
MD-1

REEVES® CONTENTS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE®C ontents

Features / Benefits ... MD-2

Specification .. MD-4

How To Order... MD-4

Nomenclature .. MD-4

MOTO DRIVE - Parallel
0.25 Horsepower ... MD-5
0.50 Horsepower ... MD-6
0.75 Horsepower ... MD-7
1.0 Horsepower ... MD-8
1.50 Horsepower ... MD-9
2.0 Horsepower ... MD-10
3.0 Horsepower ... MD-11
5.0 Horsepower ... MD-12
7.50 Horsepower ... MD-13
10.0 Horsepower ... MD-14
15.0 Horsepower ... MD-15
20.0 Horsepower ... MD-16
25:0 Horsepower ... MD-17
30.0 Horsepower ... MD-18
40.0 Horsepower ... MD-19
50.0 Horsepower ... MD-19

MOTO DRIVE - Right Angle
0.25 Horsepower ... MD-20
0.50 Horsepower ... MD-21
0.75 Horsepower ... MD-22
1.0 Horsepower ... MD-23
1.50 Horsepower ... MD-24
2.0 Horsepower ... MD-25
3.0 Horsepower ... MD-26
5.0 Horsepower ... MD-27
7.50 Horsepower ... MD-28

Dimensions / Assemblies - Parallel
No Reducer ... MD-29

Vertical .. MD-29
Horizontal .. MD-30
Vertical Trunnion ... MD-31
Horizontal Trunnion ... MD-32
Output Shaft Down: NEMA “C” Face MD-34
Foot Mounting with NEMA “C” Face Output MD-35
Footless with NEMA “C” Face Output MD-35

Single Reducer .. MD-36
Vertical .. MD-36
Horizontal .. MD-38
Vertical Trunnion ... MD-40
Horizontal Trunnion ... MD-42
Output Shaft Down: NEMA “C” Face MD-44
Special Assemblies - Output Shaft Down MD-45
Foot Mounting - “C” Face Output MD-46
Special Assemblies - NEMA “C’ Face MD-47

Double and Triple Reducer MD-48
Vertical ... MD-48
Horizontal .. MD-50

Dimensions / Assemblies - Right Angle
Vertical ... MD-52
Horizontal .. MD-54

Modifications / Accessories ... MD-56

Dimensions - Modifications / Accessories
Brakes ... MD-59
Electric Remote Control .. MD-61
Standard and Front Handwheel Control MD-64
Tachometers .. MD-65

Engineering / Technical .. MD-66

Overhung Load Capacities ... MD-68

Wiring Diagrams .. MD-71

Temperature Limits .. MD-72

Installation and Maintenance MD-73

Updated 5/10/2017

Please Note:

Some MotoDrive ratings have

transitioned to our INNOVAdrive

and Ultima products.

MD-2

FEATURES/BENEFITS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE

RIGHT ANGLE

PARALLEL

REEVES MOTO DRIVE
REEVES MOTO DRIVE units are ideally suited for demanding
applications where simplicity of maintenance and reliability are
required. Typical applications include pumps, agitators, mixers, screw
conveyors, feeders, presses, extruders, rotary kilns, pelletizers, wood
chippers, rolls, and a wide variety of bulk material handling conveyors.

REEVES MOTO DRIVE units are offered with Parallel Shaft Reducers,
Right Angle Reducers or a Non-reducer drive. Select the option that
best suits your application.

REEVES Washdown MOTO DRIVE
REEVES Washdown MOTO DRIVE units withstand corrosive chemicals,
severe environments, and frequent washdowns. All external parts
are cast iron and coated with USDA approved white epoxy paint.
Washdown MOTO DRIVE units are equipped with easy clean motors
suitable for normal washdown by steam detergents and sanitizers. All
disc faces are chrome-plated for corrosion resistance and longer belt
life. Offers optimum performance in food and chemical processing, and
wastewater treatment facilities. “Recommended for units that will be
subjected to long term storage, high humidity conditions or extended
periods of disuse.”

REEVES Remote Controls
The Electric Remote Control (ERC) offers an easy way to vary a MOTO
DRIVE unit output speed from a remote location. A drive-mounted
shifting motor is controlled by a push button station (supplied).

REEVES INNOVAdrive
NEW! The Reeves INNOVAdrive is a modern drop-in replacement
for the Reeves MotoDrive, with identical foot print and output shaft
location. This pre-engineered variable speed package includes a pre-
assembled motor and APG gearbox matched with a versatile Variable
Frequency Drive in a NEMA 4X/12 enclosure.
Available now from 1/2 HP through 7-1/2 HP.
Packages with standard APG footprints available through 50 HP.
Contact Customer Service for details, ratings and CAD drawings.
On-Line catalog coming soon.

REEVES
INNOVAdrive

ERC CONTROL

Features / Benefits

MD-3

REEVES® FEATURES/BENEFITS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE

• Exceptional torque and shock load capability
• 0.25 - 50 HP
• Up to 10:1 speed range
• Wide choice of options and modifications
• Readily available units include washdown, explosion-proof and other

popular industry standards

MACHINED-ALL-OVER DISCS

The upgraded REEVES MOTO DRIVE
line incorporates machined-all-over
ductile iron discs in case sizes
050 to 200. Ductile iron is more
durable than cast iron, with a tensile
strength of more than double cast
iron, which means more resistance
to grooving of the disc face.

SCREW SHIFTER

The improved MOTO DRIVE unit, in
sizes 100 and 200, features a screw
type shifter with a round handwheel
for more positive control.

NO-LUBE BUSHING

The no-lube bushing and key design
has been improved on the constant
disc assembly, in case sizes 050
through 200, to allow the torque to
be transmitted directly through the
nylatron key. The result is improved
shock handling capacity and less wear.

NEMA C-FACE MOTOR

The improved REEVES MOTO DRIVE line incorporates
a REEVES NEMA standard C-face construction motor.
If you need to change motors for any reason, you can
replace it on the spot with an off-the-shelf C-face motor.

MD-4

SPECIFICATION/HOW TO ORDER/NOMENCLATURE REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE
REEVES MOTO DRIVE units are adjustable speed drives designed to
provide infinitely variable speed over and/or up to a 10:1 speed range.
They are specifically designed to offer high starting torque, excellent
shock resistance, long life and low maintenance.

REEVES MOTO DRIVE units are available in many mounting
configurations including:
 Foot and flange mounts
 C-flow and Z-flow

REEVES MOTO DRIVE units employ either REEVES parallel gearing or
MASTER XL right angle worm and worm/helical gearing.

NOMENCLATURE
Parallel Units

X X X
Belt Case Size
Reducer Size
Stages of Reduction

Right Angle Units
X X XX

Belt Case Size
Reducer Type
W = MASTER XL Single Worm
C = MASTER XL Combination
Reducer Size

Standard REEVES MOTO DRIVE drivemotors are 1750 RPM, 3 phase,
230/460 volt, 60 Hz, TEFC, Class F insulated, design B, C-face footless
and service-factored for full output HP rating.

Motors, gear enclosures and special finishes are available for
washdown, corrosive or explosion-proof environments.

A variety of control options are available. A handwheel control
with indicator is standard. ERC (Electric Remote Control) and
programmable electronic digital tachometers are also available.

HOW TO ORDER
 When ordering a REEVES MOTO DRIVE unit, include:
 List: Example:
 1. Size 221
 2. Horsepower 2 HP
 3. Output Speeds 840-84 RPM
 4. Assembly Number 101
 5. Control Position North
 6. Options (if required) Washdown Package

NOTE: Many MOTO DRIVE units have a part number listed in the selection tables. If the selected unit has an asterisk (*) instead of
a part number, order that unit by description, including size, horsepower, output speeds and options. For any unit, include assembly
number and control position.

EXAMPLES 2 2 1
Size 2 Case
Size 2 Reducer
Single Reduction

EXAMPLES 1 W 21
Size 1 Belt Case
MASTER XL Single Worm Reducer
MASTER XL Size 21

Specification

How To Order

Nomenclature

MD-5

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
0.25 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4850 800 485 M05C1028 050 0 3.2 20 20
3960 800 485 * 050 0 4.0 20 20
3170 523 317 * 051 1.5 III 5.0 30 30
2594 428 259 M05C1029 051 1.8 III 6.1 37 37
2100 346 210 * 051 2.2 III 7.5 45 45
1770 292 177 * 051 2.8 III 9 54 54
1470 242 147 * 051 3.4 III 11 65 65
1195 197 119 M05C1030 051 4.1 III 13 80 80
944 156 94.4 * 051 5.1 III 17 101 101
786 130 78.6 M05C1004 051 6.2 III 20 122 122
639 105 63.9 * 052 7.6 III 25 149 149
522 86 52.2 M05C1031 052 9.3 III 30 183 183
426 70.2 42.6 * 052 11.4 III 37 224 224
346 57.1 34.6 * 052 14.0 III 45 276 276
284 46.8 28.4 * 052 17.1 III 56 337 337
232 38.2 23.2 * 052 20.9 III 68 412 412
189 31.2 18.9 * 052 25.6 III 83 505 505
154 25.5 15.4 M05C1032 052 31.4 III 102 618 618
126 20.8 12.6 M05C1033 053 38.1 III 125 756 756
103 19.1 10.3 * 053 47.1 III 153 825 825
84.1 19.1 8.4 M05C1013 053 57.7 III 187 826 826
64.7 7.6 6.3 * 113 72.0 III 243 2063 2063
54.8 7.6 5.4 * 113 84.0 III 288 2063 2063
49.5 7.4 4.8 * 113 92.0 III 318 2118 2118
41.9 7.6 4.1 M10C1002 113 111.0 III 376 2061 2061
37.4 14.0 3.6 * 113 122.0 III 422 1123 1123
31.6 13.9 3.1 M10C1003 113 145.0 II 498 1133 1133
28.7 13.8 2.8 * 113 163.0 II 549 1138 1138

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD

3220 644 644 M05E1100 050 0 5 24 24
2630 600 526 * 050 0 6 26 26
2150 392 430 * 051 1.5 III 7 40 40
1750 321 350 M05E1101 051 1.8 III 9 49 49
1430 260 286 * 051 2.2 III 11 61 61
1175 219 235 * 051 2.8 III 13 72 72
950 182 190 * 051 3.4 III 17 87 87
780 148 156 M05E1102 051 4.1 III 20 107 107
626 117 125 * 051 5.1 III 25 135 135
522 97 104 M05E1103 051 6.2 III 30 162 162
424 79 85 * 052 7.6 III 37 199 199
346 65 69 M05E1104 052 9.3 III 46 244 244
285 53 57 * 052 11.4 III 55 297 297
231 43 46 * 052 14.0 III 68 366 366
190 43 38 M05E1105 052 14.0 III 83 366 366
154 29 31 * 052 20.9 III 102 550 550
126 25 23 * 052 25.6 III 125 673 673
103 21 38 M05E1106 052 31.4 III 154 412 412
84 17 21 * 053 38.4 III 188 757 757
68 14 21 M05E1107 053 38.4 III 232 757 757
56 19 11 * 053 57.7 III 282 826 826
45 8.9 8.9 * 113 71.0 III 353 1892 1892
38 8 7.6 * 113 84.0 III 417 2064 2064
29 8 5.8 * 113 111 III 544 2061 2061
26 14 5.2 * 113 122 II 610 1139 1139
20 14 4.0 * 113 163 II 795 1138 1138
17 14 3.3 * 113 163 I 955 1138 1138

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-6

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
0.50 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4850 1450 485 M05C1500 050 0 6 22 22
3960 1450 485 * 050 0 8 22 22
3170 948 317 * 051 1.5 III 10 33 33
2594 775 259 M05C1545 051 1.8 III 12 41 41
2109 630 211 * 051 2.2 III 15 50 50
1770 529 177 M05C1540 051 2.8 III 18 60 60
1470 439 147 * 051 3.4 III 21 72 72
1195 357 119 M05C1543 051 4.1 III 26 88 88
944 282 94.4 * 051 5.1 III 33 112 112
786 235 78.6 M05C1513 051 6.2 III 40 134 134
639 191 63.9 * 052 7.6 III 49 165 165
522 156 52.2 M05C1505 052 9.3 III 60 202 202
426 127 42.6 * 052 11.4 III 74 248 248
348 104 34.8 M05C1506 052 14.0 III 91 303 303
284 84.9 28.4 * 052 17.1 III 111 371 371
232 69.3 23.2 M05C1508 052 20.9 III 136 455 455
189 56.6 18.9 M05C1509 052 25.6 III 167 557 557
154 46.2 15.4 M05C1544 052 31.4 III 204 682 682
126 41.6 12.6 M05C1515 053 38.4 III 250 757 757
103 39.3 10.3 M05C1511 053 47.1 II 306 802 802
84.1 38.1 8.4 * 053 57.7 II 375 826 826
64.7 28.5 6.3 M10C1004 113 71.0 I 487 1107 1107
54.8 28.2 5.4 * 113 84.0 I 575 1117 1117
49.5 28.7 4.8 * 113 92.0 I 636 1098 1098
41.9 27.0 4.1 * 113 111.0 I 752 1168 1168

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD

3220 1200 644 M05E1300 050 0 10 26 26
2630 1200 526 * 050 0 12 26 26
2150 784 430 * 051 1.5 III 15 40 40
1750 642 350 M05E1301 051 1.8 III 18 49 49
1430 519 286 * 051 2.2 III 22 61 61
1175 438 235 * 051 2.8 III 27 72 72
950 364 190 * 051 3.4 III 33 87 87
780 296 156 M05E1302 051 4.1 III 40 107 107
626 233 125 * 051 5.1 III 50 135 135
522 194 104 M05E1303 051 6.2 III 60 162 162
424 158 85 * 052 7.6 III 74 199 199
346 129 69 M05E1304 052 9.3 III 91 244 244
285 106 57 * 052 11.4 III 111 297 297
231 86 46 * 052 14.0 III 137 366 366
190 86 38 M05E1305 052 14.0 III 166 366 366
154 57 31 * 052 20.9 III 205 550 550
126 47 25 * 052 25.6 III 251 673 673
103 38 21 M05E1306 052 31.4 III 307 824 824
84 40 17 * 053 34.4 III 376 782 782
68 40 14 M05E1307 053 34.4 II 463 782 782
56 38 11 * 053 57.7 II 564 826 826
45 30 8.9 * 113 71.0 I 705 1056 1056
38 28 7.6 * 113 84.0 I 833 1118 1118
29 27 5.8 * 113 111 I 1088 1168 1168

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-7

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
0.75 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4660 900 466 M10C1246 100 0 10 53 53
3983 900 466 * 100 0 12 53 53
3236 625 324 * 111 1.4 III 15 76 76
2648 511 265 M10C1255 111 1.8 III 18 92 92
2157 417 216 * 111 2.2 III 22 113 113
1942 375 194 M10C1247 111 2.4 III 24 126 126
1713 331 171 M10C1201 111 2.7 III 28 143 143
1465 283 147 * 111 3.2 III 32 167 167
1186 229 119 M10C1215 111 3.9 II 40 206 206
1045 202 104 * 111 4.5 II 45 234 234
884 190 88.4 M10C1244 111 5.2 II 53 249 249
764 180 76.4 M10C1256 111 6.1 II 62 262 262
676 174 67.6 * 111 6.9 II 70 271 271
559 108 55.9 M10C1248 112 8.4 III 85 438 438
485 93.8 48.5 * 112 9.7 III 97 504 504
428 82.6 42.8 M10C1249 112 11.0 II 110 572 572
366 70.8 36.6 * 112 12.7 II 129 668 668
323 65.8 32.3 M10C1207 112 14.4 II 146 718 718
261 67.2 26.1 * 112 17.8 II 181 703 703
221 61.6 22.1 M10C1209 112 21.2 I 214 767 767
197 59.2 19.7 M10C1212 112 23.4 I 240 799 799
167 59.0 16.7 M10C1213 112 27.8 I 284 801 801
151 61.7 15.1 M10C1210 112 30.7 I 312 766 766
128 60.4 12.8 * 112 36.3 I 370 783 783
106 60.2 10.6 M10C1214 113 44.0 I 446 785 785
80.8 15.6 8.0 * 123 57.7 III 585 3030 3030
65.7 15.5 6.5 * 123 70.6 IIl 719 3047 3047
53.9 15.6 5.3 * 123 86.5 IIl 876 3025 3025
43.1 16.7 4.3 * 123 106 II 1095 2836 2836
35.6 17.1 3.5 M10C1257 123 130 II 1329 2752 2752
28.9 8.0 2.8 * 133 159 III 1633 5854 5854
24.1 9.5 2.4 * 133 195 II 1958 4931 4931

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M05E1500 050 0 15 27 27
2630 1750 526 * 050 0 18 27 27
2150 1144 430 * 051 1.5 III 22 41 41
1750 936 350 M05E1501 051 1.8 III 27 51 51
1430 758 286 * 051 2.2 III 33 62 62
1175 639 235 * 051 2.8 III 40 74 74

950 530 190 * 051 3.4 III 50 89 89
780 431 156 M05E1502 051 4.1 III 61 110 110
626 340 125 * 051 5.1 II 75 139 139
522 284 104 M05E1503 051 6.2 II 91 167 167
424 231 85 * 052 7.6 III 111 205 205
346 188 69 M05E1504 052 9.3 III 137 251 251
285 155 57 * 052 11.4 III 166 305 305
231 125 46 * 052 14.0 III 205 377 377
190 125 38 M05E1505 052 14.0 III 249 377 377
154 84 31 * 052 20.9 III 307 565 565
126 68 25 * 052 25.6 III 376 692 692
103 57 21 M05E1506 052 31.4 I 461 824 824
84 60 17 * 053 38.4 I 564 790 790
68 60 14 M05E1507 053 38.4 I 695 790 790
56 16 11 * 123 57.7 III 847 3030 3030
45 16 9.1 * 123 70.6 III 1041 3047 3047
37 15 7.5 * 123 86.5 III 1268 3142 3142
30 17 6.0 * 123 106 II 1585 2836 2836
25 17 4.9 * 123 130 II 1923 2815 2815
20 17 4.0 * 123 159 I 2363 2819 2819
17 10 2.7 * 133 195 II 2848 4957 4957

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-8

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
1.0 Horsepower
9:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4200 1150 466 M10C1539 100 0 15 55 55
2917 799 324 * 111 1.4 III 22 79 79
2386 653 265 M10C1546 111 1.8 III 26 96 96
1944 532 216 * 111 2.2 III 32 118 118
1750 479 194 M10C1540 111 2.4 III 36 132 132
1544 423 171 * 111 2.7 III 41 149 149
1321 362 147 * 111 3.2 III 48 174 174
1069 293 119 M10C1541 111 3.9 II 59 215 215

942 280 104 * 111 4.5 II 67 225 225
797 294 88.4 M10C1501 111 5.2 II 79 214 214
689 279 76.4 M10C1547 111 6.1 II 92 226 226
610 276 67.6 * 111 6.9 II 103 229 229
504 138 55.9 * 112 8.4 III 125 457 457
438 120 48.5 M10C1513 112 9.7 III 144 526 526
330 98 36.6 M10C1503 112 12.7 II 191 641 641
291 100 32.3 M10C1548 112 14.4 II 217 627 627
235 101 26.1 M10C1504 112 17.8 II 268 625 625
199 100 22.1 M10C1515 112 21.2 I 317 633 633
178 101 19.7 M10C1542 112 23.4 I 355 621 621
151 100 16.7 * 112 27.8 I 419 628 628
136 97.3 15.1 M10C1516 112 30.7 I 462 647 647
110 30.2 12.2 M10C1250 123 38.4 III 572 2090 2090
88.6 24.3 9.8 * 123 47.1 III 711 2598 2598
72.8 20.8 8.0 M10C1507 123 57.7 III 866 3030 3030
59.2 21.2 6.5 * 123 70.6 II 1064 2979 2979
48.6 20.8 5.3 * 123 86.5 II 1297 3025 3025
38.9 22.7 4.3 * 123 106 II 1621 2778 2778
32.3 11.2 3.5 M10C1549 133 130 III 1951 5651 5651
26.1 10.6 2.8 * 133 159 III 2416 5969 5969
21.8 12.4 2.4 * 133 195 II 2896 5068 5068
17.6 5.6 1.7 * 243 (1) 159 III 3579 11134 11134
14.4 6.4 1.4 * 243 (1) 195 III 4367 9781 9781

