be properly applied indoors or out, in wet, dusty or dirty environments

High temperature seals for longer life

Puller slots are located on both sides of all hollow output shafts for easy reducer removal

Symmetric hollow shafts provide total mounting flexibility

WashTite white gasket ensures watertight motor/reducer interface

WinGuard™ white epoxy coating system exceeds 1000 hour salt spray test ASTM B-117

V-ring seals on solid output shafts for added contaminant protection

Stainless steel solid and hollow output shafts provide maximum corrosion protection

Factory filled with Mobil Glygoyle™ 460 NSF H1 food grade lubricant

2 Year Warranty

WINSHIELD™
advanced sealing
technology system

Ratings Summary

SE Maximizer Plus Worm Gear Speed Reducer — Ratings Mechanical Input HP and Output Torque at 1750 RPM and 1.0 Service Factor — Single Reduction

REDUCER SIZE	RATIO	4	5	7.5	10	15	20	25	30	40	50	60	80	100
E13	Input HP	1.10	1.39	1.05	0.86	0.62	0.42	0.41	0.35	0.27	0.17	0.15	N/A	N/A
	Output Torque	149	238	266	284	295	257	304	293	276	213	202	N/A	N/A
E17	Input HP	1.98	2.69	2.06	1.64	1.15	0.94	0.70	0.66	0.52	0.41	0.27	0.16	0.11
	Output Torque	269	462	525	554	568	604	547	596	603	558	417	311	236
E20	Input HP	3.00	3.70	2.84	2.24	1.59	1.24	1.01	0.86	0.68	0.56	0.41	0.22	0.16
	Output Torque	411	639	732	769	794	806	803	788	795	791	656	437	355
E24	Input HP	4.74	5.89	4.54	3.67	2.71	2.11	1.61	1.45	1.11	0.92	0.70	0.38	0.27
	Output Torque	653	1017	1168	1249	1359	1383	1285	1360	1335	1329	1134	735	576
E26	Input HP	6.19	7.70	5.93	4.82	3.42	2.64	2.17	1.80	1.42	1.18	0.92	0.49	0.34
	Output Torque	852	1334	1533	1650	1724	1745	1758	1712	1737	1748	1556	979	767
E30	Input HP	9.30	10.87	8.59	7.11	5.07	3.95	3.24	2.67	2.08	1.72	1.34	0.71	0.48
	Output Torque	1289	1886	2232	2448	2578	2645	2676	2586	2617	2643	2367	1478	1160
E35	Input HP	13.20	15.82	12.55	10.27	7.51	5.73	4.71	4.07	3.04	2.44	2.00	1.12	0.67
	Output Torque	1838	2738	3252	3515	3804	3821	3884	3943	3837	3753	3573	2403	1666
E43	Input HP	N/A	25.16	19.39	15.84	11.63	9.16	7.50	6.40	4.94	3.96	3.23	1.91	1.02
	Output Torque	N/A	4382	5011	5400	5819	6007	5981	6013	6005	5852	5566	4144	2602

SE Maximizer Plus Worm Gear Speed Reducer - Ratings Mechanical Input HP and Output Torque at 1750 RPM and 1.0 Service Factor - Double Reduction

See Pages 176 - 213 of SE Encore Worm Gear Speed Reducer Catalog for Complete Ratings

SE Maximizer Plus Worm Gear Ratio Multiplier - Ratings Mechanical Input HP and Output Torque at 1750 RPM and 1.0 Service Factor

See Page 26 of SE Encore Worm Gear Speed Reducer Catalog for Complete Ratings

SE Maximizer Plus Helical Gear Ratio Multiplier - Ratings Mechanical Input HP and Output Torque at 1750 RPM and 1.0 Service Factor

