
IronMan e Series
High Efficiency Gear Reducers

Geared To Be The Best

Reduce. Conserve. Evolve.

Patent Pending

Features / Energy Saving Calculator

Worm Drive e Series
Gearbox Description 3" worm 24HE

Input Speed (rpm) 1750
Gearbox Ratio (Input RPM / Output RPM) 60 59.79

Desired Output Torque (in-lbs) 1950
Gearbox Operating Efficiency (%) 68.0% 90.0%

Select Motor Standard 3-ph LEESON WATTSAVERe®

Motor HP 1.50 1.00
Motor Efficiency 83.0% 85.0%

Duty Cycle (hrs/day) 24
Duty Cycle (days/week) 7

Energy Cost ($/kW-hr) $0.10

Cost of usable power $588 $590
Cost of gearbox inefficiency (unusable energy) $277 $66

Cost of motor inefficiency (unusable energy) $177 $116

Annual Energy Cost Savings ($) $270
Annual Energy Savings (kW-hrs) 2,704

Product Highlights:
• ��Green product: 90% operating efficiency
• Up to 60% torque increase
• �Interchangeable to major brands
• ��Rapid Payback through energy

cost savings
• 7 models available
• 3-year warranty

Standard Features:
• �Ratios reflect typical worm ratios up to 60:1
• �Available preassembled with LEESON

WATTSAVERe® premium efficiency motors
• �Filled with premium synthetic lubricant -

meets USDA Class H1 standards
• Viton® double-lip seals

Operating Cost Example

Annual Energy Cost ($)

ALL RATIOS, ALL SPEEDS
90% EFFICIENT

Go online to calculate your savings!
www.grovegear.com/efficiency

www.grovegear.com

Typical operating example, actual savings will vary.

Available bore codes 24HE

	 Fraction Size	 1”	 1-1/8”	 1-3/16”	 1-1/4”	 1-7/16”	 1-1/2”
	 Decimal Size	 1.000	 1.125	 1.188	 1.250	 1.438	 1.500
	 Output Bore Code	 16	 18	 19	 20	 23	 24

Maximum Ratings - 24HE
					 Output	 NEMA	 Quill Input /

	
 Coupling Input /

	
	

Input 	 Output 	 Input
 	

TQ
 	 Input	 Hollow Output

	
Hollow Output

	 Ratio	 RPM	 RPM	 HP	 (lb-in)	 Frame	 Catalog No. t	 Catalog No. t
	 	 1750	 224.4	 8.50		

56C	 E240511.XX	 E240541.XX	 7.80	 1150	 147.4	 6.76	
2149

	
143-5TC	 E240521.XX	 E240551.XX

		 850	 109.0	 5.00		 182-4TC	 E240531.XX	 E240561.XX
		 100	 12.8	 0.59				
		 1750	 154.0	 7.06		

56C	 E240513.XX	 E240543.XX
	11.36	 1150	 101.2	 4.64	

2600
	

143-5TC	 E240523.XX	 E240553.XX
		 850	 74.8	 3.43		 182-4TC	 E240533.XX	 E240563.XX
		 100	 8.80	 0.40				
	 	 1750	 112.2	 5.14		

56C	 E240514.XX	 E240544.XX
	15.60	 1150	 73.7	 3.38	

2600
	

143-5TC	 E240524.XX	 E240554.XX
		 850	 54.5	 2.50		 182-4TC	 E240534.XX	 E240564.XX
		 100	 6.40	 0.29		 		
	 	 1750	 89.7	 4.11		

56C	 E240515.XX	 E240545.XX	19.50	 1150	 59.0	 2.70	
2600

	
143-5TC	 E240525.XX	 E240555.XX

		 850	 43.6	 2.00		 182-4TC	 E240535.XX	 E240565.XX
		 100	 5.1	 0.24				
	 	 1750	 62.5	 2.86		

56C	 E240516.XX	 E240546.XX	28.01	 1150	 41.1	 1.88	
2600

	
143-5TC	 E240526.XX	 E240556.XX

		 850	 30.3	 1.39		 182-4TC	 E240536.XX	 E240566.XX
		 100	 3.60	 0.16				
	 	 1750	 43.8	 2.01		

56C	 E240518.XX	 E240548.XX	39.98	 1150	 28.8	 1.32	
2600

	
143-5TC	 E240528.XX	 E240558.XX

		 850	 21.3	 0.97		 182-4TC	 E240538.XX	 E240568.XX
		 100	 2.50	 0.11				
	 	 1750	 33.3	 1.53		

56C	 E240519.XX	 E240549.XX
	52.50	 1150	 21.9	 1.00	

2600
	

143-5TC	 E240529.XX	 E240559.XX
		 850	 16.2	 0.74		 182-4TC	 E240539.XX	 E240569.XX
		 100	 1.90	 0.09				
	 	 1750	 29.3	 1.34		