(1) 1200 RPM Motor

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 875 644 M10E1300 100 0 20 72 72
2630 875 526 * 100 0 24 72 72
2150 608 430 * 111 1.4 III 29 104 104
1750 497 350 M10E1301 111 1.8 III 36 127 127
1430 405 286 * 111 2.2 III 44 156 156
1170 322 234 * 111 2.7 III 54 196 196
950 298 190 * 111 3.2 II 66 212 212
780 280 156 M10E1302 111 3.9 II 81 225 225
640 285 128 * 111 5.2 II 98 221 221
520 279 104 M10E1303 111 6.1 II 121 226 226
420 275 84 M10E1304 111 6.1 I 150 226 226
335 91 67 * 112 9.7 III 188 691 691
253 102 51 * 112 12.7 II 249 617 617
230 100 46 M10E1305 112 14.4 II 274 627 627
180 101 36 * 112 17.8 I 349 625 625
153 100 31 * 112 21.2 I 413 633 633
125 100 25 M10E1306 112 21.2 I 504 633 633
105 99 21 * 112 30.7 I 603 636 636

84 26 17 * 123 38.4 III 747 2404 2404
68 26 14 M10E1307 123 38.4 III 927 2404 2404
56 21 11 * 123 57.7 III 1129 3030 3030
45 21 9.1 * 123 70.6 II 1388 2979 2979
37 20 7.4 * 123 86.5 II 1693 3115 3115
30 22 6.0 * 123 106 I 2114 2836 2836
25 23 4.9 M10E1308 123 130 I 2564 2799 2799
20 11 4.0 * 133 159 II 3151 5969 5969
16.7 12.4 3.3 * 133 195 I 3778 5068 5068
13.5 12.4 2.7 * 133 195 I 4669 5068 5068
11.0 6.2 2.2 * 243 195 II 5730 10189 10189

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-9

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
1.50 Horsepower
9:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4200 1750 466 M10C1550 100 0 23 54 54
2917 1215 324 * 111 1.4 III 32 78 78
2386 994 265 * 111 1.8 III 40 95 95
1944 810 216 M10C1543 111 2.2 III 49 117 117
1750 729 194 M10C1551 111 2.4 III 54 130 130
1544 643 171 * 111 2.7 III 61 147 147
1321 613 147 * 111 3.2 III 72 154 154
1069 585 119 M10C1554 111 3.9 II 88 162 162
942 594 104 * 111 4.5 II 100 159 159
840 350 93.2 M10C1810 121 5.1 II 113 270 270
672 280 74.6 M10C1555 121 6.2 II 141 338 338
559 233 62.0 * 122 7.6 III 169 406 406
453 189 50.2 M10C1805 122 9.3 III 209 501 501
365 152 40.5 M10C1806 122 11.4 III 259 621 621
300 125 33.3 M10C1809 122 14.0 III 315 756 756
247 103 27.4 * 122 17.1 III 383 918 918
198 82.5 22.0 M10C1801 122 20.9 III 477 1145 1145
162 67.3 17.9 * 122 25.6 III 585 1405 1405
134 55.7 14.8 * 122 31.4 III 707 1696 1696
110 45.6 12.2 M10C1807 123 38.4 III 858 2073 2073
88.6 36.1 9.8 * 123 47.1 III 1067 2619 2619
72.8 33.4 8.0 * 123 57.7 III 1299 2830 2830
59.2 34.0 6.5 M10C1808 123 70.6 II 1596 2781 2781
48.6 20.2 5.3 * 133 86.5 II 1945 4680 4680
39.6 17.0 4.4 * 133 106 II 2386 5561 5561
32.3 16.9 3.5 M10C1556 133 130 III 2926 5594 5594
26.4 8.8 2.6 * 243 159 III 3579 10737 10737
21.6 9.2 2.1 * 243 195 II 4367 10189 10189
17.6 8.8 1.7 * 243(1) 159 III 5368 10737 10737

(1) 1200 RPM Motor

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1325 644 M10E1500 100 0 29 71 71
2630 1325 526 * 111 0 36 71 71
2150 920 430 * 111 1.4 III 44 103 103
1750 753 350 M10E1501 111 1.8 II 54 126 126
1430 613 286 * 111 2.2 II 66 154 154
1170 625 234 * 111 2.7 II 81 151 151
950 723 190 * 111 3.2 I 100 131 131
780 674 156 M10E1502 111 3.9 I 121 140 140
644 265 129 * 121 5.1 III 147 357 357
520 212 104 M10E1503 121 6.2 III 182 446 446
420 212 84 M10E1504 121 6.2 III 225 446 446
350 208 70 * 112 9.7 II 270 454 454
265 213 53 * 112 12.7 I 357 445 445
230 215 46 M10E1505 112 14.4 I 411 439 439
189 78 38 * 122 17.1 III 499 1213 1213
152 63 30 * 122 20.9 III 622 1513 1513
125 63 25 M10E1506 122 20.9 III 756 1513 1513
103 42 21 * 122 31.4 II 922 2240 2240
84.4 35 17 * 123 38.4 II 1120 2671 2671
68.0 35 14 M10E1507 123 38.4 II 1390 2671 2671
55.8 34 11 * 123 57.7 I 1694 2797 2797
45.4 34 9.1 * 123 70.6 I 2082 2793 2793
37.2 15 7.4 * 133 86.5 III 2540 6172 6172
30.4 17 6.1 * 133 106 II 3112 5567 5567
24.8 17 5.0 M10E1508 133 130 II 3817 5586 5586
20.0 17 4.0 * 133 159 I 4727 5637 5637
16.6 9.5 3.3 * 243 195 II 5696 9914 9914
13.5 9.5 2.7 * 243 195 I 7003 9914 9914
11.1 9.5 2.2 * 243 195 I 8517 9914 9914

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-10

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
2.0 Horsepower

10:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
4200 420 M20C1000 200 0 30 110 110
3415 1150 420 * 200 0 37 110 110
2800 767 280 * 221 1.5 III 45 164 164
2283 625 228 M20C1023 221 1.8 III 55 202 202
1858 509 186 M20C1001 221 2.2 III 68 248 248
1527 418 153 M20C1024 221 2.8 III 83 301 301
1235 338 124 * 221 3.4 III 102 373 373
1019 279 102 M20C1002 221 4.1 III 124 452 452

840 230 84.0 M20C1013 221 5.1 III 150 548 548
672 232 67.2 M20C1003 221 6.2 III 188 543 543
559 153 55.9 * 222 7.6 III 226 824 824
453 124 45.3 M20C1010 222 9.3 III 279 1017 1017
365 100 36.5 * 222 11.4 III 345 1261 1261
300 82.1 30.0 M20C1004 222 14.0 III 420 1535 1535
247 67.6 24.7 M20C1005 222 17.1 III 510 1863 1863
198 54.2 19.8 M20C1011 222 20.9 II 636 2324 2324
162 53.8 16.2 M20C1008 222 25.6 II 780 2341 2341
134 57.3 13.4 M20C1009 222 31.4 II 942 2199 2199
109 29.9 10.9 M20C1022 233 38.4 III 1155 4220 4220
89.4 24.5 8.9 M20C1012 233 47.1 III 1411 5152 5152
72.5 20.7 7.2 * 233 57.7 III 1738 6082 6082
59.5 20.5 5.9 * 233 70.6 II 2119 6137 6137
48.6 20.8 4.8 * 233 86.5 II 2593 6050 6050
39.6 22.6 3.9 * 233 106 II 3181 5567 5567
32.1 11.5 3.2 * 243 130 III 3932 11008 11008
26.4 11.3 2.6 M20C1014 243 159 II 4772 11134 11134
21.6 12.9 2.1 * 243 195 II 5822 9781 9781

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M10E1700 100 0 39 72 72
2630 1750 526 * 100 0 48 72 72
2150 1215 430 * 111 1.4 II 59 104 104
1750 1080 350 M10E1701 111 1.8 I 72 117 117
1430 972 286 * 111 2.2 I 88 130 130
1170 1066 234 * 111 2.7 I 108 118 118

947 515 189 * 121 3.4 III 133 245 245
782 425 156 M10E1702 121 4.1 III 161 297 297
644 350 129 * 121 5.1 III 196 360 360
520 280 104 M10E1703 121 6.2 II 242 450 450
420 280 84 M10E1704 121 7.6 II 300 450 450
346 188 69 * 122 9.3 III 364 670 670
281 153 56 * 122 11.4 III 449 826 826
230 125 46 M10E1705 122 14.0 III 548 1008 1008
189 103 38 * 122 17.1 III 665 1224 1224
152 83 30 * 122 20.9 II 830 1527 1527
125 83 25 M10E1706 122 20.9 II 1008 1527 1527
103 56 21 * 122 31.4 II 1229 2262 2262

84 57 17 * 123 38.4 I 1503 2200 2200
68 57 14 M10E1707 123 38.4 I 1854 2200 2200
56 54 11 * 123 57.7 I 2259 2346 2346
46 25 9.1 * 133 70.6 II 2764 5085 5085
37 21 7.5 * 133 86.5 II 3382 6050 6050
30 23 6.1 * 133 106 I 4149 5567 5567
25 23 5.0 M10E1708 133 130 I 5089 5555 5555
20 11 4.1 * 243 159 II 6224 11134 11134
16.6 12.9 3.3 * 243 195 I 7594 9781 9781
13.5 12.9 2.7 * 243 195 I 9337 9781 9781

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-11

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

2.0 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4200 420 M20C1000 200 0 30 110 110
3415 1150 420 * 200 0 37 110 110
2800 767 280 * 221 1.5 III 45 164 164
2283 625 228 M20C1023 221 1.8 III 55 202 202
1858 509 186 M20C1001 221 2.2 III 68 248 248
1527 418 153 M20C1024 221 2.8 III 83 301 301
1235 338 124 * 221 3.4 III 102 373 373
1019 279 102 M20C1002 221 4.1 III 124 452 452

840 230 84.0 M20C1013 221 5.1 III 150 548 548
672 232 67.2 M20C1003 221 6.2 III 188 543 543
559 153 55.9 * 222 7.6 III 226 824 824
453 124 45.3 M20C1010 222 9.3 III 279 1017 1017
365 100 36.5 * 222 11.4 III 345 1261 1261
300 82.1 30.0 M20C1004 222 14.0 III 420 1535 1535
247 67.6 24.7 M20C1005 222 17.1 III 510 1863 1863
198 54.2 19.8 M20C1011 222 20.9 II 636 2324 2324
162 53.8 16.2 M20C1008 222 25.6 II 780 2341 2341
134 57.3 13.4 M20C1009 222 31.4 II 942 2199 2199
109 29.9 10.9 M20C1022 233 38.4 III 1155 4220 4220
89.4 24.5 8.9 M20C1012 233 47.1 III 1411 5152 5152
72.5 20.7 7.2 * 233 57.7 III 1738 6082 6082
59.5 20.5 5.9 * 233 70.6 II 2119 6137 6137
48.6 20.8 4.8 * 233 86.5 II 2593 6050 6050
39.6 22.6 3.9 * 233 106 II 3181 5567 5567
32.1 11.5 3.2 * 243 130 III 3932 11008 11008
26.4 11.3 2.6 M20C1014 243 159 II 4772 11134 11134
21.6 12.9 2.1 * 243 195 II 5822 9781 9781

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M10E1700 100 0 39 72 72
2630 1750 526 * 100 0 48 72 72
2150 1215 430 * 111 1.4 II 59 104 104
1750 1080 350 M10E1701 111 1.8 I 72 117 117
1430 972 286 * 111 2.2 I 88 130 130
1170 1066 234 * 111 2.7 I 108 118 118

947 515 189 * 121 3.4 III 133 245 245
782 425 156 M10E1702 121 4.1 III 161 297 297
644 350 129 * 121 5.1 III 196 360 360
520 280 104 M10E1703 121 6.2 II 242 450 450
420 280 84 M10E1704 121 7.6 II 300 450 450
346 188 69 * 122 9.3 III 364 670 670
281 153 56 * 122 11.4 III 449 826 826
230 125 46 M10E1705 122 14.0 III 548 1008 1008
189 103 38 * 122 17.1 III 665 1224 1224
152 83 30 * 122 20.9 II 830 1527 1527
125 83 25 M10E1706 122 20.9 II 1008 1527 1527
103 56 21 * 122 31.4 II 1229 2262 2262

84 57 17 * 123 38.4 I 1503 2200 2200
68 57 14 M10E1707 123 38.4 I 1854 2200 2200
56 54 11 * 123 57.7 I 2259 2346 2346
46 25 9.1 * 133 70.6 II 2764 5085 5085
37 21 7.5 * 133 86.5 II 3382 6050 6050
30 23 6.1 * 133 106 I 4149 5567 5567
25 23 5.0 M10E1708 133 130 I 5089 5555 5555
20 11 4.1 * 243 159 II 6224 11134 11134
16.6 12.9 3.3 * 243 195 I 7594 9781 9781
13.5 12.9 2.7 * 243 195 I 9337 9781 9781

MOTO DRIVE - Parallel
3.0 Horsepower

10:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
4200 1750 420 M20C1500 200 0 45 108 108
2800 1167 280 * 221 1.5 III 68 162 162
2283 951 228 M20C1520 221 1.8 III 83 199 199
1858 774 186 M20C1514 221 2.2 III 102 244 244
1527 636 153 M20C1508 221 2.8 III 124 297 297
1235 515 124 * 221 3.4 II 153 367 367
1019 425 102 * 221 4.1 II 185 445 445
840 350 84.0 M20C1509 221 5.1 II 225 540 540
672 360 67.2 M20C1515 221 6.2 II 281 525 525
559 233 55.9 * 222 7.6 III 339 812 812
453 189 45.3 M20C1510 222 9.3 III 418 1003 1003
365 152 36.5 * 222 11.4 II 518 1242 1242
300 125 30.0 M20C1511 222 14.0 II 630 1513 1513
247 112 24.7 * 222 17.1 II 765 1692 1692
198 108 19.8 M20C1505 222 20.9 I 954 1743 1743
162 67.3 16.2 * 232 25.6 I 1170 2809 2809
132 55.2 13.2 M20C1517 232 31.4 III 1427 3425 3425
109 45.5 10.9 M20C1518 233 38.4 II 1733 4160 4160
89.4 37.2 8.9 M20C1512 233 47.1 II 2116 5078 5078
72.5 34.5 7.2 M20C1513 233 57.7 II 2607 5474 5474
59.5 34.0 5.9 * 233 70.6 I 3178 5562 5562
48.3 20.1 4.8 M20C1519 243 86.5 III 3912 9389 9389
39.3 16.4 3.9 * 243 106 II 4817 11561 11561
32.1 17.6 3.2 * 243 130 II 5897 10769 10769
27.3 7.79 2.7 * 353 159 III 6933 24265 24265
21.9 8.33 2.1 M30C1010 353 195 III 8643 22689 22689
18.2 7.79 1.8 * 353(1) 159 III 10399 24265 24265
14.6 8.33 1.4 * 353(1) 195 II 12965 22689 22689

(1) 1200 RPM Motor

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1050 644 M20E1300 200 0 59 180 180
2630 1050 526 * 200 0 72 180 180
2147 700 429 * 221 1.5 III 88 270 270
1750 571 350 M20E1301 221 1.8 III 108 331 331
1425 465 285 * 221 2.2 III 133 407 407
1171 382 234 * 221 2.8 II 161 495 495
950 382 190 M20E1302 221 2.8 II 199 495 495
780 339 156 * 221 4.1 II 243 558 558
644 320 129 * 221 5.1 II 294 591 591
515 360 103 M20E1303 221 6.2 I 367 525 525
420 360 84 * 222 7.6 I 450 525 525
346 113 69 * 222 9.3 II 546 1675 1675
280 117 56 M20E1304 222 11.4 II 675 1611 1611
230 114 46 * 222 14.0 II 822 1654 1654
188 111 38 * 222 17.1 I 1004 1702 1702
152 108 30 * 222 20.9 II 1245 1743 1743
125 108 25 M20E1305 222 20.9 I 1513 1743 1743
103 103 21 * 222 31.4 I 1844 1844 1844
84 36 17 * 233 38.4 II 2261 5200 5200
68 36 14 M20E1306 233 38.4 II 2781 5200 5200
56 35 11 * 233 57.7 I 3400 5474 5474
46 34 9.1 * 233 70.6 I 4146 5562 5562
37 33 7.4 * 233 86.5 I 5091 5752 5752
30 16 6.0 * 243 106.0 II 6283 11561 11561
25 17 4.9 M20E1307 243 130.0 II 7692 11008 11008
20 17 4.1 * 243 159.0 I 9336 10932 10932
16.6 8.2 3.3 * 353 195.0 II 11391 22925 22925
12.8 8.2 2.7 * 353 195.0 II 14748 22925 22925
11.0 8.2 2.2 * 353 195.0 I 17189 22925 22925

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-12

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
5.0 Horsepower

10:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
4200 1200 420 M30C1000 300 0 75 263 263
2800 800 280 * 331 1.5 III 113 394 394
2283 652 228 M30C1003 331 1.8 III 138 483 483
1875 536 188 M30C1009 331 2.2 III 168 588 588
1522 435 152 M30C1004 331 2.8 III 207 725 725
1250 357 125 * 331 3.4 III 252 882 882
1014 290 101 M30C1018 331 4.1 III 311 1087 1087

830 257 83.0 * 331 5.1 III 380 1227 1227
677 290 67.7 M30C1005 331 6.2 II 465 1085 1085
550 157 55.0 * 332 7.6 III 573 2006 2006
452 129 45.2 M30C1006 332 9.3 III 697 2440 2440
372 106 37.2 M30C1007 332 11.4 III 848 2967 2967
300 85.7 30.0 M30C1001 332 14.0 II 1050 3676 3676
246 81.9 24.6 * 332 17.1 II 1283 3849 3849
200 78.6 20.0 * 332 20.9 II 1576 4011 4011
162 79.2 16.2 M30C1008 332 25.6 II 1943 3981 3981
132 77.3 13.2 M30C1002 332 31.4 I 2378 4077 4077
108 30.9 10.8 * 343 38.4 III 2911 10189 10189
88.8 25.4 8.8 * 343 47.1 III 3549 12421 12421
72.4 26.7 7.2 M30C1019 343 57.7 II 4352 11792 11792
59.4 26.9 5.9 * 343 70.6 II 5305 11726 11726
47.8 13.7 4.7 * 353 86.5 III 6595 23083 23083
39.3 13.6 3.9 M30C1011 353 106 III 8028 23254 23254
32.3 13.5 3.2 * 353 130 III 9754 23409 23409
26.6 13.6 2.7 * 353 159 II 11836 23109 23109
21.5 14.3 2.1 * 353 195 I 14657 22036 22036

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M20E1500 200 0 98 180 180
2630 1750 526 * 200 0 120 180 180
2147 1167 429 * 221 1.5 II 147 270 270
1750 951 350 M20E1501 221 1.8 II 180 331 331
1431 867 286 * 221 2.2 I 220 364 364
1167 851 233 * 221 2.8 I 270 370 370
950 851 190 M20E1502 221 2.8 I 332 370 370
780 424 156 * 231 4.1 III 404 744 744
631 343 126 * 231 5.1 III 499 918 918
519 282 104 * 231 6.2 II 607 1116 1116
420 282 84 M20E1503 231 6.2 II 750 1116 1116
346 280 69 * 222 9.3 I 910 1127 1127
280 280 56 M20E1504 222 9.3 I 1125 1127 1127
230 125 46 * 232 14.0 II 1370 2521 2521
188 102 38 * 232 17.1 II 1673 3079 3079
153 83 31 * 232 20.9 II 2055 3782 3782
125 83 25 M20E1505 232 20.9 I 2521 3782 3782
102 77 20 * 232 31.4 I 3102 4077 4077