See Page 29 of SE Encore Worm Gear Speed Reducer Catalog for Complete Ratings

SE Maximizer Plus Bushing Kits

Hollow Output Shaft Bushing Kits

Cast Bore Bushing Kit
TYPE (C)
(2) Cast Bore Bushings

Keyed Bushing Kit
TYPE (K)
(1) Keyed Bushing
(1) Plain Bushing
(2) Drive Keys

Slotted Bushing Kit
TYPE (S)
(1) Slotted Bushing
(1) Plain Bushing
(1) Drive Key

SIZE	BUSHING I.D.	DRIVEN SHAFT O.D.	BUSHING LENGTH	DRIVEN SHAFT KEYWAY	KIT TYPE	KIT#
E17	0.625	5/8	1.50	3/16 X 3/32	S*	WK9850578
	0.750	3/4		3/16 X 3/32	S*	WK9850579
	1.000 STANDARD BORE - NO BUSHING REQUIRED**					
E20	0.630*		1.75	*	C	WK9850483
	0.750	3/4		3/16 X 3/32	K	WK9850638
	0.875	7/8		3/16 X 3/32	K	WK9850659
	1.000	1		1/4 X 1/8	K	WK9850468
	1.125	1-1/8		1/4 X 1/8	S*	WK9850660
	1.188	1-3/16		1/4 X 1/8	S*	WK9850625
	1.250	1-1/4		1/4 X 1/8	S*	WK9850469
1.438 STANDARD BORE - NO BUSHING REQUIRED**						
E24	0.750*		1.75	*	C	WK9850484
	1.000	1		1/4 X 1/8	S*	WK9850653
	1.125	1-1/8		1/4 X 1/8	S*	WK9850661
	1.188	1-3/16		1/4 X 1/8	S*	WK9850662
	1.250	1-1/4		1/4 X 1/8	S*	WK9850470
	1.375	1-3/8		5/16 X 5/32	S*	WK9850663
1.500 STANDARD BORE - NO BUSHING REQUIRED**						
E26	0.880*		1.75	*	C	WK9850485
	1.000	1		1/4 X 1/8	K	WK9850627
	1.125	1-1/8		1/4 X 1/8	K	WK9877792
	1.188	1-3/16		1/4 X 1/8	S*	WK9850634
	1.438	1-7/16		3/8 X 3/16	S	WK9850472
	1.250	1-1/4		1/4 X 1/8	S*	WK9850479
	1.375	1-3/8		5/16 X 5/32	S*	WK9850664
	1.500	1-1/2		3/8 X 3/16	S	WK9850473
	1.688 STANDARD BORE - NO BUSHING REQUIRED**					

SIZE	BUSHING I.D.	DRIVEN SHAFT O.D.	BUSHING LENGTH	DRIVEN SHAFT KEYWAY	KIT TYPE	KIT#
E30	1.000*		2.00	*	C	WK9850486
	1.250	1-1/4		1/4 X 1/8	K	WK9850481
	1.375	1-3/8		5/16 X 5/32	S*	WK9850665
	1.438	1-7/16		3/8 X 3/16	S	WK9850474
	1.500	1-1/2		3/8 X 3/16	S*	WK9850637
	1.688	1-11/16		3/8 X 3/16	S*	WK9850475
	1.750	1-3/4	3/8 X 3/16	S*	WK9850666	
1.938 STANDARD BORE - NO BUSHING REQUIRED**						
E35	1.000*		2.19	*	C	WK9850487
	1.250	1-1/4		1/4 X 1/8	K	WK9850582
	1.438	1-7/16		3/8 X 3/16	S*	WK9850482
	1.500	1-1/2		3/8 X 3/16	S*	WK9850639
	1.750	1-3/4		3/8 X 3/16	S*	WK9850656
	1.938	1-15/16		1/2 X 1/4	S	WK9850476
	2.000	2	1/2 X 1/4	S	WK9850477	
2.188 STANDARD BORE - NO BUSHING REQUIRED**						
E43	1.500*		2.75	*	C	WK9850562
	1.500	1-1/2		3/8 X 3/16	K	WK9850654
	1.750	1-3/4		3/8 X 3/16	S*	WK9850667
	1.875	1-7/8		1/2 X 1/4	S*	WK9850668
	1.938	1-15/16		1/2 X 1/4	S	WK9878017
	2.000	2		5/8 X 5/16	K	WK9850593
	2.188	2-3/16		1/2 X 1/4	S*	WK9850560
	2.250	2-1/4		1/2 X 1/4	S*	WK9850669
	2.438	2-7/16		5/8 X 5/16	S	WK9850561
	2.500	2-1/2		5/8 X 5/16	S	WK9878080
	2.750 STANDARD BORE - NO BUSHING REQUIRED**					

S* = Bushing uses a step key
* Rough bore size, bushing to be customer bored and keyed
** Bore tolerances +.000 +.002

Quill Input Shaft Bushing Kits

1 Piece Bushing

2 Piece Bushing

MOTOR FLANGE (SHAFT DIAMETER)	REDUCER INPUT ADAPTOR (BORE SIZE)	BUSHING LENGTH	KEYWAY SIZE	TYPE	KIT #
56C (0.625)	140TC (0.875)	1.44	3/16 X 3/32	2 PIECE	WK9810170
140TC (0.875)	180TC (1.125)	2.00	3/16 X 3/32	1 PIECE	WK9810174

