

A collage of six images representing various industries: a yellow robotic arm in a factory, solar panels in a field, a drone in flight, satellite dishes in a desert, apples on a conveyor belt, and a yellow boom lift working on a building. The entire collage is framed by a thin yellow border.

PRODUCT RANGE

Precision. Motion Control. Technology.

Cone Drive is a world leader in precision motion control technology.

We work with our customers every step of the way – from design specs to the final solution – to create highly precise, highly specific products that keep our customers' technology at the forefront of their industry. Cone Drive offers engineering support, unique solutions, and innovative technology across a breadth of markets and products to drive your company forward.

TABLE OF CONTENTS

RIGHT ANGLE SOLUTIONS

High Performance Right Angle Drive	3
High Performance Gear Set	5
Universal Right Angle Drive	7
Precision & Midrange Right Angle Drive	9
Right Angle Drive	11
Stainless Steel Right Angle Drive	13
Duo Drive	15
Helical Worm	17

HARMONIC SOLUTIONS

Harmonic Component Set & Harmonic Gearhead	19
--	----

INLINE SOLUTIONS

Precision Inline Drive & Inline Drive	21
---	----

SLEWING SOLUTIONS

Slewing Drive & Slewing Bearing	23
---------------------------------------	----

CUSTOM SOLUTIONS

Custom Assembly	25
Custom Gear Sets	25

HIGH PERFORMANCE RIGHT ANGLE DRIVE - NEMA

FEATURES

- DOUBLE ENVELOPING WORM GEARING
- **5 YEAR WARRANTY**
- 300% OVERLOAD
- FAN AND WATER COOLING OPTIONS

SPECS

CENTER DISTANCES	1.5" - 28"
OUTPUT TORQUE	Up to 2.9 million lb-in
GEAR RATIOS	5:1 to 70:1 in single reduction Up to 4200:1 in double reduction Up to 18000:1 in triple reduction
INPUT OPTIONS	Solid, Single or Double Extended, NEMA Adaptor
OUTPUT OPTIONS	Single or Double Extended Solid, Hollow or Shrink Disc
BACKLASH OPTIONS	Standard, Low, Absolute Zero

High Performance - NEMA

HIGH PERFORMANCE RIGHT ANGLE DRIVE - SERVO

FEATURES

- DOUBLE ENVELOPING WORM GEARING
- **5 YEAR WARRANTY**
- 300% OVERLOAD
- EXACT RATIOS
- FAN COOLING

SPECS

CENTER DISTANCES	3.00", 3.50", 4.00", 5.00", 6.00", 7.00", 8.00"
OUTPUT TORQUE	Up to 120,000 lb-in
GEAR RATIOS	5:1 to 70:1 in single reduction
INPUT OPTIONS	Fits any servo motor
OUTPUT OPTIONS	Single or Double Extended Solid, Hollow or Shrink Disc
BACKLASH OPTIONS	2-19 arc minutes

High Performance - Servo

MODEL HP

Worm gear units with double-enveloping worm gearing. Available in single, double and triple reductions.

FEATURES

- SUPPLIED IN MATCHING SETS
- GREATER DURABILITY AND RELIABILITY
- 300% SHOCK LOAD
- **1 YEAR WARRANTY**
- CUSTOM RATIOS AVAILABLE
- INCH OR METRIC SIZES

SPECS

SIZES	From 1.50" - 54"
GEAR RATIOS	From 5:1 to 70:1
INPUT OPTIONS	Single or Double Extended and Custom Designed
OUTPUT OPTIONS	Solid, Hollow, or Flange Type
MATERIAL OPTIONS	Gears available in standard tin bronze or aluminum bronze. Worms are hardened steel or optional stainless.

Cylindrical worm gearing

The mesh of common straight worm gearing provides one to 1½ gear teeth in contact with the worm.

Double-enveloping worm gearing

The Cone Drive double-enveloping design provides more tooth contact - up to **eight times** more than straight worms.