83 45 17 * 243 38.4 III 3797 6987 6987
68 45 14 M20E1506 243 38.4 II 4634 6987 6987
56 30 11 * 243 57.7 II 5676 10444 10444
46 26 9.1 * 243 70.6 II 6909 12026 12026
37 26 7.4 * 243 86.5 I 8504 11906 11906
30 26 6.0 M20E1507 243 86.5 I 10504 11906 11906
25 13 5.0 * 353 130 II 12722 23409 23409
21 13 4.2 * 353 159 II 15071 23673 23673
16.5 14.3 3.3 * 353 195 I 18790 22036 22036

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-13

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

5.0 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4200 1200 420 M30C1000 300 0 75 263 263
2800 800 280 * 331 1.5 III 113 394 394
2283 652 228 M30C1003 331 1.8 III 138 483 483
1875 536 188 M30C1009 331 2.2 III 168 588 588
1522 435 152 M30C1004 331 2.8 III 207 725 725
1250 357 125 * 331 3.4 III 252 882 882
1014 290 101 M30C1018 331 4.1 III 311 1087 1087
830 257 83.0 * 331 5.1 III 380 1227 1227
677 290 67.7 M30C1005 331 6.2 II 465 1085 1085
550 157 55.0 * 332 7.6 III 573 2006 2006
452 129 45.2 M30C1006 332 9.3 III 697 2440 2440
372 106 37.2 M30C1007 332 11.4 III 848 2967 2967
300 85.7 30.0 M30C1001 332 14.0 II 1050 3676 3676
246 81.9 24.6 * 332 17.1 II 1283 3849 3849
200 78.6 20.0 * 332 20.9 II 1576 4011 4011
162 79.2 16.2 M30C1008 332 25.6 II 1943 3981 3981
132 77.3 13.2 M30C1002 332 31.4 I 2378 4077 4077
108 30.9 10.8 * 343 38.4 III 2911 10189 10189
88.8 25.4 8.8 * 343 47.1 III 3549 12421 12421
72.4 26.7 7.2 M30C1019 343 57.7 II 4352 11792 11792
59.4 26.9 5.9 * 343 70.6 II 5305 11726 11726
47.8 13.7 4.7 * 353 86.5 III 6595 23083 23083
39.3 13.6 3.9 M30C1011 353 106 III 8028 23254 23254
32.3 13.5 3.2 * 353 130 III 9754 23409 23409
26.6 13.6 2.7 * 353 159 II 11836 23109 23109
21.5 14.3 2.1 * 353 195 I 14657 22036 22036

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M20E1500 200 0 98 180 180
2630 1750 526 * 200 0 120 180 180
2147 1167 429 * 221 1.5 II 147 270 270
1750 951 350 M20E1501 221 1.8 II 180 331 331
1431 867 286 * 221 2.2 I 220 364 364
1167 851 233 * 221 2.8 I 270 370 370
950 851 190 M20E1502 221 2.8 I 332 370 370
780 424 156 * 231 4.1 III 404 744 744
631 343 126 * 231 5.1 III 499 918 918
519 282 104 * 231 6.2 II 607 1116 1116
420 282 84 M20E1503 231 6.2 II 750 1116 1116
346 280 69 * 222 9.3 I 910 1127 1127
280 280 56 M20E1504 222 9.3 I 1125 1127 1127
230 125 46 * 232 14.0 II 1370 2521 2521
188 102 38 * 232 17.1 II 1673 3079 3079
153 83 31 * 232 20.9 II 2055 3782 3782
125 83 25 M20E1505 232 20.9 I 2521 3782 3782
102 77 20 * 232 31.4 I 3102 4077 4077

83 45 17 * 243 38.4 III 3797 6987 6987
68 45 14 M20E1506 243 38.4 II 4634 6987 6987
56 30 11 * 243 57.7 II 5676 10444 10444
46 26 9.1 * 243 70.6 II 6909 12026 12026
37 26 7.4 * 243 86.5 I 8504 11906 11906
30 26 6.0 M20E1507 243 86.5 I 10504 11906 11906
25 13 5.0 * 353 130 II 12722 23409 23409
21 13 4.2 * 353 159 II 15071 23673 23673
16.5 14.3 3.3 * 353 195 I 18790 22036 22036

MOTO DRIVE - Parallel
7.50 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
4200 1750 420 M30C1012 300 0 113 270 270
2800 1167 280 * 331 1.5 III 169 405 405
2283 951 228 M30C1020 331 1.8 III 207 497 497
1875 781 188 * 331 2.2 III 252 605 605
1522 634 152 M30C1013 331 2.8 III 311 745 745
1250 521 125 * 331 3.4 II 378 908 908
1014 423 101 M30C1021 331 4.1 II 466 1118 1118
830 385 83.0 M30C1014 331 5.1 II 569 1227 1227
683 285 68.3 M30C1022 341 6.2 III 692 1661 1661
550 229 55.0 * 332 7.6 II 860 2064 2064
452 188 45.2 M30C1016 332 9.3 II 1046 2509 2509
372 173 37.2 * 332 11.4 II 1272 2739 2739
300 168 30.0 * 332 14.0 I 1576 2816 2816
244 102 24.4 * 342 17.1 III 1936 4646 4646
199 82.9 19.9 M30C1015 342 20.9 III 2375 5699 5699
163 68.1 16.3 * 342 25.6 III 2892 6942 6942
134 55.7 13.4 M30C1017 342 31.4 II 3534 8481 8481
108 45.1 10.8 * 343 38.4 II 4367 10480 10480
88.8 43.3 8.8 * 343 47.1 II 5323 10906 10906
73.0 30.4 7.3 M30C1023 353 57.7 III 6471 15531 15531
58.5 24.4 5.8 * 353 70.6 III 8081 19394 19394
47.8 19.9 4.7 * 353 86.5 III 9893 23742 23742
39.3 20.1 3.9 * 353 106 II 12042 23524 23524
32.3 19.6 3.2 * 353 130 I 14631 24098 24098
27.3 18.8 2.7 * 35.3 159 I 1732 25101 25101

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1325 644 M30E1300 300 0 147 357 357
2630 1325 526 * 300 0 180 357 357
2147 883 429 * 331 1.5 III 220 535 535
1750 720 350 * 331 1.8 III 270 656 656
1430 720 286 M30E1301 331 1.8 III 331 656 656
1167 480 233 * 331 2.8 II 405 985 985
953 392 191 * 331 3.4 II 496 1206 1206
780 363 156 M30E1302 331 4.1 II 606 1301 1301
631 382 126 * 331 5.1 I 749 1236 1236
519 214 104 * 341 6.2 III 910 2212 2212
420 214 84 M30E1303 341 6.2 II 1125 2212 2212
346 172 69 * 332 9.3 II 1365 2747 2747
282 171 56 * 332 11.4 I 1673 2763 2763
230 168 46 * 332 14.0 I 2055 2816 2816
190 168 38 * 332 14.0 I 2488 2816 2816
153 63 31 * 342 20.9 III 3097 7527 7527
126 52 25 * 342 25.6 II 3758 9133 9133
103 54 21 M30E1305 342 31.4 II 4609 8731 8731
83 44 17 * 343 38.4 II 5696 10788 10788
68 43 14 * 343 47.1 I 6944 10906 10906
56 42 11 * 343 57.7 I 8514 11190 11190
45 42 9.0 M30E1306 343 57.7 I 10504 11190 11190
37 20 7.3 * 353 86.5 II 12903 23083 23083
30 21 6.0 * 353 106 II 15707 22990 22990
25 20 5.0 * 353 130 I 19084 23634 23634
21 20 4.2 * 353 159 I 22607 23482 23482

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-14

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
10.0 Horsepower
8:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
3940 1200 500 M40C1003 400 0 III 160 525 525
3230 1200 500 * 400 0 III 195 525 525
2627 800 333 * 441 1.5 III 240 788 788
2141 652 272 M40C1504 441 1.8 III 294 966 966
1759 536 223 * 441 2.2 III 358 1176 1176
1428 435 181 M40C1004 441 2.8 III 441 1450 1450
1166 355 148 * 441 3.4 III 541 1775 1775

952 290 121 M40C1505 441 4.1 III 662 2174 2174
782 248 99 * 441 5.1 II 806 2541 2541
641 293 81.3 M40C1005 441 6.2 II 984 2153 2153
518 158 65.8 * 442 7.6 III 1216 3992 3992
421 128 53.4 * 442 9.3 III 1497 4916 4916
346 105 43.9 * 442 11.4 III 1824 5987 5987
281 85.7 35.7 M40C1506 442 14.0 III 2239 7353 7353
229 69.8 29.1 * 442 17.1 III 2751 9034 9034
187 66.4 23.7 M40C1002 442 20.9 II 3375 9499 9499
153 66.1 19.5 * 442 25.6 II 4111 9528 9528
125 73.2 15.9 * 442 31.4 II 5023 8604 8604
102 30.9 12.9 * 443 38.4 I 6207 20378 20378
81.9 27.0 10.4 * 453 47.1 III 7694 23319 23319
68.5 27.8 8.70 * 453 57.7 III 9198 22650 22650
54.9 27.9 6.96 * 453 70.6 II 11485 22626 22626
44.8 27.3 5.69 * 453 86.5 II 14061 23083 23083
36.8 27.1 4.67 * 453 106 I 17116 23254 23254

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M30E1500 300 0 196 360 360
2630 1750 526 * 300 0 240 360 360
2147 1167 429 * 331 1.5 II 294 540 540
1750 951 350 * 331 1.8 II 360 663 663
1430 951 286 M30E1501 331 1.8 II 441 663 663
1167 634 233 * 331 2.8 II 540 994 994

953 592 191 * 331 3.4 I 662 1065 1065
780 581 156 M30E1502 331 4.1 I 808 1085 1085
631 578 126 * 331 5.1 I 998 1090 1090
524 285 105 * 341 6.2 II 1204 2215 2215
420 285 84 M30E1503 341 6.2 I 1501 2215 2215
346 285 69 * 332 9.3 I 1820 2212 2212
282 282 56 * 332 11.4 I 2231 2231 2231
230 125 46 * 342 14.0 III 2740 5042 5042
190 125 38 M30E1504 342 14.0 II 3317 5042 5042
153 83 31 * 342 20.9 II 4130 7599 7599
126 68 25 * 342 25.6 II 5011 9220 9220
103 73 21 M30E1505 342 31.4 I 6146 8604 8604
83 71 17 * 343 38.4 I 7594 8892 8892
67 36 13 * 353 47.1 III 9415 17323 17323
56 30 11 * 353 57.7 II 11294 20780 20780
45 30 9.0 M30E1506 353 57.7 II 14006 20780 20780
37 27 7.3 * 353 86.5 I 17205 23574 23574
30 27 6.0 * 353 106 I 20943 23254 23254

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings in the grid below have been
discontinued.

MD-15

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

10.0 Horsepower
8:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
3940 1200 500 M40C1003 400 0 III 160 525 525
3230 1200 500 * 400 0 III 195 525 525
2627 800 333 * 441 1.5 III 240 788 788
2141 652 272 M40C1504 441 1.8 III 294 966 966
1759 536 223 * 441 2.2 III 358 1176 1176
1428 435 181 M40C1004 441 2.8 III 441 1450 1450
1166 355 148 * 441 3.4 III 541 1775 1775

952 290 121 M40C1505 441 4.1 III 662 2174 2174
782 248 99 * 441 5.1 II 806 2541 2541
641 293 81.3 M40C1005 441 6.2 II 984 2153 2153
518 158 65.8 * 442 7.6 III 1216 3992 3992
421 128 53.4 * 442 9.3 III 1497 4916 4916
346 105 43.9 * 442 11.4 III 1824 5987 5987
281 85.7 35.7 M40C1506 442 14.0 III 2239 7353 7353
229 69.8 29.1 * 442 17.1 III 2751 9034 9034
187 66.4 23.7 M40C1002 442 20.9 II 3375 9499 9499
153 66.1 19.5 * 442 25.6 II 4111 9528 9528
125 73.2 15.9 * 442 31.4 II 5023 8604 8604
102 30.9 12.9 * 443 38.4 I 6207 20378 20378
81.9 27.0 10.4 * 453 47.1 III 7694 23319 23319
68.5 27.8 8.70 * 453 57.7 III 9198 22650 22650
54.9 27.9 6.96 * 453 70.6 II 11485 22626 22626
44.8 27.3 5.69 * 453 86.5 II 14061 23083 23083
36.8 27.1 4.67 * 453 106 I 17116 23254 23254

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M30E1500 300 0 196 360 360
2630 1750 526 * 300 0 240 360 360
2147 1167 429 * 331 1.5 II 294 540 540
1750 951 350 * 331 1.8 II 360 663 663
1430 951 286 M30E1501 331 1.8 II 441 663 663
1167 634 233 * 331 2.8 II 540 994 994

953 592 191 * 331 3.4 I 662 1065 1065
780 581 156 M30E1502 331 4.1 I 808 1085 1085
631 578 126 * 331 5.1 I 998 1090 1090
524 285 105 * 341 6.2 II 1204 2215 2215
420 285 84 M30E1503 341 6.2 I 1501 2215 2215
346 285 69 * 332 9.3 I 1820 2212 2212
282 282 56 * 332 11.4 I 2231 2231 2231
230 125 46 * 342 14.0 III 2740 5042 5042
190 125 38 M30E1504 342 14.0 II 3317 5042 5042
153 83 31 * 342 20.9 II 4130 7599 7599
126 68 25 * 342 25.6 II 5011 9220 9220
103 73 21 M30E1505 342 31.4 I 6146 8604 8604
83 71 17 * 343 38.4 I 7594 8892 8892
67 36 13 * 353 47.1 III 9415 17323 17323
56 30 11 * 353 57.7 II 11294 20780 20780
45 30 9.0 M30E1506 353 57.7 II 14006 20780 20780
37 27 7.3 * 353 86.5 I 17205 23574 23574
30 27 6.0 * 353 106 I 20943 23254 23254

MOTO DRIVE - Parallel
15.0 Horsepower
8:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
3940 1750 500 M40C1500 400 0 240 540 540
3230 1750 500 * 400 0 293 540 540
2627 1167 333 * 441 1.5 III 360 810 810
2141 951 272 M40C1507 441 1.8 III 441 994 994
1759 781 223 * 441 2.2 II 537 1210 1210
1428 634 181 M40C1501 441 2.8 II 662 1491 1491
1166 518 148 * 441 3.4 II 811 1826 1826
952 435 121 M40C1508 441 4.1 II 993 2174 2174
782 456 99 M40C1502 441 5.1 I 1209 2072 2072
641 455 81.3 * 441 6.2 I 1476 2076 2076
518 230 65.8 * 442 7.6 III 1824 4106 4106
421 187 53.4 * 442 9.3 II 2246 5056 5056
346 154 43.9 * 442 11.4 II 2735 6158 6158
281 132 35.7 M40C1509 442 14.0 II 3359 7154 7154
229 134 29.1 * 442 17.1 I 4127 7070 7070
187 133 23.7 M40C1503 442 20.9 I 5063 7124 7124
153 128 19.5 * 442 25.6 I 6167 7362 7362
102 45.5 13.0 * 453 38.4 III 9238 20798 20798
81.9 39.5 10.4 * 453 47.1 II 11541 23933 23933
68.5 42.6 8.70 * 453 57.7 II 13797 22187 22187
54.9 41.1 6.96 * 453 70.6 I 17228 23009 23009
44.8 36.4 5.69 * 453 86.5 I 21091 25968 25968

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1325 644 M40E1100 400 0 294 713 713
2630 1325 526 * 400 0 359 713 713
2147 883 429 * 441 1.5 III 440 1070 1070
1750 720 350 * 441 1.8 II 540 1313 1313
1430 720 286 M40E1101 441 1.8 II 661 1313 1313
1167 480 233 * 441 2.8 II 810 1969 1969
953 473 191 * 441 3.4 II 992 1997 1997
780 448 156 M40E1102 441 4.1 I 1213 2110 2110
639 456 128 * 441 5.1 I 1480 2072 2072
524 236 105 * 451 6.2 III 1806 4010 4010
420 236 84 M40E1103 451 6.2 II 2251 4010 4010
344 142 69 * 442 9.3 II 2748 6678 6678
282 136 56 * 442 11.4 II 3347 6953 6953
230 132 46 * 442 14.0 II 4110 7154 7154
190 132 38 M40E1104 442 14.0 I 4976 7154 7154
153 133 31 * 442 20.6 I 6195 7124 7124
129 53 26 * 452 25.6 III 7311 17766 17766
104 58 21 M40E1105 452 31.4 II 9131 16334 16334
84 39 17 * 453 38.4 III 11274 24202 24202
67 40 13 * 453 47.1 II 14122 23933 23933
56 42 11 * 453 57.7 I 16882 22650 22650
45 41 9.0 * 453 70.6 I 21080 23009 23009

* Order By Description

* Order By Description

MD-16

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
20.0 Horsepower
6:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
3990 2111 603 * 551 1.5 III 316 597 597
2660 1400 400 M50C1000 500 0 474 900 900
1773 928 265 * 551 1.5 III 711 1358 1358
1444 760 217 M50C1001 551 1.8 III 873 1658 1658
1177 619 177 * 551 2.2 III 1071 2035 2035
961 506 145 * 551 2.8 III 1311 2491 2491
787 414 118 * 551 3.4 III 1601 3041 3041
645 339 97 M50C1002 551 4.1 II 1955 3714 3714
524 286 79 * 551 5.1 II 2404 4411 4411
431 283 65 * 551 6.2 II 2926 4447 4447
358 189 54 * 552 7.6 III 3516 6681 6681
282 148 42 * 552 9.3 III 4471 8495 8495
226 119 34 * 552 11.4 III 5587 10616 10616
189 99 28 M50C1003 552 14 III 6669 12672 12672
154 81 23 * 552 17.1 III 8171 15525 15525
127 69 19 * 552 20.9 II 9939 18233 18233
107 68 16 * 552 25.6 II 11814 18485 18485
85 80 13 * 552 31.4 I 14755 15699 15699
69 56 10 * 553 38.4 I 18257 22588 22588
55 53 8 * 553 47.1 I 22815 23799 23799

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3220 1750 644 M40E1300 400 0 391 720 720
2630 1750 526 * 400 0 479 720 720
2147 1167 429 * 441 1.5 II 587 1080 1080
1750 951 350 * 441 1.8 II 720 1325 1325
1430 951 286 M40E1301 441 1.8 I 881 1325 1325
1167 797 233 * 441 2.8 I 1080 1581 1581
953 784 191 * 441 3.4 I 1323 1608 1608
780 780 156 M40E1302 441 4.1 I 1617 1617 1617
635 345 127 * 451 5.1 II 1985 3652 3652
522 284 104 * 451 6.2 II 2415 4444 4444
420 284 84 M40E1303 451 6.2 II 3001 4444 4444
344 219 69 * 442 9.3 I 3664 5755 5755
282 224 56 * 442 11.4 I 4463 5635 5635
230 125 46 * 452 14 III 5480 10084 10084
154 84 31 * 452 20.9 III 8182 15054 15054
129 70 26 * 452 25.6 II 9747 17935 17935
84 53 17 * 453 38.4 II 15032 23611 23611
67 53 13 * 453 47.1 I 18829 23776 23776
57 57 11 * 453 57.7 I 22301 22301 22301