XDNM

Single Reduction Model

Universal
Solid Input Shaft
Solid Output Shaft
Housing Mount

SHIPPING WEIGHTS (lb.) ♦								
MODEL	E13	E17	E20	E24	E26	E30	E35	E43
XDNM	15	20	23	40	43	53	82	151
MDNM	18	23	26	44	46	60	84	155
CDNM	21	27	29	53	56	72	91	156

All motorized weights are for 48C to 140TC adaptor sizes. Add 10% for 180TC/210TC adaptor sizes.

♦ Weights are approximate and include shipping carton.

Dimensions

Speed Reducer Dimensions (in.)

Size	A	B	C ₁	D	E	F	F ₁	H TAP	G DEPTH	G ₁ DEPTH	J	L	M	O	P	INPUT SHAFT				OUTPUT SHAFT			
																U*	N	V	KEYWAY	W*	S	T	KEYWAY
E13	2.00	3.88	1.333	3.08	.69	1.56	1.19	5/16-18	.56	.56	1.75	2.83	4.13	4.33	4.00	.625	1.81	1.63	3/16x3/32	.750	2.06	1.88	3/16x3/32
E17	2.38	4.63	1.750	3.88	.88	1.94	1.69	3/8-16	.62	.56	2.13	3.44	4.75	5.38	4.75	.750	1.94	1.69	3/16x3/32	1.000	2.56	2.31	1/4x1/8
E20	2.38	5.25	2.000	4.13	.88	2.19	1.69	3/8-16	.62	.56	2.13	3.44	5.00	5.63	4.75	.750	2.19	1.75	3/16x3/32	1.000	2.56	2.31	1/4x1/8
E24	3.13	5.38	2.375	5.25	1.13	2.19	2.19	1/2-13	.63	.57	2.88	4.50	6.50	7.25	5.50	1.000	2.75	2.38	1/4x1/8	1.250	2.81	2.63	1/4x1/8
E26	3.13	5.88	2.625	5.75	1.13	2.44	2.44	1/2-13	.69	.69	3.13	4.50	6.50	7.88	5.50	1.000	2.75	2.38	1/4x1/8	1.250	2.81	2.63	1/4x1/8
E30	3.50	6.62	3.000	6.50	1.31	2.75	2.75	1/2-13	.75	.75	3.50	4.63	7.00	9.00	5.88	1.000	3.06	2.38	1/4x1/8	1.375	2.88	2.75	5/16x5/32
E35	3.75	7.69	3.500	7.50	1.31	3.25	3.25	5/8-11	1.00	1.00	4.00	5.06†	7.38	10.13	7.00	1.000	2.31	2.50	1/4x1/8	1.750	3.75	3.63	3/8x3/16
E43	4.38	8.75	4.250	8.63	1.63	3.75	3.75	5/8-11	1.00	1.00	4.38	5.88‡	8.19	11.50	8.00	1.250	2.31	2.50	1/4x1/8	2.000	4.38	4.19	1/2x1/4

*Shaft diameter tolerances +.000 - .001 Dimensions shown are for construction purposes only. Please contact WinSmith for certified dimension sheets.
† L dimension equals 5.46 on E35 MDNM model ‡ L dimension equals 6.28 on E43 MDNM model

Available Shaft Arrangements and Relative Shaft Rotations

ASSEMBLY R

ASSEMBLY L

ASSEMBLY LR

The input shaft may be driven in either direction.

