

New Products___________________________ 3

About Bison ____________________________ 4-5

PMDC Motors
3D View _______________________________ 6-7
26 Frame 1/53 to 1/9 HP _____________ 8

32 Frame 1/18 to 1/3 HP _____________ 9

DC Parallel Shaft Gearmotors
3D View _______________________________ 10-11
AUTONOmotor Brushless DC ____________ 12-13
VWDIR83 DC 1/30 HP__________________ 14

100 Series DC 1/40 to 1/20 HP _______ 16-17

175 Series DC 1/20 to 1/10 HP _______ 18

336 Series DC 1/20 to 1/4 HP ________ 19

348 Series DC 1/8 to 1/4 HP __________ 20-21

VWDIR84 DC 1/15 to 1/10 HP_________ 22

650 Series DC 1/20 to 1/6 HP ________ 23

480 Series DC 1/4 to 1/2 HP __________ 24-25

AC Parallel Shaft Gearmotors
3D View _______________________________ 26-27
SANIMotor Washdown __________________ 28-29

VWDIR14 AC 1/20 HP _________________ 30

VWDIR88 AC 1/20 HP _________________ 31

VWDIR08 AC 1/10 HP _________________ 32

100 Series AC 1/80 to 1/20 HP _______ 34-35

175 Series AC 1/20 to 1/10 HP _______ 34-35

100mm 200 Series _____________________ 36

200 Series AC 1/15 to 1/4 HP ________ 37-39

VWDIR20 AC 1/4 HP __________________ 40

VWDIR84 AC 1/12 HP _________________ 41

650 Series AC 1/58 to 1/2 HP ________ 42-43

VWDIR40 AC 1/2 HP __________________ 44

480 Series AC 1/4 to 1/2 HP __________ 45

Right Angle Gearmotors
3D View _______________________________ 46-47
746 Series DC 1/15 HP ________________ 48

750 Series DC 1/8 to 1/4 HP __________ 50-51

VWDIR23 DC 1/20 to 1/10 HP ________ 52

100mm 750 Series 1/8 HP ____________ 53

750 Series AC 1/8 to 1/4 HP __________ 54-55

750 Accessories _______________________ 56-57

VWDIR33 AC 1/12 HP _________________ 58

VWDIR03 Universal 1/15 HP ___________ 59

Inverter Duty AC Gearmotors
Overview_______________________________ 60-61
Inverter Duty AC Gearmotors ____________ 62-65

HOLLOW SHAFT OFFSET Gearmotors
3D View _______________________________ 66-67
562 Series Hollow Shaft_________________ 68-69

762 Series Hollow Shaft AC______________ 70-71

762 Series Hollow Shaft DC______________ 72-73

Gear Reducers
250 Series NEMA 42C Face Input _______ 74

881 Series NEMA 56C Face Input _______ 75

MultitechTM NEMA 23 and 34 Input ______ 76-77

Servos & Drives
ServoNOW _____________________________ 78-79

TightDrive ______________________________ 80

SCR Drives _____________________________ 80-81

PWM Drives ____________________________ 82-83

Regenerative Drives _____________________ 84

Variable Frequency Drives _______________ 85

General Information
Accessories_____________________________ 86-87

Wiring Diagrams ________________________ 88-91

Engineering Fundamentals _______________ 92-93

Custom Capabilities
3D View _______________________________ 94-95
Custom Capabilities _____________________ 96

Online Resources _______________________ 99

Table of Contents

What’s in the Catalog

To download drawings and to
verify agency compliance visit
www.bisongear.com

2 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

Want to know more? www.bisongear.com • 1-800-AT-BISON
3Gear & Engineering Corp.

Bison Gear’s innovative SANIMotor™ line of stainless steel gearmotors are designed to meet the IP69K

extreme washdown rating established by the European IEC for equipment exposed to temperature

extremes, constantly wet environments, and the use of harsh cleaning agents.

For tight-spaces requiring big power, Bison’s 100mmAC (4” dia.), 1/8 HP motors offer larger motor

power in 30% less volume. Nine single-phase, parallel shaft models up to 350 in-lbs and six single-

phase, right angle models up to 104 in-lbs.

Sensorless Brushless Gearmotors eliminate position sensors and wiring, while increasing efficiency,

reliability and noise immunity. These low-voltage variable-speed brushless DC parallel shaft gearmotors

offer up to 275 in-lbs continuous torque with simplified installation and advanced DSP drives. Offered

in eleven standard versions with gear ratios from 5:1 to 215.6:1 and rated output speeds from 500 to

12 RPM with a 10:1 speed range.

Our maintenance-free Inverter Duty gearmotors are designed for applications which

require variable speed and constant torque using high efficient, three-phase input.

Verdant Duty™ models offer durability & versatility with torques ranging from 38 in-

lbs to 950 in-lbs.

pages 28-29

The ServoNOW™ motor design features

a closed loop brushless servomotor

with built-in power supply drivers,

controllers and feedback devices

in a single compact package. This

unique patent-pending motor has been

designed to simplify and streamline

the systems integration and product

development process.

pages 78-79

page 36 & page 53

pages 12-13

pages 60-61

What’s New? take a look.

Bison’s 90V PMDC speed control is

designed for applications that require

a convenient location for the motor

control…. right on the motor! Designed

to be easily field mounted on Bison

PMDC motors, the speed control is

mounted within an aluminum extrusion

for superior heat dissipation and a simple

knob provides a convenient on-off switch.

page 80

Want to know more? www.bisongear.com • 1-800-AT-BISON
3Gear & Engineering Corp.

4

People Relentless

Ron Bullock
Chairman

Martin Swarbrick
CEO / President

1989
Bison acquires RAM
Tool to manufacture
PMDC motors, becoming
Bison Electric Corporation.

1987
Norm, Ron, Jeff
and Larry Bullock
purchase Bison
Gear. Bison grows
15% compounded
for next 12 years.

1981
Bison installs
first CNC.

BISON’S LEAN CAPABILITES

Utilizing a lean system, Bison is able to shrink overall

cycle time, allowing for rapid response to customer

needs. Lean manufacturing allows Bison to offer

customers a cost-effective product while working in a

flexible production environment.

1960
Bison is founded by
three engineers who
used the first letter
of each of their last
names – B, S, & N – to
create the Bison name.

Welcome to Bison Gear & Engineering

For over 50 years, our innovative associates

have been designing and manufacturing fractional

horsepower electric motors, gearmotors and

gear reducers used in industrial and commercial

applications around the world.

Today, Bison is a leader
in the power transmission
industry because of our
commitment to excellence,

which is achieved by providing the best products and solutions
to our customers through exceptional engineering capabilities,
supported by our Robusticity™ principles. Innovative
technology and technically skilled associates ensure that all
of the products we manufacture are “engineered to last”.
Our commitment to excellence was recognized in our 50th
year when we earned the ISO 9001:2008 certification. This
certification demonstrates the unwavering dedication and
determination of Bison associates and the pride they have in
delivering high quality products.

With an extensive product line of more than 500 part
numbers, combined with our ability to design custom
products, we are confident that we will provide the best
solution for our customers’ needs. We know we have a
solution that will work for any application. Supported by a
knowledgeable and responsive customer service team, and an
experienced network of sales representatives and distribution
partners throughout North America, your questions will
always be answered in a timely manner.

Bison will continue to demonstrate our commitment to
quality and we’ll always take PRIDE in being a team of
“People Relentless In Delivering Excellence.” We look forward
to working with you soon.

4

PRIDE

5

2007
In-house MSSC
(Manufacturing Skill
Standards Council)
training & certification
center is launched.

1997
Bison and Bison Electric
move to current facility
with a 115,000 square
foot plant and $2M
in new equipment.

2010
Bison celebrates its
50th year of business.

2000
Bison plant is
converted to a Lean
Manufacturing
Facility.

2005
Bison creates
BisonCares, aimed
at improving the
quality of life in our
local and global
communities.

2010
Bison creates Bison Cares
for You, a health and
wellness initiative.

2011
Bison Innopreneurs
Institute is created to
develop innovative
solutions for growth.

INNOPRENEURS INSTITUTE

Each time a customer interacts with Bison we want them to be completely satisfied.

To achieve this goal, each employee is empowered, enabled, and encouraged to

provide defect-free, highest-value products and services.

2010
Bison becomes ISO
9001:2008 Certified.

CERTIFIED QUALITY M
A

N
A

G
EM

ENT SYSTEM

9001:2008

Bison’s RobusticityTM design philosophy yields gearmotors that are

built to be the best from the inside out. Superior quality and design is the reason

customers throughout the world have chosen Bison as the driving force behind

their products for over 50 years.

ROBUSTICITY

1994
Bison launches 100
series product line
incorporating
Robusticity™
design features.

In Delivering Excellence

5

6 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON
6 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

PM
D

C
 M

OTORS

Want to know more? www.bisongear.com • 1-800-AT-BISON
7Gear & Engineering Corp.

PMDC Motors

Want to know more? www.bisongear.com • 1-800-AT-BISON
7Gear & Engineering Corp.

PM
D

C
 M

OTORS

26 Frame Permanent Magnet DC Motors

26 Frame Permanent Magnet DC Motors
Motors are available in 12, 24, or 90 volts.
Power range from 1/53 to 1/9 HP.

Specifications

Armatures:	 Dynamically balanced
Commutators:	 Tang-type, diamond turned
Varnishing:	 Class H polyester trickle 		
		 varnishing
Magnets:	 Highest grade ceramic
Finish:	 Gloss black powder coat

Brushes:	 Oversized with integral shunts
		 Replaceable, pg. 86
Bearings:	 Double shielded ball
Shafts:	 Carbon steel
Casting:	 Zinc alloy
Mounting:	 Base and face
Insulation:	 Class F

26 Frame PMDC

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91

1.500

0.125
A

0.125

8-32 UNC-2B X 0.375
TAPPED HOLE (4) PLACES

36" CORDSET

1.729

1.250
1.729

2.935

2.582 SQ.

8-32 UNC-2B X 0.25
TAPPED HOLE
(4) PLACES

E

BC

D- OVER FLAT

Part Number Volts HP RPM Watts Amps Form
Factor

Torque
(oz-in)

Torque
Contant

Terminal
Resistance

Voltage
Contant

Shipping
Wt. Brush

051-206-4005
12
24

1/44
1/18

1870
4246

31
63

2.61 1.3 12.7 6.713 1.069 4.963 3.75 F

051-206-4015
12
24

1/20
1/9

1800
4000

54
108

4.51 1.3 28.8 7.796 0.458 5.769 5.25 F

051-206-5005 90 1/53 2475 26 0.29 1.3 7.6 42.578 41.594 31.508 3.75 G
051-206-5015 90 1/27 1810 41 0.46 1.3 20.8 59.621 24.908 44.120 5.25 G

Part Number A B C D E

051-206-4005 3.750 0.875 0.250 0.218 .080

051-206-4015 4.930 1.000 0.312 0.281 .031

051-206-5005 3.750 0.875 0.250 0.218 .080

051-206-5015 4.930 1.000 0.312 0.281 .031

8 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

PM
D

C
 M

OTORS

32 Frame Permanent Magnet DC Motors
Motors are available in 12, 24, 90, or 180 volts.
Power range from 1/18 HP to 1/3 HP.

Specifications

Armatures:	 Dynamically balanced
Commutators:	 Tang-type, diamond turned
Varnishing:	 Class H polyester trickle 		
		 varnishing
Magnets:	 Highest grade ceramic
Finish:	 Gloss black powder coat

Brushes:	 Oversized with integral shunts
		 Replaceable, pg. 86
Bearings:	 Double shielded ball
Shafts:	 Carbon steel
Casting:	 Zinc alloy
Mounting:	 Base and face
Insulation:	 Class F

0.234
0.062
0.234

A

36" CORDSET

0.062

1.572 0.500
DIA.

1.500

1.313

2.625

1/4-20 UNC-2B X 0.437
DEEP (4) PLACES FOR
BASE MOUNTING

1.313
2.625

2.000
3.145 SQ.

1/4-20 UNC-2B
THRU (4) PLACES

ø2.015

0.468 OVER FLAT

32 Frame Permanent Magnet DC Motors

32 Frame PMDC

Part Number Volts HP RPM Watts Amps Form
Factor

Torque
(oz-in)

KT
(oz-in/A)

RT
(ohms)

Arm.
Induct.
(mh)

KE
(V/krpm)

Arm
Inertia

(oz-in-sec2)

Shipping
Wt. Brush

051-203-4025
12
24

1/14
1/6

1750
4200

80
164

6.69
6.83

1.0 41.0 7.260 0.2913 1.1393 5.368 0.0195 8.25 A

051-203-4035
12
24

1/7
1/4

1750
3580

143
292

11.95
12.18

1.0 90.0 8.294 0.1563 0.6367 6.133 0.0423 9.25 A

051-203-4045
12
24

1/6
1/3

1948
4124

170
345

14.17
14.36

1.0 93.4 7.209 0.1033 0.3939 5.33 0.0524 10.75 A

051-203-5025 90 1/18 1800 61 0.68 1.3 31.2 57.070 19.7576 74.6886 42.199 0.0174 8.25 D
051-203-5035 90 1/8 1800 115 1.28 1.3 70.0 61.478 6.6323 34.2597 45.459 0.0411 9.25 D
051-203-5045 90 1/6 1800 155 1.72 1.3 90.0 61.197 5.1412 27.3643 45.251 0.0515 10.75 D
051-203-7005 180 1/14 2350 81 0.45 1.2 31.2 92.349 52.4115 195.5731 68.285 0.0174 8.25 D
051-203-7015 180 1/8 1800 115 0.64 1.3 70.0 122.957 29.4829 137.0389 90.917 0.0411 9.25 D
051-203-7025 180 1/6 1800 155 0.86 1.3 93.4 119.48 19.5003 104.3069 88.347 0.0515 10.75 D

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91

See pages 86-87 for additional
accessories

Part Number A

051-203-4025 4.890

051-203-4035 6.890

051-203-4045 7.890

051-203-5025 4.890

051-203-5035 6.890

051-203-5045 7.890

051-203-7005 4.890

051-203-7015 6.890

051-203-7025 7.890

Want to know more? www.bisongear.com • 1-800-AT-BISON
9Gear & Engineering Corp.

PM
D

C
 M

OTORS

10 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

DC Parallel Shaft
Gearmotors

Want to know more? www.bisongear.com • 1-800-AT-BISON
11Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

3.62 TYP.

.91
TYP.

TYP.

4.08

4.0

3.56

3.63
5.12

#1/4-28
UNF-2B
4-PLCS.2.0”

1.50 1.45

0.4”

Ø .75

Ø1.29

1.7

1/10 Hp 7.2”
1/6 Hp 8.3”

3/16" SQ. KEY
X 1” LONG

(4) 0.28
DIA HOLES

Ø3.51

6.43”

2.9

AUTONOmotor Brushless DC & Drive

24V BLDC Gearmotor and Drive

Gearmotor & Drive # RPM Hi
(2500)

RPM Low
(500)

Rated Torque
(in-lbs)

Peak Torque
(in-lbs)

Motor
Input HP

Motor Input
Watts Gear Ratio # Stages Shipping

Wt.

012-200-9216 12 2 275 310 1/10 74 215.6 3 10.5
012-200-9170 15 3 250 275 1/10 74 170.0 3 10.5
012-200-9102 24 5 242 275 1/10 74 102.4 3 10.5
012-200-9082 31 6 193 250 1/10 74 81.8 3 10.5
012-200-9058 43 9 226 325 1/6 124 58.3 3 10.5
012-200-9043 58 12 166 190 1/6 124 42.9 3 10.5
012-200-9028 89 18 114 145 1/6 124 28.8 2 10.5
012-200-9019 131 26 100 100 1/6 124 19.1 2 10.5
012-200-9015 167 33 80 80 1/6 124 15.0 2 10.5
012-200-9011 236 47 55 55 1/6 124 10.6 2 10.5
012-200-9005 500 100 25 25 1/6 124 5.0 2 10.5

Sensorless, brushless gearmotors eliminate position sensors and
wiring, while increasing efficiency, reliability and noise immunity

24V BLDC Gearmotor

24V Sensorless BLDC Drive

2.50

1.12 0.85

2.44

2.50

3.00

0.52

0.19, (4) PLACES

3.74 5.20

5.20
4.79

0.87

For speed torque curves and user manual visit www.bisongear.com

12 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Product Specifications, Features & Benefits
Gearhead
Gearing:	 AGMA class 9 heat treated steel
Housing: 	 Precision machined die cast aluminum
Lubrication: 	Lifetime oil bath, sealed and gasketed
Bearings:	 Needle bearings
Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle

Additional Information
Wiring diagram pages 88-91

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Motor
Motor Type:	 Brushless 	
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F		
Enclosure:	 TENV
Finish:	 Gloss black powder coat

24V BLDC Gearmotor and Drive,
1/10 and 1/6 HP (74 to 124 W)

Bison’s line of sensorless BLDC gearmotors has been created
to minimize the complexity and high cost of traditional BLDC
gearmotors.

•	 Magnetic Hall switch feedback systems comprised of Hall 	
	 switches, magnet wheels, shielded cables, mechanical 	
	 registration and labor intensive connection processes have 	
	 been eliminated with the new patented technology.

•	 Installation is easy with no feedback cable to worry about.

•	 Gearmotor and drive rated to operate in 40°C (104°F) 	
	 ambient temperatures.

24V Sensorless BLDC Drive

Created exclusively for Bison’s line of gearmotors, the 24V BLDC
sensorless drive has been tuned for performance and reliability.
Performance curves (available online) show how each matched
set of drive and gearmotor will perform over a wide torque range.

•	 Pre-set current (torque) limits prevent costly machine 	
	 failures due to unexpected loads. The drive limits the 	
	 power supplied to the gearmotor minimizing the potential 	
	 for stall related machine failure.

•	 The starting torque is robust and easily delivers full torque 	
	 throughout the published operating range.

•	 Motor speed range is pre-set at 2500 hi-side and 500 	
	 lo-side, with either a potentiometer (supplied) or PLC 	
	 control (0-5V) to adjust the speed.

•	 Supplied with 3 foot control cable for PLC or 		
	 potentiometer hookup. Control velocity, on/off enable, 	
	 forward reverse and speed sensing. A digital PWM output 	
	 provides 60 pulses per revolution of the motor shaft for 	
	 motor speed feedback.

Drive Features
•	 Large heat sink on control suitable for 40° C
	 ambient temperatures.
•	 Digital PWM output, 60 pulses per revolution at
	 motor shaft for PLC control. Servo-like performance
	 with sensorless technology.
•	 Supplied with 3 foot control cable for PLC or
	 potentiometer hookup. Control velocity, on/off
	 enable, forward reverse, and speed sensing.
•	 Pre-set current limits optimize performance while
	 protecting your machinery.
•	 This product is a single quadrant velocity control
	 optimized solution.
•	 Evaluated to UL 508C and Canadian National Standard
	 C22.2 No. 14-2005, component recognized in E324566.

Benefits
•	 Save Money! No feedback cable required thanks
	 to Bison’s new control technology.
•	 Save Labor! Simple spade terminal connections for
	 efficient machine assembly. No Hall cable to connect.

•	 Improve Reliability! Sensorless means no Hall cable
	 to shield from power sources.
•	 Available Now! Through Bison’s ISIS (In Stock Instant 		
	 Shipment) nationwide inventory system.

Motor Features
•	 High efficiency NdFeB compression bonded ring
	 magnets used on rotor, painted for long life.
•	 Class F insulation system evaluated to UL 1449,
	 component recognized in E199928. Construction features 	
	 meet UL 1004 and Canadian National Standard C22.2 #100 	
	 described in E89715.
•	 Ball bearings on motor and needle bearings in
	 gearcase for robust system.
•	 Hi-gloss black powder coat paint finish is baked
	 on for durability and superior appearance.
•	 Highly efficient 24VDC 8-pole stator wound on
	 automated winders at Bison’s facility.

Want to know more? www.bisongear.com • 1-800-AT-BISON
13Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Shipping Wt. Brushes
12V PMDC

011Q507-0031 76 13 1/30 32 2 50 2.1 5 C
011Q507-0063 39 26 1/30 62 3 50 2.1 5 C
011Q507-0098 24 40 1/30 100 3 50 2.1 5 C
011Q507-0161 17 50** 1/30 141 3 50 2.1 5 C
011Q507-0314 9 50** 1/30 273 4 50 2.1 5 C
011Q507-0482 6 50** 1/30 430 4 50 2.1 5 C

90V PMDC
011Q527-0031 93 13 1/30 32 2 50 0.35 5 B
011Q527-0063 47 26 1/30 62 3 50 0.35 5 B
011Q527-0098 29 40 1/30 100 3 50 0.35 5 B
011Q527-0161 21 50** 1/30 141 3 50 0.35 5 B
011Q527-0314 11 50** 1/30 273 4 50 0.35 5 B
011Q527-0482 7 50** 1/30 430 4 50 0.35 5 B

1.19

3.18
2.38

1.19

0.75

2.38

2.86
3.52

3.25

1.00
.80

A

2.57

0.281
OVER FLAT

0.31 DIA.ø 2.58

(4) HOLES

12” LONG
(2) LEADS 18 AWG

#10-32
UNF-2B x 1/4 DEEP

** Gear Limited (check website for updated information.)

VWDIR83 DC
12V & 90V PMDC, TENV DESIGN

Our VWDIR83 offers up to 50 in-lbs of torque.

Specifications
Gearhead
Gearing:	 Powdered metal
Housing: 	 Precision machined die cast zinc
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve on gear case;
		 Ball on motor
Shafts: 	 Hardened steel
Mounting: 	 All positions

Optional Features
Junction box kit
Part number: P198-100-9111

Additional Information
See pages 86-87 for additional
accessories

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Motor
Motor Type: Permanent magnet
Rotation: 	 Reversible
Insulation: 	 Class F
Finish: 	 Unpainted
Enclosure:	 TENV

Features
Units comply with applicable UL
& CSA standards

VWDIR83 DC

VWDIR83 PMDC 12V & 90V

Model Number A Model Number A

011Q507-0031 5.7 max. 011Q527-0031 5.7 max.

011Q507-0063 5.7 max. 011Q527-0063 5.7 max.

011Q507-0098 5.7 max. 011Q527-0098 5.7 max.

011Q507-0161 5.7 max. 011Q527-0161 5.7 max.

011Q507-0314 6.2 max. 011Q527-0314 6.2 max.

011Q507-0482 6.2 max. 011Q527-0482 6.2 max.

14 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

How to get exactly what you need:
Bison has built its business over a half century not only by designing robust gearmotors that offer the best value, but
also by listening to customers and giving them exactly what they want. Every Bison gearmotor can be customized to
meet your application’s specific and unique requirements. You’ll never hear Bison tell a customer, “Sorry, that’s not part
of our standard offering.”

Plus, Bison’s Robusticity™ design philosophy yields gearmotors that are built to be the best from the inside out. Superior
quality and design together with the flexibility and willingness to give the customer exactly what they want is the
reason customers throughout the world have chosen Bison as the driving force behind their products for 50 years.

CERTIFIED QUALITY M
A

N
A

G
EM

ENT SYSTEM

9001:2008

What Everyone Ought to Know
About Custom Gearmotors.

Want to know more? www.bisongear.com • 1-800-AT-BISON Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

100 Series Parallel Shaft DC
UP TO 100 IN-LBS CONTINUOUS

The 100 Series offers a wide speed range and many
voltage options in an ultra-compact package.