* Order By Description

* Order By Description

MD-17

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
25:0 Horsepower
6:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
3990 2639 603 * 551 1.5 III 395 597 597
2660 1750 400 * 500 0 592 900 900
1773 1160 265 * 551 1.5 III 889 1358 1358
1444 950 217 * 551 1.8 III 1091 1658 1658
1177 774 177 * 551 2.2 III 1339 2035 2035
961 632 145 * 551 2.8 II 1639 2491 2491
787 518 118 * 551 3.4 II 2001 3041 3041
645 424 97 * 551 4.1 II 2443 3714 3714
524 361 79 * 551 5.1 I 3006 4369 4369
431 373 65 * 551 6.2 I 3657 4230 4230
359 236 54 * 552 7.6 III 4393 6677 6677
282 185 42 * 552 9.3 III 5589 8495 8495
226 148 34 * 552 11.4 III 6984 10616 10616
189 124 28 * 552 14 III 8337 12672 12672
154 101 23 * 552 17.1 II 10214 15525 15525
127 89 19 * 552 20.9 II 12424 17625 17625
107 88 16 * 552 25.6 I 14767 17855 17855
69 66 10 * 553 38.4 I 22822 23806 23806

4:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3940 2639 992 * 551 1.5 III 400 597 597
3220 2639 992 * 551 1.5 III 489 597 597
2630 1750 658 * 500 0 599 900 900
1744 1160 436 * 551 1.5 III 903 1358 1358
1428 950 357 * 551 1.8 III 1104 1658 1658
1164 774 291 * 551 2.2 III 1354 2035 2035
950 632 238 * 551 2.8 II 1658 2491 2491
779 518 195 * 551 3.4 II 2024 3041 3041
638 424 159 * 551 4.1 II 2471 3714 3714
518 361 130 * 551 5.1 I 3040 4369 4369
426 373 106 * 551 6.2 I 3699 4230 4230
355 236 89 * 552 7.6 III 4443 6677 6677
279 185 70 * 552 9.3 III 5652 8495 8495
223 148 56 * 552 11.4 III 7064 10616 10616
187 124 47 * 552 14 III 8432 12672 12672
153 101 38 * 552 17.1 II 10330 15525 15525
125 88 31 * 552 20.9 II 12565 17863 17863
105 88 26 * 552 25.6 I 14935 17855 17855

* Order By Description

* Order By Description

MD-18

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
30.0 Horsepower
6:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
3990 2625 630 * 661 1.5 III 474 720 720
3220 2625 509 * 661 1.5 III 587 720 720
2630 1750 420 * 600 0 719 1080 1080
1773 1167 280 * 661 1.5 III 1066 1621 1621
1443 950 228 * 661 1.8 III 1310 1991 1991
1184 779 187 * 661 2.2 III 1596 2427 2427
967 636 153 * 661 2.8 III 1955 2971 2971
782 515 124 * 661 3.4 II 2417 3673 3673
644 424 102 * 661 4.1 II 2934 4460 4460
526 346 83 * 661 5.1 II 3597 5468 5468
433 285 68 * 661 6.2 I 4366 6637 6637
359 236 57 * 652 7.6 III 5271 8012 8012
282 185 45 * 652 9.3 III 6706 10194 10194
226 148 36 * 652 11.4 III 8381 12739 12739
189 124 30 * 652 14 II 10004 15206 15206
154 101 24 * 652 17.1 II 12256 18630 18630
127 106 20 * 652 20.9 I 14908 17783 17783
107 105 17 * 652 25.6 I 17720 17923 17923

4:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE (IN - LBS)
MAX INT MIN MAX SPD INT SPD MIN SPD
3945 3945 986 * 661 1.5 III 479 778 778
3220 3220 509 * 661 1.5 III 587 778 778
2630 2630 658 * 600 0 719 1167 1167
1753 1753 438 * 661 1.5 III 1078 1751 1751
1427 879 357 * 661 1.8 III 1325 2151 2151
1171 721 293 * 661 2.2 III 1615 2621 2621
956 589 239 * 661 2.8 III 1977 3210 3210
774 476 193 * 661 3.4 II 2444 3968 3968
637 392 159 * 661 4.1 II 2968 4818 4818
520 320 130 * 661 5.1 II 3638 5907 5907
428 285 107 * 661 6.2 I 4416 6637 6637
355 218 89 * 652 7.6 III 5331 8655 8655
279 172 70 * 652 9.3 III 6783 11012 11012
223 137 56 * 652 11.4 III 8477 13762 13762
187 115 47 * 652 14 II 10118 16426 16426
153 96 38 * 652 17.1 II 12396 19759 19759
125 107 31 * 652 20.9 I 15079 17625 17625
105 105 26 * 652 25.6 I 17923 17923 17923

* Order By Description

* Order By Description

MD-19

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
40.0 Horsepower
4:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
2630 2150 658 * 600 0 959 1173 1173
1753 1433 438 * 661 1.5 III 1438 1759 1759
1427 1167 357 * 661 1.8 II 1767 2161 2161
1171 957 293 * 661 2.2 II 2153 2634 2634
956 782 239 * 661 2.8 II 2636 3225 3225
774 632 193 * 661 3.4 I 3259 3987 3987
637 521 159 * 661 4.1 I 3957 4840 4840
520 425 130 * 661 5.1 I 4851 5934 5934
428 428 107 * 661 6.2 I 5888 5888 5888
355 290 89 * 652 7.6 III 7109 8696 8696
279 228 70 * 652 9.3 III 9044 11063 11063
223 182 56 * 652 11.4 II 11302 13826 13826
187 187 47 * 652 14 I 13491 16503 16503
153 153 38 * 652 17.1 I 16528 19320 19320

50.0 Horsepower
3:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE (IN - LBS)

MAX INT MIN MAX SPD INT SPD MIN SPD
2630 1750 859 * 600K 0 1198 1801 1801
1833 1167 573 * 661K 1.5 II 1719 2701 2701
1492 950 466 * 661K 1.8 II 2112 3319 3319
1224 779 383 * 661K 2.2 I 2574 4044 4044
1000 667 313 * 661K 2.8 I 3151 4728 4728
809 647 253 * 661K 3.4 I 3896 4870 4870
666 654 208 * 661K 4.1 I 4730 4818 4818
543 346 170 * 652K 5.1 II 5799 9113 9113
448 285 140 * 652K 6.2 II 7039 11062 11062
371 236 116 * 652K 7.6 II 8498 13354 13354
291 185 91 * 652K 9.3 II 10812 16990 16990
233 151 73 * 652K 11.4 II 13511 20933 20933
195 167 61 * 652K 14 I 16128 18873 18873

* Order By Description

* Order By Description

MD-20

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Right Angle
0.25 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

485 49 * 05W12 10 III 17 0.13
382 38 M05C1027 05W12 12.7 III 21 0.13
323 32 * 05W12 15 III 25 0.13
269 27 * 05W12 18 III 30 0.13
243 24 * 05W12 20 III 34 0.13
194 19 M05C1532 05W12 25 III 42 0.13
162 16 * 05W12 30 II 47 0.12
121 12 * 05W12 40 II 62 0.12

97 10 M05C1026 05W12 50 I 78 0.12
81 8.1 M05C1538 05W16 60 III 94 0.12
69 6.9 * 05C12 70 III 118 0.13
56 5.6 * 05C12 86 III 145 0.13
48 4.8 M05C1534 05C12 101 III 171 0.13
40 4.0 * 05C12 121 II 204 0.13
34 3.4 * 05C12 144 II 225 0.12
30 3.0 * 05C12 162 II 253 0.12
25 2.5 * 05C12 192 II 299 0.12
20 2.0 * 05C12 240 I 374 0.12
17 1.7 * 1C16 288 III 449 0.12
11 1.1 * 1C16(1) 288 III 700 0.12

(1) 1200 RPM Motor

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

280 56 * 05W12 10 III 34 0.15
230 46 M05E1000 05W12 12.7 III 41 0.15
190 38 * 05W12 15 III 46 0.14
155 31 * 05W12 18 III 61 0.15
125 25 * 05W12 20 III 71 0.14
100 20 M05E1001 05W12 25 III 88 0.14

84 17 * 05W12 30 II 98 0.13
68 14 * 05W12 40 II 111 0.12
56 11 M05E1002 05W12 50 I 135 0.12
45 9.0 * 05C12 60 III 168 0.12
37 7.4 * 05C12 70 III 238 0.14
30 6.0 * 05C12 86 III 315 0.15
25 5.0 * 05C12 101 III 353 0.14
20 4.0 * 05C12 121 II 410 0.13
16 3.3 * 05C12 162 II 459 0.12
13 2.7 * 05C12 192 II 561 0.12
11 2.2 * 05C12 240 I 688 0.12
9.0 1.8 * 1C16 288 III 841 0.12
7.5 1.5 * 1C16 288 II 1008 0.12
6.0 1.2 * 1C16(1) 288 II 1259 0.12

(1) 1200 RPM Motor

* Order By Description

* Order By Description

MD-21

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Right Angle
0.50 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

485 49 * 05W12 10 III 45 0.35
382 38 M05C1541 05W12 12.7 II 58 0.35
323 32 M05C1520 05W12 15 I 68 0.35
269 27 M05C1521 05W12 18 I 82 0.35
243 24 * 05W12 20 I 88 0.34
194 19 M05C1523 05W12 25 I 110 0.34
162 16 M05C1539 05W16 30 II 125 0.32
121 12 M05C1542 05W16 40 II 166 0.32

97 10 M05C1526 05W16 50 I 195 0.30
81 8.1 * 05W16 60 I 234 0.30
69 6.9 M05C1535 05C12 70 I 309 0.34
56 5.6 * 05C12 86 I 380 0.34
48 4.8 M05C1529 05C12 101 I 433 0.33
39 3.9 * 1C16 121 II 507 0.31
32 3.2 * 1C16 144 II 604 0.31
29 2.9 * 1C16 162 II 679 0.31
24 2.4 * 1C16 192 II 805 0.31
19 1.9 * 1C16 240 I 941 0.29
16 1.6 * 1C16 288 I 1091 0.28
11 1.1 * 1C16(1) 288 I 1634 0.28

(1) 1200 RPM Motor

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

280 56 * 05W12 10 III 83 0.37
230 46 M05E1200 05W12 12.7 II 101 0.37
190 38 * 05W12 15 I 119 0.36
155 31 * 05W12 18 I 146 0.36
125 25 * 05W12 20 I 176 0.35
100 20 M05E1201 05W16 30 I 221 0.35

84 17 * 05W16 30 II 240 0.32
68 14 M05E1202 05W16 40 II 287 0.31
56 11 * 05W16 50 I 338 0.30
45 9 * 05W16 60 I 392 0.28
37 7.4 * 05C12 70 I 596 0.35
30 6.0 * 05C12 86 I 756 0.36
25 5.0 * 05C12 101 I 832 0.33
20 4.0 * 1C16 144 II 977 0.31
16 3.3 * 1C16 162 II 1147 0.30
14 2.7 * 1C16 240 I 1447 0.31
11 2.2 * 1C16 240 I 1776 0.31
9 1.8 * 1C16 288 I 2173 0.31
7.5 1.5 * 1C16(1) 240 I 2605 0.31
6 1.2 * 1C21(1) 288 II 2938 0.28

(1) 1200 RPM Motor

* Order By Description

* Order By Description

MD-22

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Right Angle
0.75 Horsepower
10:0 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

466 47 M10C1531 1W16 10 III 80 0.59
367 37 M10C1232 1W16 12.7 III 100 0.58
311 31 * 1W16 15 III 118 0.58
259 26 * 1W16 18 II 139 0.57
233 23 M10C1251 1W16 20 II 154 0.57
186 19 M10C1238 1W16 25 II 186 0.55
155 16 M10C1227 1W16 30 I 207 0.51
117 12 M10C1254 1W21 40 II 270 0.50

93 9.3 M10C1235 1W21 50 II 325 0.48
78 7.8 M10C1236 1W21 60 I 390 0.48
67 6.7 * 1C16 70 III 540 0.57
54 5.4 * 1C16 86 II 651 0.56
46 4.6 M10C1237 1C16 101 II 738 0.54
39 3.9 * 1C16 121 I 818 0.50
32 3.2 * 1C16 144 I 974 0.50
29 2.9 M10C1231 1C21 162 II 1074 0.49
24 2.4 * 1C16 192 I 1272 0.49
19 1.9 * 1C16 240 I 1526 0.47
16 1.6 * 1C21 288 I 1831 0.47
11 1.1 * 1C21(1) 288 I 2685 0.46

(1) 1200 RPM Motor

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

280 56 * 05W12 10 I 137 0.61
230 46 M05E1400 05W12 12.7 I 164 0.60
190 38 * 05W16 15 III 196 0.59
156 31 * 05W16 18 II 235 0.58
124 25 * 05W16 25 II 280 0.55
100 20 M05E1401 05W16 30 I 315 0.50

84 17 * 05W16 40 I 360 0.48
68 14 M05E1402 05W16 40 I 454 0.49
56 11 * 1W21 50 III 540 0.48
45 9.0 * 1W21 60 III 672 0.48
37 7.4 * 1C16 86 II 920 0.54
30 6.0 * 1C16 101 II 1113 0.53
25 5.0 * 1C16 121 I 1235 0.49
20 4.0 * 1C16 144 I 1544 0.49
16 3.3 * 1C16 162 I 1836 0.48
13 2.7 * 1C16 192 I 2196 0.47
10 2.1 * 1C21 240 I 2890 0.47
9.0 1.8 * 1C21 288 I 3224 0.46
7.5 1.5 * 1C21 288 I 3782 0.45
6.0 1.2 * 1C21 288 I 4721 0.45

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-23

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

0.75 Horsepower
10:0 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

466 47 M10C1531 1W16 10 III 80 0.59
367 37 M10C1232 1W16 12.7 III 100 0.58
311 31 * 1W16 15 III 118 0.58
259 26 * 1W16 18 II 139 0.57
233 23 M10C1251 1W16 20 II 154 0.57
186 19 M10C1238 1W16 25 II 186 0.55
155 16 M10C1227 1W16 30 I 207 0.51
117 12 M10C1254 1W21 40 II 270 0.50
93 9.3 M10C1235 1W21 50 II 325 0.48
78 7.8 M10C1236 1W21 60 I 390 0.48
67 6.7 * 1C16 70 III 540 0.57
54 5.4 * 1C16 86 II 651 0.56
46 4.6 M10C1237 1C16 101 II 738 0.54
39 3.9 * 1C16 121 I 818 0.50
32 3.2 * 1C16 144 I 974 0.50
29 2.9 M10C1231 1C21 162 II 1074 0.49
24 2.4 * 1C16 192 I 1272 0.49
19 1.9 * 1C16 240 I 1526 0.47
16 1.6 * 1C21 288 I 1831 0.47
11 1.1 * 1C21(1) 288 I 2685 0.46

(1) 1200 RPM Motor

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

280 56 * 05W12 10 I 137 0.61
230 46 M05E1400 05W12 12.7 I 164 0.60
190 38 * 05W16 15 III 196 0.59
156 31 * 05W16 18 II 235 0.58
124 25 * 05W16 25 II 280 0.55
100 20 M05E1401 05W16 30 I 315 0.50
84 17 * 05W16 40 I 360 0.48
68 14 M05E1402 05W16 40 I 454 0.49
56 11 * 1W21 50 III 540 0.48
45 9.0 * 1W21 60 III 672 0.48
37 7.4 * 1C16 86 II 920 0.54
30 6.0 * 1C16 101 II 1113 0.53
25 5.0 * 1C16 121 I 1235 0.49
20 4.0 * 1C16 144 I 1544 0.49
16 3.3 * 1C16 162 I 1836 0.48
13 2.7 * 1C16 192 I 2196 0.47
10 2.1 * 1C21 240 I 2890 0.47
9.0 1.8 * 1C21 288 I 3224 0.46
7.5 1.5 * 1C21 288 I 3782 0.45
6.0 1.2 * 1C21 288 I 4721 0.45

MOTO DRIVE - Right Angle
1.0 Horsepower

9:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

420 47 M10C1532 1W16 10 III 123 0.82
331 37 M10C1552 1W16 12.7 II 152 0.80
280 31 * 1W16 15 II 180 0.80
233 26 M10C1519 1W16 18 I 211 0.78
210 23 M10C1523 1W16 20 I 234 0.78
168 19 M10C1242 1W16 25 I 285 0.76
140 16 M10C1252 1W21 30 II 338 0.75
105 12 M10C1520 1W21 40 I 426 0.71

84 9.3 M10C1521 1C16 50 II 593 0.79
70 7.8 * 1C16 60 II 711 0.79
60 6.7 M10C1536 1C16 70 II 819 0.78
49 5.4 * 1C16 86 I 981 0.76
42 4.6 * 1C16 101 I 1122 0.74
35 3.9 * 1C21 121 II 1325 0.73
29 3.2 * 1C21 144 II 1513 0.70
26 2.9 * 1C21 162 I 1702 0.70
22 2.4 * 1C21 192 I 2017 0.70
18 1.9 * 1C28 240 III 2413 0.67
15 1.6 * 1C21 288 I 2809 0.65

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

280 56 * 1W16 10 II 194 0.86
230 46 M10E1200 1W16 12.7 II 222 0.81
190 38 * 1W16 15 II 265 0.80
156 31 * 1W16 18 I 320 0.79
125 25 * 1W16 20 I 388 0.77
100 20 M10E1201 1W21 30 I 473 0.75

84 17 * 1W21 30 II 555 0.74
68 14 M10E1202 1W21 40 I 649 0.70
56 11 * 1W21 50 I 754 0.67
45 9.0 M10E1203 1C16 70 II 1120 0.80
37 7.4 * 1C16 86 I 1312 0.77
30 6.0 * 1C16 101 I 1597 0.76
25 5.0 * 1C21 121 II 1815 0.72
20 4.0 * 1C21 144 II 2269 0.72
16 3.3 * 1C21 162 I 2600 0.68
13 2.7 * 1C21 192 I 3177 0.68
10 2.1 * 1C21 240 I 3935 0.64

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-24

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Right Angle
1.50 Horsepower
9:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

420 47 * 1W16 10 II 192 1.28
331 37 M10C1553 1W16 12.7 I 238 1.25
280 31 * 1W16 15 I 281 1.25
233 26 M10C1253 1W21 18 II 338 1.25
210 23 M10C1534 1W21 20 II 372 1.24
168 19 M10C1537 1W21 25 I 454 1.21
140 16 M10C1545 1C16 30 II 563 1.25
117 13 * 1C16 36 II 675 1.25
105 12 M10C1544 1C16 40 II 750 1.25

84 9.3 M10C1535 1C16 50 I 923 1.23
70 7.8 * 1C16 60 I 1107 1.23
60 6.7 M10C1538 1C16 70 I 1292 1.23
49 5.4 * 1C16 86 I 1536 1.19
42 4.6 * 1C21 101 I 1804 1.19
35 3.9 * 1C21 121 I 2070 1.14
29 3.2 M10C1529 1C21 144 I 2463 1.14
26 2.9 * 1C28 162 II 2601 1.07
22 2.4 * 1C28 192 II 3083 1.07
18 1.9 * 1C28 240 II 3709 1.03

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

350 70 * 1W16 10 I 225 1.25
280 56 * 1W16 10 I 288 1.28
230 46 M10E1400 1W16 12.7 I 345 1.26
190 38 * 1W16 12.7 I 418 1.26
156 31 * 1W21 18 II 511 1.26
125 25 * 1W21 20 II 635 1.26
100 20 M10E1401 1C16 30 I 769 1.22
84 17 * 1C16 30 II 960 1.28
68 14 M10E1402 1C16 40 II 1186 1.28
56 11 * 1C16 50 I 1396 1.24
45 9.0 M10E1403 1C16 70 I 1737 1.24
37 7.4 * 1C16 70 I 2070 1.22
30 6.0 * 1C21 86 II 2605 1.24
25 5.0 * 1C21 101 I 3000 1.19
20 4.0 * 1C21 144 I 3561 1.13
16 3.3 * 1C28 144 III 4318 1.13
13 2.7 * 1C28 192 II 5139 1.10
11 2.2 * 1C28 240 II 5844 1.02