MDNM Single Reduction Model

Universal
Quill Input Adaptor
Solid Output Shaft
Housing Mount

CDNM Single Reduction Model

Universal
Coupled Input Adaptor
Solid Output Shaft
Housing Mount

Dimensions

Size	QUILL INPUT ADAPTOR				COUPLED INPUT ADAPTOR														
	M ₁ 42C-48C	M ₁ 56C-140TC	M ₁ 180TC	M ₁ 210TC	42C-48C			56C-140TC			180TC			210TC			M	U	KEYWAY
					AB	M ₂	BE ₁	AB	M ₂	BE ₁	AB	M ₂	BE ₁	AB	M ₂	BE ₁			
E13	3.56	3.63*	NA	NA	2.38	6.81	.38	3.00	6.75	.31	NA			NA			4.13	.625	3/16 X 3/32
E17	4.06	4.06	NA	NA	2.38	7.56	.38	3.75	7.50	.38	3.75	8.44	.50	NA			4.75	.750	3/16 X 3/32
E20	4.06	4.06	NA	NA	2.38	7.56	.38	3.75	7.50	.38	3.75	8.44	.50	NA			5.00	.750	3/16 X 3/32
E24	NA	5.38	5.38	NA	NA			4.13	9.13	.38	4.25	10.19	.50	NA			6.50	1.000	1/4 X 1/8
E26	NA	5.38	5.38	NA	NA			4.13	9.13	.38	4.25	10.19	.50	NA			6.50	1.000	1/4 X 1/8
E30	NA	5.56	5.56	NA	NA			4.13	9.75	.38	4.75	10.88	.50	4.75	10.88	.50	7.00	1.000	1/4 X 1/8
E35	NA	5.81	5.81	NA	NA			4.13	10.00	.38	4.75	11.13	.50	4.75	11.13	.50	7.38	1.000	1/4 X 1/8
E43	NA	6.63	6.63	6.63	NA			4.13	10.81	.38	4.75	11.94	.50	4.75	12.88	1.44	8.19	1.250	1/4 X 1/8

*56C adaptor only

Available Shaft Arrangements and Relative Shaft Rotations

The input shaft may be driven in either direction.

INPUT ADAPT. DIM.	42C 48C	56C	140TC	180TC	210TC
AJ	3.75	5.88	5.88	7.25	7.25
AK	3.00	4.50	4.50	8.50	8.50
BB	.19	.19	.19	.19	.19
BD	4.50	6.50	6.50	9.00	9.00
BD ₁	4.50	6.63	6.63	9.00	9.00
BE	.34	.31	.31	.38	.38
BF	.281	.406	.406	.531	.531
KEYWAY	1/8 x 1/16	3/16 x 3/32		1/4 x 1/8	5/16 x 5/32
BORE ^{+0.001} / _{-.000}	.5005*	.6255	.8755	1.1255	1.3755

*42C adaptor has .3755 bore, 3/32 X 3/64 keyway

XDSM

Single Reduction Model

Universal
Solid Input Shaft
Hollow Output Shaft
Housing Mount

SHIPPING WEIGHTS (lb.) ♦							
MODEL	E17	E20	E24	E26	E30	E35	E43
XDSM	23	27	43	48	61	86	174
MDSM	25	30	47	52	68	90	183
CDSM	32	35	56	61	80	93	192

All motorized weights are for 48C to 140TC adaptor sizes. Add 10% for 180TC/210TC adaptor sizes.

♦ Weights are approximate and include shipping carton.

Dimensions

Speed Reducer Dimensions (in.)

Size	A	B	C ₁	D	E	F	F ₁	G DEPTH	G ₁ DEPTH	H TAP	J	K	L	M	O	P	Z	INPUT SHAFT			
																		U*	N	V	KEYWAY
E17	2.38	4.63	1.750	3.88	.88	1.94	1.69	.62	.56	3/8-16	2.13	2.44	3.44	4.75	5.38	3.13	1.49	.750	1.94	1.69	3/16x3/32
E20	2.38	5.25	2.000	4.13	.88	2.19	1.69	.62	.56	3/8-16	2.13	2.63	3.44	5.00	5.63	3.31	2.00	.750	2.19	1.75	3/16x3/32
E24	3.13	5.38	2.375	5.25	1.13	2.19	2.19	.63	.57	1/2-13	2.88	2.75	4.50	6.50	7.25	3.44	2.25	1.000	2.75	2.38	1/4x1/8
E26	3.13	5.88	2.625	5.75	1.13	2.44	2.44	.69	.69	1/2-13	3.13	2.81	4.50	6.50	7.88	3.50	2.50	1.000	2.75	2.38	1/4x1/8
E30	3.50	6.62	3.000	6.50	1.31	2.75	2.75	.75	.75	1/2-13	3.50	3.00	4.63	7.00	9.00	3.69	2.63	1.000	3.06	2.38	1/4x1/8
E35	3.75	7.69	3.500	7.50	1.31	3.25	3.25	1.00	1.00	5/8-11	4.00	3.38	5.06†	7.38	10.13	4.13	2.87	1.000	2.31	2.50	1/4x1/8
E43	4.38	8.75	4.250	8.63	1.63	3.75	3.75	1.00	1.00	5/8-11	4.38	3.63	5.88‡	8.19	11.50	4.38	3.88	1.250	2.31	2.50	1/4x1/8