Specifications
Gearhead
Gearing:	 1st-stage helical steel
		 All other stages heat treated powdered 	
		 metal spur gearing
Housing: 	 Precision machined die cast aluminum
Lubrication: 	 Lifetime oil bath, sealed and gasketed
Bearings:	 Needle output
Shafts: 	 Hardened steel
Mounting: 	 Face (any angle) or optional footplate
Finish:	 Gloss black powder coat

	 Optional Features
	 •	 J-Boxes:
		 P198-100-9111 2.58” dia.
	 •	 Shaft-mount encoder
	 •	 Accessory shaft
	 •	 Footplate P125-100-9998

Motor	
Motor Type: 	 Permanent magnet
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F
Finish: 	 Gloss black powder coat
Enclosure:	 TENV

	 Optional Features

* Maximum overhung load on center of output shaft. ** Output torque is gear limited. *** Units rated for 90V 1.37 form factor drive may be run with 1.05 form factor drive, at 130V

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional 	
 accessories

100 Series PMDC
Part Number Speed 12V RPM Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush
12V PMDC

011-190-5096 19 100** 1/20 95.5 3 150 3.85 8 C
011-190-5049 36 74 1/20 49.0 3 130 4.73 8 C
011-190-5025 69 40 1/20 25.2 2 230 4.73 8 C
011-190-5013 136 20 1/20 12.9 2 220 4.73 8 C
011-190-5007 261 11 1/20 6.7 1 200 4.73 8 C

Part Number Speed 24V RPM Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush
24V PMDC

011-190-4096 20 100** 1/20 95.5 3 150 2.4 8 C
011-190-4049 37 74 1/20 49.0 3 130 2.4 8 C
011-190-4025 71 40 1/20 25.2 2 230 2.4 8 C
011-190-4013 139 20 1/20 12.9 2 220 2.4 8 C
011-190-4007 269 11 1/20 6.7 1 200 2.4 8 C

Part Number Speed
90V RPM

Speed
130V RPM*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping

Wt. Brush

90V or 130V PMDC
011-190-1369 1.3 1.9 100** 1/40 1369.3 5 115 0.13 6.25 B
011-190-0702 2.6 3.8 100** 1/40 702.1 5 115 0.15 6.25 B
011-190-0362 4.5 6.5 100** 1/40 361.7 4 115 0.19 6.25 B
011-190-0271 6.6 10 100** 1/40 271.3 4 115 0.23 6.25 B
011-190-0186 10 14 100** 1/40 185.5 4 85 0.28 6.25 B
011-190-0139 13 19 100** 1/40 139.1 4 85 0.35 6.25 B
011-190-0096 20 29 100** 1/20 95.5 3 150 0.47 6.25 B
011-190-0072 25 36 100** 1/20 71.7 3 150 0.58 6.25 B
011-190-0049 37 53 74 1/20 49.0 3 130 0.62 6.25 B
011-190-0037 49 71 55 1/20 36.7 3 160 0.62 6.25 B
011-190-0025 71 103 40 1/20 25.2 2 230 0.62 6.25 B
011-190-0019 95 137 30 1/20 18.9 2 225 0.62 6.25 B
011-190-0013 139 201 20 1/20 12.9 2 220 0.62 6.25 B
011-190-0010 185 267 15 1/20 9.7 2 218 0.62 6.25 B
011-190-0007 269 389 11 1/20 6.7 1 200 0.62 6.25 B
011-190-0005 359 519 8 1/20 5.0 1 200 0.62 6.25 B

16 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

OPTIONAL MOUNTING BASE ø.28 (4)
THRU HOLES

0.42

1.42

0.50 0.46
OVER FLAT

2.58

1.501.88

#10-32
TAP

3.60 SQ.

3.75

2.75

0.57

6.99
.125 SQ. KEY

.75 LONGOPTIONAL
J-BOX

0.75

2.81

2.252.94

(4) TAPS #10-32 ON
A 2.65 SQUARE MOUNT

OPTIONAL MOUNTING BASE ø.28 (4)
THRU HOLES

0.42

1.42

0.50 0.46
OVER FLAT

ø2.58

1.501.88

#10-32
TAP

3.60 SQ.

3.75

2.75

0.57

A

.125 SQ. KEY
.75 LONGOPTIONAL

J-BOX

(4) TAPS #10-32 ON
A 2.65 SQUARE MOUNT

0.75

2.81

2.94
2.25

HP Stages A

1/20 1, 2, 3 7.38

1/40 4, 5 7.33

100 DC 12V & 24V

100 Series Parallel Shaft DC

100 DC 90V & 130V

Want to know more? www.bisongear.com • 1-800-AT-BISON
17Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

OPTIONAL MOUNTING BASE
ø.28 (4)
THRU HOLES

A

0.42

1.42

0.50
DIA.

0.46
OVER FLAT

B DIA.

1.501.88

#10-32
TAP

3.60 SQ.

3.75

2.75

0.57

.125 SQ. KEY
.75 LONGOPTIONAL

J-BOX

2.94

0.75

(4) TAPS #10-32 ON
A 2.65 SQUARE MOUNT

2.25

3.23

175 Series Parallel Shaft DC
UP TO 170 IN-LBS CONTINUOUS

175 DC

Specifications
Gearhead
Housing: 	 Precision machined die cast aluminum
Lubrication: 	Lifetime oil bath, sealed and gasketed
Shafts: 	 Hardened steel
Mounting: 	 Face (any angle) or optional footplate
Gearing:	 1st stage helical steel. All other stages
		 heat-treated steel and/or powdered metal
		 spur gearing

Optional Features
	 •	 Footplate P125-100-9998
	 •	 J-Boxes:
		 P198-100-9111 2.58” dia.
		 P198-100-9121 3.13” dia.
	 •	 Shaft-mount encoder
	 •	 Accessory shaft

Motor
Motor Type: 	Permanent magnet
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F
Finish: 	 Gloss black powder coat	
Enclosure:	 TENV

* Maximum overhung load on center of output shaft.	 ** Output torque is gear limited.	

*** Units rated for 90V 1.37 form factor drive. May be run with 1.05 form factor drive at 130V.

175 Series PMDC 90V or 130V
Part Number Speed

90V RPM
Speed

130V RPM*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping
Wt. Brush

011-175-1369 1.3 1.9 160** 1/20 1369.3 5 115 0.17 8.5 B
011-175-0702 2.6 3.8 130** 1/20 702.1 5 95 0.21 8.5 B
011-175-0362 4.5 6.5 155** 1/20 361.7 4 115 0.26 8.5 B
011-175-0271 6.6 10 160** 1/20 271.3 4 115 0.30 8.5 B
011-175-0186 10 14 170** 1/20 185.1 4 85 0.40 8.5 B
011-175-0139 13 19 170** 1/20 139.1 4 85 0.49 8.5 B
011-175-0096 19 27 150** 1/20 95.5 3 150 0.58 8.5 B
011-175-0072 25 36 111 1/20 71.7 3 150 0.62 8.5 B
011-175-0049 37 53 150 1/10 49.0 3 130 1.10 8.5 D
011-175-0037 49 71 115 1/10 36.7 3 160 1.10 8.5 D
011-175-0025 71 103 83 1/10 25.2 2 230 1.10 8.5 D
011-175-0019 95 137 62 1/10 18.9 2 225 1.10 8.5 D
011-175-0013 139 201 42 1/10 12.9 2 220 1.10 8.5 D
011-175-0010 185 267 32 1/10 9.7 2 218 1.10 8.5 D
011-175-0007 268 387 22 1/10 6.7 1 200 1.10 8.5 D
011-175-0005 360 517 17 1/10 5.0 1 200 1.10 9.0 D

The 175 Series offers a wide speed range in an ultra-
compact package.

Additional Information
Current drawings and stock status available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91
See pages 86-87 for additional accessories

HP Stages A B

1/10 1, 2, 3 8.28 3.13

1/20 3 7.35 2.58

1/20 4, 5 8.05 2.58

18 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

336 Series Parallel Shaft DC
UP TO 300 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
Housing: 	 Precision machined die cast aluminum
Lubrication: 	 Lifetime oil bath, sealed and gasketed
Bearings:	 Needle and thrust ball
Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle
Finish:	 Gloss black powder coat

Optional Features
Junction box kit
Part numbers:
	 P198-100-9111, 2.58” dia.
	 P198-100-9121, 3.13” dia.
	 P198-300-0000, 3.38” dia.
• 	 Shaft-mount encoder
• 	 Accessory shaft

Motor
Speed: 	 Variable with appropriate 			
		 control, (1.37 form factor max)
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	Class F
Enclosure:	 TENV

Features:	
Rear tapped hole for encoder mount

336 Series PMDC 90V or 130V 5/8” Shaft
Part Number Speed

90V RPM
Speed

130V RPM*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush

011-336-1329 5.9 8.5 183** 1/20 329.1 3 400 0.33 10 B
011-336-1208 8.7 13 293 1/20 208.0 3 400 0.60 10 B
011-336-1091 20 29 140 1/20 90.9 3 385 0.60 10 B
011-336-1053 34 49 85 1/20 52.9 2 344 0.60 10 B
011-336-2082 22 32 300** 1/8 81.8 3 322 1.16 13 D
011-336-2060 30 43 230 1/8 58.3 3 291 1.33 13 D
011-336-2043 42 61 166 1/8 42.9 3 250 1.33 13 D
011-336-2028 64 92 112 1/8 28.1 2 264 1.33 13 D
011-336-2019 94 136 76 1/8 19.1 2 242 1.33 13 D
011-336-2015 121 175 59 1/8 15.0 2 225 1.33 13 D
011-336-2011 170 246 42 1/8 10.6 2 208 1.33 13 D
011-336-2005 360 520 20 1/8 5.0 2 200 1.33 13 D
011-336-4043 42 61 300** 1/4 42.9 3 200 2.30 19.5 D
011-336-4029 64 92 235 1/4 28.1 2 236 2.51 19.5 D
011-336-4019 94 136 160 1/4 19.1 2 200 2.51 19.5 D
011-336-4011 170 246 90 1/4 10.6 2 206 2.51 19.5 D
011-336-4005 360 520 40 1/4 5.0 2 170 2.51 19.5 D

336 DC

For up to 300 in-lbs., our 336 Series offers a wider range
of speed and mounting options.

.28 DIA. (4 HOLES)

0.25-28

(4 HOLES)
3/16 SQ.
x 1" KEY

UNF 2B

#10-32 TAP

2.94

.59

1.451.50

4.08
3.38

3.38

3.50

5.12

4.00

A

B DIA. .62 DIA.

2.00

.862

2.25OPTIONAL
J-BOX

C

HP A B C

1/20 8.53 2.58 5.60

1/8 10.34 3.13 6.02

1/4 12.27 3.38 6.23

* Maximum overhung load on center of output shaft. ** Output torque is gear limited.		
*** Units rated for 90V 1.37 form factor drive. May be run with 1.05 form factor drive at 130V.

Additional Information
Current drawings and stock status available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91
See pages 86-87 for additional accessories

Want to know more? www.bisongear.com • 1-800-AT-BISON
19Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

348 Series Parallel Shaft DC
UP TO 350 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	 Lifetime oil bath, sealed and 		
		 gasketed
Bearings:	 Needle and thrust ball
Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle
Finish:	 Gloss black powder coat

Optional Features
Junction box kit
Part numbers:
	 P198-100-9111, 2 58” dia.
	 P198-100-9121, 3 13” dia.
	 P198-300-0000, 3 38” dia.
• 	 Shaft-mount encoder
• 	 Accessory shaft

Motor
Speed: 	 Variable with appropriate 		
		 control, (1.37 form factor max)
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	Class F
Enclosure:	 TENV

Features:	
Rear tapped hole for encoder mount

* Maximum overhung load on center of output shaft. ** Output torque is gear limited.	
*** Units rated for 90V 1.37 form factor drive. May be run with 1.05 form factor drive at 130V.

For up to 350 in-lbs., our 348 Series offers more standard
voltages, mountings and speeds.

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional 		
 accessories

Part Number Speed 12V RPM Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush
12V PMDC

011-348-3200 8.3 310** 1/6 215.6 3 500 5.51 16 A
011-348-3080 22 300** 1/6 81.8 3 500 11.00 16 A
011-348-3060 30 285 1/6 58.3 3 395 13.98 16 A
011-348-3030 64 150 1/6 28.1 2 290 13.98 16 A
011-348-3015 121 78 1/6 15.0 2 250 13.98 16 A
011-348-3010 170 57 1/6 10.6 2 240 13.98 16 A
011-348-3006 360 27 1/6 5.0 2 210 13.98 16 A

Part Number Speed 24V RPM Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush
 24V PMDC

011-348-5200 8.3 310** 1/8 215.6 3 500 2.50 14 A
011-348-5080 22 300** 1/8 81.8 3 500 4.50 14 A
011-348-5060 30 230 1/8 58.3 3 395 5.18 14 A
011-348-5030 64 112 1/8 28.1 2 290 5.18 14 A
011-348-5015 121 59 1/8 15.0 2 250 5.18 14 A
011-348-5010 170 40 1/8 10.6 2 240 5.18 14 A
011-348-5005 360 19 1/8 5.0 2 210 5.18 14 A

Part Number Speed
90V RPM

Speed
130V RPM*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush

90V or 130V PMDC
011-348-4200 8.3 12 310** 1/8 215.6 3 500 1.33 14 D
011-348-4170 11 16 310** 1/8 170.0 3 500 1.33 14 D
011-348-4100 17 25 350** 1/8 102.4 3 500 1.33 14 D
011-348-4080 22 32 300** 1/8 81.8 3 500 1.33 14 D
011-348-4060 30 43 300** 1/4 58.3 3 395 2.30 20 D
011-348-4050 36 52 300** 1/4 48.7 3 350 2.30 20 D
011-348-4040 42 61 300** 1/4 42.9 3 350 2.30 20 D
011-348-4030 64 92 235 1/4 28.1 2 290 2.51 20 D
011-348-4020 94 136 160 1/4 19.1 2 250 2.51 20 D
011-348-4015 121 175 125 1/4 15.0 2 250 2.51 20 D
011-348-4010 170 246 90 1/4 10.6 2 240 2.51 20 D
011-348-4005 360 520 40 1/4 5.0 2 210 2.51 20 D

348 Series PMDC

20 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

OPTIONAL

6.02

#10-32 TAP

B DIA.

J-BOX

A

5.12

1.451.50

.75 DIA.

3.50

(4) 0.28 DIA.
HOLES

4.00

3.63

3/16 SQ. X
.40 1" LONG KEY

2.00

.91

UNF-2B
(4) 0.25-284.08

3.63

2.252.94

348 DC 24V & 90V

348 Series Parallel Shaft DC

HP V A B

1/8 90 10.26 3.13

1/8 24 10.34 3.13

1/4 90 12.26 3.38

348 DC 12V

(4) 0.25-28
UNF-2B

(4) 0.28 DIA.

1.50 1.45

HOLES

OPTIONAL
J-BOX

3.50

4.00

10.27

3.13 DIA.

.40

.91

.75 DIA. 3.63

3.63

5.12

4.08

#10-32 TAP

3/16 SQ. X
1" LONG KEY

2.00 2.25

6.02

2.94

Want to know more? www.bisongear.com • 1-800-AT-BISON
21Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

0.75 DIA.

6.44

2.31

5.00

6.38

2.25

9/32 DIA.
(4) HOLES

0.43

7.24

0.25

2.25

1.44
1.50

1.50

0.63

#605 WOODRUFF KEY

8.51

LEADS 12 INCHES LONG
RED AND BLACK (18 AWG)

ø 3.15
MAX.

VWDIR84 DC
12V & 90V PMDC TENV DESIGN

Specifications
Gearhead
Gearing:	 Phenolic High Speed and
		 Hardened Steel
Housing: 	 Precision machined die
		 cast zinc
Lubrication: 	Grease
Bearings:	 Porous Bronze Sleeve
Shafts: 	 Hardened steel
Mounting: 	 All positions
Finish:	 Unpainted

Motor
Motor Type:	 Permanent magnet
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F
Enclosure:	 TENV

Features
Units comply with applicable UL
& CSA standards

Our VWDIR 84 offers up to 500 in-lbs of torque.

VWDIR84 PMDC 12V or 90V

VWDIR84 DC

Optional Features
Junction box kit
Part number: P198-100-9121

Additional Information
See pages 86-87 for additional
accessories

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Shipping Wt. Brushes
12V PMDC

011Q107-0035 85 50 1/10 38 3 250 7.7 14 A
011Q107-0040 42 75 1/15 38 3 250 6.2 14 A
011Q107-0053 58 75 1/10 55 3 250 7.7 14 A
011Q107-0081 20 150 1/15 81 3 250 6.2 14 A
011Q107-0134 12 250 1/15 135 3 250 6.2 14 A
011Q107-0267 6 500 1/15 267 3 250 6.2 14.5 A

90V PMDC
011Q127-0040 46 75 1/15 38 3 250 0.84 14 D
011Q127-0080 21 150 1/15 81 3 250 0.84 14 D
011Q127-0134 13 250 1/15 135 3 250 0.84 14 D
011Q127-0267 6.5 500 1/15 267 250 0.84 14.5

0.75 DIA.

6.44

2.31

5.00

6.38

2.25

9/32 DIA.
(4) HOLES

0.43

7.24

0.25

2.25

1.44
1.50

1.50

0.63

#605 WOODRUFF KEY

8.51

LEADS 12 INCHES LONG
RED AND BLACK (18 AWG)

ø 3.15
MAX.

D3

22 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Motor
Motor Type: 	Permanent magnet
Speed:	 Variable with appropriate 	
		 control (1.37 form factor max)
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F		
Enclosure: 	 TEFC

650 Series Parallel Shaft DC
UP TO 710 IN-LBS CONTINUOUS

650 DC

Specifications
Gearhead
Gearing:	 Hardened steel, AGMA Class 9
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Lifetime oil bath, sealed and 		
		 gasketed
Bearings:	 Needle bearings and thrust balls
Shafts: 	 Hardened steel
Mounting: 	 Face or base, (optional) any angle
Finish:	 Gloss black powder coat

650 Series PMDC 90V or 130V
Part Number Speed

90V RPM
Speed

130V RPM*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush

011-656-2206 .9 1.3 710** 1/20 2206 5 900 0.23 21.3 B
011-656-1412 1.3 1.9 710** 1/20 1412.8 5 900 0.31 16.5 B
011-656-0276 6.5 9.4 710** 1/6 276.2 4 900 0.96 21.3 D
011-656-0138 13 19 660** 1/6 138.1 4 900 1.70 21.3 D
011-656-0116 15 22 570** 1/6 115.9 4 900 1.70 21.3 D

* Maximum overhung load on center of output shaft.						
** Output torque is gear limited.								
*** Units rated for 90V 1.37 form factor drive. May be run with 1.05 form factor drive at 130V.

The 650 Series offers strength and versatility with
torque up to 710 in-lbs and speed down to .9 RPM.

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

A

0.75 DIA.

6.00

2.00
3/16 SQ. KEY
1.13 LONG

6.222.72
3.59

0.91
1.71

1.811.81

4.78

4.00
0.33 DIA.TAP 1/4-20 UNC-2B

7/16 MIN. THREAD DEPTH
(6) PLACES.

OPTIONAL J-BOX

B
DIA.

OPTIONAL FOOTPLATE

#10-32 TAP

C

2.94

5.00

Features
Junction box kit
	 •	 P198-100-9111, 2.58” dia.
	 •	 P198-300-0000, 3.25” dia.
Base mounting bracket kit

	 •	 P125-650-5000

Other Options
•	 Accessory shaft
•	 Shaft-mount encoder

HP A B C

1/6 12.43 3.25 3.36

1/20 9.89 2.58 2.81

Want to know more? www.bisongear.com • 1-800-AT-BISON
23Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

480 Series Parallel Shaft DC
UP TO 1112 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
		 1st-stage helical, balance spur steel
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath, sealed and 		
		 gasketed
Bearings:	 Needle and thrust ball, ball bearing 	
		 outboard
Shafts: 	 Hardened steel
Mounting: 	 Base, any angle
Finish:	 Gloss black powder coat

Motor
Motor Type: 	Permanent magnet
Speed:	 Variable with appropriate 	
		 control (1.37 form factor max)
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B
Enclosures:	 1/4 HP TENV
		 1/2 HP TEFC

483 Series PMDC 90V

* Maximum overhung load on center of output shaft.	 ** Output torque is gear limited.	

Part Number Speed 90V RPM Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Shipping Wt. Brush
011-483-4197 9 1087** 1/4 195.9 3 800 2.00 33.5 E
011-483-4131 14 960** 1/4 130.8 3 797 2.60 33.5 E
011-483-4087 20 727 1/4 86.5 3 667 2.70 33.5 E
011-483-4041 43 353 1/4 41.1 3 716 2.70 33.5 E
011-483-4028 63 238 1/4 27.8 3 636 2.70 33.5 E
011-483-4018 91 152 1/4 19.3 2 571 2.70 33.5 E
011-483-4012 148 101 1/4 11.8 2 491 2.70 33.5 E
011-483-2087 20 1112** 1/2 86.5 3 667 4.2 27.25 E
011-483-2058 34 822 1/2 50.3 3 682 5.0 27.25 E
011-483-2041 40 664 1/2 41.1 3 716 5.0 27.25 E
011-483-2028 60 464 1/2 27.8 3 636 5.0 27.25 E
011-483-2018 90 305 1/2 19.3 2 571 5.0 27.25 E
011-483-2012 144 202 1/2 11.8 2 491 5.0 27.25 E

Designed to replace motor-speed reducer combinations,
Series 480 parallel shaft gearmotors are more economical
and occupy less space.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

3.0

2.75

4.69

7.31

7.13

8.13

7/16 DIA (4) HOLES

1.0 DIA
(4) BOSSES

6.63
MAX

12.94

5.63 DIA

2.50 1.50

3.50
1.50

0.75 DIA

3/16 SQ. KEY
1.13 LONG

483 1/4 HP

24 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

483 1/2 HP
14.65

3/16 SQ. KEY
1.13 LONG

0.75 DIA

1.50

5.63 DIA

2.50 1.50

3.0

2.75

4.69

7.31

7.13

8.13

3.50
1.50 7/16 DIA (4) HOLES

1.0 DIA
(4) BOSSES

6.63
MAX

All Gearmotors are Created Equal.
Just because many gearmotors may appear similar from the outside doesn’t mean they’re built the same on the inside.
Take apart a Bison gearmotor, compare it to any others and you’ll see the difference. Take permanent magnet DC brushes
for instance. Bison’s larger size and stainless steel springs mean longer life. Plus, changing brushes is a snap since they’re
designed for easy maintenance. It’s just one small example of how Bison gearmotors are built to last. Bison’s Robusticity™
design philosophy yields gearmotors that are built to be the best from the inside out. From components of the highest
quality, to innovative design techniques and quality control measures like testing at full rated load and speed, customers
have relied on Bison as the driving force behind their products for half a century.

CERTIFIED QUALITY M
A

N
A

G
EM

ENT SYSTEM

9001:2008

Want to know more? www.bisongear.com • 1-800-AT-BISON
25Gear & Engineering Corp.

D
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

AC Parallel Shaft
Gearmotors

26 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Want to know more? www.bisongear.com • 1-800-AT-BISON
27Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

SANIMotor™
IP69K RATED INVERTER DUTY STAINLESS STEEL GEARMOTORS

For use in harsh environments and high pressure, high temperature
washdown environments.

34 Frame 230V VFD 3-Phase Inverter Duty

49 Frame 230V VFD 3-Phase Inverter Duty

Rated Speed (RPM) Rated Torque (in-lbs) Amps

Part Number 6hz 60hz 90hz 6hz 60hz 90hz Input HP Gear Ratio Stages 6hz 60hz 90hz Shipping Wt.

017-160-0005 33.5 335 500 7 7 5 1/20 5 1 .27 .24 .19 10.5
017-160-0010 17.3 173 258 14 14 9 1/20 10 2 .27 .24 .19 10.5
017-160-0019 8.9 89 132 27 27 17 1/20 19 2 .27 .24 .19 10.5
017-160-0037 4.6 46 68 50 50 33 1/20 37 3 .27 .24 .19 10.5
017-160-0072 2.3 23 35 96 96 63 1/20 72 3 .27 .24 .19 10.5
017-160-0139 1.2 14 18 160** 160** 106** 1/20 139 4 .27 .24 .19 10.5
017-160-0271 0.6 7 10 160** 160** 160** 1/20 271 4 .24 .21 .17 10.5

Rated Speed (RPM) Rated Torque (in-lbs) Amps

Part Number 6hz 60hz 90hz 6hz 60hz 90hz Input HP Gear Ratio Stages 6hz 60hz 90hz Shipping Wt.

017-260-0005 34.5 345 518 16 16 11 1/8 5 2 .55 .50 .44 19.5
017-260-0010 17.3 173 260 34 34 23 1/8 10 2 .55 .50 .44 19.5
017-260-0019 9.1 91 137 70 70 46 1/8 19 2 .55 .50 .44 19.5
017-260-0037 4.7 47 71 128 128 85 1/8 37 2 .55 .50 .44 19.5
017-260-0072 2.4 24 36 256 256 170 1/8 72 3 .55 .50 .44 19.5
017-260-0140 1.2 12 19 500** 500** 320** 1/8 140 3 .60 .50 .44 19.5
017-260-0221 0.8 8 12 500** 500** 500** 1/8 221 3 .60 .44 .40 19.5

5.33in
135.4mm

5.33in
135.4mm

4.33in
110.0mm

4.33in
110.0mm

Ø .44in

FOR 10mm BOLT
11.1mm

.79in
20.0mm

8.10in
205.8mm

.65in
16.6mm

1.61in
40.8mm

Ø5.00in
127.00mm

Ø.79in
20.0mm

.22in
5.5mm

6mm X 6mm KEY
2 ROUNDED ENDS

1.50in
38.1mm

4-PIN M12-TYPE
MALE RECEPTACLE

3.92in
99.6mm

3.92in
99.6mm

3.15in
80.0mm

3.15in
80.0mm

.75in
19.1mm

Ø.36in

FOR 8mm BOLT
9.1mm

Ø 3.50in
88.4mm

.65in
16.6mm

.22in
5.5mm 1.61in

40.8mm

Ø.63in
16.0mm

8.40in
213.3mm

5mm X 5mm KEY
2 ROUNDED ENDS

1.00in
25.4mm

4-PIN M12-TYPE
MALE RECEPTACLE

SANIMotor™ 34 Frame

5.33in
135.4mm

5.33in
135.4mm

4.33in
110.0mm

4.33in
110.0mm

Ø .44in

FOR 10mm BOLT
11.1mm

.79in
20.0mm

8.10in
205.8mm

.65in
16.6mm

1.61in
40.8mm

Ø5.00in
127.00mm

Ø.79in
20.0mm

.22in
5.5mm

6mm X 6mm KEY
2 ROUNDED ENDS

1.50in
38.1mm

4-PIN M12-TYPE
MALE RECEPTACLE

3.92in
99.6mm

3.92in
99.6mm

3.15in
80.0mm

3.15in
80.0mm

.75in
19.1mm

Ø.36in

FOR 8mm BOLT
9.1mm

Ø 3.50in
88.4mm

.65in
16.6mm

.22in
5.5mm 1.61in

40.8mm

Ø.63in
16.0mm

8.40in
213.3mm

5mm X 5mm KEY
2 ROUNDED ENDS

1.00in
25.4mm

4-PIN M12-TYPE
MALE RECEPTACLE

SANIMotor™ 49 Frame

** Output torque is gear limited.

28 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Removable IP69K
ABS cordset connects
to stainless steel
multipin connector.