56C	 E240520.XX	 E240550.XX
	59.79	 1150	 19.2	 0.88	

2600
	

143-5TC	 E240530.XX	 E240560.XX
		 850	 14.2	 0.65		 182-4TC	 E240540.XX	 E240570.XX
		 100	 1.70	 0.08				

	 Style HMQ 	Style HM

t Catalog numbers are for hollow output shaft reducers.
 When ordering, substitute the XX suffix with the required output bore code.

Rating Tables

www.grovegear.com

Simple 4-Step Selection Process

1:
Select Basic

Reducer
(Size 24HE or 33HE)

3:
Add “B”

Interchange
Base

(if replacing larger
worm reducer)

Single
Output

P/N

Double
Output

P/N

Shaft
Length

(in)

Shaft
Dia.
(in)

Interchange
to Traditional
Worm Center

Distance

S185000 S185004 5.14 1.125 2.38"
S185001 S185005 5.63 1.125 2.62"
S185002 S185006 6.75 1.250 3.00"
S185003 S185007 7.06 1.375 3.25"
S185020 S185023 7.06 1.375 3.25"
S185021 S185024 7.75 1.625 3.75"
S185022 S185025 8.12 1.875 4.25"

2:
Add Output

Shaft
(if solid output

shaft is needed)

Base
P/N

Interchange to
Traditional

Worm Center
Distance

CB26HE 2.62"
CB30HE 3.00"
CB32HE 3.25"
CB38HE 3.75”
CB42HE 4.25”

If a solid output shaft is required for size 24HE, replace “XX” with “23” output bore code on basic reducer.
If a solid output shaft is required for size 33HE, replace “XX” with “31” output bore code on basic reducer.
Shaft kits will be assembled into reducer at no charge upon request. Contact Factory for details.

“B” Base mounts to basic reducer and allows simple interchange to larger
size worm reducer.
“B” Bases will be assembled to a reducer at no charge upon request.
Contact Factory for details.

Available bore codes 33HE

	 Fraction Size	 1-14/16”	 1-4/16”	 1-7/16”	 1-8/16”	 1-10/16”	 1-11/16”	 1-12/16”	 1-14/16”	 1-15/16”	 2 	2-3/16”
	 Decimal Size	 1.888	 1.250	 1.438	 1.500	 1.625	 1.688	 1.750	 1.875	 1.938	 2.000	 2.188
	 Output Bore Code	 19	 20	 23	 24	 26	 27	 28	 30	 31	 32	 35

Maximum Ratings - 33HE
					 Output	 NEMA	 Quill Input /

	
 Coupling Input /

	
	

Input 	 Output 	 Input
 	

TQ
 	 Input	 Hollow Output

	
Hollow Output

	 Ratio	 RPM	 RPM	 HP	 (lb-in)	 Frame	 Catalog No. t	 Catalog No. t
		 1750	 220.4	 13.00		 56C	 E330508.XX	 E330548.XX
	 7.94	 1150	 144.8	 11.49	 3346	 143-5TC	 E330516.XX	 E330556.XX
		 850	 107.1	 8.49		 182-4TC	 E330524.XX	 E330564.XX
		 100	 12.59	 1.00		 213-5TC	 E330532.XX	 E330572.XX
		 1750	 162.5	 12.89		 56C	 E330509.XX	 E330549.XX
	