* Shaft diameter tolerances +.000 -.001 Dimensions shown are for construction purposes only. Please contact Winsmith for certified dimension sheets.
† L dimension equals 5.46 on E35 MDSM model ‡ L dimension equals 6.28 on E43 MDSM model

Hollow Output Shaft Bores

W**	KEYWAY	E17	E20	E24	E26	E30	E35	E43
.625	5/8	○						
.750	3/4	○	○					
.875	7/8	○	○					
1.000	1	●	○	○	○			
1.125	1-1/8		○	○	○			
1.188	1-3/16		○	○	○			
1.250	1-1/4		○	○	○	○	○	
1.375	1-3/8		○	○	○	○	○	
*1.438	1-7/16		●	●	○	○	○	
1.500	1-1/2			●	○	○	○	○
1.625	1-5/8					○	○	○
1.688	1-11/16				●	○	○	○
1.750	1-3/4					○	○	○
1.875	1-7/8						○	○
*1.938	1-15/16					●	○	○
2.000	2						○	○
*2.188	2-3/16						●	○
2.250	2-1/4							○
2.438	2-7/16							○
2.500	2-1/2							○
2.750	2-3/4							●

○ = Available ● = Standard ** Bore tolerances +.000 +.002
* Bore size 1.438 on size E20: keyway is 3/8x1/8. *Bore size 1938 on size E30: keyway is 1/2x3/16
* Bore size 2.188 on size E35: keyway is 1/2x1/8. Contact Winsmith for other bore sizes

Available Shaft Arrangements and Relative Shaft Rotations

ASSEMBLY DLR

The input shaft may be driven in either direction.

MDSM Single Reduction Model

Universal
Quill Input Adaptor
Hollow Output Shaft
Housing Mount

CDSM Single Reduction Model

Universal
Coupled Input Adaptor
Hollow Output Shaft
Housing Mount

Dimensions

Size	QUILL INPUT ADAPTOR				COUPLED INPUT ADAPTOR														
	M ₁ 42C-48C	M ₁ 56C-140TC	M ₁ 180TC	M ₁ 210TC	42C-48C			56C-140TC			180TC			210TC			M	U	KEYWAY
					AB	M ₂	BE ₁	AB	M ₂	BE ₁	AB	M ₂	BE ₁	AB	M ₂	BE ₁			
E17	4.06	4.06	NA	NA	2.38	7.56	.38	3.75	7.50	.38	3.75	8.44	.50	NA			4.75	.750	3/16 x 3/32
E20	4.06	4.06	NA	NA	2.38	7.56	.38	3.75	7.50	.38	3.75	8.44	.50	NA			5.00	.750	3/16 x 3/32
E24	NA	5.38	5.38	NA	NA			4.13	9.13	.38	4.25	10.19	.50	NA			6.50	1.000	1/4 x 1/8
E26	NA	5.38	5.38	NA	NA			4.13	9.13	.38	4.25	10.19	.50	NA			6.50	1.000	1/4 x 1/8
E30	NA	5.56	5.56	NA	NA			4.13	9.75	.38	4.75	10.88	.50	4.75	10.88	.50	7.00	1.000	1/4 x 1/8
E35	NA	5.81	5.81	NA	NA			4.13	10.00	.38	4.75	11.13	.50	4.75	11.13	.50	7.38	1.000	1/4 x 1/8
E43	NA	6.63	6.63	6.63	NA			4.13	10.81	.38	4.75	11.94	.50	4.75	12.88	1.44	8.19	1.250	1/4 x 1/8

Available Shaft Arrangements and Relative Shaft Rotations

The input shaft may be driven in either direction.

INPUT ADAPT. DIM.	42C 48C	56C	140TC	180TC	210TC
AJ	3.75	5.88	5.88	7.25	7.25
AK	3.00	4.50	4.50	8.50	8.50
BB	.19	.19	.19	.19	.19
BD	4.50	6.50	6.50	9.00	9.00
BD ₁	4.50	6.63	6.63	9.00	9.00
BE	.34	.31	.31	.38	.38
BF	.281	.406	.406	.531	.531
KEYWAY	1/8 x 1/16	3/16 x 3/32		1/4 x 1/8	5/16 x 5/32
BORE ^{+0.001} / _{-.000}	.5005*	.6255	.8755	1.1255	1.3755

* 42C adaptor has .3755 bore, 3/32 x 3/64 keyway

XDDM

Worm Gear Ratio Multiplier

Solid Input Shaft
Solid Output Shaft
Flange Mount — NEMA
4.50 inch diameter register

SHIPPING WEIGHTS (lb.) ♦					
MODEL	E13	E17	E20	E24	E26
XDDM	18	22	26	45	49
MDDM	21	25	29	48	52
CDDM	24	29	32	57	62

All motorized weights are for 48C to 140TC adaptor sizes. Add 10% for 180TC/210TC adaptor sizes.