FEATURES

- NEMA AND REDUCER ADAPTATION
- NO LEAK DRY WELL DESIGN
- DIRECT DIMENSIONAL REPLACEMENT AGAINST RENOLD, RADICON, AND FLENDER
- 5 YEAR WARRANTY
- FAN COOLING
- FLANGE MOUNT

SPECS

CENTER DISTANCES	100, 125, 160, 200
OUTPUT TORQUE	Up to 129,000 lb-in
GEAR RATIOS	5:1 to 70:1 in single reduction,
INPUT OPTIONS	Single or Double Extended Solid or NEMA
OUTPUT OPTIONS	Single or double extended solid, Hollow or Flange with or without drywell

Universal Right Angle Drive

MODEL HP-A

Universal metric housing
featuring double-enveloping
gearing & drywell feature.

PRECISION RIGHT ANGLE DRIVE

Precision Right Angle Drive

FEATURES

- DOUBLE ENVELOPING WORM GEARING
- DOUBLE SEALS THROUGHOUT
- **5 YEAR WARRANTY**
- IP-65 RATED
- VENT-FREE AND SEALED FOR LIFE
- ALUMINUM CONSTRUCTION

SPECS

SIZES	38, 51, 64, 76, 89mm
OUTPUT TORQUE	Up to 7,800 lb-in
GEAR RATIOS	Up to 60:1 in a single reduction
INPUT OPTIONS	Solid Shaft, Servo Motor Mount
OUTPUT OPTIONS	Single or Double Extended Solid, Hollow, Shrink Discs or End Mount Shaft
BACKLASH OPTIONS	Standard, Low, Absolute Zero

MIDRANGE RIGHT ANGLE DRIVE

Midrange Right Angle Drive

FEATURES

- DOUBLE ENVELOPING WORM GEARING
- **5 YEAR WARRANTY**
- DOUBLE SEALS THROUGHOUT
- VENT-FREE AND SEALED FOR LIFE
- FLANGE MOUNT
- CAST IRON CONSTRUCTION

SPECS

SIZES	1.50", 2.00", 2.50", 3.00", 3.50"
OUTPUT TORQUE	Up to 7,800 lb-in
GEAR RATIOS	Up to 60:1 in a single reduction
INPUT OPTIONS	Reducer, NEMA or Servo
OUTPUT OPTIONS	Single or Double Extended Solid, Hollow or Shrink Disc
BACKLASH OPTIONS	Standard or Low

SERIES W

Precision right angle servo gearboxes.

MODEL RG

Moderate precision right angle servo gearboxes.

RIGHT ANGLE DRIVE - NEMA

FEATURES

- MODULAR COMPONENTS FOR MAXIMUM FLEXIBILITY
- GUARANTEE MOTOR REMOVAL WITH PATENTED FRET FREE MOTOR BUSHING
- COMPLETE MOUNTING ACCESSORIES
- DIMENSIONALLY INTERCHANGEABLE WITH OTHER MANUFACTURERS
- LIGHTWEIGHT ALUMINUM CONSTRUCTION
- CONEX® WORM GEARING
- **2 YEAR WARRANTY**

SPECS

SIZES	1.33" - 3.54"
OUTPUT TORQUE	Up to 8,000 lb-in
GEAR RATIOS	Up to 3600:1 in double reduction
INPUT OPTIONS	Solid shaft, NEMA
OUTPUT OPTIONS	Solid or Hollow Shaft

NEMA

RIGHT ANGLE DRIVE - SERVO

FEATURES

- LIGHTWEIGHT ALUMINUM CONSTRUCTION
- VERSATILE MOUNTING OPTIONS
- TROUBLE-FREE SERVO MOTOR MOUNTING
- DOUBLE SEALED INPUT
- **2 YEAR WARRANTY**
- CONEX® GEARING

SPECS

CENTER DISTANCES	1.33", 1.54", 1.97", 2.38", 3.00", 3.54"
OUTPUT TORQUE	Up to 6,300 lb-in
GEAR RATIOS	Up to 60:1
OUTPUT OPTIONS	Solid or Hollow Shaft (single or double)

Servo

SERIES B

Industrial duty worm gear unit featuring Conex gearing.