10.77	 1150	 106.8	 8.47	 4500	 143-5TC	 E330517.XX	 E330557.XX
		 850	 78.9	 6.26		 182-4TC	 E330525.XX	 E330565.XX
		 100	 9.29	 0.74		 213-5TC	 E330533.XX	 E330573.XX
		 1750	 116.3	 9.22		 56C	 E330510.XX	 E330550.XX
	15.05	 1150	 76.4	 6.06	 4500	 143-5TC	 E330518.XX	 E330558.XX
		 850	 56.5	 4.48		 182-4TC	 E330526.XX	 E330566.XX
		 100	 6.64	 0.53		 213-5TC	 E330534.XX	 E330574.XX
		 1750	 82.7	 6.56		 56C	 E330511.XX	 E330551.XX
	21.15	 1150	 54.4	 4.31	 4500	 143-5TC	 E330519.XX	 E330559.XX
		 850	 40.2	 3.19		 182-4TC	 E330527.XX	 E330567.XX
		 100	 4.73	 0.38		 213-5TC	 E330535.XX	 E330575.XX
		 1750	 58.1	 4.61		 56C	 E330512.XX	 E330552.XX
	30.14	 1150	 38.2	 3.03	 4500	 143-5TC	 E330520.XX	 E330560.XX
		 850	 28.2	 2.24		 182-4TC	 E330528.XX	 E330568.XX
		 100	 3.32	 0.26		 213-5TC	 E330536.XX	 E330576.XX
		 1750	 39.8	 3.16		 56C	 E330513.XX	 E330553.XX
	43.97	 1150	 26.2	 2.07	 4500	 143-5TC	 E330521.XX	 E330561.XX
		 850	 19.3	 1.53		 182-4TC	 E330529.XX	 E330569.XX
		 100	 2.27	 0.18		 213-5TC	 E330537.XX	 E330577.XX
		 1750	 33.0	 2.62		 56C	 E330514.XX	 E330554.XX
	53.03	 1150	 21.7	 1.72	 4500	 143-5TC	 E330522.XX	 E330562.XX
		 850	 16.0	 1.27		 182-4TC	 E330530.XX	 E330570.XX
		 100	 1.89	 0.15		 213-5TC	 E330538.XX	 E330578.XX
		 1750	 29.7	 2.36		 56C	 E330515.XX	 E330555.XX
	58.92	 1150	 19.5	 1.55	 4500	 143-5TC	 E330523.XX	 E330563.XX
		 850	 14.4	 1.14		 182-4TC	 E330531.XX	 E330571.XX
		 100	 1.70	 0.13		 213-5TC	 E330539.XX	 E330579.XX

	 Style HMQ 	Style HM

How to Use
Based on required output RPM and input motor horsepower, read across chart
to see where an e Series reducer would be appropriate. As a rule of thumb, use
1.00 service factor chart for applications having uniform loads with up to 10 hours
service duration per day. This chart is to be considered as a guide only. Contact
Factory with specific application information or go to grovegear.com for more
selection guides.

Selection Guide

The Grove Gear e Series offers
more torque density per size than a

typical worm reducer.
With mounting base kits, the e Series
can drop-in and replace several sizes

of worm speed reducers.

Applications

Worm
Reducer

Size

Converts 24HE Basic Reducer + "B" Base Kit to Worm Reducers Below:
2.38"

Horizontal
Base (T-Mount)

Vertical
Output

(VL/VH Mount)

Output
Flange

 (F Mount)

24HE
2.38" CD E185015.00 E185017.00 E185134.00
2.62" CD* E185020.00 -- --
3.00" CD* E185121.00 -- --
3.25" CD* E185025.00 -- --

33HE
3.25" CD E185025.00 E185027.00 E185037.00
3.75" CD E185026.00 -- --
4.25" CD E185030.00 -- --

4:
Add

Accessory
Kit

(if replacing worm

reducer)

* A “B” Base is required to mount accessories to 24HE for retrofit to 2.62”, 3.00” and 3.25” worm reducers
and 33HE to 3.75” and 4.25” worm reducers.
Accessory kits will be assembled to a reducer at no charge upon request. Contact Factory for details.

	BMQ		 24HE	 -	 11.36	 -	 L	 -	 56
	 Style		 Size		 Ratio		 Shaft		 Input 		
							 Orientation		 Type

Sample Model Numbers
Solid Output Shaft - e Series

	HMQ		 26HE	 -	 11.36	 -	 H	 -	 56 	 -	 23
	 Style		 Size		 Ratio		 Shaft		 Input 		 Bore		
							 Orientation		 Type		 Code

Hollow Output Shaft - e Series

www.grovegear.com

Nom. Ratio 1/2 3/4 1 1-1/2 2 3 5 7-1/2 10 15 20
7/1 18HE 24HE 24HE 33HE 75 75
10/1 18HE 24HE 33HE 33HE 43HE 43HE
15/1 18HE 24HE 24HE 33HE 43HE 43HE
20/1 18HE 24HE 33HE 43HE 43HE
30/1 18HE 24HE 33HE 43HE 43HE
40/1 18HE 24HE 24HE 33HE 43HE
50/1 18HE 24HE 24HE 33HE 43HE
60/1 18HE 24HE 24HE 33HE 33HE 43HE

 RQ

 LQ1

 LQ

 I

 D

 CD

C

 D1
T MAX
BORE

 B

 J1

 K1
H1(4)
TAPPED HOLES
(BASE)

H(4)
TAPPED HOLES

(HOUSING)

 BE

 BE1

 K

 J

 F1

 A

 G1

 AD

 AG

 AE2

 AE1

 W DIA.