♦ Weights are approximate and include shipping carton.

Dimensions

Speed Reducer Dimensions (in.)

Size	A ₁	AK ₁ **	B ₁	B ₂	BB ₁	C ₁	D	F DIA	G DEPTH	H TAP	J	K	KK	L	M	O	P	INPUT SHAFT			OUTPUT SHAFT				
																		U*	N	V	KEYWAY	W*	S	T	KEYWAY
E13	2.38	4.500	3.25	3.88	.13	1.333	3.08	5.88	.75	3/8-16	1.75	1.94	2.00	2.83	4.13	4.33	4.56	.625	1.81	1.63	3/16x3/32	.625	2.06	1.81	3/16x3/32
E17	2.50	4.500	3.25	4.63	.13	1.750	3.88	5.88	.88	3/8-16	2.13	2.19	2.38	3.44	4.75	5.38	4.44	.750	1.94	1.69	3/16x3/32	.625°	2.06	1.81	3/16x3/32
E20	2.50	4.500	3.25	5.25	.13	2.000	4.13	5.88	.88	3/8-16	2.13	2.19	2.38	3.44	5.00	5.63	4.50	.750	2.19	1.75	3/16x3/32	.875	2.13	2.00	3/16x3/32
E24	3.25	4.500	3.25	5.38	.13	2.375	5.25	5.88	.75	3/8-16	2.88	2.69	3.13	4.50	6.50	7.25	4.50	1.000	2.75	2.38	1/4x1/8	.875	2.13	2.25	3/16x3/32
E26	3.25	4.500	3.25	5.88	.13	2.625	5.75	5.88	.75	3/8-16	3.13	2.69	3.13	4.50	6.50	7.88	5.50	1.000	2.75	2.38	1/4x1/8	.875°	2.13	2.25	3/16x3/32

* Shaft diameter tolerance = .000 - .001 Dimensions shown are for construction purposes only. Please contact WinSmith for certified dimension sheets.

** Register diameter tolerance +.000-.003*

° Catalog output torque limited to 575 lbf•in.

°° Catalog output torque limited to 1578 lbf•in.

Available Shaft Arrangements and Relative Shaft Rotations

ASSEMBLY R

ASSEMBLY L

Optional Output Shaft Diameters

Size	P	OUTPUT SHAFT			
		W*	S	T	KEYWAY
E13	4.00	.750	1.50	1.88	3/16x3/32
E17	4.75	1.000	2.38	2.31	1/4x1/8
E20	4.75	1.000	2.38	2.31	1/4x1/8
E24	5.50	1.250	2.13	2.63	1/4x1/8
E26	5.50	1.250	2.13	2.63	1/4x1/8

MDDM Worm Gear Ratio Multiplier

Quill Input Adaptor
Solid Output Shaft
Flange Mount — NEMA
4.50 inch diameter register

CDDM Worm Gear Ratio Multiplier

Coupled Input Adaptor
Solid Output Shaft
Flange Mount — NEMA
4.50 inch diameter register

Dimensions

Size	QUILL INPUT ADAPTOR			COUPLED INPUT ADAPTOR											
	M ₁ 42C-48C	M ₁ 56C-140TC	M ₁ 180TC	42C-48TC			56C-140TC			180TC			M	U	KEYWAY
				AB	M ₂	BE ₁	AB	M ₂	BE ₁	AB	M ₂	BE ₁			
E13	3.56	3.63 [■]	NA	2.38	6.81	.38	3.00	6.75	.31	NA			4.13	.625	3/16 x 3/32
E17	4.06	4.06	NA	2.38	7.56	.38	3.75	7.50	.38	3.75	8.44	.50	4.75	.750	3/16 x 3/32
E20	4.06	4.06	NA	2.38	7.56	.38	3.75	7.50	.38	3.75	8.44	.50	5.00	.750	3/16 x 3/32
E24	NA	5.38	5.38	NA	NA	NA	4.13	9.13	.38	4.25	10.19	.50	6.50	1.000	1/4 x 1/8
E26	NA	5.38	5.38	NA	NA	NA	4.13	9.13	.38	4.25	10.19	.50	6.50	1.000	1/4 x 1/8