230 V, 60/50 HZ,
inverter duty motor

Motor is encased within 304 stainless steel,
and encapsulated with a thermally conductive
2-part epoxy providing unequaled protection
against moisture and chemicals.

Laser marked
motor nameplate

Stainless steel cover

Two part, spring loaded,
stainless steel and EPDM
triple lip shaft seal

EPDM O-rings

Stainless steel output shaft
with captured keyway

Gear cartridge: Modular geartrain incorporates sealed
ball bearings and is capable of high load conditions.
Food grade H1 grease is specified for maintenance
free lifetime lubrication.

Stainless steel, o-ring sealed
hex bolts hold cover in place.

Product Features & Benefits
Motor Encapsulation
•	 Stator is encapsulated with a thermally conductive 2-part 	
	 epoxy. Heat dissipates better than a motor without 		
	 encapsulation, allowing use of TENV construction.
•	 Gearmotor is suited for use with variable frequency drives 	
	 in constant torque configuration from 6-60 Hz and constant 	
	 horsepower configuration from 60-90 Hz. Inverter Duty 	
	 wire is standard.

Gearmotor Encased in 304 Stainless Steel
•	 All exterior components are manufactured from 304 		
	 stainless steel to provide an exterior shell protecting
	 all interior components.
•	 Output shaft, supported by sealed ball bearings, is
	 made from 304 stainless steel.
•	 Laser marked permanent nameplate meets extreme 		
	 washdown rating.

Removable IP69K ABS Cordset
•	 Removable cordset has a stainless steel modular, multi-pin, 	
	 power connector.

UL Recognized Component
•	 Construction features meet UL 1004 and C22.2 #100 described 	
	 in E89715.
•	 Class Ft insultation system evaluated to UL 1449 described in 	
	 E199928.
•	 Class B temperature rise at 40°C rated ambient temperature 	
	 allows for use in elevated ambient conditions

Bison Geartrain
•	 Gear centers are precision machined on automated CNC mills.
•	 All rotating components supported with sealed ball bearings 	
	 from the motor to the output shaft.
•	 Gear pinions are the strongest in the industry, capable of 	
	 200% shock loading. Pinions are carburized creating a hard 	
	 outer surface for wear resistance and a durable inner base 	
	 to handle high torque loads.
•	 Geartrain lubricated with NSF H1 registered, DIN
	 51825 certified, high performance grease for food
	 processing applications.

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91

Want to know more? www.bisongear.com • 1-800-AT-BISON
29Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Model # Speed (RPM)* Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt.
016Q507-0018 181 12 1/20 10 2 50 .62/.38 60/50 8
016Q507-0031 96 20 1/20 18 2 50 .62/.38 60/50 8
016Q507-0050 68 30 1/20 26 2 50 .62/.38 60/50 8
016Q507-0098 36 50** 1/20 47 3 50 .62/.38 60/50 8
016Q507-0482 7 50** 1/20 239 4 50 .62/.38 60/50 8
016Q507-0975 4 50** 1/20 491 4 50 .62/.38 60/50 8

3.93

2.382.86

1.19

1.42

3.18

A

3.35

.20

0.31 DIA

.281
OVER FLAT

1.00

2.38

3.78

3.93

2.382.86

1.19

1.42

3.18

A

3.35

.20

0.31 DIA

.281
OVER FLAT

1.00

2.38

3.78

* All ratings are shown at 60Hz operation. Also operable at 50Hz at 5/6 of the rated speed.
** Gear Limited (check website for updated information.)

Motor
Motor Type: 	Permanent split capacitor
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 TENV

Features
Units comply with applicable UL
& CSA standards

Capacitor and junction box included

VWDIR14 AC
115/230V PSC TENV AC DESIGN

Specifications
Gearhead
Gearing:	 Plastic high speed and steel
Housing: 	 Precision machined die cast zinc	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions

Finish: 	 Unpainted

Our VWDIR14 offers up to 50 in-lbs of torque.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR14 PSC 115V/230V

VWDIR14 AC

Model Number A

016Q507-0018 5.75

016Q507-0031 5.75

016Q507-0050 5.75

016Q507-0098 5.75

016Q507-0482 6.25

016Q507-0975 6.25

30 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt.
013Q257-0052 30 42 1/20 52 3 150 1.6 60 11.5
013Q257-0128 13 113** 1/20 128 3 150 1.6 60 11.5
013Q257-0250 7 113** 1/20 250 4 150 1.6 60 11.5
013Q257-0750 2 113** 1/20 750 5 150 1.6 60 11.5

2.00

4.00

4.75

0.35

9/32 DIA. (4) 1/4-20 UNC 2B x 3/8 (3)

3.00
3.50

4.70

1.50

3.00

1.09

0.56

0.07

1.44

0.62 DIA.

#605 WOODRUFF KEY

0.41

0.50

1.71
1.50

LEADS 11 INCHES LONG

4.94

7.47

2.00

4.00

4.75

0.35

9/32 DIA. (4) 1/4-20 UNC 2B x 3/8 (3)

3.00
3.50

4.70

1.50

3.00

1.09

0.56

0.07

1.44

0.62 DIA.

#605 WOODRUFF KEY

0.41

0.50

1.71
1.50

LEADS 11 INCHES LONG

4.94

7.47

** Gear Limited (check website for updated information.)

Motor
Motor Type: Shaded pole
Rotation: 	 CW facing output shaft
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 TEFC

Features
Units comply with applicable UL
& CSA standards

VWDIR88 AC
115V SHADED POLE TEFC AC DESIGN

Specifications
Gearhead
Gearing:	 Plastic high speed and steel
Housing: 	 Precision machined die cast zinc	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions
Finish:	 Unpainted

Our VWDIR88 offers up to 113 in-lbs of torque.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR88 Shaded Pole 115V

VWDIR88 AC

Want to know more? www.bisongear.com • 1-800-AT-BISON
31Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

4.33

2.00

4.00

4.75

0.35

9/32 DIA. (4) 1/4-20 UNC 2B x 3/8 (3)

3.00
3.50

4.70

1.50

3.00

4.62

1.09

0.56

0.07

1.44

0.62 DIA.

#605 WOODRUFF KEY

0.41

0.50

1.71
1.50

7.85

LEADS 11 INCHES LONG

4.33

2.00

4.00

4.75

0.35

9/32 DIA. (4) 1/4-20 UNC 2B x 3/8 (3)

3.00
3.50

4.70

1.50

3.00

4.62

1.09

0.56

0.07

1.44

0.62 DIA.

#605 WOODRUFF KEY

0.41

0.50

1.71
1.50

7.85

LEADS 11 INCHES LONG
** Gear Limited (check website for updated information.)

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt.
013Q227-0027 60 59 1/10 27 2 150 2.6 60 12.5
013Q227-0052 30 113** 1/10 52 3 150 2.6 60 12.5
013Q227-0128 13 113** 1/10 128 3 150 2.6 60 12.5
013Q227-0250 7 113** 1/10 250 4 150 2.6 60 12.5

With Brake
013Q207-0027 60 59 1/10 27 2 150 2.6 60 12.5
013Q207-0052 30 113** 1/10 52 3 150 2.6 60 12.5
013Q207-0128 13 113** 1/10 128 3 150 2.6 60 12.5
013Q207-0250 7 113** 1/10 250 4 150 2.6 60 12.5
013Q207-0750 2 113** 1/10 750 5 150 2.6 60 12.5

Motor
Motor Type: 	Shaded pole
Rotation: 	 CW facing output shaft
Bearings:	 Ball
Insulation:	 Class B minimum
Enclosure: 	 OFC

Features
Units comply with applicable UL
& CSA standards

VWDIR08 AC
115V SHADED POLE OPEN FAN COOLED AC DESIGN

Specifications
Gearhead
Gearing:	 Plastic high speed and steel
Housing: 	 Precision machined die cast zinc	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions

Finish:	 Unpainted

Our VWDIR08 offers up to 113 in-lbs of torque.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR08 Shaded Pole 115V

VWDIR08 AC

32 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Bigger Power in a Smaller Footprint
Sometimes it’s nice to have the best of both worlds. Bison’s newest addition to the AC gearmotor lineup, the
100MM AC motor, is perfect for those applications that need more power in tight spaces. As OEM equipment
becomes smaller in size and output power requirements increase, the 1/8 HP (93 watt) parallel shaft gearmotor
offers 30% less volume than previously available. Plus, the 39F single phase motor is right “in the middle” of
our 49F and 34F product offering and provides up to 104 in-lbs (11.8 N-m) of continuous torque.

Bison’s Innopreneurial™ philosophy and design engineering capabilities make this product ideally suited
to meet today’s OEM applications for packaging equipment, conveyor systems, foodservice, stationary
agricultural equipment and other specialty machinery.

The 100MM
“Motor in the

Middle”

CERTIFIED QUALITY M
A

N
A

G
EM

ENT SYSTEM

9001:2008

Want to know more? www.bisongear.com • 1-800-AT-BISON Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

100 & 175 Series Parallel Shaft AC
UP TO 170 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 100 Series:
		 1st-stage helical steel, balance 		
		 powdered metal or steel
		 175 Series:
		 1st-stage helical steel, balance heat 	
		 treated steel or powdered metal
Housing: 	 Precision machined die cast aluminum
Lubrication: 	Lifetime oil bath, sealed and gasketed
Bearings:	 Needle output
Shafts: 	 Hardened steel
Mounting: 	 Face or optional footplate (any angle)

Features
•	 Included junction box
• 	 Included capacitor on PSC units
• 	 Rear shaft on PSC units
• 	 175-3 Phase IP 54 enclosure

Optional Features
•	 Power-off brake for PSC motors
• 	 Footplate kit
	 Part number: P125-100-9998

Motor
Motor Type: 	Permanent split capacitor 	
		 and 3 phase
Rotation: 	 Reversible
Insulation: 	 Class B minimum
Finish: 	 Gloss black powder coat 		
		 175 3-phase unpainted
Enclosure:	 Open 1/80 & 1/10 HP
		 TENV 1/20 HP
		 TEFC 1/12 HP

* Maximum overhung load on center of output shaft. ** Output torque is gear limited.

*** All speeds given are at 60 HZ. For dual frequency units, speed will be 5/6 of rated speed.

100 Series PSC 115V

175 Series PSC 115V and 115/230V

107 Series 3-Phase Inverter Duty 230V

Part Number Speed (RPM)*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
016-102-1369 1.2 100** 1/80 1369.3 5 115 .30/.32 60/50 6.5
016-102-0702 2.3 100** 1/80 702.1 5 115 .30/.32 60/50 6.5
016-102-0362 4.5 100** 1/80 361.7 4 115 .30/.32 60/50 6.5
016-102-0186 8.8 76 1/80 185.5 4 85 .30/.32 60/50 6.5
016-101-0100 17 100** 1/20 95.5 3 150 .60 60 7.5
016-101-0072 22 100** 1/20 71.7 3 150 .60 60 7.5
016-101-0050 33 96 1/20 49.0 3 130 .60 60 7.5
016-101-0037 43 62 1/20 36.7 3 160 .60 60 7.5
016-101-0026 63 49 1/20 25.2 2 230 .60 60 7.5
016-101-0017 95 30 1/20 16.8 2 225 .60 60 7.5
016-101-0013 124 25 1/20 12.9 2 220 .60 60 7.5
016-101-0010 154 20 1/20 10.5 2 218 .60 60 7.5
016-101-0007 240 13 1/20 6.7 1 200 .60 60 7.5
016-101-0005 320 10 1/20 5.0 1 200 .60 60 7.5

Part Number Speed (RPM)*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Volts AC Amps Hz Shipping Wt.
016-175-1369 1.3 160** 1/20 1369.3 5 115 115/230 .32/.18 60/50 8.25
016-175-0702 2.5 130** 1/20 702.1 5 115 115/230 .33/.19 60/50 8.25
016-175-0362 4.5 155** 1/20 361.7 4 115 115/230 .38/.21 60/50 8.25
016-175-0186 8.8 170** 1/20 185.5 4 85 115/230 .46/.26 60/50 8.25
016-175-0096 17 150** 1/20 95.5 3 150 115/230 .56/.29 60/50 8.25
016-175-0049 33 165 1/10 49.1 3 130 115 1.05 60 10
016-175-0025 63 90 1/10 25.2 2 230 115 1.05 60 10
016-175-0013 124 47 1/10 12.9 2 220 115 1.05 60 10
016-175-0007 240 25 1/10 6.7 1 200 115 1.05 60 10

The 100 and 175 Series offer a wide speed range and many voltage
options in an ultra-compact package.

Part Number Speed (RPM)*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
017-175-0096 17 150** 1/12 95.5 3 150 .60/.35 60/50 9
017-175-0050 32 138 1/12 49.0 3 130 .60/.35 60/50 9
017-175-0025 63 74 1/12 25.2 2 230 .60/.35 60/50 9
017-175-0013 122 38 1/12 12.9 2 220 .60/.35 60/50 9

175 Series 3-Phase 230/460V

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

For more specifications see page 62

34 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

175 3-Phase

4.10

8.64

1.42

0.42

0.50
DIA.

0.46
FLAT

1/8 SQ. KEY
X 0.75 LONG

0.57

3.60
SQ.

3.74

3.94 SQ.

#10-32 TAP (4) PLACES
ON A 2.65 SQ. MOUNT

1.50
1.88 3.75OPTIONAL MOUNTING BRACKET

0.75

2.75

100 & 175 AC

0.42

1.42

0.58

3.34

3.35
DIA.

ø0.31
WITH .26

FLAT

0.50 DIA.

0.46
FLAT

1.501.88OPTIONAL MOUNTING BASE

3.56

3.04

3.60 SQ.

0.57

2.75

3.75 ø0.28
(4) HOLES

#10-32 TAP (4) PLACES
2.65 SQ. MOUNT

1/8 SQ. KEY
X 0.75 LONG

A

0.75

HP Stages A

1/20 1, 2, 3 6.44

1/80 4, 5 6.26

100 PSC 115V
HP Stages A

1/10 1, 2, 3 7.40

1/20 3 6.78

1/20 4,5 7.48

175 PSC 115V and 115/230V

100 & 175 Series Parallel Shaft AC

Want to know more? www.bisongear.com • 1-800-AT-BISON
35Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

200 Series PSC 115V
Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio # Stages OHL Amps Hz Shipping Wt.
 016-246-6316 8 310** 1/8 215.6 3 200 1.10 60 12
 016-246-6302 17 350** 1/8 102.4 3 200 1.40 60 12
 016-246-6382 20 300** 1/8 81.8 3 200 1.40 60 12
 016-246-6358 29 249 1/8 58.3 3 200 1.50 60 12
 016-246-6329 59 115 1/8 28.8 2 200 1.50 60 12
 016-246-6319 89 74 1/8 19.1 2 200 1.50 60 12
 016-246-6315 113 58 1/8 15.0 2 200 1.50 60 12
 016-246-6311 160 39 1/8 10.6 2 200 1.50 60 12
 016-246-6305 340 16 1/8 5.0 2 200 1.50 60 12

Motor
Motor Type: 	Permanent split capacitor
Rotation: 	 Reversible
Insulation: 	 Class B minimum
Enclosure:	 TEFC
Finish:	 Gloss black powder coat

Capacitor included in J-box

100mm 200 Series Parallel Shaft AC
UP TO 350 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 AGMA Class 9. heat treated steal
		 1st-stage helical, balance spur
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Lifetime oil bath, sealed
		 and gasketed
Bearings:	 Needle with thrust ball
Shafts: 	 Hardened steel
Mounting:	 Face (any angle)

For tight-spaces requiring big power, Bison’s 100mmAC (4” dia.),
1/8 HP motors offer larger motor power in 30% less volume.

Optional Features
•	 Power-off brake available

3.63

.91
TYP.

4.08

4.00

4.03

5.18

3.63

#1/4-28 UNF-2B
4-PLCS.

1.90

1.50

3.56

.75 DIA

9.42

.63

ø 0.31
WITH .26

OVER FLAT

Ø1.29

3/16" SQ. KEY
X 1” LONG

3.45

1.50 1.45 (4) 0.28 DIA
HOLES

100mm 115V

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

** Gear Limited (check website for updated information.)

36 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

200 Series PSC 115V/230V (For drawings see page 38)

242 Series Split Phase 115V (For drawings see page 39)

* Maximum overhung load on center of output shaft. ** Output torque is gear limited.

*** All speed given are at 60 HZ. For 50 HZ operation, speed will be 5/6 of given speed on PSC units.

Part Number Speed (RPM)*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
016-200-8100 15 202 1/15 107.6 3 175 1.2/.63 60/50 11.75
016-200-8050 31 135 1/15 52.8 2 175 1.2/.63 60/50 11.75
016-200-8035 46 92 1/15 35.4 2 175 1.2/.63 60/50 11.75
016-200-8023 69 61 1/15 23.4 2 175 1.2/.63 60/50 11.75
016-200-8017 98 43 1/15 16.5 2 175 1.2/.63 60/50 11.75
016-200-8012 141 30 1/15 11.5 2 175 1.2/.63 60/50 11.75

Part Number Speed (RPM)*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
014-242-9015 115 84 1/6 15 2 175 3.8 60 12
014-242-9019 90 107 1/6 19 2 175 3.8 60 12
014-242-9028 61 158 1/6 28 2 175 3.8 60 12
014-242-9036 48 193 1/6 36 3 175 3.8 60 12
014-242-9058 31 278** 1/6 58 3 175 3.8 60 12
014-242-9133 13 277** 1/6 133 3 175 3.8 60 12

Motor
Motor Type: 	Permanent split capacitor,
		 split phase and 3-phase
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 TEFC
Finish:	 Gloss black powder coat/
		 3 phase unpainted

200 Series Parallel Shaft AC
UP TO 385 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 Hardened steel, AGMA Class 9.
		 1st-stage helical metal, balance
		 spur metal
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Lifetime oil bath, sealed
		 and gasketed
Bearings:	 Needle with thrust ball
Shafts: 	 Hardened steel
Mounting:	 Face (any angle) or baseplate

For up to 385 in-lbs, our 200 Series is unmatched in
voltage and speed options.

Part Number Speed (RPM)*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
016-246-6216 7.7 310** 1/6 215.6 3 412 2.1/1.1 60/50 16
016-246-6102 16 350** 1/6 102.4 3 373 2.1/1.1 60/50 16
016-246-6082 20 300** 1/6 81.8 3 327 2.1/1.1 60/50 16
016-246-6058 28 300** 1/6 58.2 3 273 2.1/1.1 60/50 16
016-246-4036 47 294 1/4 35.8 3 215 2.35/1.25 60/50 17.5
016-246-4029 58 227 1/4 28.8 2 236 2.35/1.25 60/50 17.5
016-246-4019 88 163 1/4 19.1 2 200 2.35/1.25 60/50 17.5
016-246-4015 113 128 1/4 15.0 2 195 2.35/1.25 60/50 17.5
016-246-4011 159 91 1/4 10.6 2 206 2.35/1.25 60/50 17.5
016-246-4005 338 41 1/4 5.0 2 170 2.35/1.25 60/50 17.5

246 Series PSC 115V/230V (For drawings see page 39)

Features
•	 Included junction box
•	 Mounted capacitor on PSC units, 		
	 mounted external on 1/4”HP,
	 inside J-Box on 1/6”HP
•	 Rear shaft extension (1-Phase
	 units only)

Optional Features
•	 Power-off brake (1-Phase units only)

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

For 246 Series see next page

Want to know more? www.bisongear.com • 1-800-AT-BISON
37Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Motor
Motor Type: 	Permanent split capacitor
		 and 3-phase
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 TEFC
Finish:	 Gloss black powder coat/
		 3 phase unpainted

200 Series Parallel Shaft AC (continued)
UP TO 385 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 Hardened steel, AGMA Class 9.
		 1st-stage helical metal, balance
		 spur metal
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Lifetime oil bath, sealed and 		
		 gasketed
Bearings:	 Needle with thrust ball
Shafts: 	 Hardened steel
Mounting:	 Face (any angle) or baseplate

For up to 385 in-lbs, our 200 Series is unmatched in
voltage and speed options.

200 PSC 115/230V

8.75

4.03
3.38
3

.50 REF.

ø0.31
WITH

.26 FLAT

.31

1.5

1.5 1.625

3/16 SQ. KEY
x1” LONG

9/32 DIA.
(4) PLACES

0.62 DIA.

3.92 DIA.

0.68

3.5

3.38
3.0

2
4

(4) 0.26 DIA.
THRU HOLES 1

/4-20
UNC-2B
(3) PLACES

3.5

Features
•	 Included junction box
•	 Mounted capacitor on PSC units, 		
	 mounted external on 1/4”HP,
	 inside J-Box on 1/6”HP
•	 Rear shaft extension (1-Phase
	 units only)
•	 Relay included on split phase

Optional Features
•	 Power-off brake (1-Phase units only)

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

* Maximum overhung load on center of output shaft. ** Output torque is gear limited.

*** All speed given are at 60 HZ. For 50 HZ operation, speed will be 5/6 of given speed.

246 Series 3-Phase 230/460V
Part Number Speed (RPM)*** Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
017-246-0102 16 385** 1/4 102.4 3 373 1.10/.75 60/50 18
017-246-0058 29 278** 1/4 58.3 3 273 1.10/.75 60/50 18
017-246-0036 47 294** 1/4 35.8 3 215 1.10/.75 60/50 18
017-246-0029 60 159** 1/4 28.1 2 236 1.10/.75 60/50 18
017-246-0023 74 184** 1/4 22.7 2 225 1.10/.75 60/50 18
017-246-0019 88 165 1/4 19.1 2 200 1.10/.75 60/50 18
017-246-0015 112 129 1/4 15.0 2 195 1.10/.75 60/50 18
017-246-0011 159 91 1/4 10.6 2 206 1.10/.75 60/50 18
017-246-0005 336 41 1/4 5.0 2 170 1.10/.75 60/50 18

247 Series 3-Phase Inverter Duty 230V
For more specifications see page 62

38 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

200 Series Parallel Shaft AC

242 PSC 115V

246 3-Phase 230V/460V

1.50

3.45

0.75
DIA.

3.56

11.18
J-BOX

3/16 SQ. KEY
X 1” LONG

4.08

5.18

4.00

(4) ø0.28
THRU HOLES

(4) 1/4-28
UNF-2B

3.66 SQ.

4.24

3.63

0.91

3.63

1.90
1.50

1.45

4.84 DIA.

246 PSC 115V/230V

1.50
3.45

0.75
DIA.

3.56

1.50

1.90

9.39

ø0.31
WITH

.26 FLAT

CAPACITOR
(EXTERNALLY
MOUNTED ON
1/4 HP ONLY)

J-BOX

3/16 SQ. KEY
X 1” LONG

4.03

4.08
3.63

3.63

.91

5.18

4.00

3.13

(4) ø0.28
THRU HOLES

(4) 1/4-28
UNF-2B

1.45

5.53
DIA.

9.50

0.64 0.59
1.50

3/16 SQ. KEY
X 1” LONG

0.62
DIA.

3.50

1.50
1.45

(4) ø0.28
THRU HOLES 4.00

(4) 1/4-28
UNF-2B

3.38

5.13

4.03
3.38

1.28
DIA

ø0.31
WITH .26

FLAT

4.03

.91

Want to know more? www.bisongear.com • 1-800-AT-BISON
39Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

8.13

Ø5.61
MAX. 0.75 DIA.

.500

9.63

1.50
7.31

8.13

3.00

(4) SLOTS
.40

3.25

5.99

#605 WOODRUFF KEY

ø 0.30
(4) HOLES

7.13

.35
1.63

.05
2.75

3.00 SQ.

** Gear Limited (check website for updated information.)

Motor
Motor Type: 	Split phase
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 ODP

Features
Units comply with applicable UL
& CSA standards

VWDIR20 AC
115V SPLIT PHASE OPEN DRIP PROOF AC DESIGN

Specifications
Gearhead
Gearing:	 Phenolic high speed and steel
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions

Finish:	 Unpainted

Our VWDIR20 offers up to 600 in-lbs of torque.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR20 Split Phase 115V

VWDIR20 AC

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt.
014Q307-0014 120 100 1/4 14 2 110 3.9 60 22
014Q307-0019 90 150 1/4 19 2 150 4.1 60 22
014Q307-0029 60 200 1/4 29 2 190 3.9 60 23
014Q307-0043 40 330 1/4 43 2 190 4.1 60 23
014Q307-0057 30 400 1/4 57 3 190 3.9 60 23
014Q307-0096 18 550** 0.19 97 3 300 3.6 60 23
014Q307-0144 12 600** 0.14 144 3 300 3.3 60 23
014Q307-0286 6 600** 0.07 286 3 300 3.1 60 24

40 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

0.75 DIA.
REF.

6.44
2.31

5.00

6.02

6.38

2.25

9/32 DIA.
(4) HOLES

0.43

7.24

0.25

2.25

9.12

1.44
1.50

1.50

0.63

0.88

3.92

ø 0.31 WITH 0.26 FLAT

#605 WOODRUFF KEY

0.75 DIA.
REF.

6.44
2.31

5.00

6.02

6.38

2.25

9/32 DIA.
(4) HOLES

0.43

7.24

0.25

2.25

9.12

1.44
1.50

1.50

0.63

0.88

3.92

ø 0.31 WITH 0.26 FLAT

#605 WOODRUFF KEY

All ratings are shown at 60Hz operation. Also operable at 50Hz at 5/6 		
of the rated speed.