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-25

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

1.50 Horsepower
9:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

420 47 * 1W16 10 II 192 1.28
331 37 M10C1553 1W16 12.7 I 238 1.25
280 31 * 1W16 15 I 281 1.25
233 26 M10C1253 1W21 18 II 338 1.25
210 23 M10C1534 1W21 20 II 372 1.24
168 19 M10C1537 1W21 25 I 454 1.21
140 16 M10C1545 1C16 30 II 563 1.25
117 13 * 1C16 36 II 675 1.25
105 12 M10C1544 1C16 40 II 750 1.25

84 9.3 M10C1535 1C16 50 I 923 1.23
70 7.8 * 1C16 60 I 1107 1.23
60 6.7 M10C1538 1C16 70 I 1292 1.23
49 5.4 * 1C16 86 I 1536 1.19
42 4.6 * 1C21 101 I 1804 1.19
35 3.9 * 1C21 121 I 2070 1.14
29 3.2 M10C1529 1C21 144 I 2463 1.14
26 2.9 * 1C28 162 II 2601 1.07
22 2.4 * 1C28 192 II 3083 1.07
18 1.9 * 1C28 240 II 3709 1.03

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

350 70 * 1W16 10 I 225 1.25
280 56 * 1W16 10 I 288 1.28
230 46 M10E1400 1W16 12.7 I 345 1.26
190 38 * 1W16 12.7 I 418 1.26
156 31 * 1W21 18 II 511 1.26
125 25 * 1W21 20 II 635 1.26
100 20 M10E1401 1C16 30 I 769 1.22
84 17 * 1C16 30 II 960 1.28
68 14 M10E1402 1C16 40 II 1186 1.28
56 11 * 1C16 50 I 1396 1.24
45 9.0 M10E1403 1C16 70 I 1737 1.24
37 7.4 * 1C16 70 I 2070 1.22
30 6.0 * 1C21 86 II 2605 1.24
25 5.0 * 1C21 101 I 3000 1.19
20 4.0 * 1C21 144 I 3561 1.13
16 3.3 * 1C28 144 III 4318 1.13
13 2.7 * 1C28 192 II 5139 1.10
11 2.2 * 1C28 240 II 5844 1.02

MOTO DRIVE - Right Angle
2.0 Horsepower

10:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

420 42 M20C1020 2W21 10 II 258 1.72
331 33 * 2W21 12.7 II 328 1.72
280 28 * 2W21 15 I 383 1.70
233 23 M20C1015 2W21 18 I 459 1.70
210 21 * 2W21 20 I 504 1.68
168 17 M20C1021 2W28 25 II 615 1.64
140 14 * 2C21 30 III 770 1.71
117 12 * 2C21 36 III 924 1.71
105 11 * 2C21 40 II 1014 1.69
84 8.4 M20C1016 2C21 50 II 1268 1.69
70 7.0 * 2C21 60 II 1522 1.69
60 6.0 * 2C21 70 II 1754 1.67
49 4.9 * 2C21 86 I 2155 1.67
42 4.2 * 2C21 101 I 2440 1.61
35 3.5 * 2C28 121 II 2778 1.53
29 2.9 * 2C28 144 II 3306 1.53
26 2.6 * 2C28 162 I 3501 1.44
22 2.2 * 2C28 192 I 4149 1.44
18 1.8 * 2C28 240 I 5006 1.39

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

350 70 * 1W21 10 II 310 1.72
280 56 * 1W21 10 II 394 1.75
230 46 M10E1600 1W21 12.7 II 477 1.74
190 38 * 1W21 15 I 567 1.71
156 31 * 1W21 18 I 689 1.70
125 25 * 1W21 25 I 827 1.64
100 20 M10E1601 1C16 30 I 1078 1.71
84 17 * 1C16 40 I 1276 1.70
68 14 M10E1602 1C16 40 I 1576 1.70
56 11 * 1C21 50 II 1913 1.70
45 9.0 M10E1603 1C21 60 II 2381 1.70
37 7.4 * 1C21 70 I 2851 1.68
30 6.0 * 1C21 86 I 3529 1.68
25 5.0 * 1C21 101 I 4059 1.61
20 4.0 * 1C28 144 II 4853 1.54
17 3.3 * 1C28 162 I 5305 1.39
13 2.7 * 1C28 192 I 6494 1.39
11 2.2 * 1C28 192 I 7972 1.39
9 1.8 * 1C28 240 I 9454 1.35

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-26

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Right Angle
3.0 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

420 42 M20C1205 2W21 10 I 396 2.64
331 33 * 2W21 12.7 I 503 2.64
280 28 * 2W28 15 I 578 2.57
233 23 M20C1017 2W28 18 I 689 2.55
210 21 M20C1206 2W28 20 I 759 2.53
168 17 M20C1207 2W28 25 I 945 2.52
140 14 * 2C21 30 II 1184 2.63
117 12 M20C1018 2C21 36 II 1421 2.63
105 11 * 2C21 40 I 1561 2.60

84 8.4 * 2C21 50 I 1951 2.60
70 7.0 * 2C21 60 I 2341 2.60
60 6.0 M20C1019 2C28 70 II 2679 2.55
49 4.9 M20C1208 2C28 86 II 3226 2.50
42 4.2 * 2C28 101 I 3789 2.50
35 3.5 * 2C28 121 I 4321 2.38
29 2.9 * 2C28 144 I 5143 2.38

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

350 70 * 2W21 10 I 475 2.64
280 56 M20E1200 2W21 10 I 599 2.66
230 46 * 2W21 12.7 I 729 2.66
190 38 * 2W28 20 I 902 2.72
155 31 M20E1202 2W28 20 I 1106 2.72
125 25 M20E1203 2W28 20 I 1371 2.72
100 20 M20E1204 2W28 25 I 1651 2.62

84 17 * 2C21 36 II 1695 2.26
68 14 * 2C21 40 I 2428 2.62
56 11 * 2C21 50 I 2937 2.61
45 9.0 * 2C21 60 I 3655 2.61
37 7.4 * 2C21 60 I 4446 2.61
30 6.0 * 2C28 86 II 5231 2.49
25 5.0 * 2C28 121 I 5950 2.36
20 4.0 * 2C28 144 I 7342 2.33
17 3.3 * 2C28 144 I 8811 2.33

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-27

REEVES® SELECTION
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Right Angle
5.0 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

420 42 * 3W28 10 I 668 4.45
331 33 * 3C28 12.7 III 859 4.51
280 28 * 3C28 15 II 1008 4.48
233 23 * 3C28 18 II 1210 4.48
210 21 * 3C21 20 I 1366 4.55
168 17 * 3C21 25 I 1707 4.55
140 14 * 3C21 30 I 2017 4.48
117 12 * 3C21 36 I 2420 4.48
105 11 * 3C28 40 II 2629 4.38

84 8.4 * 3C28 50 I 3264 4.35
70 7 * 3C28 60 I 3917 4.35
60 6 * 3C28 70 I 4538 4.32
49 4.9 * 3C28 86 I 5523 4.28

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

420 84 M20E1400 2W28 7.5 I 681 4.54
350 70 M20E1401 2W28 7.5 I 818 4.54
280 56 * 2W28 10 I 1013 4.50
230 46 * 2W28 10 I 1233 4.50
190 38 * 2C21 20 I 1509 4.55
155 31 * 2C21 25 I 1850 4.55
125 25 M20E1402 2C21 25 I 2269 4.50
100 20 M20E1403 2C21 25 I 2836 4.50
84 17 * 2C21 36 I 3375 4.50
68 14 * 2C28 40 II 4124 4.45
56 11 * 2C28 50 I 4896 4.35
45 9 M20E1404 2C28 70 I 6092 4.35
37 7.4 M20E1405 2C28 70 I 7239 4.25
30 6 M20E1406 2C28 86 I 8929 4.25
25 5 * 2C28 86 I 10588 4.20

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-28

SELECTION REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Right Angle
7.50 Horsepower
10:1 SPEED RANGE

SPEED RANGE PART
NUMBER SIZE RATIO GEAR

CLASS
OUTPUT TORQUE

IN/LBS
OUTPUT HP
@ MAX RPMMAX MIN

420 42 * 3C28 10 II 1019 6.79
331 33 * 3C28 12.7 II 1294 6.79
280 28 * 3C28 15 II 1517 6.74
233 23 * 3C28 18 II 1821 6.74
210 21 * 3C28 20 II 2038 6.79
168 17 * 3C28 25 II 2547 6.79
140 14 * 3C28 30 I 3034 6.74
117 12 * 3C28 36 I 3641 6.74
105 11 * 3C28 40 I 4016 6.69
84 8.4 * 3C28 50 I 4974 6.63
70 7 * 3C28 60 I 5942 6.6

5:1 SPEED RANGE
SPEED RANGE PART

NUMBER SIZE RATIO GEAR
CLASS

OUTPUT TORQUE
IN/LBS

OUTPUT HP
@ MAX RPMMAX MIN

350 70 * 3C28 10 II 1203 6.68
280 56 * 3C28 10 II 1537 6.83
230 46 * 3C28 12.7 II 1850 6.75
190 38 * 3C28 20 II 2216 6.68
155 31 * 3C28 20 II 2745 6.75
125 25 * 3C28 20 II 3429 6.80
100 20 * 3C28 25 II 4305 6.83
84 17 * 3C28 30 I 5065 6.75
68 14 * 3C28 36 I 6251 6.75
56 11 * 3C28 40 I 7395 6.60

* Order By Description

* Order By Description

Please call our Product Specialists at
888-616-1094 for interchange options as the
ratings on this page have been discontinued.

MD-29

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel

“C” AND “Z” FLOW - SIZES 050 THRU 600K
Size A B C G H I J L M
050 7.56 7.50 6.56 6.50 6.44 5.94 5.56 3.38 12.75
100 10.13 9.50 9.00 7.75 8.50 5.88 6.88 4.63 16.31
200 10.75 13.00 9.50 9.88 9.75 9.06 8.75 5.75 20.19
300 13.31 15.25 11.31 12.38 11.88 10.75 10.88 6.63 24.50
400 17.88 18.63 15.88 15.25 14.25 12.69 13.63 8.13 30.06
500 20.50 23.00 18.00 19.63 17.25 15.44 14.88 10.63 38.44

600 &
24.50 3.50 22.00 20.75 18.25 16.06 14.88 10.63 40.13

600K

Size N S V W* Y AA AB AC AI
050 3.75 .37 1.56 .625 4.25 1.56 3.25 3.56 2.31
100 4.03 .50 2.31 .750 5.25 2.00 3.75 - 2.81
200 4.94 .50 2.88 1.000 6.25 3.13 5.69 1.31 3.25
300 6.38 .63 3.63 1.250 7.75 4.19 6.81 1.19 3.13
400 7.88 .75 4.37 1.500 9.25 5.00 8.38 1.19 3.56
500 40.63 .88 5.88 2.000 11.00 6.00 10.25 1.50 4.00

600 &
11.56 .88 7.00 2.375 11.50 7.00 10.50 1.50 4.69

600K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AJ AK AQ Key I U AK

All dimensions
are in inches

050 .81 17.63 .44 3/16 sq X 1.00 8.13 1.69 23.13
100 .88 21.50 .50 3/16 sq X 1.75 8.56 2.94 26.31
200 1.56 26.88 .88 1/4 sq X 2.06 13.56 2.38 30.69
300 1.75 32.94 1.25 1/4 sq X 2.19 16.56 2.44 35.25
400 2.44 41.69 1.25 3/8 sq X 3.44 19.88 2.69 43.56
500 3.44 49.19 1.50 1/2 sq X 4.75 23.88 4.25 43.44

600 &
4.75 58.44 1.50 5/8 sq x 5.88 26.69 4.50 59.88

600K
NOTE: 050 available in handwheel locations W, N, E only

“C” FLOW

“Z” FLOW

.75

.75 .63

.63

Assembly 100 Standard

100-EA Standard

“C” FLOW ASSEMBLY

“Z” FLOW ASSEMBLY

100 Standard

Assembly 100-EA Standard

Vertical -

W

NW

N

NE

E

W

NW

N

NE

E

D i m en s i o n s / A s s em bl i es - Par al l el

No Reducer Vertical

MD-30

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel

“C” AND “Z” FLOW
Size A B C G H I J L M
050 7.31 7.50 6.56 6.50 6.44 5.94 5.56 3.38 6.63
100 15.75 9.63 14.50 7.75 8.50 38.00 6.88 4.88 9.13
200 10.75 13.00 8.50 9.88 9.75 9.06 8.75 5.75 11.25
300 13.31 15.25 11.69 12.38 11.88 10.75 10.88 6.63 13.13
400 17.88 18.63 15.88 15.25 14.25 12.69 13.63 8.13 16.06
500 20.50 23.00 18.00 19.63 17.25 15.44 14.88 10.63 20.44

600 &
24.50 23.50 22.00 20.75 18.50 16.06 14.88 10.63 20.88

600K

Size N P S V W* V AA AB AC AI
050 3.75 13.88 .38 1.56 .625 4.25 1.56 3.25 .56 2.31
100 4.03 16.50 .5 2.31 .750 5.25 2.00 3.75 - 2.81
200 4.94 20.94 .5 2.88 1.000 6.25 3.13 5.69 1.31 3.25
300 6.38 25.50 .63 3.63 1.250 7.75 4.19 6.81 1.19 3.13
400 7.88 31.75 .75 4.38 1.500 9.25 5.00 8.38 1.19 3.56
500 10.63 39.31 .88 4.88 2.000 11.00 6.00 10.25 1.50 4.00

600 &
11.56 41.25 .88 7.00 2.375 11.50 7.00 10.50 1.50 4.69

600K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AJ AK AQ Key I U AK

All dimensions are in inches050 .81 17.63 .44 3/16 sq X 1.00 8.13 1.69 23.19
100 .88 21.50 .75 3/16 sq X 1.75 8.56 2.94 26.31
200 1.56 26.88 .88 1/4 sq X 2.06 13.56 2.38 30.69
300 1.75 32.94 1.25 1/4 sq X 2.81 16.56 2.44 35.25
400 2.44 41.69 1.25 3/8 sq X 3.44 19.88 2.69 43.56
500 3.44 49.81 1.50 1/2 sq X 4.75 23.88 4.25 43.44

600 &
4.75 58.44 1.50 5/8 sq x 5.88 26.69 4.50 59.88

600K

“C” FLOW

“Z” FLOW

“C” FLOW ASSEMBLY

“Z” FLOW ASSEMBLY

Assembly 111

111 112

111-EA 112-EA

Assembly 111-EA

6.25

.63

.63
6.25

No Reducer

NW

N

NE

EW

N

NW

N

NE

EW

N

Horizontal

MD-31

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
No Reducer

“C” AND “Z” FLOW - SIZES 050 THRU 600K
Size A B C K G H I J L M
050 7.31 7.50 6.56 2.00 6.50 6.44 .50 5.56 3.38 12.75
100 15.75 9.63 14.50 2.00 7.75 8.50 .69 6.88 4.13 15.94
200 10.75 13.00 8.50 3.50 9.88 9.75 1.31 8.75 5.75 20.19
300 13.31 15.25 11.69 4.00 12.38 11.88 1.50 10.88 6.63 24.50
400 17.88 18.63 15.88 5.00 15.25 14.25 2.06 13.63 8.13 30.06
500 20.50 23.00 18.00 6.00 19.63 17.25 2.69 14.88 10.63 38.44

600 &
24.50 23.50 2.00 6.00 20.75 18.50 2.81 14.88 10.63 40.13

600K

Size N S V W* V AA AB AC AI
050 3.75 .38 1.56 .625 4.25 1.56 2.75 1.38 2.69
100 4.03 .50 2.31 .750 5.25 2.00 3.75 1.69 2.88
200 4.94 .50 2.88 1.000 6.25 3.13 4.75 1.69 5.81
300 6.38 .63 3.63 1.250 7.75 4.19 5.63 2.19 7.31
400 7.88 .75 4.38 1.500 9.25 5.00 6.81 2.44 9.25
500 10.63 .88 4.88 2.000 11.00 6.00 8.50 3.13 11.13

600 &
11.56 .88 7.00 2.375 11.50 7.00 8.75 3.13 13.44

600K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AJ AK AQ Z Key I U AK
050 .81 12.25 .44 1.94 3/16 sq X 1.00 2.69 2.06 17.75
100 .88 15.00 .50 2.13 3/16 sq X 1.75 2.88 3.00 19.81
200 1.56 21.31 .88 2.50 1/4 sq X 2.06 5.81 4.19 24.38
300 1.75 26.81 1.25 3.25 1/4 sq X 2.81 7.31 5.13 27.88
400 2.44 32.75 1.25 3.75 3/8 sq X 3.44 9.25 6.44 32.69
500 3.44 40.56 1.50 4.88 1/2 sq X 4.75 11.13 8.56 41.38

600 &
4.75 46.81 1.50 4.88 5/8 sq X 5.88 13.44 9.81 44.81

600K
NOTE: 050 available in handwheel locations W, N, E only

All dimensions are in inches

.63

Assembly 106

“C” FLOW

NW

N

NE

EW

N
NW NE

EW

“C” FLOW ASSEMBLY “Z” FLOW ASSEMBLY

106 106-A

Vertical Trunnion

MD-32

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
No Reducer

“C” FLOW ASSEMBLIES “Z” FLOW ASSEMBLIES

“C” FLOW

Horizontal Trunnion

MD-33

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Horizontal Trunnion No Reducer

“C” AND “Z” FLOW
Size A B C K G H I J L M
050 8.25 7.50 6.56 2.00 6.50 6.44 .50 5.56 3.38 6.63
100 9.75 9.63 14.50 2.00 7.75 8.50 .69 6.88 4.13 8.50
200 11.63 13.00 8.50 3.50 9.88 9.75 1.31 8.75 5.75 11.25
300 14.63 15.25 11.69 4.00 12.38 11.88 1.50 10.88 6.63 13.13
400 17.13 18.63 15.88 5.00 15.25 14.25 2.06 13.63 8.13 16.06
500 21.25 23.00 18.00 6.00 19.63 17.25 2.69 14.88 10.63 20.44

600 &
21.75 23.50 22.00 6.00 20.75 18.50 2.81 14.88 10.63 20.88

600K

Size N P S V W Y AA AB AC AI
050 3.75 13.88 .38 1.56 .625 4.25 1.56 2.75 1.38 2.69
100 4.03 16.50 .50 2.31 .750 5.25 2.00 3.75 1.69 2.88
200 4.94 20.94 .50 2.88 1.000 6.25 3.13 4.75 1.69 5.81
300 6.38 25.50 .63 3.63 1.250 7.75 4.19 5.63 2.19 7.31
400 7.88 31.75 .75 4.38 1.500 9.25 5.00 6.81 2.44 9.25
500 10.63 39.31 .88 4.88 2.000 11.00 6.00 8.50 3.13 11.13

600 &
11.56 41.25 .88 7.00 2.375 11.50 7.00 8.75 3.13 13.44

600K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AJ AK AQ Z Key I U AK
050 .81 12.25 .44 1.94 3/16 sq X 1.00 2.69 2.06 17.75
100 .88 15.00 .50 2.13 3/16 sq X 1.75 2.88 3.00 19.81
200 1.56 21.31 .88 2.50 1/4 sq X 2.06 5.81 4.19 24.38
300 1.75 26.81 1.25 3.25 1/4 sq X 2.81 7.31 5.13 27.88
400 2.44 32.75 1.25 3.75 3/8 sq X 3.44 9.25 6.44 32.69
500 3.44 40.56 1.50 4.88 1/2 sq X 4.75 11.13 8.56 41.38

600 &
4.75 46.81 1.50 4.88 5/8 sq X 5.88 13.44 9.81 44.81

600K
All dimensions are in inches

MD-34

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
NEMA “C” FACE
Output Shaft Down

“C” FLOW

“Z” FLOW

ASSEMBLY 168

ASSEMBLY 168-A

Size Output
Mounting G H I J P Y AA AJ CB(1) CU* CV

050 56C(4) 6.50 6.44 5.38 5.56 12.25 4.25 1.56 .81 2.25 .625 1.94
100 140TC(4) 7.75 8.50 6.63 6.88 15.63 5.25 2.00 .88 4.63 .875 2.38
200 180TC 9.88 9.75 7.75 8.75 19.56 6.25 3.13 1.56 7.00 1.125 2.88
300 210TC 12.38 11.88 9.56 10.88 24.00 7.75 4.19 1.75 7.00 1.375 3.38

* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others
Z-Flow Only

Size CAH CAJ CAK CAK1 CBB CBD CBF Key I CB(2)
050 2.06 5.88 4.50 - .13 6.50 .38-16 3/16 sq. X 1.38 3.56 2.25(3)
100 2.13 5.88 4.50 - .19 6.63 .38-16 3/16 sq. X 12/8 3.56 4.63(3)
200 2.63 7.25 - 8.50 .25 9.00 .50-13 1/4 sq. X 1.75 6.00 5.13
300 3.13 7.25 - 8.50 .25 9.00 .50-13 5/16 sq. X 2.38 7.63 4.38

(1) Extended Assembly - Add 7.5 (050), 7.5 (100), 9-1/8 (200) or 11 (300) to CB Dimension.
(2) Extended Assembly - Add 1.88 (200) or 2-5/8 (300) to CB Dimension.
(3) Not available in Extended Assembly.
(4) Not available in Assembly 168-EA.