■ 56C adaptor only

Available Shaft Arrangements and Relative Shaft Rotations

ASSEMBLY R

ASSEMBLY L

INPUT ADAPT. DIM.	42C 48C	56C	140TC	180TC
AJ	3.75	5.88	5.88	7.25
AK	3.00	4.50	4.50	8.50
BB	.19	.19	.19	.19
BD	4.50	6.50	6.50	9.00
BD ₁	4.50	6.63	6.63	9.00
BE	.34	.31	.31	.38
BF	.281	.406	.406	.531
KEYWAY	1/8 x 1/16	3/16 x 3/32		1/4 x 1/8
BORE	^{+0.001} -.000	.5005 [■]	.6255	.8755

■ 42C adaptor has .3755 bore, 3/32 x 3/64 keyway

XDDM

Worm Gear Ratio Multiplier

Solid Input Shaft
Solid Output Shaft
Flange Mount — NEMA
8.50 inch diameter register

SHIPPING WEIGHTS (lb.) ♦				
MODEL	E24	E26	E30	E35
XDDM	49	53	54	71
MDDM	52	56	58	75
CDDM	61	66	64	75

All motorized weights are for 48C to 140TC adaptor sizes. Add 10% for 180TC/210TC adaptor sizes.

♦ Weights are approximate and include shipping carton.

Dimensions

Speed Reducer Dimensions (in.)

Size	A ₁	AK ₁ **	B ₁	B ₂	BB ₁	C ₁	D	F DIA	G DEPTH	H TAP	J	K	KK	L	M	O	P	INPUT SHAFT			OUTPUT SHAFT				
																		U*	N	V	KEYWAY	W*	S	T	KEYWAY
E24	3.50	8.500	4.50	5.38	.31	2.375	5.25	7.25	.75	1/2-13	2.88	2.69	3.13	4.50	6.50	7.25	6.13	1.000	2.75	2.38	1/4 x 1/8	1.125	2.63	3.00	1/4 x 1/8
E26	3.50	8.500	4.50	5.88	.31	2.625	5.75	7.25	.75	1/2-13	3.13	2.69	3.13	4.50	6.50	7.88	6.13	1.000	2.75	2.38	1/4 x 1/8	1.125	2.63	3.00	1/4 x 1/8
E30	3.75	8.500	4.50	6.62	.31	3.000	6.50	7.25	.75	1/2-13	3.50	3.00	3.50	4.63	7.00	9.00	5.88	1.000	3.06	2.38	1/4 x 1/8	1.125 ^{°°}	2.63	2.50	1/4 x 1/8
E35	4.13	8.500	4.50	7.69	.31	3.500	7.50	7.25	.75	1/2-13	4.00	3.25	3.75	5.06 [▲]	7.38	10.13	7.00	1.000	2.31	2.50	1/4 x 1/8	1.375	3.13	3.38	5/16 x 5/32

* Shaft diameter tolerance = .000 -.001 Dimensions shown are for construction purposes only. Please contact Winsmith for certified dimension sheets.

** Register diameter tolerance +.000 -.003*

▲ L Dimension equals 5.46 on MDDM model

°° Catalog output torque limited to 2200 lbf•in.

Available Shaft Arrangements and Relative Shaft Rotations

ASSEMBLY R

ASSEMBLY L

Optional Output Shaft Diameters

Size	P	OUTPUT SHAFT			
		W*	S	T	KEYWAY
E24	5.50	1.250	2.00	2.63	1/4 x 1/8
E26	5.50	1.250	2.00	2.63	1/4 x 1/8
E30	5.88	1.375	2.63	2.75	5/16 x 5/32
E35	7.00	1.750	3.13	3.63	3/8 x 3/16

MDDM Worm Gear Ratio Multiplier

Quill Input Adaptor
Solid Output Shaft
Flange Mount — NEMA
8.50 inch diameter register

CDDM Worm Gear Ratio Multiplier

Coupled Input Adaptor
Solid Output Shaft
Flange Mount — NEMA
8.50 inch diameter register