BF,(4)
HOLES

AJ

BD

AK
DIA.

BORE
DIA.

(2) HOLES
3/8-16 UNC

2 SETSCREWS
EACH END
120° APART

 LM

 LM1

 L1

 BE
 BE1

SQ.
INPUT
KEY

 U DIA.

 L

 U1 DIA.

SQ.
INPUT
KEY

 M

 F

 G

N N

O*O

T DIA
T DIA

P
USEABLE

P
USEABLE

L OF GEARBOX INPUTC

STYLE BM

STYLE B

SOLID O/P SHAFT

Dimensions

Reducer

Size L M

U1
+0.0000
-0.0015

24HE 5.50 2.00
0.750

26HE 6.31 2.51
30HE 6.88 3.44

0.875
32HE 7.44 4.00
33HE 6.75 2.07 0.875
38HE 8.38 3.70 1.000
42HE 9.56 4.88 1.250

Style HMQ, HM, H • Hollow Output Shaft

Reducer

Size A AD AE1 AE2 AG B C CD D D1t F F1t G G1t H H1t I J J1t K K1t

T MAX
BORE
-0.0000
+0.0015 W

24HE 4.06

5.50 0.27 0.49 6.25

6.28

6.94 3.26 2.50

N/A

2.88

N/A

1.44

N/A

3/8-16

N/A

4.73 5.00

N/A

2.50

N/A

1.50 1.94
26HE 4.43 7.11 2.94 3.38 1.69 3/8-16 6.38 1.59
30HE 5.24 8.11 3.25 4.00 2.00 7/16-14 7.00 1.75
32HE 5.74 8.49 3.50 4.00 2.00 7/16-14 7.50 1.88
33HE N/A

6.53 0.37 0.60 7.50
N/A

9.38 3.68 3.50
3.50

4.00
N/A

2.00
N/A

7/16-14
 N/A

6.15 7.50
N/A

3.75
N.A

2.19 2.6238HE 6.00 10.00 3.88 4.75 2.38 1/2-13 8.50 4.25
42HE 6.12 10.25 4.44 5.00 2.50 5/8-11 8.50 4.25

Style BMQ, BM, B • Solid Output Shaft Model (Bore Code 23)

 Size N O O*

T
+0.0000
-0.0015

T MAX
BORE
-0.0000
+0.0015

U
+0.0000
-0.0015

Input
Key

(Style BM, B)
Output

Key
24HE 5.14 1.77 1.69 1.125

1.50
0.750

3/16 sq x 1.50

1/4 sq x 1-1/2
26HE 5.63 2.25 2.18 1.125* 1/4 sq x 1-3/4
30HE 6.75 3.38 3.30 1.250

0.875

1/4 sq x 2-1/4
32HE 7.06 3.69 3.64 1.375

5/16 sq x 2-3/8
33HE 7.06 3.91 3.68 1.38

2.1938HE 7.75 4.60 4.37 1.63
1/4 sq x 2-1/4

3/8 sq x 2-1/2
42HE 8.12 4.97 4.74 1.88 1.250 1/2 sq x 3-1/4

 Size
L1
All

LM
56/140TC

LM1
180TC/
210TC/
250TC

LQ
56/140TC

LQ1
180TC/
210TC/
250TC

RQ
All

24HE

5.50 7.76 8.76 4.63 5.06 4.07
26HE
30HE
32HE
33HE

6.75 9.00 10.00 5.57 6.33 5.0138HE
42HE

NEMA Dimensions (Inches)

Frame AJ AK BD BE BE1
Bore
Dia. Keyway BF

56C 5.88 4.50 6.50 0.38 N/A .625 3/16 X 3/32 0.41
140TC 5.88 4.50 6.50 0.38 N/A .875 3/16 X 3/32 0.41
180TC 7.25 8.50 9.00 N/A 0.50 1.125 1/4 X 1/8 0.53
210TC 7.25 8.50 9.00 N/A 0.50 1.375 5/16 X 5/32 0.53
250TC 7.25 8.50 9.00 N/A 0.50 1.625 3/8 X 3/16 0.53

Motor Mounting Dimensions				

* Shaft diameter of 1.250" is also available.
t �Dimensions refer to "B Base" mounted to size 24HE or 33HE reducer (optional for sizes 26HE,

30HE, 32HE, 38HE, 42HE).