All dimensions are in inches

- No Reducer
Output Shaft Down: NEMA “C” Face

MD-35

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Foot Mounting with NEMA “C” Face Output

Add prefix “c” to assembly number
for C-Face output mounting

For Foot-Mounted MOTO DRIVE No Reducer -
Sizes 050, 100, 200, 300

Size Output
Mtg. U U1

“Z”
2

“C”
050 56C 3.32 3.69 3.69
100 140TDC 6.06 6.06 6.06
200 180TC 3.78 5.59 7.06
300 210TC 4.50 7.19 9.06

All dimensions are in inches.

“Z” FLOW

“C” FLOW

ASSEMBLIES - HORIZONTAL SHAFT TYPE
NEMA C-FACE -NO REDUCER

Footless with NEMA “C” Face Output

MD-36

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
Single Reducer

“C” FLOW ASSEMBLIES “Z” FLOW ASSEMBLIES

Assembly 101-A

Assembly 101

“C” FLOW

“Z” FLOW

.63

.75

101

102 103

101-A 102-A

103-A 104-A

W

NW
N

NE

E

W

NW
N

NE

E W

NW
N

NE

E

W

NW
N

NE

E W

NW
N

NE

E

W

NW
N

NE

E W

NW
N

NE

E

VerticalVertical

MD-37

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Vertical Single Reducer

“C” AND “Z” FLOW - SIZES 050 THRU 600K
Size A B C G H I J L M
051 7.56 7.50 6.56 6.50 6.44 5.94 5.56 3.38 12.75
111 10.13 9.50 9.00 7.75 8.50 5.88 6.88 4.63 16.31
121 10.13 9.50 9.00 7.75 8.50 5.88 6.88 4.63 16.94
221 10.75 13.00 8.50 9.88 9.75 9.06 8.75 5.75 20.19
231 10.75 13.00 8.50 9.88 9.75 9.06 8.75 5.75 20.19
331 13.56 15.25 11.56 12.38 11.88 10.75 10.88 6.63 24.50
341 13.56 15.25 11.56 12.38 11.88 10.75 10.88 6.63 24.50
441 17.88 18.63 15.88 15.25 14.25 12.69 13.63 8.13 30.06
451 17.88 18.63 15.88 15.25 14.25 12.69 13.63 8.13 30.06
551 20.50 23.00 18.00 19.63 17.25 15.44 14.88 10.63 38.44
561 20.50 23.00 18.00 19.63 17.25 15.44 14.88 10.63 38.44

661 &
24.50 23.50 22.00 20.75 18.50 16.06 14.88 10.63 40.13

661K

Size N S V W* Y AA AB AC AI
051 3.75 .38 1.63 .750 4.25 1.56 3.25 .56 2.31
111 4.03 .50 2.00 .9375 5.25 2.00 3.75 * 2.81
121 4.03 .50 2.88 1.375 5.25 2.00 3.75 * 4.50
221 4.94 .50 2.88 1.375 6.25 3.13 5.69 1.31 3.25
231 41.94 .50 3.63 1.750 6.50 3.13 5.69 1.31 5.13
331 6.38 .63 3.63 1.750 7.75 4.19 6.81 1.19 3.13
341 6.38 .63 4.38 2.125 7.75 4.19 6.81 1.19 7.00
441 7.88 .75 4.38 2.125 9.25 5.00 8.38 1.19 3.44
451 7.88 .75 5.13 2.500 9.25 5.00 8.38 1.19 8.75
551 10.63 .88 5.13 2.500 11.00 6.00 10.25 1.50 4.00
561 10.63 .88 5.88 2.875 11.00 6.00 10.25 1.50 10.00

661 &
11.56 .88 5.88 2.875 11.50 7.00 10.50 1.50 4.69

661K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AJ AK AQ RG RX Key I AK
051 .81 17.68 .44 2.13 1.50 3/16 sq X 1.00 8.13 25.38
111 .88 21.19 .50 2.75 2.44 1/4 sq X 1.19 8.06 28.19
121 .88 23.75 .50 3.50 2.75 5/16 sq X 2.00 8.06 30.75
221 1.56 26.88 .88 3.50 2.75 5/16 sq X 2.00 13.56 34.44
231 1.56 29.50 .88 4.13 3.44 3/8 sq X 2.69 13.56 37.06
331 1.75 32.94 1.25 4.13 3.44 3/8 sq X 2.69 16.56 39.56
341 1.75 37.56 1.25 4.88 4.25 1/2 sq X 3.38 16.56 44.19
441 2.44 41.56 1.25 4.88 4.25 1/2 sq X 3.38 19.88 48.69
451 2.44 47.63 1.25 5.88 5.13 5/8 sq X 3.94 19.88 54.75
551 3.44 49.06 1.50 5.88 5.13 5/8 sq X 3.94 23.88 58.31
561 3.44 55.81 1.50 7.00 6.19 3/4 sq X 4.63 23.88 65.06

661 &
4.75 57.44 1.50 7.00 6.19 3/4 sq X 4.63 26.69 65.94

661K
NOTE: 050 available in handwheel locations W, N, E only.

All dimensions are in inches.

MD-38

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
Single Reducer

“C” FLOW

“Z” FLOW

.63

.63

6.25

6.25

Assembly 114

Assembly 114-A

“C” FLOW ASSEMBLIES “Z” FLOW ASSEMBLIES

Assembly 114-A

All dimensions are in inches

113 114 115

119-A 116-A

117-A 118-A

113-A 114-A

115-A 120-A

117 118 119

W

NW
N

W

NW
N

W

NW
N

W

NW

N

W

NW
N

W

NW

N

W

NW
N

N
NE

E

N
NE

E

N
NE

E

N
NE

E

N
NE

E

N
NE

E

N
NE

E

Horizontal

MD-39

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Horizontal Single Reducer

“C” AND “Z” FLOW - SIZES 050 THRU 600K
Size A B C G H I J L M
051 7.56 7.50 6.56 6.50 6.44 5.94 5.56 3.38 6.63 3.75
111 15.75 9.63 14.50 7.75 8.50 .38 6.88 4.88 9.13 4.03
121 15.75 9.63 14.50 7.75 8.50 .38 6.88 4.88 9.13 4.03
221 10.75 13.00 8.50 9.88 9.75 9.06 8.75 5.75 11.25 4.94
231 10.75 13.00 8.50 9.88 9.75 9.06 8.75 5.75 11.25 4.94
331 13.56 15.25 11.56 12.38 11.88 10.75 10.88 6.63 13.13 6.38
341 13.56 15.25 11.56 12.38 11.88 10.75 10.88 6.63 13.13 6.38
441 17.88 18.63 15.88 15.25 14.25 12.69 13.63 8.13 16.06 7.88
451 17.88 18.63 15.88 15.25 14.25 12.69 13.63 8.13 16.06 7.88
551 20.50 23.00 18.00 19.63 17.25 15.44 14.88 10.63 20.44 10.63
561 20.50 23.00 18.00 19.63 17.25 15.44 14.88 10.63 20.44 10.63

661 &
24.50 23.50 22.00 20.75 18.50 16.06 14.88 10.63 20.88 11.56

661K

Size P S V W* Y AA AB AC AI AJ
051 13.13 .38 1.63 .750 4.25 1.56 3.25 .56 2.31 .81
111 16.50 .50 2.00 .9375 5.25 2.00 3.75 * 2.81 .88
121 16.50 .50 2.88 1.375 5.25 2.00 3.75 * 4.50 .88
221 20.94 .50 2.88 1.375 6.25 3.13 5.69 1.31 3.25 1.56
231 20.94 .50 3.63 1.750 6.50 3.13 5.69 1.31 5.13 1.56
331 25.50 .63 3.63 1.750 7.75 4.19 6.81 1.19 3.13 1.75
341 25.50 .63 4.38 2.125 7.75 4.19 6.81 1.19 7.00 1.75
441 31.25 .75 4.38 2.125 9.25 5.00 8.38 1.19 3.44 2.44
451 31.25 .75 5.13 2.500 9.25 5.00 8.38 1.19 8.75 2.44
551 39.31 .88 5.13 2.500 11.00 6.00 10.25 1.50 4.00 3.44
561 39.31 .88 5.88 2.875 11.00 6.00 10.25 1.50 10.00 3.44

661 &
41.25 .88 5.88 2.875 11.50 7.00 10.50 1.50 4.69 4.75

661K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AK AQ RG RX Key I AK
051 17.68 .44 2.13 1.50 3/16 sq X 1.00 8.13 25.38
111 21.19 .50 2.75 2.44 1/4 sq X 1.19 8.06 28.19
121 23.75 .50 3.50 2.75 5/16 sq X 2.00 8.06 30.75
221 26.88 .88 3.50 2.75 5/16 sq X 2.00 13.56 34.44
231 29.50 .88 4.13 3.44 3/8 sq X 2.69 13.56 37.06
331 32.94 1.25 4.13 3.44 3/8 sq X 2.69 16.56 39.56
341 37.56 1.25 4.88 4.25 1/2 sq X 3.38 16.56 44.19
441 41.56 1.25 4.88 4.25 1/2 sq X 3.38 19.88 48.69
451 47.63 1.25 5.88 5.13 5/8 sq X 3.94 19.88 54.75
551 49.06 1.50 5.88 5.13 5/8 sq X 3.94 23.88 58.31
561 55.81 1.50 7.00 6.19 3/4 sq X 4.63 23.88 65.06

661 &
57.44 1.50 7.00 6.19 3/4 sq X 4.63 26.69 65.94

661K
NOTE: 050 available in handwheel locations W, N, E only.

All dimensions are in inches.

MD-40

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
Single Reducer

.63

Assembly 107

Assembly 107-A

“C” FLOW

“Z” FLOW

“C” FLOW ASSEMBLIES “Z” FLOW ASSEMBLIES

W

NW

N
NE

E

W

NW
N

NE

E W

NW
N

NE

E

107

108 109

107-A

109-A 110-A

108-A

Vertical Trunnion

MD-41

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Vertical Trunnion Single Reducer

“C” AND “Z” FLOW - SIZES 050 THRU 600K
Size A B C K G H I J L M
51 8.25 7.50 7.00 2.00 6.50 6.44 .50 5.56 3.38 12.75
111 9.75 9.50 8.63 2.00 7.75 8.50 .69 6.88 4.63 16.31
121 11.63 9.50 8.63 2.00 7.75 8.50 .69 6.88 4.63 16.94
221 11.63 13.00 9.63 3.50 9.88 9.75 1.31 8.75 5.75 20.19
231 14.63 13.00 9.63 3.50 9.88 9.75 1.31 8.75 5.75 20.19
331 14.63 15.25 12.13 4.00 12.38 11.88 1.50 10.88 6.63 24.50
341 17.13 15.25 12.13 4.00 12.38 11.88 1.50 10.88 6.63 24.50
441 17.13 18.63 14.13 5.00 15.25 14.25 2.06 13.63 8.13 30.06
451 21.50 18.63 14.13 5.00 15.25 14.25 2.06 13.63 8.13 30.06
551 21.25 23.00 17.25 6.00 19.63 17.25 2.69 14.88 10.63 38.44
561 23.00 17.25 6.00 19.63 17.25 2.69 14.88 10.63 38.44

661 &
21.75 23.50 17.75 6.00 20.75 18.50 2.81 14.88 10.63 40.13

661K

Size N S V W* Z AA AB AC AI
51 3.75 .38 1.63 .750 1.94 1.56 2.75 1.38 2.69

111 † 4.03 .50 2.00 .9375 2.13 2.00 3.75 1.69 3.44
121 † 4.03 .50 2.88 1.375 2.13 2.00 3.75 1.69 5.13
221 4.94 .50 2.88 1.375 2.50 3.13 4.75 1.69 3.94
231 41.94 .50 3.63 1.750 2.50 3.13 4.75 1.69 7.81
331 6.38 .63 3.63 1.750 3.25 4.19 5.63 2.19 8.44
341 6.38 .63 4.38 2.125 3.25 4.19 5.63 2.19 10.31
441 7.88 .75 4.38 2.125 3.75 5.00 6.81 2.44 11.31
451 7.88 .75 5.13 2.500 3.75 5.00 6.81 2.44 12.50
551 10.63 .88 5.13 2.500 4.88 6.00 8.50 3.13 12.81
561 10.63 .88 5.88 2.875 4.88 6.00 8.50 3.13 14.25

661 &
11.56 .88 5.88 2.875 4.88 7.00 8.75 3.13 15.31

661K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AJ AK AQ RG RX Key I AK AI
51 .81 17.68 .44 2.13 1.50 3/16 sq X 1.00 2.69 20.00 2.69
111 .88 21.19 .50 2.75 2.44 1/4 sq X 1.19 2.88 21.75 2.88
121 .88 23.75 .50 3.50 2.75 5/16 sq X 2.00 2.88 24.25 4.56
221 1.56 26.88 .88 3.50 2.75 5/16 sq X 2.00 5.81 28.13 5.06
231 1.56 29.50 .88 4.13 3.44 3/8 sq X 2.69 5.81 29.75 5.94
331 1.75 32.94 1.25 4.13 3.44 3/8 sq X 2.69 7.31 31.94 5.81
341 1.75 37.56 1.25 4.88 4.25 1/2 sq X 3.38 7.31 33.94 7.06
441 2.44 41.56 1.25 4.88 4.25 1/2 sq X 3.38 9.25 37.81 7.19
451 2.44 47.63 1.25 5.88 5.13 5/8 sq X 3.94 9.25 39.75 8.38
551 3.44 49.06 1.50 5.88 5.13 5/8 sq X 3.94 11.13 46.25 8.31
561 3.44 55.81 1.50 7.00 6.19 3/4 sq X 4.63 11.13 53.06 14.38

661 &
4.75 57.44 1.50 7.00 6.19 3/4 sq X 4.63 13.44 51.13 10.25

661K
NOTE: 050 available in handwheel locations W, N, E only.

All dimensions are in inches.

MD-42

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
Single Reducer

“C” FLOW ASSEMBLIES

“Z” FLOW ASSEMBLIES

Assembly 126

Assembly 126-A

.63

.63

“C” FLOW

“Z” FLOW

125 126 127

129 130 131

125-A 126-A

127-A 128-A

129-A 130-A

131-A 132-A

W

NW
N

W

NW
N

W

NW
N

E

NE
N

E

NE
N

E

NE
N

E

NE
N

E

NE
N

E

NE
N

E

NE
N

W

NW
N

W

NW
N

W

NW
N

W

NW
N

Horizontal Trunnion

MD-43

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Horizontal Trunnion Single Reducer

“C” AND “Z” FLOW - SIZES 050 THRU 600K
Size A B C K G H I J L M
051 8.25 7.50 7.00 2.00 6.50 6.44 .50 5.56 3.38 6.63
111 9.75 9.50 8.63 2.00 7.75 8.50 .69 6.88 4.63 9.13
121 11.63 9.50 8.63 2.00 7.75 8.50 .69 6.88 4.63 9.13
221 11.63 13.00 9.63 3.50 9.88 9.75 1.31 8.75 5.75 11.25
231 14.63 13.00 9.63 3.50 9.88 9.75 1.31 8.75 5.75 11.25
331 14.63 15.25 12.13 4.00 12.38 11.88 1.50 10.88 6.63 13.13
341 17.13 15.25 12.13 4.00 12.38 11.88 1.50 10.88 6.63 13.13
441 17.13 18.63 14.13 5.00 15.25 14.25 2.06 13.63 8.13 16.06
451 21.5 18.63 14.13 5.00 15.25 14.25 2.06 13.63 8.13 16.06
551 21.25 23.00 17.25 6.00 19.63 17.25 2.69 14.88 10.63 20.44
561 21.25 23.00 17.25 6.00 19.63 17.25 2.69 14.88 10.63 20.44

661 &
21.75 23.50 17.75 6.00 20.75 18.50 2.81 14.88 10.63 20.88

661K

Size N P S V W* Z AA AB AC
051 3.75 13.13 .38 1.63 .750 1.94 1.56 2.75 1.38
111† 4.03 16.50 .50 2.00 .9375 2.13 2.00 3.75 1.69
121† 4.03 16.50 .50 2.88 1.375 2.13 2.00 3.75 1.69
221 4.94 20.94 .50 2.88 1.375 2.50 3.13 4.75 1.69
231 41.94 20.94 .50 3.63 1.750 2.50 3.13 4.75 1.69
331 6.38 25.50 .63 3.63 1.750 3.25 4.19 5.63 2.19
341 6.38 25.50 .63 4.38 2.125 3.25 4.19 5.63 2.19
441 7.88 31.25 .75 4.38 2.125 3.75 5.00 6.81 2.44
451 7.88 31.25 .75 5.13 2.500 3.75 5.00 6.81 2.44
551 10.63 39.31 .88 5.13 2.500 4.88 6.00 8.50 3.13
561 10.63 39.31 .88 5.88 2.875 4.88 6.00 8.50 3.13

661 &
11.56 41.25 .88 5.88 2.875 4.88 7.00 8.75 3.13

661K
* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others

Z-Flow Only
Size AI AJ AK AQ RG RX Key I AK AI
051 2.69 .81 17.68 .44 2.13 1.50 3/16 sq X 1.00 2.69 20.00 2.69
111 3.44 .88 21.19 .50 2.75 2.44 1/4 sq X 1.19 2.88 21.75 2.88
121 5.13 .88 23.75 .50 3.50 2.75 5/16 sq X 2.00 2.88 24.25 4.56
221 3.94 1.56 26.88 .88 3.50 2.75 5/16 sq X 2.00 5.81 28.13 5.06
231 7.81 1.56 29.50 .88 4.13 3.44 3/8 sq X 2.69 5.81 29.75 5.94
331 8.44 1.75 32.94 1.25 4.13 3.44 3/8 sq X 2.69 7.31 31.94 5.81
341 10.31 1.75 37.56 1.25 4.88 4.25 1/2 sq X 3.38 7.31 33.94 7.06
441 11.31 2.44 41.56 1.25 4.88 4.25 1/2 sq X 3.38 9.25 37.81 7.19
451 12.50 2.44 47.63 1.25 5.88 5.13 5/8 sq X 3.94 9.25 39.75 8.38
551 12.81 3.44 49.06 1.50 5.88 5.13 5/8 sq X 3.94 11.13 46.25 8.31
561 14.25 3.44 55.81 1.50 7.00 6.19 3/4 sq X 4.63 11.13 53.06 14.38

661 &
15.31 4.75 57.44 1.50 7.00 6.19 3/4 sq X 4.63 13.44 51.13 10.25

661K

† Add 1 inch to AI and AK dimension for assemblies 128-A and 132-A

All dimensions are in inches.