SERIES S

Value engineered right angle servo gearboxes.

STAINLESS STEEL RIGHT ANGLE DRIVE

FEATURES

- IP-69K RATED
- LIFE-TIME LUBRICATION WITH FOOD-GRADE OIL
- DOUBLE-ENVELOPING WORM GEARING
- INCH OR METRIC SHAFTS
- DOUBLE INPUT & OUTPUT SEALS
- ASEPTIC DESIGN
- GUARANTEE MOTOR REMOVAL WITH PATENTED FRET-FREE MOTOR BUSHING
- DOUBLE WORM BEARINGS
- NSF & A3 CERTIFIED
- **5 YEAR WARRANTY**
- LASER ETCHED NAMEPLATE

SPECS

CENTER DISTANCES	1.54", 1.75", 1.97", 2.38", 3.00"
NEMA FRAMES	Up to 184TC frame
OUTPUT TORQUE	Up to 6,300 lb-in
GEAR RATIOS	From 5:1 to 60:1, single reduction and 40:1 to 600:1 double reduction
OUTPUT OPTIONS	Solid or Hollow Shaft in inch or metric sizes and Shrink Discs
MATERIAL	316 Stainless Steel

STAINLESS

Right angle, IP-69K rated for the food processing market.

FEATURES

- HIGH TORQUE CAPACITY WITH NO INCREASE IN SIZE
- ABILITY TO WITHSTAND HIGH STARTING AND STOPPING LOADS
- **5 YEAR WARRANTY**
- 300% SHOCK LOAD
- FAN OR WATER COOLING OPTIONS

SPECS

CENTER DISTANCES	2" - 24"
OUTPUT TORQUE	Up to 52,000 lb-in
GEAR RATIOS	Up to 4,900:1 Unequal ratio Pinch Roll available
INPUT OPTIONS	Solid shaft (single or double extended), NEMA flange (56C - 256TC)
OUTPUT OPTIONS	Solid or Hollow Shaft in inch or metric sizes

DUO DRIVE

Dual gears on parallel output shafts.

FEATURES

- DOUBLE ENVELOPING WORM GEARING
- **5 YEAR WARRANTY**
- 300% OVERLOAD
- WATER COOLING OPTION

SPECS

CENTER DISTANCES	2.50" - 10"
OUTPUT TORQUE	Up to 175,000 lb-in
GEAR RATIOS	From 5:1 up to 280:1
INPUT OPTIONS	Solid shaft, Standard NEMA C-face, D-flange, or Sugar Scoop
OUTPUT OPTIONS	Solid or Hollow Shaft, Shrink Disc, Flange Mount, Foot Brackets and Torque Arm

FEATURES

- MOTOR ADAPTATION
- ULTRA-LOW TO ZERO BACKLASH
- STANDARD & CUSTOM RATIOS
- CONE DRIVE OPTIMIZED TOOTH PROFILES
- HIGH EFFICIENCY/ HIGH RATIOS
- BACK-DRIVEABLE
- DIRECT DIMENSIONAL REPLACEMENT AGAINST INDUSTRY STANDARDS
- MADE IN THE USA
- **2 YEAR WARRANTY**
- MADE IN THE USA

SPECS

SIZES	11-45, Custom
INPUT ADAPTERS	Servo, Stepper, AC, Air, Hydraulic, Manual
GEAR RATIOS	50, 80, 100, 120, 160, Custom
OUTPUT OPTIONS	Solid, Hollow, or Custom

HARMONIC
Cone Drive Harmonic
Solutions® offer the
ultimate in precision
motion control technology.

HARMONIC
Cone Drive Harmonic Solutions®
offer the ultimate in precision
motion control technology.