VWDIR84 PSC 115V/230V

VWDIR84 AC

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt.
016Q107-0081 20 250 1/12 81 3 250 1.2/.63 60/50 17
016Q107-0134 12 400 1/12 135 3 250 1.2/.63 60/50 17
016Q107-0267 6 600 1/12 267 3 250 1.2/.63 60/50 17.5

Motor
Motor Type: 	Permanent split capacitor
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure: 	 TEFC

Capacitor included

VWDIR84 AC
115/230V PSC TEFC AC DESIGN

Specifications
Gearhead
Gearing:	 Phenolic high speed and
		 hardened steel
Housing: 	 Precision machined die cast zinc	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions

Finish:	 Unpainted

Our VWDIR84 offers up to 600 in-lbs of torque.

Features
Units comply with applicable UL
& CSA standards

Optional Features
Power off brake see pages 86-87

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Want to know more? www.bisongear.com • 1-800-AT-BISON
41Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

* Maximum overhung load on center of output shaft.	 ** Output torque is gear limited.

5/6 rated speed @ 50 Hz

656 Series PSC 115V/230V
Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.

016-656-1412 1.2 710** 1/58 1412.8 5 900 .36/.21 60/50 15.75
016-656-0276 6.0 710** 1/6 276.2 4 900 2.1/1.1 60/50 22.5
016-656-0138 12 700** 1/6 138.1 4 900 2.1/1.1 60/50 22.5
016-656-0116 14 630** 1/6 115.9 4 900 2.1/1.1 60/50 22.5
016-656-0054 30 660** 1/2 53.8 3 650 5.2/2.8 60/50 28.5
016-656-0028 58 490 1/2 27.7 3 600 5.2/2.8 60/50 28.5
016-656-0019 81 345 1/2 19.5 3 550 5.2/2.8 60/50 28.5
016-656-0014 119 240 1/2 13.7 2 500 5.2/2.8 60/50 28.5

650 Series Parallel Shaft AC
UP TO 710 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
		 1st-stage helical, balance spur
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath, sealed and 		
		 gasketed
Bearings:	 Needle and thrust ball
Shafts: 	 Hardened steel
Mounting: 	 Face (any angle) or optional 		
		 footplate on 1/58 HP

Features
•	 Included junction box
•	 Included capacitor
•	 Rear shaft on 1/58, 1/6HP

Optional Features
•	 Power-off brake on 1/58 HP &
	 1/6 HP only
•	 Footplate kit for 1/58 HP
	 P125-650-5000

Motor
Motor Type: 	Permanent split capacitor
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 TEFC / TENV
Finish: 	 Gloss black powder coat	

650 PSC-1/58 HP

The 650 Series offers strength and versatility with
torques up to 750 in-lbs., and speed down to 1.2RPM.

3/16 SQ KEY
X 1.13 LONG

0.75 DIA.

2.00
9.34

.58

3.35
DIA.

ø 0.31 WITH
.26 FLAT

4.78

3.63

6.22

TAP 1/4-20 UNC-2B
0.44 MIN THREAD
DEPTH (6) HOLES

3.59
 TYP

2.72
 TYP

1.71

0.91
 TYP

650 Series 3-Phase Inverter Duty 230V
For more specifications see page 64

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

42 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

650 Series Parallel Shaft AC

656 PSC-1/2 HP

6.22

4.78

3.63

4.87

0.75
DIA.

2.00

4.68

5.61
DIA.

CAPACITOR
3/16 SQ. KEY
X 1.13 LONG

J-BOX TAP 1/4-20 UNC-2B
0.44 MIN THREAD
DEPTH (6) HOLES

14.1

3.59

2.72

0.91
1.71

3.26

ø6.76

656 PSC-1/6 HP

6.22

4.78

3.63

0.75
DIA.

2.00

5.00
DIA.

0.58

3/16 SQ. KEY
X 1.13 LONG

J-BOX TAP 1/4-20 UNC-2B
0.44 MIN THREAD
DEPTH (6) HOLES

ø0.31
WITH .26

FLAT

10.77

3.13

4.03

0.91
1.71

3.59
2.72

ø5.53

Want to know more? www.bisongear.com • 1-800-AT-BISON
43Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

.50

1.50

3.00
7.00
8.25

.32

3.75

5.85

9.52

0.75 DIA.

1.40
2.50

10.06 MAX.

#605 WOODRUFF KEY

7/16 DIA.
(4) HOLES

7.42

6.4

Motor
Motor Type: 	Split phase
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 ODP

Features
Units comply with applicable UL
& CSA standards

VWDIR40 AC
115V SPLIT PHASE OPEN DRIP PROOF AC DESIGN

Specifications
Gearhead
Gearing:	 Phenolic high speed and steel
Housing: 	 Precision machined die cast zinc	
Lubrication: 	Grease
Bearings:	 Ball
Shafts: 	 Plain
Mounting:	 All positions

Finish: 	 Unpainted

Our VWDIR40 offers up to 800 in-lbs of torque.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR40 Split Phase 115V

VWDIR40 Split Phase 115V

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt.
014Q407-0019 92 287 1/2 19 2 400 8.3 60 33
014Q407-0028 62 400 1/2 28 2 400 8.3 60 33
014Q407-0056 31 800 1/2 56 2 400 8.3 60 34

44 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

480 Series Parallel Shaft AC
UP TO 1105 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
		 1st-stage helical, balance spur
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath, sealed and 		
		 gasketed
Bearings:	 Needle and ball on output shaft
Shafts: 	 Hardened steel
Mounting: 	 Foot, any angle

Motor
Motor Type:	 Split phase & three phase
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Finish:	 Gloss black powder coat
Enclosure:	 TEFC

482 Series Split Phase 115V
Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
014-482-4316 5.4 1087** 1/4 315.6 3 797 3.97 60 28
014-482-4211 8.0 974** 1/4 210.0 3 797 3.97 60 28
014-482-4143 12 992 1/4 142.9 3 797 3.97 60 28
014-482-4095 18 800 1/4 95.1 3 797 3.97 60 28
014-482-4064 27 500 1/4 63.5 3 600 3.97 60 28
014-482-4029 60 240 1/4 28.6 2 636 3.97 60 28
014-482-4012 135 100 1/4 12.7 2 491 3.97 60 28
014-482-3095 18 1025** 1/3 95.1 3 797 5.50 60 28
014-482-3042 41 513 1/3 42.1 2 716 5.50 60 28
014-482-3019 91 211 1/3 19.0 2 571 5.50 60 28
014-482-3011 157 125 1/3 11.0 2 491 5.50 60 28
014-482-3006 282 70 1/3 6.0 2 409 5.50 60 28
014-482-2080 22 1105** 1/2 78.9 3 682 7.81 60 30
014-482-2042 41 720 1/2 42.1 2 716 7.81 60 30
014-482-2029 60 482 1/2 28.6 2 636 7.81 60 30
014-482-2019 91 320 1/2 19.0 2 571 7.81 60 30
014-482-2012 135 215 1/2 12.7 2 491 7.81 60 30

The 480 Series heavy duty gearmotors produce close to 1,200 in-lbs. of
output torque, unusual in a very compact fractional horsepower, parallel
shaft gearmotor.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf

SNS - Min. order quantity and lead time

Wiring diagram pages 88-91

482 Series 3-Phase 230V/460V

* Maximum overhung load on center of output shaft. **Gear limited

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.
017-482-0143 12 992** 1/2 142.9 3 797 1.63/.81 60 40
017-482-0095 22 1017** 1/2 78.9 3 797 1.63/.81 60 40
017-482-0053 33 846 1/2 52.6 2 682 1.63/.81 60 40
017-482-0042 40 708 1/2 42.8 2 716 1.63/.81 60 40
017-482-0029 60 481 1/2 28.6 2 636 1.63/.81 60 40
017-482-0019 91 319 1/2 19.0 2 571 1.63/.81 60 40
017-482-0013 136 213 1/2 12.7 2 491 1.63/.81 60 40
017-482-0006 283 103 1/2 6.1 2 409 1.63/.81 60 40

A

7.35 REF

6.63 MAX

4.87 MAX

3/16 SQ. KEY
X 1.13 LONG

3.50
2.50

0.75 DIA.

7/16 DIA. (4) HOLES

1.0 DIA.
(4) BOSSES

1.50

1.50

3.0

7.13

8.13

1.31

480 AC

HP A

1/2 12.76

1/4, 1/3 12.33

485 Series 3-Phase Inverter Duty 230V
For more specifications see page 62

Want to know more? www.bisongear.com • 1-800-AT-BISON
45Gear & Engineering Corp.

A
C
 P

ARALLEL

SHAFT

G
EAR

M

OTORS

Right Angle Gearmotors

46 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

Want to know more? www.bisongear.com • 1-800-AT-BISON
47Gear & Engineering Corp.

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

1.32

OPTIONAL J-BOX

8.83

2.58

3.12
2.36

1.10

1.06

2.31

#10-32
TAP

0.25-20
(4) PLACES(4) .34 DIA

OPTIONAL FOOTPLATE

3.37

2.59
1.21

0.94

0.500.47
FLAT

2.68

2.63

1.31

2.25

2.81

2.94

Optional Features
Mounting base kit for 746 Series
	 Part number: P125-746-0500
Junction box kit - Part numbers:
	 P198-100-9111	

Other Options
	 •	 Accessory shaft
	 •	 Shaft-mount encoder
	 • Footplate

746 Series PMDC 90V or 130V
Part Number Speed

90V RPM
Speed

130V RPM*** Torque (in-lbs) Input HP Gear Ratio OHL* Amps Shipping Wt. Brush

Right Shaft Ext.
021-746-9060 30 43 68 1/15 60.0 224 0.77 7.5 B
021-746-9040 45 65 52 1/15 40.0 224 0.77 7.5 B
021-746-9030 59 85 41 1/15 30.0 224 0.77 7.5 B
021-746-9020 87 126 30 1/15 20.5 224 0.77 7.5 B
021-746-9015 120 173 26 1/15 15.5 222 0.77 7.5 B
021-746-9010 180 260 15 1/15 10.3 197 0.77 7.5 B
021-746-9005 360 520 9 1/15 5.0 197 0.77 7.5 B

Left Shaft Ext.
021-746-9360 30 43 68 1/15 60.0 224 0.77 7.5 B
021-746-9340 45 65 52 1/15 40.0 224 0.77 7.5 B
021-746-9330 59 85 41 1/15 30.0 224 0.77 7.5 B
021-746-9320 87 126 30 1/15 20.0 224 0.77 7.5 B
021-746-9315 120 173 26 1/15 15.0 222 0.77 7.5 B
021-746-9310 180 260 15 1/15 10.0 197 0.77 7.5 B
021-746-9305 360 520 9 1/15 5.0 197 0.77 7.5 B

746 Series Right Angle DC
UP TO 68 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 Hardened steel worm			
		 bronze gear
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath, sealed and 		
		 o-ringed
Bearings:	 Ball and needle
Shafts: 	 Hardened steel
Mounting: 	 Base, any angle

Motor
Motor Type: 	Permanent magnet
Speed:	 Variable with appropriate 	
		 control (1.37 form factor max)
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F
Enclosure: 	 TENV
Finish:	 Gloss black powder coat

* Maximum overhung load on center of output shaft. *** Units rated for 90V 1.37 form factor drive. May be run with 1.05 form factor drive at 130V.

746 DC

The 746 Series is our smallest right angle offering, with
up to 68 in-lbs continuous torque, and is available in
both right and left shaft orientations.

Right hand ext. shown

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

48 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

Solar Power Innovation Driven By Bison

For solar equipment applications, downtime is not an option. That’s why more and more solar equipment
manufacturers choose Bison gearmotors as the driving force behind their products. They know that Bison
gearmotors are built to last longer than any other manufacturer’s gearmotors, and that makes all the difference.

Bison’s Robusticity™ design philosophy produces gearmotors that are built to be the best from the inside out.
From components of the highest quality to innovative design techniques and unequaled quality control measures,
solar equipment designers know that the strength of Bison will always be there.

The strength of
Bison will always
be there.

CERTIFIED QUALITY M
A

N
A

G
EM

ENT SYSTEM

9001:2008

Want to know more? www.bisongear.com • 1-800-AT-BISON Gear & Engineering Corp.

Optional Features
Junction box kit - Part numbers:
	 P198-100-9121, 1/8 HP
	 P198-300-0000, 1/4 HP
Standard footplate P125-750-1000

Other Options
	 •	 Accessory shaft
	 •	 Shaft-mount encoder
	 •	 Various output shafts
	 •	 Flange mount available

756 Series PMDC 90V

756 Series DC 12V

750 Series Right Angle DC
UP TO 120 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 Hardened steel worm, cast 		
		 bronze gear
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath, sealed and 		
		 o-ringed
Bearings:	 Ball
Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle

Motor
Motor Type: 	Permanent magnet
Speed:	 Variable with appropriate 	
		 control (1.37 form factor max)
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F
Enclosure: 	 TENV
Finish:	 Gloss black powder coat

* Maximum overhung load located 2.5” from centerline of gearbox. ** Output torque is gear limited.

The 750 Series line of hollow shaft gearmotors allows
hundreds of mounting configurations enabling engineers
to optimize their assemblies. Industry standard mounts
are available for drop-in requirements, and a hollow shaft
style is available to use with optional accessories to meet
your specifications.

Part Number Speed 90V RPM Torque (in-lbs) Input HP Gear Ratio OHL* Amps Shipping Wt. Brush
Hollow / No Footplate

021-756-8460 30 94 1/8 60.0 300 1.28 13 D
021-756-8445 40 82 1/8 45.0 300 1.28 13 D
021-756-8430 60 60 1/8 30.0 300 1.28 13 D
021-756-8420 90 49 1/8 20.5 300 1.28 13 D
021-756-8413 135 35 1/8 13.0 300 1.28 13 D
021-756-8410 180 27 1/8 10.3 300 1.28 13 D
021-756-8405 360 14 1/8 5.2 270 1.28 13 D
021-756-4430 60 120** 1/4 30.0 300 2.33 18 D
021-756-4420 90 100 1/4 20.5 300 2.33 18 D
021-756-4413 135 70 1/4 13.0 300 2.33 18 D
021-756-4410 180 55 1/4 10.3 300 2.33 18 D
021-756-4405 360 30 1/4 5.2 270 2.33 18 D

Standard Shaft / With Footplate
021-756-8560 30 94 1/8 60.0 300 1.28 14.5 D
021-756-8545 40 82 1/8 45.0 300 1.28 14.5 D
021-756-8530 60 60 1/8 30.0 300 1.28 14.5 D
021-756-8520 90 49 1/8 20.5 300 1.28 14.5 D
021-756-8513 135 35 1/8 13.0 300 1.28 14.5 D
021-756-8510 180 27 1/8 10.3 300 1.28 14.5 D
021-756-8505 360 14 1/8 5.2 270 1.28 14.5 D
021-756-4530 60 120** 1/4 30.0 300 2.33 19.75 D
021-756-4520 90 100 1/4 20.5 300 2.33 19.75 D
021-756-4513 135 70 1/4 13.0 300 2.33 19.75 D
021-756-4510 180 55 1/4 10.3 300 2.33 19.75 D
021-756-4505 360 30 1/4 5.2 270 2.33 19.75 D

Hollow Shaft & Pilot Mount Speed (RPM) Torque (in-lbs) Input HP Gear Ratio OHL* Amps Shipping Wt. Brush
021-756-3405 360 14 1/8 5.2 270 10.2 11.5 A
021-756-3410 180 27 1/8 10.3 300 10.2 11.5 A
021-756-3413 135 35 1/8 13.3 300 10.2 11.5 A
021-756-3420 90 49 1/8 20.5 300 10.2 11.5 A
021-756-3430 60 60 1/8 30.0 300 10.2 11.5 A
021-756-3445 40 82 1/8 45.0 300 10.2 11.5 A
021-756-3460 30 94 1/8 60.0 300 10.2 11.5 A

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 56-57 or 86-87 for
additional accessories

50 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

* Maximum overhung load located 2.5” from centerline of gearbox.

756 DC Hollow

750 Series Right Angle DC

756 DC Standard Shaft

HP A B C

1/8 6.95 3.14 4.61

1/4 8.83 3.38 4.73

HP A B C

1/8 6.95 3.14 4.82

1/4 8.83 3.38 4.94

A
1.45

1.45

B

CORDSET
36 ±1

1.77

0.75
BORE DIA.1.77

(4) #10-32 TAPPED HOLES
EQUALLY SPACED ON 2.50 B.C.
ON BOTH SIDES

3/16 SQ. KEY
SEAT

#10-32 TAPPED HOLE

3.93

ø2.13

C

0.13 2.75 0.13

1.57

A
1.45

1.45

B

CORDSET
36 ± 1

#10-32 TAPPED HOLE

3.92

0.59
OVER
FLAT3.75

3.000.30 DIA. THRU
HOLES (4) PLACES

3.25

4.07

1.34

0.63
DIA.

3/16 SQ. KEY
X 1.00 LONG

4.82

1.68

3.25

756 Series DC 24V
With Mounting

Bracket & Output Shaft
Hollow Shaft
& Pilot Mount Speed (RPM) Torque (in-lbs) Input HP Gear Ratio OHL* Amps Shipping Wt. Brush

021-756-5505 021-756-5405 360 14 1/8 5.2 270 5.18 14.5 A
021-756-5510 021-756-5410 180 27 1/8 10.3 300 5.18 14.5 A
021-756-5513 021-756-5413 135 35 1/8 13.3 300 5.18 14.5 A
021-756-5520 021-756-5420 90 49 1/8 20.5 300 5.18 14.5 A
021-756-5530 021-756-5430 60 60 1/8 30.0 300 5.18 14.5 A
021-756-5545 021-756-5445 40 82 1/8 45.0 300 5.18 14.5 A
021-756-5560 021-756-5460 30 94 1/8 60.0 300 5.18 14.5 A

Want to know more? www.bisongear.com • 1-800-AT-BISON
51Gear & Engineering Corp.

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

2.10 2.285.48
.062

2.63

4.13
MAX.

5.5
MAX.

3.75

2.75

 ø 0.28
3 PLACES

1.63

1.130
MAX.ø 3.15 MAX

3.13 3.62
1.811.41

.63

0.50

MAX
3.93

#404 WOODRUFF
KEY

LEADS 12” LONG
(18 A WG)

Motor
Motor Type: 	Permanent magnet
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F
Enclosure:	 TENV
Finish:	 Powdered coat black

VWDIR23 DC
90v pmdc tenv design

Specifications
Gearhead
Gearing:	 Steel, Worm: Hardened Steel,
		 Output Gear: Cast Iron
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions

Our VWDIR23 offers up to 250 in-lbs of torque.

Features
Units comply with applicable UL
& CSA standards

Additional Information

Junction box P198-100-9121

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR23 PMDC 90V

VWDIR23 PMDC 90V

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Shipping Wt. Brush
021Q607-0037 90 34 1/10 37 3 100 1.14 10 D
021Q607-0038 45 56 1/20 37 3 100 0.59 10 D
021Q607-0070 24 102 1/20 70 3 100 0.59 10 D
021Q607-0167 10 228 1/20 161 3 100 0.59 10 D
021Q607-0275 6 177** 1/20 275 3 100 0.59 10 D
021Q607-0525 3 250** 1/20 525 3 100 0.59 10 D

** Gear Limited (check website for updated information.)

52 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

750 Series PSC 115V

100mm 750 Series Right Angle AC
UP TO 100 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 Hardened steel worm, forged 		
		 bronze gear
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath, sealed
		 and gasketed
Bearings:	 Ball
Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle

Additional Information
See pages 56-57 or 86-87 for
additional accessories

Footplate P/N P125-750-1000

Wiring diagram pages 88-91

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Motor
Motor Type:	 Permanent split capacitor
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Enclosure:	 TEFC
Finish:	 Gloss black powder coat

Capacitor included

Features
Motors are supplied with mounted
junction box and capacitor, and rear
shaft extension for brake

For tight-spaces requiring big power, Bison’s 100mmAC (4” dia.),
1/8 HP motors offer larger motor power in 30% less volume.

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Hz Shipping Wt.
 026-756-3560 28 100 1/8 60.0 1 300 60 14.75
 026-756-3545 37 80 1/8 45.0 1 300 60 14.75
 026-756-3530 56 67 1/8 30.0 1 300 60 14.75
 026-756-3520 82 43 1/8 20.5 1 300 60 14.75
 026-756-3510 164 21 1/8 10.3 1 200 60 14.75
 026-756-3505 327 11 1/8 5.2 1 270 60 14.75

2.75

3.97

3.07
5.32

.13 .13
Ø2.13
 TYP.

3.33
1.45 1.48

.88
TYP. 1.77 TYP.

.88
TYP.

1.77
TYP.

ø 0.31
WITH .26
FLAT

.64

#10-32 UNF-2B
X .31 DEEP,
4-PLCS.

A

DETAIL: HOLLOW SHAFT
SCALE 2 : 1

Ø
.751
.750

.847

.1895

.1875

6.52

4.03

750 PSC 115V

Want to know more? www.bisongear.com • 1-800-AT-BISON
53Gear & Engineering Corp.

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

756 AC PSC 115V/230V

750 Series Right Angle AC
UP TO 130 IN-LBS CONTINUOUS

Specifications
Gearhead
Gearing:	 Hardened steel worm, forged 		
		 bronze gear
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath, sealed and
		 o-ringed
Bearings:	 Ball
Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle

Finish:	 Gloss black powder coat Motor

Additional Information
Wiring diagram pages 88-91

See pages 56-57 or 88-89 for
additional accessories

Footplate P/N P125-750-1000

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Motor
Motor Type:	 Permanent split capacitor
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B
Enclosure:	 TEFC
Finish:	 Gloss black powder coat

Features	
Motors are supplied with mounted
junction box and capacitor, and rear
shaft extension for brake.

The 750 Series line of hollow shaft gearmotors allows hundreds
of mounting configurations enabling engineers to optimize their
assemblies. Industry standard mounts are available for drop-in
requirements, and a hollow shaft style is available to use with
optional accessories to meet your specifications.

Part Number Speed (RPM) Torque (in lbs.) Input HP Gear Ratio Stages OHL* Amps Hz Shipping Wt.

Hollow / No Footplate
026-756-4460 28 120** 1/4 60.0 1 300 2.40/1.32 60/50 16.75
026-756-4445 36 120** 1/4 45.0 1 300 2.40/1.32 60/50 16.75
026-756-4430 55 130 1/4 30.0 1 300 2.40/1.32 60/50 16.75
026-756-4420 80 108 1/4 20.5 1 300 2.40/1.32 60/50 16.75
026-756-4413 124 76 1/4 1.3 1 300 2.40/1.32 60/50 16.75
026-756-4410 160 62 1/4 10.3 1 300 2.40/1.32 60/50 16.75
026-756-4405 330 30 1/4 5.2 1 270 2.40/1.32 60/50 16.75

Standard Shaft / With Footplate
026-756-4660 28 120** 1/4 60.0 1 300 2.40/1.32 60/50 19.75
026-756-4645 36 120** 1/4 45.0 1 300 2.40/1.32 60/50 19.75
026-756-4630 55 130 1/4 30.0 1 300 2.40/1.32 60/50 19.75
026-756-4620 80 108 1/4 20.5 1 300 2.40/1.32 60/50 19.75
026-756-4613 124 76 1/4 1.3 1 300 2.40/1.32 60/50 19.75
026-756-4610 160 62 1/4 10.3 1 300 2.40/1.33 60/50 19.75
026-756-4605 330 30 1/4 5.2 1 270 2.40/1.33 60/50 19.75

* Maximum overhung load located 2.5” from centerline of gearbox.

** Output torque is gear limited.

*** 60Hz speed shown

Also operable @ 50 Hz @ 5/6 of rated speed	

750 Series 3-Phase Inverter Duty 230V
For more specifications see page 64

54 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

750 Series Right Angle AC

756 PSC 115V/230V Hollow

756 PSC 115V/230V Standard Shaft

(4) #10-32 TAPPED HOLES
EQUALLY SPACED ON 2.50 B.C.
ON BOTH SIDES

2.13 DIA.

0.13 2.75 0.13

6.56 1.45

1.45

1.77

ø0.75
BORE1.77

4.03

5.80

3/16 SQ.
KEY SEAT

1.57

ø5.53

3.13

0.64

ø0.31
WITH .26

FLAT

1.68

6.56 1.45
1.45

4.03

6.02

3.25

4.07

1.34

0.63
DIA.

3/16 SQ. KEY
X 1.00 LONG

0.59
OVER
FLAT3.75

3.000.30 DIA. THRU
HOLES (4) PLACES

ø5.53

ø0.31
WITH .26

FLAT

0.64

3.25

1.68

3.13

Capacitor in junction box

Want to know more? www.bisongear.com • 1-800-AT-BISON
55Gear & Engineering Corp.