MD-44

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
NEMA “C” Face
Output Shaft Down - Single Reducer

Size Output
Mounting G H I J P Y AA AJ CB CU* CV

051 56C 6.50 6.44 5.38 5.56 12.25 4.25 1.56 .81 4.13 .625 2.06
111(2) 140TC 7.75 8.50 6.63 6.88 15.63 5.25 2.00 .88 5.63 .875 2.38

121 140TC 7.75 8.50 6.63 6.88 15.63 5.25 2.00 .88 8.19 .875 3.31
221 180TC 9.88 9.75 7.75 8.75 19.56 6.25 3.13 1.56 10.25 1.125 3.00
231 180TC 9.88 9.75 7.75 8.75 19.56 6.25 3.13 1.56 10.63 1.125 3.44
331 210TC 12.38 11.88 9.56 10.88 24.00 7.75 4.19 1.75 11.75 1.375 3.94
341 210TC 12.38 11.88 9.56 10.88 24.00 7.75 4.19 1.75 13.38 1.375 3.44

* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others
Z-Flow Only

Size CAH CAJ CAK CAK CBB CBD CBF RX Key I CB
051 2.06 5.88 4.50 - .13 6.50 .38-16 1.50 3/16 sq. X 1.38 3.31 3.38

111(2) 2.13 5.88 4.50 - .19 6.50 .38-16 2.44 3/16 sq. X 1.56 3.56 5.06
121 2.13 5.88 4.50 - .19 6.50 .38-16 2.75 3/16 sq. X 2.00 3.56 7.69
221 2.63 7.25 - 8.50 .25 9.00 .50-13 2.75 1/4 sq. X 1.75 6.00 8.38
231 2.63 7.25 - 8.50 .25 9.00 .50-13 3.44 1/4 sq. X 1.75 6.00 8.75
331 3.13 7.25 - 8.50 .25 9.00 .50-13 3.44 5/16 sq. X 2.38 7.63 9.13
341 3.13 7.25 - 8.50 .25 9.00 .50-13 4.25 5/16 sq. X 2.38 7.63 10.75

(1) Add 1” to CB Dimension for Sizes 111 and 121 on Assembly 166-A
(2) Size 111, gear ratio 1.17 and 1.44 cannot be vertical shaft mounted.

All dimensions are in inches.

“C” FLOW

“Z” FLOW

Assembly 167

Assembly 167-A

Down

Down

Output Shaft Down: NEMA “C” Face

MD-45

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Special Assemblies
Output Shaft Down Type - NEMA “C” Face

“C” FLOW “Z” FLOW

164-164E 167-167E

165-165E 168-168E

164-164E

164-A

165-A

166-A

167-A

Special Assemblies - Output Shaft Down

MD-46

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
Foot Mounting MOTO DRIVE Reducer With Single Reduction Reducer
NEMA “C” Face Output - Sizes 051 Thru 341

Size Output
Mtg. RU RU1

”Z”
RU2

”C”
051 56C 4.44 4.81 4.06
111 140TC 5.44 6.03 5.50
121 140TC 8.00 8.59 8.09
221 180TC 7.75 11.44 9.56
231 180TC 9.13 11.81 9.94
331 210TC 7.63 12.94 10.31
341 210TC 9.25 14.56 11.94

All dimensions are in inches.

Foot Mounting - “C” Face Output

MD-47

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
NEMA C-Face Single Reducer

C-FLOW

VERTICAL
INVERTED VERTICAL

HORIZONTAL HORIZONTAL

HORIZONTAL HORIZONTAL

VERTICAL
INVERTED VERTICAL

Z-FLOW

254 254 257

262 263 265

258 260 261

266 267 269

254-A 255-A 256-A 257-A

262-A 263-A 264-A 265-A

258-A 259-A 260-A 261-A

266-A 267-A 268-A 269-A

Special Assemblies - NEMA “C’ Face

MD-48

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
Double and Triple Reducer

“C” FLOW

“Z” FLOW

.63

Assembly 105

Assembly 105-A

“C” FLOW ASSEMBLY “Z” FLOW ASSEMBLY

105 105-A

W

NW
N

NE

E
W

NW
N

NE

E

TABLE 1 - “Z” Flow Only
Size G M

133 10.50 21.06

233 11.50 22.69

243 11.50 24.19

353 13.75 29.88

All dimensions are in inches

NOTE: Position F, for front handwheel control, on “Z” flow size 243 and 353 requires belt case No. 2

Vertical
Vertical

MD-49

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Vertical Double and Triple Reducer

“C” AND “Z” FLOW
Size A B C G H I J L M N

052, 053 7.13 7.63 6.13 6.50 6.44 5.94 5.56 3.75 13.13 3.75
112, 113 11.38 9.50 10.25 7.75 8.50 5.88 6.88 4.63 16.31 4.68
122, 123 12.31 13.00 10.06 10.5 8.50 10.63 6.88 5.75 20.19 5.56

133 14.00 15.25 12.38 10.5 8.50 9.25 6.88 6.63 21.06 4.00
222, 223 12.31 13.00 10.06 9.88 9.75 8.06 8.75 5.75 20.19 4.94
232, 233 14.00 15.25 12.38 11.50 9.75 8.56 8.75 6.63 22.69 5.00

243 19.13 18.63 16.13 13.00 9.75 8.69 8.75 8.13 25.69 5.00
332, 333 14.00 15.25 12.38 12.38 11.88 12.00 10.88 6.63 24.50 5.88
342, 343 19.13 18.63 16.13 13.86 11.88 10.25 10.88 8.13 27.38 5.75

353, 353H 21.31 23.00 18.50 16.25 11.88 11.56 10.88 10.63 32.38 5.75
442, 443 19.13 18.63 16.13 15.50 14.25 13.31 13.63 8.13 30.06 7.25

452, 453, 453H 21.31 23.00 18.50 17.75 14.25 12.75 13.63 10.63 38.44 7.25
552, 552H

21.31 23.00 18.50 19.63 17.25 16.69 14.88 10.63 38.44 9.13
553, 553H
652, 652H

21.31 23.00 18.50 20.75 18.50 22.19 14.88 10.63 40.13 10.25
652K

Size S V W* Y AA AB AC AI AJ AK
052, 053 .38 1.88 .875 4.25 1.56 3.31 .56 2.81 .81 18.00
112, 113 .50 2.38 1.125 5.25 2.00 3.75 * 1.44 .88 21.44
122, 123 .50 3.63 1.750 5.25 2.00 5.69 4.06 1.69 .88 27.56

133 .63 4.38 2.125 5.25 2.00 6.81 2.44 1.44 .88 28.75
222, 223 .50 3.63 1.750 6.25 3.13 5.69 1.31 1.69 1.56 28.63
232, 233 .63 4.38 2.125 6.25 3.13 6.81 .81 1.44 1.56 29.94

243 .75 5.13 2.500 6.25 3.13 8.25 .94 2.44 1.56 35.56
332, 333 .63 4.38 2.125 7.75 4.19 6.81 2.44 1.44 1.75 34.31
342, 343 .75 5.13 2.500 7.75 4.19 8.25 .69 2.44 1.75 38.06

353, 353H .88 6.13 3.000 7.75 4.19 10.25 2.00 2.19 1.75 42.50
442, 443 .75 5.13 2.500 9.25 5.00 8.25 1.81 2.44 2.44 42.19

452, 453, 453H .88 6.13 3.000 9.25 5.00 10.25 1.25 2.19 2.44 44.75
552, 552H

.88 6.13 3.000 11.00 6.00 10.25 2.75 2.19 3.44 50.00
553, 553H
652, 652H

.88 6.13 3.000 11.50 7.00 10.25 7.63(2) 2.19 4.75 57.69
652K

* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others.

Z-Flow Only
Size AQ Key G I M AK N

052, 053 .56 3/16 sq. X 1.38 6.50 8.13 13.13 25.69 3.75
112, 113 .50 1/4 sq. X 1.56 7.75 8.06 16.31 28.44 4.38
122, 123 .88 3/8 sq. X 2.69 7.75 10.81 19.44 34.56 2.81

133 1.25 1/2 sq. X 3.38 7.75 11.06 18.31 35.75 1.25
222, 223 .88 3/8 sq. X 2.69 9.88 13.56 20.19 35.19 4.94
232, 233 1.25 1/2 sq. X 3.38 9.88 13.06 21.06 37.50 3.38

243 1.25 5/8 sq. X 3.94 9.88 13.19 22.56 43.13 1.88
332, 333 1.25 1/2 sq. X 3.38 12.38 17.81 24.50 40.94 5.88
342, 343 1.25 5/8 sq. X 1.75 12.38 16.06 26.00 44.69 4.38

353, 353H 1.50 3/4 sq. X 4.94 12.38 17.38 28.50 49.13 1.88
442, 443 1.25 5/16 sq. X 2.38 15.25 20.50 30.06 49.31 7.25

452, 453, 453H 1.25 3/4 sq. X 4.94 15.25 19.94 32.56 51.88 4.75
552, 552H

1.50 3/4 sq X 4.94 19.63 25.13 38.44 59.25 9.13
553, 553H
652, 652H

1.50 3/4 sq X 4.94 20.75 27.13 40.13 60.63 10.25
652K

NOTE: 052 and 053 available in handwheel locations W, N, E only. When using control position (F) on sizes

(2) AC dim. for Z-flow is 1.94.
All dimensions are in inches.

MD-50

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Parallel
Double and Triple Reducer

All dimensions are in inches

“C” FLOW

“Z” FLOW

.63

Assembly 121

Assembly 121-A

“C” FLOW ASSEMBLIES “Z” FLOW ASSEMBLIES

Sizes 112 &
113 Only

Sizes 112 &
113 Only

121 122

121-A 122-A

Horizontal

MD-51

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Parallel
Horizontal Double and Triple Reducer

“C” AND “Z” FLOW
Size A B C G H I J L M N

052, 053 7.13 7.63 6.13 6.50 6.44 5.94 5.56 3.75 6.88 3.75
112, 113 11.38 9.50 10.25 7.75 8.50 5.88 6.88 4.63 9.38 4.68
122, 123 12.31 13.00 10.06 10.50 8.50 10.63 6.88 5.75 10.00 5.56

133 14.00 15.25 12.38 10.50 8.50 9.25 6.88 6.63 11.13 4.00
222, 223 12.31 13.00 10.06 9.88 9.75 8.06 8.75 5.75 11.19 4.94
232, 233 14.00 15.25 12.38 11.50 9.75 8.56 8.75 6.63 12.31 5.00

243 19.13 18.63 16.13 13.00 9.75 8.69 8.75 8.13 13.56 5.00
332, 333 14.00 15.25 12.38 12.38 11.88 12.00 10.88 6.63 13.06 5.88
342, 343 19.13 18.63 16.13 13.86 11.88 10.25 10.88 8.13 14.56 5.75

353, 353H 21.31 23.00 18.50 16.25 11.88 11.56 10.88 10.63 17.06 5.75
442, 443 19.13 18.63 16.13 15.50 14.25 13.31 13.63 8.13 16.06 7.25

452, 453, 453H 21.31 23.00 18.50 17.75 14.25 12.75 13.63 10.63 18.56 7.25
552, 552H

21.31 23.00 18.50 19.63 17.25 16.69 14.88 10.63 20.50 9.13
553, 553H
652, 652H

21.31 23.00 18.50 20.75 18.50 22.19 14.88 10.63 20.94 10.25
652K

Size P S V W* Y AA AB AC AI AJ
052, 053 13.19 .38 1.88 .875 4.25 1.56 3.31 .56 2.81 .81
112, 113 16.50 .50 2.38 1.125 5.25 2.00 3.75 - - .88
122, 123 20.94 .50 3.63 1.750 5.25 2.00 5.69 4.06 1.69 .88

133 22.06 .63 4.38 2.125 5.25 2.00 6.81 2.44 1.44 .88
222, 223 20.94 .50 3.63 1.750 6.25 3.13 5.69 1.31 1.69 1.56
232, 233 23.69 .63 4.38 2.125 6.25 3.13 6.81 .81 1.44 1.56

243 26.88 .75 5.13 2.500 6.25 3.13 8.25 .94 2.44 1.56
332, 333 25.50 .63 4.38 2.125 7.75 4.19 6.81 2.44 1.44 1.75
342, 343 28.56 .75 5.13 2.500 7.75 4.19 8.25 .69 2.44 1.75

353, 353H 33.25 .88 6.13 3.000 7.75 4.19 10.25 2.00 2.19 1.75
442, 443 31.25 .75 5.13 2.500 9.25 5.00 8.25 1.81 2.44 2.44

452, 453, 453H 35.94 .88 6.13 3.000 9.25 5.00 10.25 1.25 2.19 2.44
552, 552H

39.31 .88 6.13 3.000 11.00 6.00 10.25 2.75 2.19 3.44
553, 553H
652, 652H

41.00 .88 6.13 3.000 11.50 7.00 10.25 7.63(1) 2.19 4.75
652K

* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others.

Z-Flow Only
Size AK AQ RG Key G I M AK N P

052, 053 18.00 .56 2.75 3/16 sq. X 1.38 6.50 8.13 13.13 25.69 3.75 13.19
112, 113 21.44 .50 3.38 1/4 sq. X 1.56 7.75 8.06 16.31 28.44 4.38 16.50
122, 123 27.56 .88 4.88 3/8 sq. X 2.69 7.75 10.81 19.44 34.56 2.81 20.94

133 28.75 1.25 6.50 1/2 sq. X 3.38 7.75 11.06 18.31 35.75 1.25 22.06
222, 223 28.63 .88 4.88 3/8 sq. X 2.69 9.88 13.56 20.19 35.19 4.94 20.94
232, 233 29.94 1.25 6.50 1/2 sq. X 3.38 9.88 13.06 21.06 37.50 3.38 23.69

243 35.56 1.25 8.00 5/8 sq. X 3.94 9.88 13.19 22.56 43.13 1.88 26.88
332, 333 34.31 1.25 6.50 1/2 sq. X 3.38 12.38 17.81 24.50 10.94 5.88 25.50
342, 343 38.06 1.25 8.00 5/8 sq. X 1.75 12.38 16.06 26.00 44.69 4.38 28.56

353, 353H 42.50 1.50 10.50 3/4 sq. X 4.94 12.38 17.38 28.50 49.13 1.88 33.25
442, 443 42.19 1.25 8.00 5/16 sq. X 2.38 15.25 20.50 30.06 49.31 7.25 31.25

452, 453, 453H 44.75 1.25 10.50 3/4 sq. X 4.94 15.25 19.94 32.56 51.88 4.75 35.94
552, 552H

50.00 1.50 10.50 3/4 sq X 4.94 19.63 25.13 38.44 59.25 9.13 39.31
553, 553H
652, 652H 57.69 1.50 10.50

3/4 sq X 4.94
20.75 27.13 40.13 60.63 10.25 41.00

652K
(1) AC dim. for Z-flow is 1.94.
NOTE: Position F for handwheel control, on “Z” flow sizes 133, 233, 243, 342, 343, 452 and 453 requires beltcase No. 2: size 353 requires beltcase No. 3.

All dimensions are in inches.

MD-52

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Right Angle
Vertical Right Angle Reducer

Size SB SC SD SG SM
200 13 (2) 9.5 .50 (2)
300 15.25 (3) 11.25 .63 (3)

(2) 2W21: SC = 15.63, SM = 1.13
2W28: SC = 16.38, SM = 2.63

(3) 3W28: SC = 20.19, SM = 2.13

All dimensions are in inches

“C” FLOW

“Z” FLOW

Assembly 171-L1

Assembly 171-A-L1

“C” FLOW ASSEMBLY “Z” FLOW ASSEMBLY

170-K1 171-L1 170-A-K1 171-A-L1

D i m en s i o n s / A s s em bl i es - R i ght A n gl e

Vertical

MD-53

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Right Angle
Vertical Right Angle Reducer

“C” AND “Z” FLOW
Size A B C G H I J L M S

05W12 5.00 5.25 4.00 6.50 6.44 10.13 5.56 3.75 13.13 .31
05C12 6.00 8.00 5.00 6.50 6.44 10.13 5.56 4.00 13.38 .31
05W16 5.50 6.88 4.50 6.50 6.44 9.94 5.56 4.50 13.88 .38
1W16 5.50 6.88 4.50 7.75 8.50 12.56 6.88 4.50 16.19 .38
1C16 7.75 10.00 6.50 7.75 8.50 12.69 6.88 5.00 16.69 .38
1W21 8.00 8.00 7.00 7.75 8.50 12.81 6.88 6.00 17.69 .38
1C21 9.25 12.25 8.00 7.75 8.50 12.81 6.88 6.63 18.31 .38
1C28 11.13 16.13 9.00 7.75 8.50 13.44 6.88 8.63 20.31 .38
2W21 8.00 8.00 7.00 9.88 9.75 15.44 8.75 6.00 20.31 .38
2C21 9.25 12.25 8.00 9.88 9.75 15.44 8.75 6.63 21.06 .50
2W28 9.50 9.75 8.00 9.88 9.75 16.19 8.75 7.50 21.94 .63
2C28 11.13 16.13 9.00 9.88 9.75 15.88 8.75 8.63 23.06 .38
2C40 15.00 20.88 12.50 9.88 9.25 19.06 8.75 11.50 25.94 1.00
3C21 9.25 12.25 8.00 12.38 11.88 19.06 10.88 6.63 24.50 .50
3W28 9.50 9.75 8.00 12.38 11.88 18.00 10.88 7.50 25.38 .50
3C28 11.13 16.13 9.00 12.38 11.88 19.50 10.88 8.63 26.50 .63
3W40 12.75 13.75 11.00 12.38 11.88 22.25 10.88 10.75 28.63 .88
3C40 15.00 20.88 12.50 12.38 11.88 22.25 10.88 11.50 29.38 1.00
4W40 12.75 13.75 11.00 15.25 14.25 26.19 13.63 10.75 32.69 .88
4C40 15.00 20.88 12.50 15.25 14.25 26.19 13.63 11.50 33.44 1.00

Size V W* Y Z AA AB AB1 AC AJ
05W12 1.69 .750 4.25 1.44 1.56 2.13 2.13 4.63 .81
05C12 2.00 .875 4.25 2.13 1.56 4.00 3.00 4.75 .81
05W16 2.00 .875 4.25 1.75 1.56 3.00 3.00 4.56 .81
1W16 2.00 .875 5.25 1.75 2.00 3.00 3.00 51.94 .88
1C16 2.50 1.125 5.25 3.13 2.00 5.50 3.50 6.06 .88
1W21 2.50 1.125 5.25 2.63 2.00 3.50 3.50 6.19 .88
1C21 3.25 1.500 5.25 3.50 2.00 7.00 4.00 6.19 .88
1C28 4.56 2.125 5.25 4.00 2.00 9.06 4.94 6.91 .88
2W21 2.50 1.125 6.25 2.63 3.13 3.50 3.50 7.69 1.56
2C21 3.25 1.500 6.25 3.50 3.13 7.00 4.00 7.69 1.56
2W28 3.25 1.500 6.25 3.00 3.13 4.00 4.00 8.44 1.56
2C28 4.56 2.125 6.25 4.00 3.13 9.06 4.94 8.13 1.56
2C40 5.50 2.625 6.25 4.00 3.13 11.88 6.63 11.31 1.56
3C21 3.25 1.500 7.75 3.50 4.19 7.00 4.00 9.50 1.75
3W28 3.25 1.500 7.75 3.00 4.19 4.00 4.00 10.25 1.75
3C28 4.56 2.125 7.75 4.00 4.19 9.06 4.94 9.94 1.75
3W40 4.50 2.125 7.75 3.38 4.19 6.00 6.00 12.69 1.75
3C40 5.50 2.625 7.75 4.00 4.19 11.88 6.63 12.69 1.75
4W40 4.50 2.125 9.25 3.38 5.00 6.00 6.00 14.69 2.44
4C40 5.50 2.625 9.25 4.00 5.00 11.88 6.63 14.69 2.44

* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others
Z-Flow Only

Size AK AQ AT RU Key I AC AK

All dimensions
are in inches

05W12 16.00 .56 2.25 2.00 3/16 sq. X 1.00 12.19 4.63 23.69
05C12 18.88 .50 2.50 2.63 3/16 sq. X 1.25 12.31 4.75 26.56
05W16 17.56 .63 2.50 2.31 3/16 sq. X 1.25 12.06 4.56 25.31
1W16 20.50 .63 2.50 2.31 3/16 sq. X 1.25 14.75 5.94 27.50
1C16 26.69 .63 3.00 2.88 1/4 sq. X 1.75 14.88 6.06 30.69
1W21 21.81 .63 3.38 2.50 1/4 sq. X 1.75 15.00 6.19 28.81
1C21 25.94 .75 4.00 4.00 3/8 sq. X 2.50 15.00 6.19 32.94
1C28 30.00 1.00 5.13 6.06 1/2 sq. X 3.00 15.63 6.81 37.00
2W21 26.13 .63 3.38 2.50 1/4 sq. X 1.75 21.81 7.69 33.69
2C21 30.25 .75 4.00 4.00 3/8 sq. X 2.50 21.50 7.69 37.81
2W28 28.25 .88 4.00 3.88 3/8 sq. X 2.50 23.81 8.44 35.81
2C28 34.13 1.00 5.13 6.06 1/2 sq. X 3.00 24.69 8.13 41.69
2C40 41.94 1.25 6.50 7.06 5/8 sq. X 4.00 18.31 6.81 45.00
3C21 31.81 .75 4.00 4.00 3/8 sq. X 2.50 26.75 9.50 41.44
3W28 32.81 .88 4.00 3.88 3/8 sq. X 2.50 29.13 10.25 39.44
3C28 38.63 1.00 5.13 6.06 1/2 sq. X 3.00 28.81 9.94 45.31
3W40 39.25 1.00 5.75 5.13 1/2 sq. X 3.75 20.94 7.06 40.25
3C40 46.25 1.25 6.50 7.06 5/8 sq. X 4.00 20.94 7.06 47.06
4W40 44.25 1.00 5.75 5.13 1/2 sq. X 3.75 24.31 7.50 44.19
4C40 51.25 1.25 6.50 7.06 5/8 sq. X 4.00 24.31 7.50 51.00

NOTE: 05W12, 05C12, 05W16 available in handwheel locations W, N, E only.