Style B

www.grovegear.com

6755G-SK/11 -10/750/TG
Printed on 10% Recycled Paper

Cross Reference

Grove Gear Baldor Boston
Morse (Browning)

Raider
Dodge

Tigear-2
Falk

Omnibox
Morse
Invader

Grove Gear
Style B

Grove Gear Ironman High Efficiency e Series gear reducers are designed to be dimensional
and functional replacements of most worm reducer brands. This chart is meant to be a quick
reference guide only. For specific dimensions and ratings of brands listed below, consult
manufacturer’s catalog information.

Specifications and prices subject to change without notice.

UNION GROVE, WISCONSIN 53182 u.s.a.
tel (262) 878-1221 • FAX (262) 878-1968

www.grovegear.com • sales.grovegear@regalbeloit.com

Grove Gear/Electra-Gear, Leeson, and Lincoln are trademarks of Regal Beloit Corporation.

IronMan e Series
High Efficiency Gear Reducers

Geared To Be The Best

Grove Gear
Style BM

Grove Gear
Style BMQ

Grove Gear
Style H

Grove Gear
Style HM

Grove Gear
Style HMQ

Visit grovegear.com for additional cross references to worm, helical-bevel and helical-worm products.

B24HE S924 724 237U 23S 1238WB --
B26HE S926 726 262U 26S 1262WB 726B
B30HE S930 730 300U 30S 1230WB 730B
B32HE S932 732 325U 35S 1325WB 732B
B33HE S932 732 325U 35S 1325WB 732B
B38HE S938 738 375U -- -- 738B
B42HE -- -- -- 40S 1425WB --

BM24HE LF924 RF724 237C 23A 1238WBF --
BM26HE LF926 RF726 262C 26A 1262WBF 726RF
BM30HE LF930 RF730 300C 30A 1230WBF 730RF
BM32HE LF932 RF732 325C 35A 1325WBF 732RF
BM33HE LF932 RF732 325C 35A 1325WBF 732RF
BM38HE FL938 RF738 375C -- -- 738RF
BM42HE -- -- -- 40A 1425WBF --

BMQ24HE F924 F724 237Q 23Q 1238WBM --
BMQ26HE F926 F726 262Q 26Q 1262WBM 726F
BMQ30HE F930 F730 300Q 30Q 1230WBM 730F
BMQ32HE F932 F732 325Q 35Q 1325WBM 732F
BMQ33HE F932 F732 325Q 35Q 1325WBM 732F
BMQ38HE F928 F738 375Q -- -- 738F
BMQ42HE -- -- -- 40Q 1425WBM --

H24HE HS924 H724 237UH 23S 1238WBQ 724S
H26HE HS926 H726 262UH 26S 1262WBQ 726S
H30HE HS930 H730 300UH 30S 1230WBQ 730S
H32HE HS932 H732 325UH 35S 1325WBQ 732S
H33HE HS932 H732 325UH 35S 1325WBQ 732S
H38HE HS938 H738 375UH -- -- 738S
H42HE -- -- -- 40S 1425WBQ --

HM24HE HLF924 HRF724 237CH 23A 1238WBQF 724SRF
HM26HE HLF926 HRF726 262CH 26A 1262WBQF 726SRF
HM30HE HLF930 HRF730 300CH 30A 1230WBQF 730SRF
HM32HE HLF932 HRF732 325CH 35A 1325WBQF 732SRF
HM33HE HLF932 HRF732 325CH 35A 1325WBQF 732SRF
HM38HE HLF938 HRF738 375CH -- -- 738SRF
HM42HE -- -- -- 40A 1342WBQF --

HMQ24HE HF924 HF724 237QH 23Q 1238WBQM 724SF
HMQ26HE HF926 HF726 262QH 26Q 1262WBQM 726SF
HMQ30HE HF930 HF730 300QH 30Q 1230WBQM 730SF
HMQ32HE HF932 HF732 325QH 35Q 1325WBQM 732SF
HMQ33HE HF932 HF732 325QH 35Q 1325WBQM 732SF
HMQ38HE HF938 HF738 375QH -- -- 738SF
HMQ42HE -- -- -- 40Q 1425WQM --