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

Build it Your Way

750 DC & AC Right Angle Gearmotor
Accessories

Now you can choose how you want

your Bison 750 Series gearmotor

to be built, using the same high

quality components that have set

the industry standard for over 50

years. Bison’s gears and housings

are precision machined to maximize

power and service life as well as

to minimize wear and maintenance.

Lifetime oil lubrication provides

efficient continuous operation and

resistance to contaminants, ensuring

fewer field failures and downtime.

There’s a simple philosophy behind the

design of every Bison Product: Start

with the highest quality components

and then through better design and

manufacturing techniques, maximize

the througHPut those components

can produce.

It’s all about choices. Build the Bison

750 Series gearmotor your way with

multiple mounting configurations.

Choose a single, double, or hollow

shaft, a footplate, a flange...Bison’s

manufacturing expertise guarantees

that you get the gearmotor you need,

along with the best in application

engineering, customer service, and

product performance. Go ahead.

Build it your way.

1

2

Select Your Hollow Shaft Unit

Select Your Shaft Configuration

3Select Your Mounting Style

www.bisongear.com
Visit Bison at www.bisongear.com for instantaneous searchable product
information, 24 hours a day, 7 days a week. Find up-to-the-minute information
on Bison; including news, press releases, product, technical information, CAD
drawings, contact information and much more. Plus, sign up for instant email
updates. It’s only a click away!

Can’t find what you’re looking for?

56

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

750 DC & AC Right Angle Gearmotor
Accessories

1.875
2.25

4.50

1.875

0.750

3.25

3.00
1.50
1.156 1.156

3.25

1.875

0.750

0.30 DIA THRU HOLE
(4) PLACES

.187 SQ X 1.125 LG KEY

DIA DIA

750 DC & AC Right Angle Gearmotor - Accessories
Single Shafts

Double Shafts

Flange Mounting

Competitive Mounting

4.91

4.91

4.91

5.41

0.500/0.499 dia

0.625/0.624 dia

0.750/0.749 dia

0.750/0.749 dia

1.22

1.34

1.22

1.22

1.22
0.592
over �at

P108-750-3005

P108-750-3006

P108-750-3007

P108-750-3008

4.91

4.91

4.91

5.41

0.500/0.499 dia

0.625/0.624 dia

0.750/0.749 dia

0.750/0.749 dia

1.22

1.34

1.22

1.22

1.22
0.592
over �at

P108-750-3005

P108-750-3006

P108-750-3007

P108-750-3008

4.91

4.91

4.91

5.41

0.500/0.499 dia

0.625/0.624 dia

0.750/0.749 dia

0.750/0.749 dia

1.22

1.34

1.22

1.22

1.22
0.592
over �at

P108-750-3005

P108-750-3006

P108-750-3007

P108-750-3008

4.91

4.91

4.91

5.41

0.500/0.499 dia

0.625/0.624 dia

0.750/0.749 dia

0.750/0.749 dia

1.22

1.34

1.22

1.22

1.22
0.592
over �at

P108-750-3005

P108-750-3006

P108-750-3007

P108-750-3008

All shafts come standard
with required keyways and
retaining rings.

0.500/0.499 dia 0.500/0.499 dia

6.5

4.91
1.22 1.22

P108-750-7000

0.750/0.749 dia 0.750/0.749 dia

6.50

4.91

1.221.22

P108-750-7007

0.625/0.624 dia

0.592
over �at

0.625/0.624 dia

0.592
over �at

1.341.34

1.22

6.50

4.91

1.22

P108-750-7006

0.500/0.499 dia 0.500/0.499 dia

6.5

4.91
1.22 1.22

P108-750-7000

0.750/0.749 dia 0.750/0.749 dia

6.50

4.91

1.221.22

P108-750-7007

0.625/0.624 dia

0.592
over �at

0.625/0.624 dia

0.592
over �at

1.341.34

1.22

6.50

4.91

1.22

P108-750-7006

0.500/0.499 dia 0.500/0.499 dia

6.5

4.91
1.22 1.22

P108-750-7000

0.750/0.749 dia 0.750/0.749 dia

6.50

4.91

1.221.22

P108-750-7007

0.625/0.624 dia

0.592
over �at

0.625/0.624 dia

0.592
over �at

1.341.34

1.22

6.50

4.91

1.22

P108-750-7006

All shafts come standard
with required keyways and
retaining rings.

3.98

1.990
1.63

1.63

1.63

1.63

0.88

0.88

0.88

3.00

1.305
0.30

2.68

0.88

SQUARE

DIA

(4) HOLES AS SHOWN
.281 / .275 DIA DRILL THRU

(4) HOLES AS SHOWN
.205 / .195 DIA DRILL THRU

Part#: P125-750-2000

Part#: P103-750-4000

3.98

1.990
1.63

1.63

1.63

1.63

0.88

0.88

0.88

3.00

1.305
0.30

2.68

0.88

SQUARE

DIA

(4) HOLES AS SHOWN
.281 / .275 DIA DRILL THRU

(4) HOLES AS SHOWN
.205 / .195 DIA DRILL THRU

1.875
2.25

4.50

1.875

0.750

3.25

3.00
1.50
1.156 1.156

3.25

1.875

0.750

0.30 DIA THRU HOLE
(4) PLACES

.187 SQ X 1.125 LG KEY

DIA DIA

(For flange mounting)

Following Bison’s tradition, some AC units come
standard with brake shaft extension for optional
AC power-off brakes. DC units have tapped armature
shafts to allow mounting of shaft extension kits
and optical encoders.

Mount it Your Way
Bison’s 750 Series line of hollow shaft gearmotors allows hundreds
of mounting configurations enabling engineers to optimize their
assemblies. Industry standard mounts are available for drop-in
requirements, and a hollow shaft style is available to use with
optional accessories to meet your specification!

Assembled units are available either in the traditional Bison
mounting or the hollow shaft style. Optional shafts and mounting
brackets are available as accessories for field installation.

Accessory Friendly

Can’t find what you’re looking for?
www.bisongear.com

Shown with
P108-750-7007 shaft

Standard Bison footplate
P125-750-1000

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

ø 0.31 WITH
0.26 FLAT

3.75

4.13
MAX.

2.10
MAX.

2.63

2.28

#404 WOODRUFF
KEY (2 PLCS)

.63

3.13
1.41

.50

1.81
3.62

0.50

3.92 6.90
MAX.

6.00

TYP

TYP

TYP

6.38
MAX. 1.63

9/32 HOLE
3 PLACES

All ratings are shown at 60Hz operation. Also operable at 50Hz at 5/6 of the
rated speed.

Motor
Motor Type: 	Permanent split capacitor
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Finish:	 Powdered coat black
Enclosure:	 TEFC

Capacitor included

VWDIR33 AC
115/230V PSC TEFC AC DESIGN

Specifications
Gearhead
Gearing:	 Steel, Worm: Hardened Steel,
		 Output Gear: Cast Iron
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions

Our VWDIR33 offers up to 200 in-lbs of torque.

Features
Units comply with applicable UL
& CSA standards

Optional Features
Power off brake

Additional Information
See pages 86-87 for
additional accessories

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR33 PSC 115V/230V

VWDIR33 PSC 115V/230V

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt.
026Q607-0037 40 89 1/12 37 3 100 1.2/.63 60/50 13.5
026Q607-0070 21 170 1/12 70 3 100 1.2/.63 60/50 13.5
026Q607-0167 9.5 200 1/12 161 3 100 1.2/.63 60/50 12.5
026Q607-0275 5.6 200 1/12 275 3 100 1.2/.63 60/50 12.5
026Q607-0525 3 200 1/12 525 3 100 1.2/.63 60/50 12.5
026Q607-1255 1.5 250 1/12 1205 3 100 1.2/.63 60/50 12.5

58 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

3.75

4.13
MAX

2.03

2.63

8.54

(4) LEADS
18"-19" LONG
YELLOW
BLACK
BLUE
RED

#404 WOODRUFF KEY
 (2 PLACES)

.63

3.13
1.41

.50

1.81
3.62

TYP

DIA.

TYP

4.93

1.63
4.38

9/32 HOLE
3 PLACES

* Double Shaft Only ** Gear Limited

Motor
Motor Type: 	AC and DC
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Finish:	 Powdered coat black
Enclosure: 	 OPEN

VWDIR03 Universal
115V UNIVERSAL VENTED DESIGN

Specifications
Gearhead
Gearing:	 Steel, Worm: Hardened Steel,
		 Output Gear: Cast Iron
Castings:	 Zinc die castings
Housing: 	 Precision machined die cast aluminum	
Lubrication: 	Grease
Bearings:	 Porous bronze sleeve
Shafts: 	 Hardened steel
Mounting:	 All positions

Our VWDIR03 offers up to 250 in-lbs of torque for AC or DC.

Additional Information
Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

VWDIR03 Universal 115V

VWDIR03 Universal

Model # Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages OHL Amps Hz Shipping Wt. Brush
022Q607-0052L 90 18 1/15 52 3 100 1.3 60/50 7 H
022Q607-0052R 90 18 1/15 52 3 100 1.3 60/50 7 H
022Q607-0100L 52 39 1/15 100 3 100 1.3 60/50 7 H
022Q607-0100R 52 39 1/15 100 3 100 1.3 60/50 7 H

 022Q607-0238D* 24 85 1/15 229 3 100 1.3 60/50 7 H
022Q607-0238L 24 85 1/15 229 3 100 1.3 60/50 7 H
022Q607-0238R 24 85 1/15 229 3 100 1.3 60/50 7 H
022Q607-0390L 13 84 1/15 391 3 100 1.3 60/50 7 H
022Q607-0390R 13 84 1/15 391 3 100 1.3 60/50 7 H
022Q607-0745L 8 150 1/15 747 3 100 1.3 60/50 7 H
022Q607-0745R 8 150 1/15 747 3 100 1.3 60/50 7 H
022Q607-1787L 4.5 250** 1/15 1714 3 100 1.1 60/50 7 H
022Q607-1787R 4.5 250** 1/15 1714 3 100 1.1 60/50 7 H

Want to know more? www.bisongear.com • 1-800-AT-BISON
59Gear & Engineering Corp.

RI
G

HT

AN

G
LE

G

EAR

M
OTORS

Sturdy. Reliable. Efficient.

Three words that have defined Robusticity™ for more than 50
years now define Bison’s energy efficient, three-phase Verdant
Duty gearmotors. For applications where greater efficiencies or
heavy inverter service are required, Bison’s premium-efficiency
inverter duty gearmotors consistently deliver Bison durability.

Verdant Duty from Bison, a new standard in Robusticity™.

Variable Speed Constant Torque

•	S hielded ball bearings
(permanently lubricated, electric
motor grade) on motor maximize
overhung load capability. Preload
spring minimizes end play, reducing
vibration and noise.

•	 Class F UL recognized insulation
system designed to meet NEMA
MG 1 Section 31 offer superior
protection against voltage spikes
induced by variable frequency
drives, enhancing system life.

•	H igh pressure die cast rotor is
heat shrunk to a precision machined
motor shaft and dynamically
balanced for minimal vibration
and audible noise.

•	F an and Fan Shroud provide
maximum airflow, minimizing
motor temperature rise. Fan
shroud vents meet UL safety
requirements.

•	L arge junction box has
multiple knockouts, providing
wiring flexibility.

•	T hermostat leads (signal type,
normally closed) provide overload
protection when coupled with the
proper inverter.

•	R ear shaft extension for brake
mount option.

•	B aked on epoxy powder coat
paint finish, high gloss black,
for durability and maximum
heat transfer.

Inverter Duty AC
Gearmotors

60 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

INVERTER

 D

UTY

G

EAR

M
OTORS

Important Guidelines

•	 Maximum cable length between inverter drive and 		
	 motor not to exceed 50 feet. Longer cable lengths
	 may 	require special filters.
•	 10:1 Constant Torque Speed Range.
•	 1.5:1 Constant Horsepower Range.
•	 Gearmotors will provide rated torque at low
	 frequency inputs with proper voltage boost.
	 Boost must be adjusted to prevent cogging or
	 stall conditions.
•	 UL and CUL marked for construction.
•	 Signal type thermostat leads provided.

Rated Horsepower vs. Frequency

Wiring Diagram

%Rated
Horsepower

Motor
Specifics

Torque vs. Frequency %Rated
Torque

Frequency

Frequency

0%

20%

40%

60%

80%

100%

120%

0 10 20 30 40 50 60 70 80 90

Torque versus Frequency

Rated Horsepower versus Frequency

0%

20%

40%

60%

80%

100%

120%

0 10 20 30 40 50 60 70 80 90

MOTOR

T1
230V, 3 Phase
6-90 Hz

Signal type thermostat
Normally closed

T2

T3

P1

P1

247 Series 1/4 HP

750 Series 1/4 HP

SANIMotor™

485 Series 1/2 HP

650 Series 1/4 or 1/2 HP

107 Series 1/20 HP

Torques up to 100 in-lbs.
and ratios up to 96:1.

Torques up to 350 in-lbs.
and ratios up to 216:1.

Torques up to 120 in-lbs.
and ratios up to 60:1.

See page 28 for
more information.

Torques up to 950 in-lbs.
and ratios up to 131:1.

Torques for the 1/2 HP
up to 423 in-lbs., and
for the 1/4 HP torques
up to 722 in-lbs.,with
ratios up to 215:1.

Want to know more? www.bisongear.com • 1-800-AT-BISON
61Gear & Engineering Corp.

INVERTER

 D

UTY

G

EAR

M
OTORS

** Output torque is gear limited.

Specifications
Gearhead	
Gearing:	 AGMA class 9 heat treated steel
Geartrain:	 Engineered to handle up to
		 200% shockloading
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath
Bearings:	 Needle and thrust ball, or ball 		
		 bearing
Shafts: 	 Precision ground shaft seal diameters
Mounting: 	 All position

Product Line Features
•	 Global safety recognition:
	 UL, CUL
•	 Insulation system designed to
	 meet NEMA MG 1 Section 31
•	 Ambient temperature 0º to 40ºC
•	 Continuous duty

Motor
Motor Type: 	230V, 3 phase, 6-90 Hz
Rotation: 	 Reversible
Bearings:	 Double shielded ball 		
		 bearing support
Insulation: 	 Class F (155ºC)
Enclosure:	 TENV for 1/20 HP,
		 TEFC for 1/4 and 1/2 HP
Thermostat:	 Signal type; closed

Inverter Duty AC Gearmotors
Designed for Robusticity™

247 Series 3-Phase Inverter Duty 230V

107 Series 3-Phase Inverter Duty 230V

Part Number Rated Speed
RPM @ 6hz

Rated Speed
RPM @ 60hz

Rated Speed
RPM @ 90hz

Rated Torque
in-lbs @ 6hz

Rated Torque
In-lbs @ 60hz

Rated Torque
In-lbs @ 90hz

Input
 HP

Gear
Ratio Amps Shipping

Wt.
017-247-0005 35 350 526 38 38 25 1/4 5.0 0.75 12
017-247-0011 16.5 165 248 80 80 53 1/4 10.6 0.75 12
017-247-0019 9.2 92 138 144 144 96 1/4 19.1 0.75 12
017-247-0028 6.2 62 93 215 215 148 1/4 28.1 0.75 12
017-247-0058 3.0 30 45 300** 300** 272** 1/4 58.3 0.75 12
017-247-1102 1.7 17 25 350** 350** 350** 1/4 102.4 0.75 12
017-247-0216 0.8 8.1 12 310** 310** 310** 1/4 215.6 0.75 12

Part Number Rated Speed
RPM @ 6hz

Rated Speed
RPM @ 60hz

Rated Speed
RPM @ 90hz

Rated Torque
in-lbs @ 6hz

Rated Torque
In-lbs @ 60hz

Rated Torque
In-lbs @ 90hz

Input
HP

Gear
Ratio Amps Shipping

Wt.
017-107-0007 24 245 368 12 12 7 1/20 6.7 0.24 7.5
017-107-0013 12 127 191 23 23 14 1/20 12.9 0.24 7.5
017-107-0025 6.3 65 98 45 45 27 1/20 25.2 0.24 7.5
017-107-0049 3.3 33 50 84 84 53 1/20 49.0 0.24 7.5
017-107-0096 1.7 17 26 100** 100** 100** 1/20 95.5 0.24 7.5

485 Series 3-Phase Inverter Duty 230V
Part Number Rated Speed

RPM @ 6hz
Rated Speed
RPM @ 60hz

Rated Speed
RPM @ 90hz

Rated Torque
in-lbs @ 6hz

Rated Torque
In-lbs @ 60hz

Rated Torque
In-lbs @ 90hz

Input
HP

Gear
Ratio Amps Shipping

Wt.
017-485-0006 29 291 437 91 91 61 1/2 5.9 1.60 43
017-485-0010 18 178 267 150 150 100 1/2 9.8 1.60 43
017-485-0020 9.0 90 135 296 296 187 1/2 19.4 1.60 43
017-485-0028 6.3 63 94 423 423 283 1/2 27.8 1.60 43
017-485-0060 3.0 30 45 818 818 545 1/2 59.1 1.60 43
017-485-0089 2.0 20 30 950** 950** 950** 1/2 88.8 1.60 43
017-485-0131 1.3 13 20 950** 950** 950** 1/2 130.8 1.60 43

For 650 and 750 Series see pages 64-65

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

62 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

INVERTER

 D

UTY

G

EAR

M
OTORS

107 3-Phase Inverter Duty 230V

247 3-Phase Inverter Duty 230V

485 3-Phase Inverter Duty 230V

DIA

2.65
1.12

.75

3.60 SQ

1.42

.42

3.56 C
L

1/8 NPT
PIPE PLUG

.45±.01

1/8 SQ. KEY
x 3/4 LONG

MOTOR LABEL &
NAMEPLATE

(4) #10-32 UNF-2B TAPPED HOLES
x .40 DEPTH, LOCATED AS SHOWN

0.50 DIA.

7.29

3.35

KEY 130-485-0212

LEADS: 12.5±1 LONG
.37/.35 STRIP
(WHITE, BLACK, RED,
BROWN & BROWN)

2.65

DIA

2.65
1.12

.75

3.60 SQ

1.42

.42

3.56 C
L

1/8 NPT
PIPE PLUG

.45±.01

1/8 SQ. KEY
x 3/4 LONG

MOTOR LABEL &
NAMEPLATE

(4) #10-32 UNF-2B TAPPED HOLES
x .40 DEPTH, LOCATED AS SHOWN

0.50 DIA.

7.29

3.35

KEY 130-485-0212

LEADS: 12.5±1 LONG
.37/.35 STRIP
(WHITE, BLACK, RED,
BROWN & BROWN)

2.65

Inverter Duty AC Gearmotors

3.25

11.28
1.90
1.50

3/16 SQ. KEY
X 1.00 LONG

3.56
.7498
.7493

5.19

1.50 1.25
ø0.31WITH
0.26 FLAT

0.64

4.00

4.97

(4) ø0.28
THRU HOLES

3.63

0.91

(4) 1/4-28
UNF-2B

4.09
3.63

1.81
ø1.28

1.50

3.50
2.50

1.50

3.00

5.61
DIA.

3/16 SQ. KEY
X 1.13 LONG

13.86

0.75
DIA.

2.75

8.13

7.13

1.33

3.26 6.63

4.87

3.94

7.31

(4) HOLES ø0.44

Want to know more? www.bisongear.com • 1-800-AT-BISON
63Gear & Engineering Corp.

INVERTER

 D

UTY

G

EAR

M
OTORS

650 Series 3-Phase Inverter Duty 230V

750 Series 3-Phase Inverter Duty 230V

Part Number Rated Speed
RPM @ 6hz

Rated Speed
RPM @ 60hz

Rated Speed
RPM @ 90hz

Rated Torque
in-lbs @ 6hz

Rated Torque
In-lbs @ 60hz

Rated Torque
In-lbs @ 90hz

Input
HP

Gear
Ratio Amps Shipping

Wt.
017-650-0029 6.0 60 90 222 222 148 1/4 28.9 0.75 23
017-650-0070 2.5 25 38 490 490 327 1/4 69.7 0.75 23
017-650-0090 1.7 17 26 722** 722** 442 1/4 89.8 0.75 23
017-650-0214 0.8 7.9 12 650** 650** 650** 1/4 214.5 0.75 23
017-651-0028 6.3 63 95 423 423 282 1/2 27.6 1.60 29

Part Number Rated Speed
RPM @ 6hz

Rated Speed
RPM @ 60hz

Rated Speed
RPM @ 90hz

Rated Torque
in-lbs @ 6hz

Rated Torque
In-lbs @ 60hz

Rated Torque
In-lbs @ 90hz

Input
HP

Gear
Ratio Amps Shipping

Wt.

With Mounting Bracket & Output Shaft
027-756-4005 33 330 495 30 30 20 1/4 5.2 0.75 19.8
027-756-4010 16 160 240 58 58 39 1/4 10.3 0.75 19.8
027-756-4013 12.4 124 186 76 76 51 1/4 13.0 0.75 19.8
027-756-4020 8 80 120 108 108 72 1/4 20.5 0.75 19.8
027-756-4030 5.5 55 83 130 130 87 1/4 30.0 0.75 19.8
027-756-4045 3.8 38 57 120** 120** 80** 1/4 45.0 0.75 19.8
027-756-4060 2.8 28 42 100** 100** 67** 1/4 60.0 0.75 19.8

Hollow Shaft & Pilot Mount
027-756-4405 33 330 495 30 30 20 1/4 5.2 0.75 16.8
027-756-4410 16 160 240 58 58 39 1/4 10.3 0.75 16.8
027-756-4413 12.4 124 186 76 76 51 1/4 13.0 0.75 16.8
027-756-4420 8 80 120 108 108 72 1/4 20.5 0.75 16.8
027-756-4430 5.5 55 83 130 130 87 1/4 30.0 0.75 16.8
027-756-4445 3.8 38 57 120** 120** 80** 1/4 45.0 0.75 16.8
027-756-4460 2.8 28 42 100** 100** 67** 1/4 60.0 0.75 16.8

Specifications
Gearhead	
Gearing:	 AGMA class 9 heat treated steel
Geartrain:	 Engineered to handle up to 200% 		
		 shockloading
Housing: 	 Precision machined die cast 		
		 aluminum
Lubrication: 	Lifetime oil bath
Bearings:	 Needle and thrust ball, or ball 		
		 bearing
Shafts: 	 Precision ground shaft seal diameters
Mounting: 	 All position

Product Line Features
•	 Global safety recognition:
	 UL, CUL
•	 Insulation system designed to
	 meet NEMA MG 1 Section 31
•	 Ambient temperature 0º to 40ºC
•	 Continuous duty

Motor
Motor Type: 	230V, 3 phase, 6-90 Hz
Rotation: 	 Reversible
Bearings:	 Double shielded ball 		
		 bearing support
Insulation: 	 Class F (155ºC)
Enclosure:	 TEFC
Thermostat:	 Signal type; closed

Inverter Duty AC Gearmotors (continued)
Designed for Robusticity™

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Wiring diagram pages 88-91 See pages 86-87 for additional
accessories

** Output torque is gear limited.

64 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

INVERTER

 D

UTY

G

EAR

M
OTORS

0.75
DIA.

2.12

2.00

5.61
DIA.

3/16 SQ. KEY
X 1” LONG

J-BOX

14.63

6.22

4.78

3.63

4.87
TAP 1/4-20 UNC-2B
0.44 THREAD DEPTH (6) PLACES

0.91

2.72

3.26

ø6.76
1.71

3.59

6.22

4.78

3.63

TAP 1/4-20 UNC-2B
0.44 THREAD DEPTH (6) PLACES

0.91

4.03

1.71

3.13

ø5.53

2.71
3.59

0.75
DIA.

2.12

2.00

5.00
DIA.

3/16 SQ. KEY
X 1” LONG

J-BOX

10.77

0.64

ø0.31
WITH .26

FLAT

650 3-Phase Inverter Duty 1/4 HP

650 3-Phase Inverter Duty 1/2 HP

750 3-Phase Inverter Duty Standard Shaft 1/4 HP

750 3-Phase Inverter Duty Hollow Shaft 1/4 HP

1.45

.88

6.56

.64

1.45 3/16 SQ. KEY
X 1” LONG

3.92

4.94

3.25
1.63

3.75

0.63
DIA.

1.60
1.75

3.75
3.00

0.59
OVER
FLAT0.30 DIA. THRU

HOLES (4) PLACES

1.50

(4) #10-32 TAPPED HOLES
EQUALLY SPACED ON 2.50 B.C.
ON BOTH SIDES

2.13 DIA.

0.13 2.75 0.13

6.56 1.45

1.45

1.77

ø0.75
BORE1.77

4.03

5.80

3/16 SQ.
KEY SEAT

1.57

1.68

ø5.53

3.13

0.64

ø0.31
WITH .26

FLAT

Want to know more? www.bisongear.com • 1-800-AT-BISON
65Gear & Engineering Corp.

INVERTER

 D

UTY

G

EAR

M
OTORS

66 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

HOLLO

W
 SHAFT

 OFFSET

G
EAR

M

OTORS

Hollow Shaft
Offset Gearmotors

Want to know more? www.bisongear.com • 1-800-AT-BISON
67Gear & Engineering Corp.

HOLLO

W
 SHAFT

OFFSET

G

EAR

M
OTORS

562 Series Parallel Shaft AC or DC
UP TO 1100 IN-LBS CONTINUOUS

The 562 Series offers versatility and flexibility in a small package while
delivering high torques. The 562 has ratios available from 27.9 to 1397
in 3 or 4 stages of gearing. In addition, the 562 can be shaft mounted
utilizing the hollow output shaft which can reduce overall cost by
eliminating couplings.