Dimensions

Size	QUILL INPUT ADAPTOR		COUPLED INPUT ADAPTOR								
	M ₁ 56C-140TC	M ₁ 180TC	56C-140TC			180TC			M	U	KEYWAY
			AB	M ₂	BE ₁	AB	M ₂	BE ₁			
E24	5.38	5.38	4.13	9.13	.38	4.25	10.19	.50	6.50	1.000	1/4 x 1/8
E26	5.38	5.38	4.13	9.13	.38	4.25	10.19	.50	6.50	1.000	1/4 x 1/8
E30	5.56	5.56	4.13	9.13	.38	4.75	10.88	.50	7.00	1.000	1/4 x 1/8
E35	5.81	5.81	4.13	9.13	.38	4.75	11.13	.50	7.38	1.000	1/4 x 1/8

Available Shaft Arrangements and Relative Shaft Rotations

ASSEMBLY R

ASSEMBLY L

INPUT ADAPT. DIM.	56C	140TC	180TC
AJ	5.88	5.88	7.25
AK	4.50	4.50	8.50
BB	.19	.19	.19
BD	6.50	6.50	9.00
BD ₁	6.63	6.63	9.00
BE	.31	.31	.38
BF	.406	.406	.531
KEYWAY	3/16 x 3/32		1/4 x 1/8
BORE ^{+0.001} / _{-.000}	.6255	.8755	1.1255

MHDM

Helical Gear Ratio Multiplier

Quill Input Adaptor
 Solid Output Shaft
 Flange Mount — NEMA
 4.50 inch diameter register

Dimensions

Ratio Multiplier Dimensions (in.)

Size	C ₁	H	G DEPTH	J	K	M ₁ 56C 140TC	O	OUTPUT ADAPTOR							
								W*	S	T	KEYWAY	AJ ₁	AK ₁	B ₁	lb.*
206	2.062	3/8-16	.75	3.25	3.25	5.75	6.50	.875	2.13	1.88	3/16 X 3/32	5.875	4.50	.125	25

* Shaft diameter tolerances +.000 -.001
 * Approximate shipping weights

Ratio Multiplier Ratings

RATIO (NOMINAL)	INPUT RPM	CENTER DISTANCE	
		2.06	
		INPUT HP	OUTPUT TORQUE
5	1750	3.22	579
	1160	2.21	601
6	1750	2.67	575
	1160	1.83	597

Input Flange Dimensions (in.)

INPUT FLANGE DIM.	56C	140TC
AJ	5.88	5.88
AK	4.50	4.50
BB	.19	.19
BD	6.50	6.50
BE	.31	.31
BF	.406	.406
KEYWAY	3/16 X 3/32	
BORE ^{+.001} _{-.000}	.6255	.8755

WINSMITH

In 1901, Winfield H. Smith founded *Winsmith* and began operations in Buffalo, New York. The company moved to Springville, New York in 1924 and currently operates three US based manufacturing facilities.

Winsmith designs and produces worm, planetary, differential planetary, planocentric, epicyclical, and helical gearing technologies for a wide range of markets and applications including packaging, food processing, broadband satellite communications, solar energy array tracking, hydro flow generation, motion control, and aerial swing boom man lifts. The complete line of Winsmith products can be found at www.WINSMITH.com and includes:

SE Stainless Steel Series

Serve environmental protection featuring the Winshield sealing system

SE Encore Series

Unique, Powerful Performance featuring up to a 40% increase in torque ratings

DE-D 90 Products

Double enveloping gear technology for high power density

SE Maximizer Plus Series

Washdown duty reducer featuring the WinGuard epoxy coating system

Winsmith SE Speed Reducer Series

Over 1 million Combinations Available to ship in 24 Hours

Motion Control Products

Low backlash right angle speed reducers

Custom Enclosed Gearing Products

Specialized products for exacting customer specifications

Aerial Gearing Products

Perfection Gear products for aerial swing and slew-ring systems

HBD Industries Inc. and its subsidiaries cannot accept responsibility for possible errors in catalogues, brochures, other printed materials, and website information, and may change, delete, add to or otherwise modify such information without notice. HBD reserves the right to alter its products without notice, including products already on order, provided that such alteration can be made without changes being necessary in specifications already agreed to. All trademarks in this material are the property of the HBD Industries Inc., or its subsidiaries. The HBD and HBD brands logotype, are trademarks of HBD Industries Inc. All rights reserved.

DISTRIBUTED BY:

HBD/WINSMITH, INC.
 172 EATON STREET
 SPRINGVILLE, NY
 14141-1197 USA
 TEL: 1 (716) 592-9310
 TEL: 1 (716) 592-9546
 www.winsmith.com