PRECISION INLINE DRIVE

Precision Inline Drive

FEATURES

- COMPACT DESIGN & UNIVERSAL HOUSING
- PRECISION BEARINGS AND PRECISION GROUND GEARING
- 3 ARC-MINUTE BACKLASH
- **5 YEAR WARRANTY**

SPECS

SIZES (TYPE S)	60, 90, 115, 140, 180, 220
(TYPE N)	60, 75, 100, 140, 180, 210, 240
OUTPUT TORQUE	
(TYPE S)	Up to 13,275 lb-in
(TYPE N)	Up to 21,240 lb-in
GEAR RATIOS	Up to 100:1 in two stages
INPUT OPTIONS	Fits any servo motor or stepper motor
OUTPUT OPTIONS	Output with or without keyway

INLINE DRIVE

Inline Drive

FEATURES

- UNIVERSAL HOUSING
- QUIET & SMOOTH
- FAST AND ERROR FREE MOTOR ASSEMBLY
- 5 ARC-MINUTE BACKLASH
- **5 YEAR WARRANTY**

SPECS

SIZES	50, 70, 90, 120, 155, 205, 235
OUTPUT TORQUE	Up to 13,275 lb-in
GEAR RATIOS	From 3:1 in a single stage to 100:1 in two stages
INPUT OPTIONS	Fits Servo or Stepper motors

SERIES P
Precision planetary
servo gearboxes.

SERIES LE
In-line helical geared
motors and reducers.

SLEW DRIVE

FEATURES

- LOW PROFILE DESIGN
- CAPABLE OF COMBINED TILTING, RADIAL AND AXIAL LOADS
- STRONG SHOCK RESISTANCE, LONG LIFE PERFORMANCE
- SMOOTH ROTATION, HIGHLY ADAPTABLE
- COST EFFICIENT & RELIABLE
- SEALED DRIVE OPTIONS
- **2 YEAR WARRANTY**

SPECS

SIZES	7", 9", 12", 14", 17", 21", 25"
RATIO	47, 62, 79, 86, 104, 90, 104
OUTPUT TORQUE	Up to 60 kNm (44,220 lb-ft)
HOLDING TORQUE	Up to 158 kNm (116,535 lb-ft)
OVERTURNING MOMENT	Up to 310 kNm (228,644 lb-ft)
OUTPUT OPTIONS	Standard bolt circle diameters published for each size
HOUSING OPTIONS	Open, Closed, Sealed

Slew Drive

SLEW BEARING

FEATURES

- LOW PROFILE DESIGN
- CAPABLE OF COMBINED TILTING, RADIAL, AND AXIAL LOADS
- SMOOTH ROTATION
- COST EFFICIENT & RELIABLE
- PROTECTED BEARING
- OPTIONAL WORM GEAR DRIVEN SPUR DRIVE
- **2 YEAR WARRANTY**

SPECS

SIZES	224mm (8.82") - 800mm (31.5") ball pitch diameter bearing
STYLES	Slew Ring, Slew Ring External Teeth, Slew Ring Internal Teeth

Slew Bearing

SLEW DRIVE

High radial, axial and moment loads in a low profile ready-to-install solution.

SLEW BEARING

Versatile bearing solutions featuring external, internal and without teeth options.

CUSTOM ASSEMBLY

Capabilities

We recognize that ready-made products are not always the best solution. Our product range is engineered to enable a high degree of flexibility. From product modifications to full customization services, our experienced engineering and application support teams are available to work with you. Our engineers can recommend the best possible gearing solution to minimize the total cost of ownership.

Customizable Options Include:

- Ratio
- Shaft Diameters
- Shaft Lengths
- Materials
- Bearings
- Housings
- Design to Specification

CUSTOM GEAR SETS

Capabilities

SIZES	Custom sizes ranging from 1.25" CD - 54" CD
GEAR RATIOS	Custom ratios available from 3:1 to 300:1 in a single stage
BACKLASH	As low as Absolute Zero
MATERIALS	Gears available in tin bronze, aluminum bronze, or ductile iron. Worms available carbon steel, stainless, and plastics.

GLOBAL LOCATIONS

NORTH AMERICA | EUROPE | ASIA