Shaft Options
Size:	 3/4” diameter: hollow standard;
		 3/4” diameter or smaller: double 	
		 output; 1” diameter or smaller: 	
		 single output
Materials:	Carbon steel

Additional Information
For shaft detail see page 57

See pages 86-87 for additional accessories

Wiring diagram pages 88-91

Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
		 1st-stage helical, balance spur
Housing: 	 Precision machined die cast 	
		 aluminum
Lubrication: 	Grease
Bearings:	 Output shaft: supported by
		 ball bearings; Intermediate 	
		 gearing: supported with
		 needle bearings
Stages:	 3 or 4 stages
Mounting: 	 Shaft mount, base mount, or face 	
		 mount, any angle
Finish:	 Unpainted

Motor
Motor Type: 	 PSC, PMDC
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum on AC, 	
		 Class F typical on DC
Enclosure:	 TENV
Finish:	 Gloss black powdered coat

Features
•	 Standard hollow shaft or solid shaft 	
	 insert out of either side of housing

•	 Terminal boxes or cordsets available

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Hz Shipping Wt.

016-562-1397 1.2 1100** 1/20 1397.1 4 0.59 60 12
016-562-0401 4.1 676 1/20 402.2 3 0.59 60 12
016-562-0285 5.8 478 1/20 284.2 3 0.59 60 12
016-562-0151 11 253 1/20 150.8 3 0.59 60 12
016-562-0121 14 204 1/20 121.4 3 0.59 60 12
016-562-0084 20 142 1/20 84.3 3 0.59 60 12
016-562-0043 38 72 1/20 43.0 3 0.59 60 12

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Shipping Wt. Brush

011-562-3397 1.3 1100** 1/20 1397.1 4 3.00 10 C
011-562-3401 4.5 620 1/20 402.2 3 4.73 10 C
011-562-3285 6.3 438 1/20 284.2 3 4.73 10 C
011-562-3151 12 232 1/20 150.8 3 4.73 10 C
011-562-3121 15 187 1/20 121.4 3 4.73 10 C
011-562-3084 21 130 1/20 84.3 3 4.73 10 C
011-562-3043 42 66 1/20 43.0 3 4.73 10 C
011-562-3261 6.9 1005 1/8 261.0 3 10.20 10 A
011-562-3184 9.8 709 1/8 184.1 3 10.20 10 A
011-562-3111 16 428 1/8 111.1 3 10.20 10 A
011-562-3079 23 303 1/8 78.7 3 10.20 10 A
011-562-3055 33 210 1/8 54.6 3 10.20 10 A
011-562-3028 65 107 1/8 27.9 3 10.20 10 A

Part Number Speed 90V (RPM) Speed 130V (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Shipping Wt. Brush

011-562-1397 1.3 1.9 1100** 1/20 1397.1 4 0.50 10 B
011-562-0401 4.5 6.4 620 1/20 402.2 3 0.72 10 B
011-562-0285 6.3 9 438 1/20 284.2 3 0.72 10 B
011-562-0151 12 17 232 1/20 150.8 3 0.72 10 B
011-562-0121 15 21 187 1/20 121.4 3 0.72 10 B
011-562-0084 21 31 130 1/20 84.3 3 0.72 10 B
011-562-0043 42 60 66 1/20 43.0 3 0.72 10 B
011-562-2261 6.9 9.9 1005 1/8 261.0 3 1.41 10 D
011-562-2184 9.8 14 709 1/8 184.1 3 1.41 10 D
011-562-2111 16 23 428 1/8 111.1 3 1.41 10 D
011-562-2079 23 33 303 1/8 78.7 3 1.41 10 D
011-562-2055 33 47 210 1/8 54.6 3 1.41 10 D
011-562-2028 65 93 107 1/8 27.9 3 1.41 10 D

562 Series PSC 115VAC

562 Series 12VDC

562 Series 90VDC

** Gear Limited (check website for updated information.)

68 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

HOLLO

W
 SHAFT

 OFFSET

G
EAR

M

OTORS

562 Series Parallel Shaft AC or DC

3.10
1.50 1.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

1/4-20 UNC-2B X 1/2 DEEP (4) HOLES
EQUALLY SPACED ON 2.50 DIA. B.C.

5.00
8.91

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

#10-32 UNF-2B
X .500 MIN. FULL
THREAD DEPTH

HOLLOW
 SHAFT

.750Ø
KEYWAY

3/16

.87

Ø 2.58

7.71

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

#10-32 UNF-2B
X .500 MIN. FULL
THREAD DEPTH

3.10

HOLLOW
 SHAFT

.750Ø KEYWAY
3/16

1.501.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

1/4-20 UNC-2B X 1/2 DEEP(4)
HOLES EQUALLY SPACED ON 2.50 DIA. B.C.

5.00
8.91

.87

9.20

Ø 3.14

36"LONG CORDSET

Ø 3.26

1.50 1.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

5.00
8.91

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 2.50 DIA. B.C.

3.10

Ø 0.31
WITH
FLAT

0.58

Ø 3.35

6.34

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

HOLLOW
 SHAFT

.750Ø KEYWAY
3/16

.87

36"LONG CORDSET

3.10
1.50 1.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

1/4-20 UNC-2B X 1/2 DEEP (4) HOLES
EQUALLY SPACED ON 2.50 DIA. B.C.

5.00
8.91

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

#10-32 UNF-2B
X .500 MIN. FULL
THREAD DEPTH

HOLLOW
 SHAFT

.750Ø
KEYWAY

3/16

.87

Ø 2.58

7.71

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

#10-32 UNF-2B
X .500 MIN. FULL
THREAD DEPTH

3.10

HOLLOW
 SHAFT

.750Ø KEYWAY
3/16

1.501.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

1/4-20 UNC-2B X 1/2 DEEP(4)
HOLES EQUALLY SPACED ON 2.50 DIA. B.C.

5.00
8.91

.87

9.20

Ø 3.14

36"LONG CORDSET

Ø 3.26

1.50 1.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

5.00
8.91

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 2.50 DIA. B.C.

3.10

Ø 0.31
WITH
FLAT

0.58

Ø 3.35

6.34

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

HOLLOW
 SHAFT

.750Ø KEYWAY
3/16

.87

36"LONG CORDSET

3.10
1.50 1.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

1/4-20 UNC-2B X 1/2 DEEP (4) HOLES
EQUALLY SPACED ON 2.50 DIA. B.C.

5.00
8.91

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

#10-32 UNF-2B
X .500 MIN. FULL
THREAD DEPTH

HOLLOW
 SHAFT

.750Ø
KEYWAY

3/16

.87

Ø 2.58

7.71

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

#10-32 UNF-2B
X .500 MIN. FULL
THREAD DEPTH

3.10

HOLLOW
 SHAFT

.750Ø KEYWAY
3/16

1.501.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

1/4-20 UNC-2B X 1/2 DEEP(4)
HOLES EQUALLY SPACED ON 2.50 DIA. B.C.

5.00
8.91

.87

9.20

Ø 3.14

36"LONG CORDSET

Ø 3.26

1.50 1.50

1/4-20 UNC-2B X 1/2 DEEP
(3) HOLES AS SHOWN

5.00
8.91

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 2.50 DIA. B.C.

3.10

Ø 0.31
WITH
FLAT

0.58

Ø 3.35

6.34

4.50

1/4-20 UNC-2B X 1/2 DEEP
(4) HOLES EQUALLY SPACED
ON 3.00 DIA. B.C.

HOLLOW
 SHAFT

.750Ø KEYWAY
3/16

.87

36"LONG CORDSET

562 Series Parallel Shaft AC or DC

562 1/20 HP AC

562 1/20 HP DC

562 1/8 HP DC

Want to know more? www.bisongear.com • 1-800-AT-BISON
69Gear & Engineering Corp.

HOLLO

W
 SHAFT

OFFSET

G

EAR

M
OTORS

762 Series Parallel Shaft AC
UP TO 2500 IN-LBS CONTINUOUS

Optional Accessories

Output shaft

Part Number: P108-762-1250

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
		 1st-stage helical, balance spur
Housing: 	 Precision machined die cast 	
		 aluminum
Lubrication: 	Lifetime oil bath
Bearings:	 Output shaft: supported by
		 ball bearings; Intermediate 	
		 gearing: supported with
		 needle bearings
Mounting: 	 All positions

Motor
Motor Type: 	 PSC, Split Phase,
		 3-Phase Inverter Duty
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class B minimum
Finish:	 All cast aluminum
Enclosure:	 TENV for 1/20 HP
		 TEFC for 1/4 and 1/2 HP

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Hz Shipping Wt.

016-762-1645 1 2500 1/20 1644.9 4 0.6 60 28
016-762-1264 1.2 1822 1/20 1263.6 4 0.6 60 28
016-762-0835 1.8 1250 1/20 835.0 4 0.6 60 28
016-762-0736 2 1050 1/20 736.0 4 0.6 60 28
016-762-0418 3.5 625 1/20 418.0 4 0.6 60 28

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Hz Shipping Wt.

014-762-0100 17 1776 1/2 99.4 3 7.9 60 34
014-762-0078 21 1375 1/2 78.5 3 7.9 60 34
014-762-0055 30 998 1/2 55.5 3 7.9 60 34
014-762-0028 60 498 1/2 27.9 3 7.9 60 34

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Hz Shipping Wt.

017-762-1100 17 1529 1/2 99.4 3 1.6 60 34
017-762-1078 21 1207 1/2 78.5 3 1.6 60 34
017-762-1055 30 855 1/2 55.5 3 1.6 60 34
017-762-1028 60 430 1/2 27.9 3 1.6 60 34

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Hz Shipping Wt.

016-762-0267 6 2020 1/4 267.7 4 2.35/1.25 60/50 32
016-762-0150 11 1175 1/4 152.2 3 2.35/1.25 60/50 32

762 Series PSC 115V

762 Series Split Phase 115V

762 Series 3-Phase Inverter Duty 230V

762 Series PSC 115V/230V

Additional Information

Wiring diagram pages 88-91

Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

The 762 Series hollow shaft offset AC gearmotors are available in single
and three-phase from 1/20 to 1/2 HP with speeds to 1 rpm and 2500
in-lbs torque output.

70 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

HOLLO

W
 SHAFT

 OFFSET

G
EAR

M

OTORS

762 Series Parallel Shaft AC

1.38

3/8-16 UNC-2B
.63 DEEP (4) HOLES AS SHOWN

6.7

2.9

1/4-20 UNC-2B
1/2 DEEP
(4) HOLES ON A
Ø4.125 B.C.

6.50

3/8-16 UNC-2B
.63 DEEP (5) HOLES
AS SHOWN

12.8

14.6

6.750

3.4 3.8 11.7

5.59

TYP TYP

KNOCKOUT
.875 DIA

3.52

4.25
TYP

2.00
TYP.

2.00
TYP.

3.00 3.00

2.50
TYP

1.46
TYP.

1.46
TYP.

2.00
TYP.

2.00
TYP.

1/4-20 UNC-2B 1/2 DEEP (4)
HOLES ON A Ø4.125 B.C.

Ø.390 THRU
4-HOLES

.06

Ø1.25 HOLLOW SHAFT
W/.25 KEYWAY

1.38

3/8-16 UNC-2B
.63 DEEP (4) HOLES AS SHOWN

6.7

2.9

1/4-20 UNC-2B
1/2 DEEP (4)
HOLES ON A
Ø4.125 B.C.

3/8-16 UNC-2B
.63 DEEP
(5) HOLES
AS SHOWN

6.50

TYP

Ø5.63

13.0

7.7
3 3.2

3.52

4.25
TYP

2.00
TYP.

3.00

2.50
TYP

1.46
TYP. 2.00

TYP.

1/4-20 UNC-2B 1/2 DEEP
(4) HOLES ON A Ø4.125 B.C.

Ø.390 THRU
4-HOLES

3.35

.06

2.00
TYP.

TYP
3.00

1.46
TYP.

2.00
TYP.

Ø1.25 HOLLOW SHAFT
W/.25 KEYWAY

1.38

6.50

3/8-16 UNC-2B
 .63 DEEP (4) HOLES AS SHOWN

6.7

2.9

1/4-20 UNC-2B
1/2 DEEP (4) HOLES
ON A Ø4.125 B.C.

2.6
9.6

3.52

4.25
TYP

2.00
TYP.

2.50
TYP

2.00
TYP.

3/8-16 UNC-2B
.63 DEEP (5) HOLES
AS SHOWN

1/4-20 UNC-2B
1/2 DEEP (4) HOLES
ON A Ø4.125 B.C.

Ø.390 THRU
4-HOLES

Ø5.53

.06

2.00
TYP.

TYP.
3.00

TYP.
3.00

1.46
TYP.

1.46
TYP.

2.00
TYP.

12.0

13.5

Ø1.25 HOLLOW SHAFT
W/.25 KEYWAY

3.1

1.38

3/8-16 UNC-2B
 .63 DEEP (4) HOLES AS SHOWN

6.7

2.9

1/4-20 UNC-2B
1/2 DEEP
(4) HOLES
ON A Ø4.125 B.C.

3/8-16 UNC-2B
.63 DEEP
(5) HOLES
AS SHOWN

3.8 12.9

5.59

3.4

14.6

12.8

6.750

.875 DIA
KNOCKOUT

3.52

6.50

2.00
TYP.

2.50
 TYP

1.46
TYP. 2.00

TYP.

1/4-20 UNC-2B 1/2 DEEP
(4) HOLES ON A Ø4.125 B.C.

Ø.390 THRU
4-HOLES

.06

4.25 TYP

2.00
TYP.

TYP
3.00

TYP
3.00

1.46
TYP.

2.00
TYP.

Ø1.25 HOLLOW SHAFT
W/.25 KEYWAY

762 1/20 HP 115V
1 Phase 1-4 RPM

762 1/4 HP 115V/230V
1 Phase 6-11 RPM

762 1/2 HP 115V
1 Phase 17-60 RPM

762 1/2 HP 230V
3 Phase Inverter Duty
17-60 RPM

Want to know more? www.bisongear.com • 1-800-AT-BISON
71Gear & Engineering Corp.

HOLLO

W
 SHAFT

OFFSET

G

EAR

M
OTORS

762 Series Parallel Shaft DC
UP TO 1805 IN-LBS

Specifications
Gearhead
Gearing:	 AGMA class 9 heat treated steel
		 1st-stage helical, balance spur
Housing: 	 Precision machined die cast 	
		 aluminum
Lubrication: 	Lifetime oil bath
Bearings:	 Output shaft: supported by
		 ball bearings; Intermediate 	
		 gearing: supported with
		 needle bearings
Mounting: 	 All positions

Motor
Motor Type: 	 PMDC
Rotation: 	 Reversible
Bearings:	 Ball
Insulation: 	 Class F
Finish:	 Cast aluminum
Enclosure:	 TENV

Optional Accesories

•	 Shaft mount encoder on 1/20
	 and 1/4 HP

•	 Accessory shaft

•	 Junction box

Part Number Speed (RPM) Torque (in-lbs) Input HP Gear Ratio Stages Amps Shipping Wt. Brush

011-762-2264 1.2 1335 1/20 1263.6 4 0.6 28 D
011-762-2736 2.2 755 1/20 736.0 4 0.6 28 D
011-762-2418 4 515 1/20 418.0 4 0.6 28 D
011-762-3267 7 1805 1/4 267.7 4 2.6 28 D
011-762-3150 12 1075 1/4 152.2 3 2.6 28 D
011-762-4100 18 1330 1/2 99.4 3 5.0 38 E
011-762-4078 23 1050 1/2 78.5 3 5.0 38 E
011-762-4055 32 775 1/2 55.5 3 5.0 38 E
011-762-4028 66 427 1/2 27.9 3 5.0 38 E

762 Series PMDC 90V

762 1/20 HP
1-4 RPM

Ø3.14 MAX.

#10-32 UNF-2B
X .500 DEPTH

8.5

Ø.125±.002 X .400 DEEP CORED

36” CORD W/
3 LEADS 18 AW

90 APART ON A Ø1.500±.002 B.C.
HOLE FOUR (4) PLACES SPACED

3/8-16 UNC-2B
.63 DEEP
(5) HOLES
AS SHOWN

3/8-16 UNC-2B
 .63 DEEP (4) HOLES AS SHOWN

6.7

2.9

1/4-20 UNC-2B
1/2 DEEP (4) HOLES
ON A Ø4.125 B.C.

6.50

TYP

12.3

3.52

4.25
TYP

2.00
TYP.

3.00

2.50
TYP

1.46
TYP.

2.00
TYP.

1.38

1/4-20 UNC-2B 1/2
DEEP (4) HOLES

ON A Ø4.125 B.C.

Ø.390 THRU
AS CAST
4-HOLES

.06

TYP

2.00
TYP.

3.00

1.46
TYP. 2.00

TYP.
Ø1.25 HOLLOW SHAFT
W/.25 KEYWAY

Additional Information

See pages 86-87 for additional accessories

Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

The 762 Series hollow shaft offset DC gearmotors are available in single
phase 90V from 1/20 to 1/2 HP with speeds to 1.2 rpm and 1805 in-lbs
torque output.

72 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

HOLLO

W
 SHAFT

 OFFSET

G
EAR

M

OTORS

762 Series Parallel Shaft DC

762 1/4 HP
7-12 RPM

762 1/2 HP
18-65 RPM

Ø3.14 MAX.

12.6

TYP

6.50

3/8-16 UNC-2B
.63 DEEP
(5) HOLES
AS SHOWN

3.52

4.25
TYP

2.00
TYP.

3.00

2.50 TYP

1.46
TYP. 2.00

TYP.

1/4-20 UNC-2B 1/2 DEEP
(4) HOLES ON A Ø4.125 B.C.

Ø.390 THRU
4-HOLES

Ø3.375

.06

2.00
TYP.

TYP
3.00

1.46
TYP.

2.00
TYP.

#10-32 UNF-2B
X.50

Ø1.25 HOLLOW SHAFT
W/.25 KEYWAY

3/8-16 UNC-2B
.63 DEEP (4) HOLES AS SHOWN

2.9

1/4-20 UNC-2B
1/2 DEEP (4) HOLES ON
A Ø4.125 B.C.

12.3

1.38

6.7

36” CORD W/ 3
LEADS 18AW

3.12

12.8

3/8-16 UNC-2B
 .63 DEEP (4) HOLES AS SHOWN

2.9

6.7

14.6

6.750

1.38

1/4-20 UNC-2B
1/2 DEEP
(4) HOLES ON
A Ø4.125 B.C.

3/8-16 UNC-2B
TAPPED HOLES
.63 DEEP(5)
HOLES AS
SHOWN

4.25
TYP

6.50

2.00
TYP.

TYP.
3.00

TYP.
3.00

2.50
TYP

1.46
TYP.

2.00
TYP.

1/4-20 UNC-2B
1/2 DEEP (4) HOLES

ON A Ø4.125 B.C.

Ø.390 THRU
4-HOLES 2.00

TYP.

1.46
TYP.

2.00
TYP.

3.12
13.2

�5.59

.875 DIA
KNOCKOUT

3.52

.06

Ø1.25 HOLLOW SHAFT
W/.25 KEYWAY

762 Output Shaft
P108-762-1250 (Includes Keys and Retaining Rings)

.060

.056

.05

3.645

1.250
1.249

1.180
1.176

1.250
1.249

2.88

1.38

6.69

2-PLACES
 CHAMFER

BOTH ENDS
2-PLACES

.2515

.2495

1.110
1.100

.2515

.2495

1.110
1.100

0.03 X 45

762 Series Parallel Shaft DC

Want to know more? www.bisongear.com • 1-800-AT-BISON
73Gear & Engineering Corp.

HOLLO

W
 SHAFT

OFFSET

G

EAR

M
OTORS

250 Series Parallel Shaft Reducers

250Z & 250CZ Series Parallel Shaft Reducers

up to 295 in-lbs
Capable of adapting to a number of input motors, these
versatile reducers can handle a wide range of applications.
Available to handle a shaft input and a NEMA 42C flange input.

250Z-Shaft Input

250CZ-Nema 42C Input

3.38

0.86

3.50

3.38 5.13

4.00

(4) 1/4-28
UNF-2B

0.63

3.50

1.50

0.59
4.77

1.45 1.50

0.44
FLAT

0.50
DIA.

1.38 2.78

(4) 0.28 DIA. HOLES

3/16 SQ. KEY
X 1.00 LONG

4.08

3.38

0.86

3.38 4.92

(4) 1/4-28
TAPPED
HOLES

(4) 0.28 DIA. HOLES

1.50
0.59

5.38

0.63
DIA.

3.32

1.45
1.50

0.56

2.62

0.50 BORE

0.13

ÿ0.28 THRU
(4) PLACES ON

A ø3.75 B.C.

4.08

Specifications
250Z & 250CZ
Gearing:	 Hardened steel, AGMA 	
		 Class 9
Housing: 	 Precision machined die cast 	
		 aluminum
Lubrication: 	 Lifetime oil bath, sealed 	
		 and gasketed
Bearings:	 Ball, needle and thrust ball

Current drawings and stock status
available at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

 See pages 86-87 for
 additional accessories

Part Number Input Ratio Stages Output
Speed (RPM)***

1/40HP

1/10HP

1/8HP

1/6HP

1/4HP

1/3HP

MAX
Torque (in lbs.) OHL* Shipping

Wt.
030-255-0133 Shaft 133.3 3 13 112 277** 277 390 5.5
030-256-0133 42C 133.3 3 13 112 277** 277 390 6.25
030-255-0095 Shaft 95.0 3 18 80 283** 283 335 5.5
030-256-0095 42C 95.0 3 18 80 283** 283 335 6.25
030-255-0051 Shaft 50.8 3 34 43 167 209** 209 270 5.5
030-256-0051 42C 50.8 3 34 43 167 209** 209 270 6.25
030-255-0036 Shaft 35.8 3 48 30 119 148 200 295** 295 210 5.5
030-256-0036 42C 35.8 3 48 30 119 148 200 295** 295 210 6.25
030-255-0029 Shaft 28.1 2 60 25 97 121 162 242** 242 230 5.5
030-256-0029 42C 28.1 2 60 25 97 121 162 242** 242 230 6.25
030-255-0023 Shaft 22.7 2 76 20 76 96 128 190** 190 220 5.5
030-256-0023 42C 22.7 2 76 20 76 96 128 190** 190 220 6.25
030-255-0019 Shaft 19.1 2 90 16 65 81 108 161 215 226 190 5.5
030-256-0019 42C 19.1 2 90 16 65 81 108 161 215 226 190 6.25
030-255-0013 Shaft 12.7 2 136 11 43 53 71 107 142 176 170 5.5
030-256-0013 42C 12.7 2 136 11 43 53 71 107 142 176 170 6.25

* Maximum overhung load on center of output shaft ** Output torque is gear limited ***RPM based on 1725 input

Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle
Weight:	 Shaft: 4.5 lbs.
		 42C: 5 lbs.
Input Features:	 Input shaft or 42 CZ motor

Additional Information

Torque (in-lbs.) at listed HP

74 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

G
EAR

RE
D

U
C
ERS

250 Series Parallel Shaft Reducers 881 Series Parallel Shaft Reducers

881 Series Parallel Shaft Reducers

up to 1195 in-lbs

Specifications
881
Gearing:	 Hardened steel helical and spur AGMA Class 9
Housing: 	 Precision machined die cast aluminum
Lubrication: 	 Lifetime oil bath, sealed and gasketed
Bearings:	 Ball and needle
Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle; 56C flange input
		 Mounting plates available
Footplate Option:	 P125-880-0003

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

See pages 86-87 for additional accessories

881 Reducer

6.50

7.38

4.81
4.25

6.25

1.81
3.63

(4) 7/16 - 14 UNC TAP
0.625 DEEP FULL THREAD

1.00
DIA.

1.37

6.50

2.13

6.56

1/4 SQ. KEY
X 1.50 LONG

OPTIONAL
MOUNTING

BRACKETS

4.88

(4) 0.40 DIA. HOLES
ON A 5.875 DIA. B.C.

ø0.63 BORE WITH
3/16 SQ. KEYSEAT

Part Number Ratio Stages Output
Speed (RPM)***

1/4HP

1/3HP

1/2HP

3/4HP

1HP

1/2HP

MAX
Torque (in lbs.) OHL* Shipping

Wt.
060-881-0143 142.9 3 12 992** 992 1383 16.5
060-881-0079 79.0 3 22 630 840 1195** 1195 1165 16.5
060-881-0053 53.9 3 33 420 560 845 1100** 1100 942 16.5
060-881-0041 41.1 3 42 330 440 660 990 1139 858 16.5
060-881-0029 27.8 3 60 223 295 447 670 894 1139 838 16.5
060-881-0018 17.8 2 97 149 199 299 448 598 802** 802 680 16.5
060-881-0012 11.8 2 146 99 132 199 298 397 596** 596 573 16.5
060-881-0007 6.8 2 253 57 76 115 172 229 344** 344 506 16.5
060-881-0004 3.8 2 457 32 42 63 95 127 190** 190 425 16.5

* Maximum overhung load on center of output shaft.

** Output torque is gear limited.

*** RPM based on 1725 input

Torque (in-lbs.) at listed HP

Want to know more? www.bisongear.com • 1-800-AT-BISON
75Gear & Engineering Corp.

G
EAR

RE
D

U
C
ERS

Multi-Tech Reducers

185 NEMA 23 Input

reducers up to 350 in-lbs
Add your own stepper or servomotor to our NEMA gearboxes.
Highly efficient - helical-spur geartrains transmit 96% of
the available power per stage, leading the industry. Low
backlash ratings - less than 60 arc-minutes, create the ideal
gear reducer for applications such as process conveyors,
pumps, and dispensers. Shock load capability 200% - is
standard in the Multi-Tech product offering, as it is in all of
Bison’s products. Gloss black powder coat finish - provides
the durability needed for demanding environments. Grease
lubricated for all position mounting.

Specifications
185 & 385 Multi-Tech Reducers
Gearing:	 Hardened steel, AGMA Class 9
Housing: 	 Precision machined die cast 	
		 aluminum
Lubrication: 	 Grease filled, sealed and 	
		 gasketed
Bearings:	 Needle and thrust ball

Optional Features
• Footplate
	 185 series
	 Part number: P125-100-9998
	 385 series
	 Part number: P125-287-0200

Part Number Ratio In-Lbs N-m lb kg lb kg oz-in-sec2 kg-m2 arc-min
060-185-0003 3.0065 20 2.26 200 90.9 25 11.4 4X10-4 6X10-6 60
060-185-0005 4.9573 32 3.62 200 90.9 25 11.4 9X10-5 6X10-7 60
060-185-0007 6.6667 45 5 200 90.9 25 11.4 7X10-5 5X10-7 60
060-185-0013 12.9411 90 10.16 200 90.9 25 11.4 5X10-5 4X10-7 60
060-185-0025 25.2381 90 10.16 200 90.9 25 11.4 4X10-5 3X10-7 60
060-185-0049 48.9916 150** 16.95 130 59.1 25 11.4 4X10-5 3X10-7 60
060-185-0096 95.5442 150** 16.95 150 68.2 25 11.4 3X10-5 4X10-7 60

Shafts: 	 Hardened steel
Mounting: 	 Face or base, any angle
Input Features:	 • 1/4” diameter, for 		
			 NEMA 23 mounting
		 • 3/8” or 1/2” diameter, 	
			 for NEMA 34 mounting
			 input speed
		 • 3000 RPM maximum 	
			 input speed

385 NEMA 34 Input

Part Number Input Ratio In-Lbs N-m lb kg lb kg oz-in-sec2 kg-m2 arc-min
060-385-0003 3/8” Input Shaft 3.0625 88 9.94 170 77.3 40 18.2 1X10-3 9X10-6 60
060-385-0005 3/8” Input Shaft 4.5208 130 14.69 170 77.3 40 18.2 1X10-3 8X10-6 60
060-385-0011 3/8” Input Shaft 10.8889 300** 34 200 90.9 40 18.2 8X10-4 6X10-6 60
060-385-0015 3/8” Input Shaft 15.3013 300** 34 220 100 40 18.2 7X10-4 5X10-6 60
060-385-0021 3/8” Input Shaft 20.7958 300** 34 230 104.5 40 18.2 7X10-4 5X10-6 60
060-385-0030 3/8” Input Shaft 29.8324 300** 34 250 113.6 40 18.2 7X10-4 5X10-6 60
060-385-0050 3/8” Input Shaft 50.0889 350** 40 250 113.6 40 18.2 6X10-4 5X10-6 60
060-385-1003 1/2” Input Shaft 3.0625 88 9.94 170 77.3 40 18.2 1X10-3 9X10-6 60
060-385-1005 1/2” Input Shaft 4.5208 130 14.69 170 77.3 40 18.2 1X10-3 8X10-6 60
060-385-1011 1/2” Input Shaft 10.8889 300** 34 200 90.9 40 18.2 8X10-4 6X10-6 60
060-385-1015 1/2” Input Shaft 15.3013 300** 34 220 100 40 18.2 7X10-4 5X10-6 60
060-385-1021 1/2” Input Shaft 20.7958 300** 34 230 104.5 40 18.2 7X10-4 5X10-6 60
060-385-1030 1/2” Input Shaft 29.8324 300** 34 250 113.6 40 18.2 7X10-4 5X10-6 60
060-385-1050 1/2” Input Shaft 50.0889 350** 40 250 113.6 40 18.2 6X10-4 5X10-6 60

	 Rated Torque Radial Load Axial Load	 Inertia	 Backlash

	 Rated Torque	 Radial Load Axial Load	 Inertia	 Backlash

Additional Information
See pages 86-87 for additional
accessories

Current drawings and stock status
available at www.bisongear.com

ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

DID YOU
KNOW?

** Gear limited. Visit www.bisongear.com for more details.

76 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

G
EAR

RE
D

U
C
ERS

Multi-Tech Reducers

Superior Seals

R
OB

U
ST

IC
IT

Y

#10-32 TAP (4) PLACES

.42

1.42

X 0.75 LONG
1/8 SQ. KEY

LC
HEAD SCREW ON A ø2.625 B.C.
(4) #10-32 TAPPED HOLES SOCKET

1.50
PILOT
DIA.

3.60 SQ.

1.12
DIA.

2.65 TYP.
SQUARE

0.46
FLAT

0.50
DIA.0.25

DIA.

3.12

3.38
DIA.

0.18

0.75

HOLES ON A 3.875 B.C.
#10-32 UNF-2B TAP (4)

3/8"
or

1/2'

1/4-28 UNF-2B TAP (4) HOLES

3/16 SQ. KEY
1.00 LONG

2.88
PILOT DIA.

3.25
SQ.

0.59

2.004.50

0.21

0.62
DIA.

0.86

3.38

3.38

4.08

4.74

385 NEMA 34

Multi-Tech Reducers

Since most Bison gearboxes are oil lubricated for life, we understand the importance
of precision ground seal areas. Bison shafts are hardened prior to grind in order to
minimize wear on the seal journal. After heat treat, shafts are plunge ground on an
automated grinding wheel, maintaining tight tolerances on grind diameter, lead,
surface finish, and roundness. This superior seal grind coupled with spring loaded lip
seals provides dependable, leak-free performance and the flexibility to mount all Bison
gearmotors in any orientation. 

DID YOU
KNOW?

DRIVEN
Perfection

1-800-AT-BISON

185 NEMA 23

77

G
EAR

RE
D

U
C
ERS

Ø4.50

Ø.220 THRU

Ø.500
 .499

4 PLCS EQ SPACED
ON A Ø3875 B.C.

Ø2.875

2.74 SQUARE
(REF.)

3.76 SQUARE

(110/220 VAC)

(USB COMMUNICATION)

(I/O CONNECTIONS)

1.00
FULL

KEYWAY
MIN.

1.88

.40
A

1.50

ServoNOW™ Motor and Controller
110 / 220VAC Universal Power

ServoNOW™ Motor and Drive

ServoNOW™ Motor and Drive

34 Frame Short Stack Motor 34 Frame Medium Stack Motor 34 Frame Long Stack Motor

Models 050-199-0005
Highspeed

050-199-1005
High Torque

050-199-2005
Highspeed

050-199-3005
High Torque

050-199-4005
High Torque

Rated Voltage (VAC) 110/220 110/220 110/220 110/220 110/220
Rated Horsepower 0.40 0.24 0.50 0.38 0.54
Peak Horsepower 0.55 0.31 0.58 0.48 0.63
Rated Power (Wattage) 300 178 370 281 401
Peak Power (Wattage) 409 229 431 355 468
Rated Torque (in oz) 75 90 90 160 195
Peak Torque (in oz) 140 215 165 310 305
Rated Speed (RPM) 5417 2677 5559 2374 2778
Peak Speed (RPM) 6900 3600 6900 3600 3600
Rated Current (Amps AC) 6.5/3.3 4.5/2.3 6.8/3.4 6/3 7.5/3.8
Peak Current (Amps AC) 10/5 10/5 10/5 10/5 10/5
Weight (Lbs) 5 lbs 5 lbs 6 lbs 6 lbs 7 lbs

The ServoNOW™ is a complete motor and programmable control
system in one package. Motion is programmed into the servo
controller with easy to use software that can be loaded on any
PC. Once programmed, the unit operates without the host PC
performing the programmed motions. The programmed motions
are selected based on the status of the digital inputs or switches
connected to the unit. Analog inputs can also be selected and
setup to control the position or velocity of the system when
desired. Because this is a servo system it has extremely good
control of the speed and position of the motor despite large
variations or fluctuations in the load. This results in exceptionally
good control, even at low speed, for devices like actuators,
pumps, conveyors and automated equipment as compared to
other control methods.

Model Number A

050-199-0005 7.30

050-199-1005 7.30

050-199-2005 8.05

050-199-3005 8.05

050-199-4005 9.55

78 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

SERVOS

&

 D
RIVES

Key Features

•	 NEMA 34 C Face Mount & Side Mount

•	 5 Different Models

•	 Speeds 0 to 6900 rpm

•	 Peak Torque 300 oz-in

•	 6-Digital Inputs, 6-Digital Outputs, 1-Analog Input,
	 1 Analog Output

•	 Programmable I/O: 5-24 Volts, Current Sourcing, 		
	 Current Sinking

•	 Position Resolution 4096 cnts/rev

•	 32 Index Motion Profiles

Analog I/O
•	 1 Programmable Input (0 to 10 VDC or 	
	 4 to 20 MA, 12 bit)
•	 1 Programmable Output (0 to 10 VDC 	
	 or 4 to 20 MA, 12 bit)

Product Features & Benefits
Features
•	 110/220VAC universal power
•	 Universal inputs & outputs (I/O), 5-24VDC
•	 Programmable I/O, current sourcing
	 & sinking
•	 32 Index motion profiles in velocity
	 or position
•	 Easy to use indexing drive
•	 Fully integrated brushless servo system
• 	 Plug & Play: out of the box
•	 Flexible & easy to use
•	 Easily integrates both velocity & 		
	 positioning control applications
•	 Defines motion profile requirements with
	 a few clicks of the mouse

Parameter Programmability
•	 Input & output scale factors for 		
	 defining units of measure for 		
	 speed & position
•	 Input & output offsets
•	 Loop gains for servo compensation
• 	 Command & internal state limiters

Digital Inputs
Enable/Disable Drive, Homing,
4 Programmable Inputs

Digital Outputs
Motor Enabled, Motor Fault,
4 Assignable Outputs

I/O Connector USB Communication Power Connector

Additional Accessories Available:

•	 Interconnect Board - Output connector with screw terminals to connect input 	
	 and output (I/O’s)
	 Part number: 170-199-0002

•	 Integration Test Board – Tests function ability of all inputs and outputs
	 Part number: 170-199-0001

Additional Information
Current drawings and stock status available
at www.bisongear.com
ISIS - Products available off-shelf
SNS - Min. order quantity and lead time

USB MINI

0V 14.

Dout3 24.
0V 25.

Dout2 23.
0V 22.

Din1 18.

Din4 20.
Din5 21.

0V 19.

AinL 15.

Din0 17.
0V 16.

9. Dout0

12. Dout4
13. Dout5

10. Dout1
11. 0V

4. VoutL
3. VoutH
2. AinH

5. 0V

8. 0V
7. Din3
6. Din2

1. 24V

N

FUSE

L
G

USB MINI

0V 14.

Dout3 24.
0V 25.

Dout2 23.
0V 22.

Din1 18.

Din4 20.
Din5 21.

0V 19.

AinL 15.

Din0 17.
0V 16.

9. Dout0

12. Dout4
13. Dout5

10. Dout1
11. 0V

4. VoutL
3. VoutH
2. AinH

5. 0V

8. 0V
7. Din3
6. Din2

1. 24V

N

FUSE

L
G

USB MINI

0V 14.

Dout3 24.
0V 25.

Dout2 23.
0V 22.

Din1 18.

Din4 20.
Din5 21.

0V 19.

AinL 15.

Din0 17.
0V 16.

9. Dout0

12. Dout4
13. Dout5

10. Dout1
11. 0V

4. VoutL
3. VoutH
2. AinH

5. 0V

8. 0V
7. Din3
6. Din2

1. 24V

N

FUSE

L
G

Want to know more? www.bisongear.com • 1-800-AT-BISON
79Gear & Engineering Corp.

SERVOS

&

 D
RIVES

Motor Mounted Speed Control

1/8 HP, 90 VDC, 2.5 AMPS, FIELD INSTALLED

Designed to be easily field mounted on Bison PMDC motors, the
speed control is mounted within an aluminum extrusion for superior
heat dissipation. A simple knob provides a convenient on-off switch.
Three adjustable potentiometers provide settings for minimum RPM,
maximum RPM, and current limit. A pre-wired three foot long cord
with plug is provided for use with 115V, 60 Hz.

Part
Number Input Voltage Output

Voltage Max Current Max Output
Power

Enclosure
Rating Reversible? Form Factor UL / CUL CE ROHS

170-113-0003
115 Volt, Single

Phase, 60 Hz
90 Volt, Direct

Current
2.5 Amps

1/6 HP, 124
Watt

IP 30 Non-Reversible 1.37 Pending Yes Yes

Operational Specifications

Input Voltage @ 50/60 Hz 115 VAC
Maximum Output Voltage 90VDC
Maximum Continuous Duty HP 1/8

n	Simple Mounting and Assembly. Allows the drive to start
working for you in the field as quickly as possible

n	Easy Operation. Speed is controlled with a simple on/off
potentiometer in conjunction with current limit, min. speed,
and max. speed settings 

n	All Metal Enclosure. Durable aluminum housing with steel
cover plates disperses heat more efficiently

n	Includes Power Cord with Plug. Three foot power cord is
included with a NEMA 5-15P plug for use with 115VAC 60Hz

n	More Consistent Speed Under All Loads. SCR circuitry
provides much more consistent speed throughout the motor’s
rated torque

n	Specifications. Up to 2.5 AMPS (1/8 HP @ 90VDC)

Feature Specifications

Speed Range 20:1
On/Off Switch Yes

TightDrive Motor Mounted Speed Control

Dual Voltage SCR Speed Control

*Heatsink #170-990-0100 required above 5 amp DC

Part Number HP Rating 230VAC Output Amps (DC) Configuration

170-103-0002 1/10-1/4 1.5 Chassis
170-103-0010 1/4-2 10.0* Chassis
170-143-0002 1/10-1/4 1.5 NEMA 4X
170-143-0010 1/4-2 10.0* NEMA 4X

Dual Voltage SCR Speed Controls
Input Voltage 115/230VAC +/- 10%, 60/50Hz, single phase

Output Voltage 0-90 or 0-180 VDC
Form Factor (AC amps/DC Amps) 1.37

SCR Drives

n	Accel / Decel Range 0.5 to 17 seconds

n	User adjustable calibration pots: IR compensation, min speed,
max speed, torque, acceleration and deceleration.

n	Diagnostics: LEDs for power and current limit status

n	Stopping Modes: coast to minimum speed or to stop with
selectable N.O. or N.C. inhibit contacts. Decelerate to minimum
speed via the pot circuit. Braking on enclosed reversing models.

n	Spade and screw terminals: easy to use spade terminals on
chassis; screw terminals on enclosed units.

n	Flexible inhibit: Select with jumper pins the preferred
inhibit functionality.	

SCR DC Chassis / NEMA 4X
Bison’s SCR speed controls are dual voltage drives that can control speed or torque. When torque
mode is selected, the functions of the speed and torque pots change. The external potentiometer sets
the torque reference, the on-board torque pot sets maximum speed and the on-board Max Speed pot
sets maximum torque.

80 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

SERVOS

&

 D
RIVES

S2S S2S3S3S

L2L

A+
/B

A-
/B

A-/A
A+/A

A -- TIBIHNI -- B
A-B

1

J5
01

4C

605C
505C

C5
03 3U2U

D 105

2J
J

QC
50

2

QC
501

D 205

R5
02

U

205C

R 305R 105

2R 6

C1
5

Q 05 4

Q 05 3

Q 05 2

R3
8

OM V 205

R 25

105C

]91[47.0

]44[57.1
]19[85.3

03.4 [901]

]42[69.0

]63[14.1

0 91. [5]
6 ALP C E S

6C

5J

4J

3J

TO
R

QU
E

IN
DE

P.
DE

CE
L

CO
AS

T

A
C

T
U

P
NI

MIN SPD MAX SPD ACCEL DECELTORQUE IR COMP

POWER TQ LIMIT

OUTPUT

S1S2S3

A1

L1
L2

1 1+
H

NI
-

1 5

C506

J502 J5033

MOV501 O
M

V
205

C502

C501

505
C

305
C

C504

D502
D501

D503 SCR502

SCR5011

IC501

IC502

S
W

05
1

S
W

05
2

T501

R501

S
W

305

05
R

2

Z2

3.80 [97]

4.30 [109]

3.80 [97]

0.74 [19]

1.75 [44]
3.58 [91]

1.28 [33]

0.96 [24]

1.60 [41]

0.19 [5]

0.64 [16]

0.19 [5]

4.30 [109]

6.90 [175]

0.87 [22]

7.76 [197]

6.00 [152]

3.70 [94]

2.25 [57]

8.20 [208]

4.50 [114]

0.13 [3]

2.50 [64]

6.30 [160]

FOUR MOUNTING SLOTS 0.19 INCHES [5 MILLIMETERS] WIDE

SCR NEMA 4X

Dual SCR Chassis

SCR DC Chassis

n	Ability to control two different DC motors at once: Jumper selectable
independent or speed ratio mode.

n	Industry Standard footprint for chassis mount

n	User adjustable calibration pots: Two each of minimum speed,
maximum speed, IR compensation, current limit and
acceleration / deceleration.

n	Stopping Modes: Decelerate or coast (jumper selectable) using
inhibit function (N.O.)

n	Speed or Torque Mode: Jumper selectable. Speed mode regulates
speed and limits current. Torque mode regulates current and
limits speed.

n	Microprocessor based: Can custom program the trimmer pot
ranges and inhibit for OEM applications.

n	Spade and screw terminals: easy to use spade terminals on chassis.

n	Panel Space Saving: Replace two DC drives with one compact
package.

*Heatsink #170-990-0100 required whenever one side is more than 5 amps or the total of both sides is more than 6.5 amps

Chassis SCR Speed Control for Two Motors

Part Number HP Rating Max Total HP Output Amps (DC) each side Max TotalAmps of Both Sides Configuration

170-101-0212 1/15-1/2 (per side) 5/8 10.0* 11.5* Chassis

Chassis SCR Speed Control for Two Motors
Input Voltage 115VAC, 60Hz, single phase

Output Voltage 0-90 VDC
Form Factor (AC amps/DC Amps) 1.37

 Dual SCR Chassis
The Dual SCR drive provides the power of two drives in one! Now with one DC drive, you can control
two different DC motors either independently or in a ratio mode. In independent mode, each side of
the drive can be controlled differently with different trimmer pot settings and different speeds. In speed
ratio mode, one speed potentiometer sets the main speed while the other one determines the ratio of
the speeds between the motors. In this mode, the drive replaces two single drives and possibly a separate
master/follower card resulting in extreme cost and panel space savings!

Want to know more? www.bisongear.com • 1-800-AT-BISON
81Gear & Engineering Corp.

SERVOS

&

 D
RIVES

PWM Drives

n	User adjustable calibration pots: IR compensation, min speed,
max speed, current limit, acceleration and deceleration.

n	Diagnostics: LEDs for power and current limit status
n	Cage Clamp Terminal Block: Quick and easy wire terminations reduce

installation time!

n	Spade and screw terminals: easy to use spade terminals on chassis
n	16.5 kHz switching frequency: A high switching frequency means a

quite motor.
n	Speed range and regulation: 1% regulation over 100:1 speed range.

n	Speed range and regulation: 1% regulation over 80:1 speed range

n	User adjustable calibration pots: IR compensation, min speed,
max speed, current limit and acceleration.

n	Diagnostics: LED for power

n	Stopping Modes: The user can coast the motor to a stop (N.O.)
using inhibit circuitry.

n	Spade and screw terminal block: easy to use

n	DC Input Voltage Range: Accepts DC inputs and outputs DC voltage
up to 95% of the input with near perfect form factor.

n	One Drive for two motor voltages: On board jumper to select 12
or 24V motor.

n	Ideal for battery powered equipment: Maintains variable speed
control even as battery voltage declines. Extends total running
time of equipment.

n	Additional features include extruded chassis and non-interactive t
rimmer pots.

n	AC input power is dual voltage dual frequency 115/230VAC +/- 10%,
60/50Hz, single phase

n	Output voltage is 0-130 or 0-240 VDC
n	Form factor, (AC amps / DC Amps) at rated output power is 1.05
n	NEMA 4X enclosure: Protects against external corrosive material and

incidental contact.

n	User adjustable calibration pots: IR compensation, min speed, max
speed, current limit, acceleration and deceleration.

n	Diagnostics: LED for power on front of enclosure
n	Stopping modes: Coast to a stop with Power On/Off switch or via

inhibit terminals (N.O.).
n	Speed range and regulation: 1% regulation over 100:1 speed range.

 Dual Voltage PWM Speed Control Chassis Style

 Dual Voltage PWM Speed Controls NEMA 4X

DC to DC PMW Controller for 12V & 24V Motor

Part Number HP Rating 120 VAC HP Rating 240 VAC Output Amps (DC) Configuration

170-203-0002 1/20 to 1/4 1/10 to 1/2 2.0 Chassis
170-203-0005 1/4 to 1/2 1/2 to 1 5.0 Chassis

Dual Voltage SCR Speed Controls Chassis Style
Input Voltage 120/240VAC +/- 10%, 60/50Hz, single phase

Output Voltage 0-130 or 0-240 VDC
Form Factor (AC amps / DC amps) 1.05

Part Number HP Rating 120 VAC HP Rating 240 VAC Field Supply (VCD) Output Amps (DC) Configuration

170-243-0003 1/20-1/3 1/8-1/2 50/100/200 (1 Amp) 3.0 NEMA 4X

Dual Voltage SCR Speed Controls NEMA 4X
Input Voltage 115/230VAC +/- 10%, 60/50Hz, single phase

Output Voltage 0-130 or 0-240 VDC
Form Factor (AC amps / DC amps) 1.05

Part Number HP Rating Output Amps (DC) Configuration
170-205-0016 1/4 to 1/2 16.0 Chassis

DC to DC PWM Controller for 12 & 24V Motor
Input Voltage 10 to 32 VDC

Output Voltage Up to 95% of input voltage
Form Factor (AC amps / DC amps) 1.01

 PWM DC NEMA 4X
Bison’s filtered pulse-width-modulated (PWM) variable speed DC drives provide exceptional performance.
This series of drives, housed within a NEMA 4X enclosure, guarantees protection from washdown, corrosive
material, windblown dust, incidental contact with enclosed equipment, or unwanted external solid objects.

 PWM DC CHASSIS
Bison’s filtered pulse-width-modulated (PWM) variable speed DC drives output nearly pure DC power to brush
type motors and feature the same footmount as the SCR controls.

 Low Voltage PWM DC
Bison’s DC in/DC out PWM chassis drives include inhibit for remote starting and stopping, a power LED, and
trimmer pot adjustments for minimum speed, maximum speed, acceleration, IR comp, and current limit. All
trimmer pots are non-interactive making calibration quick and easy.

82 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

SERVOS

&

 D
RIVES

0.19 [5]

A
2.10 [53]

0.82 [21]

0.96 [24]

3.64 [92]

0.19 [5]

1.75 [44]

0.70 [18]

4.30 [109]

3.80 [97]

IL501
T H501

Q
05

3

IL502

05
T

1

C 503

05
C

1

C505

C 502C 504

R
05

1

D

LIMIT

S2
S 1

2L2
1L

1
A

CU RREN T

P OWE R
CU RRENT LIMI T

L

MODE L HEIGHT

MMXL0 2 2.50 [62]
MMXL0 5 3.20 [81]
MMXL1 0 3.90 [99]

ALL DIMENSIONS IN INCHES
[MILLIMETERS]

MAX ACCELDECELCOMPIRMIN SPDSPD

Q 05 3 Q 05 1 Q 05 4 Q 05 2

05C 4

505C205R 2

605C 6

L 105

LI 105

105C

J P 105

321

A
2

P O EW R

3S

2S

1S

A
1 0 07. [81]

07.0 [81]

02.2 [65]

0 59. [42]

0 91. [5]

09.6 [571]

03.6 [061]0 03. [8]

05.5 [041]

07.3 [49]

44.4 [311]

59[47.3]

14.2 [16]

0 63. [9]

05.0 [31]

IN
PU

T

6.90 [175] 0.91 [23]

7.78 [197]

6.00 [152]

8.20 [207]

4.43 [112]

0.13 [3] 2.50 [63]

1.92 [49]

3.29 [83]

FOUR MOUNTING SLOTS 0.19 [5] WIDE

TWO 0.88 [22] KNOCKOUTS

AL L DIMENSIONS IN INCHES [MILLIMETERS]

0 100

10 90

20 80

30 70

40
50

60

Low Voltage PWM DC

PWM DC Chassis

PWM DC NEMA 4X

Want to know more? www.bisongear.com • 1-800-AT-BISON
83Gear & Engineering Corp.

SERVOS

&

 D
RIVES

Regenerative Drives

n	Speed Range and Regulation: 1% regulation over 50:1 speed range.
1% regulation over 60:1 speed range with the addition of a tachometer for feedback.

n	4 Quadrant Reversing: Regenerative / 4 quadrant drives have the ability to perform
quick, contactorless, reversing on-the-fly.

n	Stopping Modes: User can decelerate (N.O.), regeneratively brake (N.O.) or coast the
motor to a stop (N.O.). User can also decelerate to minimum speed (N.O.).

n	Cage Clamp terminal block: Quick and easy wire terminations.

n	User adjustable calibration pots: IR compensation, forward torque, reverse torque,
tachometer, min speed, max speed, forward acceleration, reverse acceleration and
deadband.

n	Additional Features: Dual voltage AC input, switch selectable armature or tachometer
feedback mode and field supply for shunt wound motors.

n	On board fusing: No need to add external fusing for protection of your motor or drive.

8.90 [226]

8.38 [213]

3.53 [90]

4.75 [120]

1.86 [47]

0.92 [23]

6.90 [175]

6.30 [160]

1.40 [36]

10.20 [259]

9.80 [249]

5.50 [140]

4.78 [121]

2.30 [58]

1.50 [38]
1.50 [38]

0.12 [3]

1.45 [37]

SCR Four Quadrant Regenerative Drives

Chassis NEMA 4X

* Heatsink #170-990-0300 required above 7Amps DC.

SCR Four Quadrant Regnerative Drives
Input Voltage 115/230VAC +/- 10%, 60/50Hz, single phase

Output Voltage 0-90 or 0-180 VDC
Form Factor (AC amps / DC amps) 1.37

Field Supply Voltage 50/100/200

Part Number Horsepower Output Configuration
170-303-0003 1/20-1/8 3.0 Chassis
170-303-0010 1/8-1 10.0* Chassis
170-343-0003 1/20-1/8 3.0 NEMA 4X
170-343-0010 1/8-1 10.0 NEMA 4X

 SCR DC Regen CHASSIS / NEMA 4X
Bison’s Regen Drives consist of full-wave, four-quadrant regenerative SCR controls to provide smooth
motoring and braking torque for brush-type DC motors. Control motors from 1/20 through 1 HP for single
or bi-directional variable speed, without using mechanical contactors.

84 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

SERVOS

&

 D
RIVES

Variable Frequency Drives

PWM AC Chassis
The cost-conscious and compact chassis design of Bison VFD Chassis Drives maintain the industry
standard for mounting hole location and the coded LEDs make it easy to visually determine the
drive status. With it’s compact design and application flexibility, this is an excellent choice for most
AC applications.

n	NEMA 4x enclosure: Compact, easy to mount, black plastic enclosure.

n	Isolated inputs: Accepts floating or grounded signals 0-10VDC,
0-5VDC or 4-20 mA

n	User adjustable calibration pots: Minimum speed, maximum speed,
current limit, acceleration, deceleration, slip compensation, boost, zero
set, brake current, and brake time.

n	Diagnostic LED’s: Power, fault, and torque limit

n	Stopping modes: DC injection braking or coast (jumper schedule)

n	Adjustable 4 to 16 kHz switching frequency; Quiet motor operation or
reduced electrical noise.

n	Quick Disconnect terminal block: Allows up to 200% torque to overcome
intermittent peak loads.

n	Additional features: Auto or manual restart after low input voltage fault
(jumper selectable), line fusing, enable and direction inputs.

6.350 [161]

7.200 [183]

0.1 88
[5]

5.625 [143]

P O WE R

S PEE D

FWD

REV

O F F

ADJUSTABLE SPEED
REVERSING

AC MOTOR CONTROL

2.2 0
[55.9]

3.4 0
[86.4]

0.73 [18.5]

ALL DIMENSIO NS IN INCHES [MILLIMETERS]

4.56 [116]

2.12 [53.8]

0

1
2

3

4
5 6

7
8

9

10

0.89
[22.6]

BOTTOM PLATE

CONDUIT HOLES
2 PLACES

I 205C

105J J PM 105

BT 105

VU W

]52[79.0

]96[27.2

]49[07.3

21.2 [45]

69.0 [42] 08.3 [79]

03.4 [901]

105J

105C

205C

HT 105

L1

L2

11
5V

23
0V

NI SNOISNEMID LLA
]SRETEMILLIM[SEHCNI

THGIEH LATOT
OB OT PAC FO POT()SISSAHC FO MOTT

]0.56[65.2

]7.67[20.3

CA032D-10DFV

CA032D-20DFV

T Q

T Q
CCA E L

LECED

E
2

E
1

S3
S2

S
1

D

5C 10

n	Compact Size: 4.3” x 3.7” Easy to mount in small spaces with
industry standard mounting hole pattern.

n	Easy to Calibrate & set up: On board trimmer pot adjustments
for boost, maximum speed, acceleration, deceleration.

n	Torque “foldback’ feature: Allows up to 200% torque for short
periods to overcome intermittent peak loads, then reduces the
torque to a preset safe level.	

n	16kHz switching frequency, with option to change between
4 and 16 kHz in the field: A high switching frequency results
in quiet motor operation. Adjustments to a lower frequency if
desired can be done in the field.

 Variable Frequency AC Chassis Drive		
	

 Variable Frequency AC Chassis Drive		
	

Part Number Input Voltage HP Rating Output Current Output Frequency Configuration

170-503-0002 115 or 230V Single Phase 1/6 to 1/2 2.4A 0-120 Hz Chassis

Part Number Input Voltage HP Rating Output Current Output Frequency Configuration

170-503-0002 115 or 230V Single Phase 1/6 to 1/2 2.4A 0-120 Hz Chassis

PWM NEMA 4X

PWM Chassis

 Isolated PWM AC NEMA 4X
Bison’s variable frequency Drives feature a lightweight, plastic NEMA 4X enclosure, an isolated front end, minimum
speed adjustment potentiometer (pot), output voltage doubling, DC injection braking, and automatic or manual
restart when power is restored.

Want to know more? www.bisongear.com • 1-800-AT-BISON
85Gear & Engineering Corp.

SERVOS

&

 D
RIVES

Bison Shaft Mount Encoder

Threaded stub shafts fit Bison’s PMDC Gearmotors
under 1/2 HP.

All mounting hardware and stub shaft included

0.185
+0.001
-0.001

B

A DIA
.43 .06

#10-32 UNF-3A

 Accessories

Replacement Brushes
Part Number Key
P158-200-2001 A
P158-200-2600 B
P158-200-2615 C
P158-200-9000 D
P158-406-0008 E
P158-200-2624 F
P158-200-2690 G
P158-060-2000 H

	 	

A B C

E F G

D

H

Part Number Voltage Pulses Channels Weight
P208-010-0012 5 12 1 1
P208-010-0030 5 30 1 1
P208-010-0100 5 100 1 1
P208-010-2030 5 30 2 1

Part Number A B Weight
108-100-0316 .184/.186” 0.88 1
108-100-0416 .246/.248” 0.88 1
108-100-0516 .309/.311” 1.03 1
108-100-0616 .371/.373” 1.03 1
108-100-0716 .434/.436” 1.43 1
108-100-0816 .496/.498” 1.43 1

Armature Shaft Extension Kit	 Threaded Stub Shaft for 1/40-1/4HP DC Motors

86 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

A
C
C
ESSORIES

Shaft Bushing 5/8” to 7/8”

All mounting hardware included

* Power off brakes should be used with the AC gearmotors only. Does not 		
 mount to 1/4 HP-480 Series motors, 1/2 HP or 1 HP motors. Call Bison at 		
 1-800-AT-BISON to talk to an application engineer today.

Power-Off Brakes*

The holding torque listed is specified at the motor shaft. Motor shaft
holding torque can be calculated by dividing the gear ratio into the
static output shaft torque, less 5% per stage of gearing.

P125-100-9998 shown.
See website for additional mounting boxes.

www.bisongear.com
Visit Bison at www.bisongear.com for instantaneous searchable product
information, 24 hours a day, 7 days a week. Find up-to-the-minute information
on Bison; including news, press releases, product, technical information, CAD
drawings, contact information and much more. Plus, sign up for instant email
updates. It’s only a click away!

Can’t find what you’re looking for?

Part Number Voltage Bolt Circle Bore Static Holding
Torque (In-Lbs.) Weight

P133-100-0003 115V 2.88 5/16” 3 2
P133-540-0007 115V 2.88 5/16” 7 2
P133-550-0018 115V 2.88 5/16” 18 2

Mounting Base 100 Series

Mounting Base 650 Series

Mounting Base 746 Series

Mounting Base 881 Series

Part Number Weight

134-158-0200 1

Part Number Gearcase Shipping Wt.
P125-100-9998 100 1

Part Number Gearcase Shipping Wt
P125-650-5000 650 1

Part Number Gearcase Shipping Wt
P125-746-0500 746 1

Part Number Gearcase Shipping Wt
P125-880-0003 881 1

87

A
C
C
ESSORIES

To Reverse direction interchange red and black leads.

100 Series PSC 115 V
1/80 and 1/20 hp

White
Black

Red

115 V
60/50 Hz

Single Phase

To Reverse, interchange
red and blue leads.

175 Series PSC
115/230 V 1/20 hp

Black
Blue

Orange
Yellow

Red

115 V
60 Hz

Single Phase

Purple

White

Capacitor
White / Brown

Brown

Black
Blue

Red
Yellow

Orange

White

CapacitorBrown

Purple

230 V
60 Hz
Single Phase

White / Brown

To reverse direction interchange red and blue leads.
175 Series PSC 115 V 1/10 hp

White

Blue
Red

115 V
60/50 Hz

Single Phase

Green/Yellow

12.5 Mfd
370 VAC

To Reverse, interchange Red and Black leads.
Note: Some motors have white and black leads.

PMDC Motors

Black

Red or White

Green/Yellow

100 Series PSC 115 V
1/80 and 1/20 HP

175 Series PSC 115/230 V
1/20 HP

175 Series PSC 115 V 1/10 HPPMDC Motors

AUTONOmotor™

ORANGE

J1

RUN / STOP

FORWARD / REVERSE

BLUE

24V DC
POWER
SUPPLY

#1 ORANGE NOT
REQUIRED

PLC OPTION

POTENTIOMETER

TY
CO

 H
ou

si
n

g
 #

17
23

31

External
10K
Potentiometer

PLC
2
3

Use a fast
acting fuse sized
at 150% of the

rated current

BLACK

WHITE

M YELLOW
RED

C
B
A

#1

#2

#3

B-

B+

#4

#5

#6

BLACK

WHITE

PURPLE

BROWN

BLUERPM

Wiring Diagrams

88 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

G
ENERAL

INFOR

M
ATION

To Reverse, interchange
red and brown leads.

200 and 746 Series PSC
115/230 V 1/15 Hp

Black

Purple

Orange

Yellow
Red

115 V
60 Hz

Single Phase

Brown

White

Capacitor

White / Blue

Black
Red
Yellow

Orange

White

Capacitor

Brown
Purple

230 V
60 Hz

Single Phase

Blue

White / Blue

Blue

200 and 746 Series PSC
115/230 V 1/15 HP

100mm 200 and 756 Series

Note: Direction of rotation has not been listed by gearmotor part number. Rotation of direction varies on the number
of stages within the specific geartrain.

L3

L2

L1

Three Phase 482 Series

Dk. Brown
Orange
Red
Beige
Blue
Pink
Yellow
Black
Purple

Purple
Dk. Brown
Black
Red
Yellow
Pink

Orange
Beige
Blue

208/230

L3
L2
L1

460

Three Phase 482 Series

www.bisongear.com
Visit Bison at www.bisongear.com for instantaneous searchable product information, 24
hours a day, 7 days a week. Find up-to-the-minute information on Bison; including news,
press releases, product, technical information, CAD drawings, contact information and
much more. Plus, sign up for instant email updates. It’s only a click away!

White
Black

Red

115V
60/50 Hz

Single Phase

To reverse direction interchange red and black leads.

Convenient, printable diagrams online.

89

G
ENERAL

INFOR

M
ATION

Wiring Diagrams

To Reverse, interchange L1 and L2 leads.
Three Phase IEC Motors & 800 Series AC

230-460 V Constant Speed

W2 U2 V2

U1 V1 W1

W2 U2 V2

U1 V1 W1

230 V 460 V
L1 L2 L3 L1 L2 L3

Three Phase IEC Motors and 246 Series
230-460 V Constant Speed

White

Red
Brown

Orange
Blue

Black

Cap.

230 V
60 Hz

Single Phase

To Reverse, interchange red and brown leads.

246 and 756 Series PSC
115/230 V 1/4 hp

White
Blue

Black
Orange

Red

Brown

115 V
60 Hz

Single Phase

Cap.

To Reverse, interchange blue and yellow leads.

480 Series Split Phase
115 V AC 1/4, 1/3 and 1/2 hp

Red
Blue

Black

Yellow

115 V
60 Hz

Single Phase

246 and 756 Series PSC
115/230 V 1/4 HP

480 Series Split Phase
115 V AC 1/4, 1/3 and 1/2 HP

SANIMotor™

Inverter Duty Three Phase 230V
6 to 90 Hz

T1
T2
T3

Inverter Duty 3 Phase 230 V
6 to 90 Hz

Thermostat signal wires. Contacts normally
closed. May be used to protect motor when used
with a drive that can accomodate a thermal
proteciton signal from the motor.

To Reverse, interchange
red and brown leads.

White

Red

Brown
Orange

Black

Cap.

230 V
60 Hz

Single Phase

To reverse, interchange yellow and orange leads.

246 and 650 Series PSC
115/230 V 1/6 hp

Yellow

115 V
60 Hz

Single Phase

Insulate Red lead for 115 V con�guration.
Insulate black lead for 230V con�guration.

246 and 650 Series PSC
115/230 V 1/6 HP

To Reverse, interchange any two motor leads

230VAC
50/60 Hz

Pin 1
Red

Black/Red

White/Red

Green

Pin 3

Pin 2

Pin 4

90 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

G
ENERAL

INFOR

M
ATION

White

Red
Orange

Orange

Blue

Black

Cap.

230 V
60 Hz

Single Phase

To Reverse, interchange red and black leads.

650 Series PSC
115/230 V 1/2 hp

White

Blue

Black

Red

Yellow

115 V
60 Hz

Single Phase

Cap.

Yellow

White

Black
Orange

Orange
Yellow

Blue

Purple

Cap.

230 V
60 Hz

Single Phase

To reverse, interchange blue and red leads.

650 Series PSC
115/230 V 1/58 hp

White

Black
Blue

Red

Purple

115 V
60 Hz

Single Phase

Yellow
Red

White / Brown CAD
Brown

White / Brown CAD
Brown

115 V 1/8 hp

115 V
60 Hz

Single Phase

CCW
CW

Red

756 Series PSC

Cap

White

Black

To reverse, interchange red and black leads.

650 Series PSC
115/230 V 1/58 HP

650 Series PSC
115/230 V 1/2 HP

756 Series PSC
115 V 1/8 HP

www.bisongear.com
Visit Bison at www.bisongear.com for instantaneous searchable product information, 24
hours a day, 7 days a week. Find up-to-the-minute information on Bison; including news,
press releases, product, technical information, CAD drawings, contact information and
much more. Plus, sign up for instant email updates. It’s only a click away!

Convenient, printable diagrams online.

Note: Direction of rotation has not been listed by gearmotor part number. Rotation of direction varies on the number
of stages within the specific geartrain.

91

G
ENERAL

INFOR

M
ATION

Determining Torque
Selecting the proper gearmotor is a matter of matching output
speed and torque to an application’s needs. RPM is determined
by the driven machine’s requirements and should be known.
That leaves torque to be determined.

For machines where the load is primarily friction, running
torque and starting torque are approximately the same. Here’s
an easy method of determining starting torque.

1.	 Attach a pulley securely to the shaft of the machine the 		
	 gearmotor is required to drive.

2.	 Wrap a cord securely around the pulley and fasten the end to
	 a spring scale.

3.	 Pull on the scale noting the weight at the time the shaft begins 	
	 to turn. Do this several times and average the reading.

4. Then multiply the reading in pounds or ounces, depending
	 upon the scale used, by the radius of the pulley in inches. The 	
	 resulting figure will be torque either in inch-pounds or inch-	
	 ounces. Metric measurements, of course, may be used as well.

	 T (torque) = F (force) X R (radius)

Gearmotor Load Factors
After determining output and speed requirements, the
performance life of a gearmotor must be considered.
Performance life is a function of three key factors: duty cycle,
shock load, and overhung load.

Bison’s published ratings are for continuous duty. Therefore,
they may be increased by the factor indicated when
applications call for less than continuous loads.

Usage* Factor
Continuous duty – 8 to 10 hours per day. 1.00
Intermittent loads – several minutes per hour. 1.25
Occasional loads – 15 to 30 minutes per day
with a maximum of two minutes at any one time.

1.50

*As defined by AGMA. Bison gearmotors and reducers can generally run
continuously for up to 24 hours a day without rating loss. Specific applications
should be reviewed by Bison application engineers.

Overhung Load
A pinion, sprocket, pulley or crank mounted to a gearmotor
output shaft exerts a force perpendicular to it. This force is
termed overhung load (OHL) and care should be taken to
make sure the OHL does not exceed the maximum load shown
on the appropriate Performance / Ratings Specifications.
Note that ratings shown on charts are for loads applied
perpendicular to the output shaft at the center of key, or flat
on the output shaft.

The formula for overhung load

OHL (pounds) = T (torque in-lbs.) x K (load factor)
	 R (radius of pulley or sprocket)

OHL load factors
Drive Type “K” Factor
Chain and Sprocket 1.00
Gear 1.25
V-Belt 1.50

Shock Load
Some applications subject gearmotors to unusually heavy,
erratically occurring loads. Cubes in an ice cube dispenser,
for example, occasionally clump together. A large tree root
may require a greater than average torque from a power
rodder. Heavy objects that may be accidentally dropped on a
conveyor can also be a problem. Under these circumstances,
the extent of the “shock” and its duration become important
considerations when determining proper gearmotor or reducer
size. While Bison gearmotors have little difficulty handling
maximum momentary shock loads as much as 200% higher
than running loads, an application analysis may indicate the
need for higher rated units.

You may, at this point, refer to the torques and output speeds
listed for each gearmotor series shown in this catalog and select
from among those whose speed and output torque ratings fall
within your parameters. The following equations are provided
for those interested in gearmotor design considerations.

Input Horsepower
Once torque and output speed are known, a further
calculation determines the horsepower of the input motor
required to produce that torque and speed.

HP (input motor) =
RPM (gearmotor output) x T (in-lbs.)

		 63025 (a constant) E (gearmotor efficiency)

Input Speed
After calculating the input motor horsepower it may be
necessary to determine the motor (input) speed.

Input Speed (RPM) = Output Speed (RPM) x mg
where mg = gear ratio

Note: When speed at 50 Hz is required, multiply the
60 Hz speed by 5/6.

Engineering Fundamentals

92 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

G
ENERAL

INFOR

M
ATION

Gearmotor Efficiency
Gearmotor efficiency is a function of the number of stages in
the case of an in-line or parallel shaft gearmotor. A conservative
formula for efficiency for in-line gearmotors is:

Gearmotor efficiency = .96 N

where N = number of stages
The number of stages is listed on the performance chart for
each series.

The efficiency of right angle gearmotors can vary greatly with
size and ratio. A conservative formula for estimating efficiency
of worm gears is:

E =	 74 - .66 mg
	 100
where mg = gear ratio

Output Horsepower
Output horsepower may be determined with the following
formula:

Wattage Measurements
(1 HP = 746 Watts)
Watts Input = DC Volts x Amps
Watts Out = HP (output) x 746
Due to the nature of AC motor characteristics (power factor) no
single formula can be easily applied. It is best to measure AC
watts with a wattmeter. Because of the power factor, amperage
is not a true indication of load change. Thus a wattmeter is
necessary to measure load change.

Form Factor
Longer brush life and a cooler running motor are benefits of
a lower form factor. A form factor of up to 1.37 is generally
considered acceptable.

To measure the form factor of a DC power supply, you will need
an ammeter with both DC and RMS capability. Connect the
ammeter in series with motor lead and take DC and RMS current
readings. Then calculate form factor with the formula:

Form Factor = amps RMS
	 amps DC

Overall Efficiency = 	 Watts Out
	 Watts In

% Overall Efficiency =	 Watts Out x 100
	 Watts In

HP (output) = 	 T (in-lbs.) x RPM (output) or,
			 63,025

HP (output) =	 T (in-oz.) x RPM (output)
			 1,008,400

MULTIPLY BY TO OBTAIN

Foot-Pounds 12 Inch-Pounds

Foot-Pounds 16 Foot-Ounces

Foot-Pounds 192 Inch-Ounces

Foot-Pounds 0.1383 Meter-Kilograms

Foot-Pounds 1.355 Newton-Meters

Foot-Pounds 13,830 Centimeter-Grams

Inch-Pounds 1.333 Foot-Ounces

Inch-Pounds 16 Inch-Ounces

Inch-Pounds .113 Newton-Meters

Inch-Pounds 1,152 Centimeter-Grams

Foot-Ounces 12 Inch-Ounces

Foot-Ounces 0.00864 Centimeter-Grams

Inch-Ounces 0.000720 Meter-Kilograms

Inch-Ounces 72 Centimeter-Grams

Meter-Kilograms 100,000 Centimeter-Grams

Newton-Meters .738 Foot-Pounds

Newton-Meters 8.85 Inch-Pounds

Newton-Meters 141.6 Inch-Ounces

Specialists for Difficult Applications

Torque Conversion Table

Bison has been focusing on supplying manufacturers who
incorporate motors, gearmotors, or reducers in their products
for over 50 years. In that time we’ve become an industry
leader in manufacturing motors, gearmotors and reducers
under the Bison Gear & Engineering Corporation name in St.
Charles, Illinois. And, because more companies around the
world are discovering that Bison offers more advantages than
others, our growth is continuing. Bison power transmission

products are currently being used in conveyors, icemaker-
dispensers, food preparation equipment, food dispensers, hot
melt dispensers, chemical mixers, door openers, automatic
feeders, ventilation systems, exercise equipment, metal
cutting equipment, packaging equipment, medical pumping
and positioning equipment, battery powered vehicles, military
applications, and more.

Can we help?
Our staff of application engineers are available through phone, fax or email.
Challenge us with your application!

1-800-AT-BISON
630-377-6777
info@bisongear.com

93

G
ENERAL

INFOR

M
ATION

Custom Capabilities

94 Gear & Engineering Corp. Want to know more? www.bisongear.com • 1-800-AT-BISON

C
USTO

M

C
A

PABILITIES

Want to know more? www.bisongear.com • 1-800-AT-BISON
95Gear & Engineering Corp.

95

C
USTO

M

C
A

PABILITIES

Have Something in Mind?
Contact us today at 1-800-AT-BISON
to discuss your requirements.

What Everyone Ought to Know About
Custom Gearmotors...
Bison has built its business over a half century not only by designing robust gearmotors
that offer the best value, but also by listening to customers and giving them exactly what
they want. Every Bison gearmotor can be customized to meet your application’s specific
and unique requirements.

CERTIFIED QUALITY M
A

N
A

G
EM

ENT SYSTEM

9001:2008

Bison’s ISO 9001:2008 certification means
that all our work, including our custom
products, meets a standard of excellence
that’s recognized around the world.

How To Get Exactly What
You Need
We have a team of engineers dedicated to
providing optimized solutions for your specific
requirements. These solutions range from
modified assemblies of standard components
to complete custom designs.

Our lean manufacturing environment
accommodates short-run, unique components
and assemblies. We build customs everyday.
Let one of our Application Engineers review
your design.

96

C
USTO

M

C
A

PABILITIES

Notes

Want to know more? www.bisongear.com • 1-800-AT-BISON
97Gear & Engineering Corp.

Medical Innovation Driven By Bison
For today’s medical equipment applications, downtime is not an option. That’s why more and more medical equipment
manufacturers choose Bison gearmotors as the driving force behind their innovative products. They know that Bison
gearmotors are built to last longer than any other manufacturer’s gearmotors, and that makes all the difference.

Bison’s Robusticity™ design philosophy produces gearmotors that are built to be the best from the inside out.
From components of the highest quality to innovative design techniques and unequaled quality control
measures, medical equipment designers know that the strength of Bison will always be there.

The strength of
Bison will always
be there.

CERTIFIED QUALITY M
A

N
A

G
EM

ENT SYSTEM

9001:2008

Gear & Engineering Corp.Want to know more? www.bisongear.com • 1-800-AT-BISON

Social Networking
Social Networking is important to the future of Bison Gear. Stay up-to-date with

all the latest Bison news on:

http://twitter.com/BisonGear

http://www.youtube.com/user/BisonGear

http://www.facebook.com/pages/Bison-Gear-Engineering-Corp/169316580183

http://www.linkedin.com/companies/141011

The place to go for info: www.bisongear.com

Up to the minute news about Bison Gear

Competitive cross reference

Free, 3D downloadable drawings

Searchable product database

Printable specification sheets

All just a click away!

SHIPS SAME DAYUPS SHIPPING METHODPLACE AN ORDER

Distribution Rep
Phone
Web
Fax

Ship Ground
Ship Red
Use My UPS Acct#

For orders received
before 12pm CST

With ISIS Get What You Need Faster

SNS signifies a model number that is available, but now has a lead time with a
minimum order quantity.

Bison Online Resources

Want to know more? www.bisongear.com • 1-800-AT-BISON
99Gear & Engineering Corp.