MD-54

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Right Angle
Right Angle Reducer

Size SB SC SD SG SM All dimensions
 are in inches200 13 (3) 9.5 .50 (3)

300 15.25 (4) 11.25 .63 (4)
(3) 2W21: SC = 15.63, SM = 1.13

2W28: SC = 16.38, SM = 2.63
(4) 3W28: SC = 20.19, SM = 2.13

Assembly 173-L1

Assembly 175-A-L1

“C” FLOW

“Z” FLOW

“C” FLOW ASSEMBLY “Z” FLOW ASSEMBLY

173-L1

174-K1

172-A-K1

174-A-K1

173-A-L1

175-A-L1

Horizontal

MD-55

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Right Angle
Horizontal Right Angle Reducer

“C” AND “Z” FLOW
Size A B C G H I J L M P

05W12 5.00 5.25 4.00 6.50 6.44 10.13 5.56 3.75 7.00 13.13
05C12 6.00 8.00 5.00 6.50 6.44 10.13 5.56 4.00 7.25 13.38
05W16 5.50 6.88 4.50 6.50 6.44 9.94 5.56 4.50 7.75 13.88
1W16 5.50 6.88 4.50 7.75 8.50 12.56 6.88 4.50 9.00 16.19
1C16 7.75 10.00 6.50 7.75 8.50 12.69 6.88 5.00 9.50 17.81
1W21 8.00 8.00 7.00 7.75 8.50 12.81 6.88 6.00 10.50 17.69
1C21 9.25 12.25 8.00 10.50 8.50 12.81 6.88 6.63 11.13 18.31
1C28 11.13 16.13 9.00 10.50 8.50 13.44 6.88 8.63 13.13 20.31
2W21 8.00 8.00 7.00 9.88 9.75 15.44 8.75 6.00 11.50 20.31
2C21 9.25 12.25 8.00 9.88 9.75 15.44 8.75 6.63 12.13 21.06
2W28 9.50 9.75 8.00 9.88 9.75 16.19 8.75 7.50 13.00 21.94
2C28 11.13 16.13 9.00 11.50 9.75 15.88 8.75 8.63 14.13 23.06
2C40 15.00 20.88 12.50 13.00 9.25 19.06 8.75 11.50 17.00 25.94
3C21 9.25 12.25 8.00 12.38 11.88 19.06 10.88 6.63 13.13 24.50
3W28 9.50 9.75 8.00 12.38 11.88 18.00 10.88 7.50 14.00 25.38
3C28 11.13 16.13 9.00 12.38 11.88 19.50 10.88 8.63 15.13 26.50
3W40 12.75 13.75 11.00 12.38 11.88 22.25 10.88 10.75 17.25 28.63
3C40 15.00 20.88 12.50 12.38 11.88 22.25 10.88 11.50 18.00 29.38
4W40 12.75 13.75 11.00 15.25 14.25 26.19 13.63 10.75 18.69 32.69
4C40 15.00 20.88 12.50 15.25 14.25 26.19 13.63 11.50 19.44 33.44

Size S V W* Y Z AA AB AB1 AC AJ
05W12 .31 1.69 .750 4.25 1.44 1.56 2.13 2.13 4.63 .81
05C12 .31 2.00 .875 4.25 2.13 1.56 4.00 3.00 4.75 .81
05W16 .38 2.00 .875 4.25 1.75 1.56 3.00 3.00 4.56 .81
1W16 .38 2.00 .875 5.25 1.75 2.00 3.00 3.00 5.94 .88
1C16 .38 2.50 1.125 5.25 3.13 2.00 5.50 3.50 6.06 .88
1W21 .38 2.50 1.125 5.25 2.63 2.00 3.50 3.50 6.19 .88
1C21 .38 3.25 1.500 5.25 3.50 2.00 7.00 4.00 6.19 .88
1C28 .38 4.56 2.125 5.25 4.00 2.00 9.06 4.94 6.91 .88
2W21 .38 2.50 1.125 6.25 2.63 3.13 3.50 3.50 7.69 1.56
2C21 .50 3.25 1.500 6.25 3.50 3.13 7.00 4.00 7.69 1.56
2W28 .63 3.25 1.500 6.25 3.00 3.13 4.00 4.00 8.44 1.56
2C28 .38 4.56 2.125 6.25 4.00 3.13 9.06 4.94 8.13 1.56
2C40 1.00 5.50 2.625 6.25 4.00 3.13 11.88 6.63 11.31 1.56
3C21 .50 3.25 1.500 7.75 3.50 4.19 7.00 4.00 9.50 1.75
3W28 .50 3.25 1.500 7.75 3.00 4.19 4.00 4.00 10.25 1.75
3C28 .63 4.56 2.125 7.75 4.00 4.19 9.06 4.94 9.94 1.75
3W40 .88 4.50 2.125 7.75 3.38 4.19 6.00 6.00 12.69 1.75
3C40 1.00 5.50 2.625 7.75 4.00 4.19 11.88 6.63 12.69 1.75
4W40 .88 4.50 2.125 9.25 3.38 5.00 6.00 6.00 14.69 2.44
4C40 1.00 5.50 2.625 9.25 4.00 5.00 11.88 6.63 14.69 2.44

* Shaft Tolerance: +.000/-.0005” through 1.125” dia., +.000/-.001” others Z-Flow Only
Size AK AQ AT RU Key I AC AK P

05W12 16.00 .56 2.25 2.00 3/16 sq. X 1.00 12.19 4.63 23.69 13.38

All dimensions
are in inches.

05C12 18.88 .50 2.50 2.63 3/16 sq. X 1.25 12.31 4.75 26.56 14.50
05W16 17.56 .63 2.50 2.31 3/16 sq. X 1.25 12.06 4.56 25.31 13.94
1W16 20.50 .63 2.50 2.31 3/16 sq. X 1.25 14.75 5.94 27.50 16.25
1C16 23.69 .63 3.00 2.88 1/4 sq. X 1.75 14.88 6.06 30.69 17.81
1W21 21.81 .63 3.38 2.50 1/4 sq. X 1.75 15.00 6.19 28.81 17.69
1C21 25.94 .75 4.00 4.00 3/8 sq. X 2.50 15.00 6.19 32.94 19.69
1C28 30.00 1.00 5.13 6.06 1/2 sq. X 3.00 15.63 6.81 37.00 22.25
2W21 26.13 .63 3.38 2.50 1/4 sq. X 1.75 21.81 7.69 33.69 20.44
2C21 30.25 .75 4.00 4.00 3/8 sq. X 2.50 21.50 7.69 37.81 22.44
2W28 28.25 .88 4.00 3.88 3/8 sq. X 2.50 23.81 8.44 35.81 22.25
2C28 34.13 1.00 5.13 6.06 1/2 sq. X 3.00 24.69 8.13 41.69 25.00
2C40 41.94 1.25 6.50 7.06 5/8 sq. X 4.00 18.31 6.81 45.00 27.75
3C21 31.81 .75 4.00 4.00 3/8 sq. X 2.50 26.75 9.50 41.44 25.88
3W28 32.81 .88 4.00 3.88 3/8 sq. X 2.50 29.13 10.25 39.44 25.75
3C28 38.63 1.00 5.13 6.06 1/2 sq. X 3.00 28.81 9.94 45.31 28.44
3W40 39.25 1.00 5.75 5.13 1/2 sq. X 3.75 20.94 7.06 40.25 24.25
3C40 46.25 1.25 6.50 7.06 5/8 sq. X 4.00 20.94 7.06 47.06 25.38
4W40 44.25 1.00 5.75 5.13 1/2 sq. X 3.75 24.31 7.50 44.19 28.31
4C40 51.25 1.25 6.50 7.06 5/8 sq. X 4.00 24.31 7.50 51.00 29.44

(1) “C” Flow Only - 1C21 and 1C28 - “G” = 10.50
(2) “C” Flow Only - 2C28 - “G” = 11.50

MD-56

AP
G

M
AS

TE
R

XL
CO

M
BO

GE
AR

M
OT

O
DR

IV
E

MODIFICATIONS REEVES®

UL
TI

M
A

UL
TI

M
A

PU
LL

EY
S

MOTO DRIVE
MODIFICATIONS

ULTIMA RETROFIT KITS
Retrofit kits are now available to convert a REEVES MOTO DRIVE unit
to the ULTIMA design. These kits are ideal to modify an existing MOTO
DRIVE unit to provide the ease and simplicity of performing routine
maintenance the ULTIMA drive permits.

The kit replaces a MOTO DRIVE beltcase with an ULTIMA backplate,
cover and control assembly. The kit also includes a new belt, bushings,
thrust bearing and variable shaft bearing. All other components from
the existing MOTO DRIVE unit can continue to be used.

These retrofit kits are only available for and usable on a standard C-flow
MOTO DRIVE unit. They are not adaptable to Z-flow, Trunnion foot,
Inverted Vertical assemblies, and units with brakes or tachometers.

Refer to the chart below for selection. When ordering, be sure to
include nameplate data from the existing MOTO DRIVE unit so a
Specification Change (MFC) can be issued.

A new stamped nameplate will be included in the kit and will ensure
that correct replacement parts are provided in the future.

FOR SIZE PART NUMBER

ALL 100 MD SERIES 41511244DG

200, 221, 222, 223, 231, 232, 233 MD 41511244DS

200 W/XL 21, 28, 40 41511244DS

300, 331, 332, 333, 341, 342, 343 MD 41511244DV

300 W/XL 21, 28, 40 41511244DV

BRAKES
Brakes are standard C-face construction, and are mounted directly
to the variable shaft. On stopping, the load inertia is overcome by the
brake directly through the variable shaft. The MOTO DRIVE belt absorbs
the motor inertia only.

Available Enclosures: Standard
 Dust-Tight, Water Tight
 Washdown
 Explosion-Proof CI I Gr C&D
 CI lI Gr E, F, & G
Available Voltages:
 115/230 VAC 60 Hz Stock
 230/460 VAC 60 Hz Stock
 287/575 VAC 60 Hz Stock
 104/208 VAC 60 Hz
 190/380 VAC 50 Hz
 250/500 VAC 50 Hz

Drive
Size

TORQUE (lbs-Ft)

1.5 3 6 10 15 25 50 75 125 175 230

050 X X

100 X X X

200 X X X

300 X X X

400 X X X X

500 X X X

600 X X X X

NOTE: Not all Enclosures Available in all ratings.

Modifications / Accessories

APG

MD-57

M
ASTER XL

COM
BOGEAR

M
OTO DRIVE

REEVES® MODIFICATIONS
ULTIM

A
PULLEYS

MOTO DRIVE
MODIFICATIONS

CHROMALIFE® DISCS
Chromalife is a hard chromium plating applied to the disc faces of
the MOTO DRIVE unit. It is recommended for use in applications that
require long term storage, extra guard for corrosive ambient areas, and
applications requiring operating at one set speed for long periods of
time.

ELECTRIC REMOTE CONTROL
The control gearmotor is totally enclosed, single phase, 115 volt, 50/60
Hz (specify on order), intermittent duty, permanent split capacitor,
3-lead, and instantly reversible. The control includes one momentary
contact type, two element pushbutton station in a surface mount NEMA
1 enclosure. The pushbutton station is marked FAST and SLOW.

Sizes 050 thru 300 ERC include a built in brake, automatic reset thermal
protection, and adjustable electric limit switches.

Sizes 400 thru 600K ERC include built in overload protection, adjustable
mechanical stops, and a safety clutch to prevent over shifting damage.

EXPLOSION-PROOF ELECTRIC REMOTE CONTROL
Available for sizes 200 thru 600K only. The ERC is suitable for UL Class
l Group D, and Class II Group F & G. The gearmotor is single phase,
60 Hz, type CS, 3-leads, not instantly reversible, 15 minute duty, built
in thermal protection, explosion-proof control motor mounted on the
MOTO DRIVE case. The ERC is supplied with one explosion proof
pushbutton station.

PUSHBUTTON STATIONS
For use with ERC controls. Each control is supplied with one
pushbutton station, of the appropriate type. Extra stations can be wired
in parallel to give multiple shifting locations.

Available in: NEMA 1 Standard pushbutton
 NEMA 7 & 9 Explosion-Proof UL Class l
 Group C & D Class II Group E, F & G

For enclosures not listed refer to Electrical Supplier.

WASHDOWN PACKAGE
(Available for sizes 050-200 only)
This option includes a Easy Clean Motor, Chromalife Discs, a corrosion
resistant (XT) gearcase. and USDA approved white paint. This package
is ideal for food, chemical and wastewater industry applications.

FLANGE OUTPUT MOUNTING
Parallel Output
Standard NEMA C-face output flanges available in no reducer and single
reduction sizes 050 thru 341.

Drive Size NEMA Flange Size

050 56C

100 140TC

200 180TC

300 210TC

Flanges are available on units with feet, trunnion mounting, and
footless versions. See Dimension/Assemblies - Parallel for more
information about mounting position.

Right Angle Output
Consult MASTER XL section of the Engineering Catalog for information
on flanged outputs available on right angle reducers.

FRONT HANDWHEEL CONTROL
The Front Handwheel Control is available as an extra cost option to
Standard Right Angle Control.

MD-58

AP
G

M
AS

TE
R

XL
CO

M
BO

GE
AR

M
OT

O
DR

IV
E

MODIFICATIONS REEVES®

UL
TI

M
A

UL
TI

M
A

PU
LL

EY
S

MOTO DRIVE
MODIFICATIONS

MOTOR OPTIONS
A variety of C-face motors are available off the shelf for use on
MOTO DRIVE units. Examples include corrosion resistant (XT), Easy
Clean, high efficiency (XE), and explosion-proof. When explosion proof
motors are used, the torque ratings shown on the selection charts
must be derated by multiplying the output torque shown by .87. This
is because explosion proof motors are not service factored. Standard
MOTO DRIVE drivemotors are 1750 rpm, 3 phase, 230/460 volt, 60 Hz,
TEFC, Class F insulated, Design B, C-face footless, and Reeves Service
Factored.

SPECIAL VARIABLE SHAFT EXTENSIONS
Supplied as a standard NEMA C-face flange and extension on the
bearing plate opposite the reducer. The flange size is the same as in the
flanged output section of this catalog. Can be used for brake mounting.

TACHOMETERS
The Tachometer pick-up system is a standard magnetic reluctance pick-
up. A 60 tooth gear is mounted on the variable shaft, which is related to
the output shaft speed by the reducer ratio. The digital readout indicator
is a battery powered LCD display and is fully programmable, so that
the output can be user calibrated to match any output characteristic.

Also included is 10 feet of signal cable with the Amphenol connector for
connection to the magnetic pick-up. The cable length may be increased
by the user up to 500 feet. Additional indicators may be purchased.

TRUNNION MOUNTING
Trunnion mounting is a reduced foot print mounting system. The unit
mounts on two sets of feet on opposite sides of the beltcase, instead
of the one larger foot print of the normal mounting. This option is only
available on no reducer and single reduction units. See the Dimensions/
Assemblies pages for future information.

XT-EXTRA TOUGH PACKAGE
For sizes 300-600, this option includes an XT motor, Chromalife Discs,
sealed bearings, ventilated inspection and bearings plates.

For sizes 050-200, the beltcase is totally enclosed and Chromalife Discs
are normally not required. If XT features are requested, a XT motor can
be added to the drive.

MD-59

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Options
MAGNETIC BRAKES, STANDARD, WATER-TIGHT AND DUST-TIGHT (SIZES 100 - 600K)

Size TorqueFt.-Lbs. SA SI SO SP SQ SR SS ST

100

3
6.88 - 3.25 6.38 14.38 7.38 7.88 7.88

6

10 6.88 - 3.25 6.69 14.69 7.69 8.19 8.19

15 6.88 - 3.50 6.94 14.94 7.94 8.44 8.44

200

10

9.38 9.38 4.63 10.19 18.06 11.69 16.19 14.9415

25

300

10

9.38 7.13 4.63 10.19 19.69 12.06 17.69 16.0615

25

50 9.38 9.63 4.63 10.69 20.19 12.56 18.19 16.56

400

25 9.38 9.38 4.63 10.94 24.06 13.19 20.38 18.13

50
9.38 9.88 4.63 11.44 24.56 13.69 20.88 18.63

75

125 12.88 11.31 4.25 12.88 26.00 15.13 22.31 20.06

500

50
9.38 9.25 4.63 12.25 27.19 15.13 23.69 20.50

75

125 12.88 10.31 4.25 13.69 28.63 16.56 25.06 21.94

600
and

600K

75 9.38 11.50 4.63 14.25 32.44 17.38 27.94 25.25

125 12.88 9.94 4.25 13.94 30.88 15.81 26.31 25.69

175
12.88 10.44 4.25 13.44 32.38 16.31 26.81 24.19

230

Control Side
“C” Flow

Motor Side
“Z” Flow

Control Side
“C” Flow - Trunnion

Motor Side
“Z” Flow - Trunnion

DIMENSION (STANDARD, WATER-TIGHT AND DUST-TIGHT ENCLOSURES)

This page has a text box with green letters in the header - for the Table of Contents.
This page has a text box with white lettering.

D i m en s i o n s - M o di fi cat i o n s / A cces s o r i es

Brakes

MD-60

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Options
BRAKE LOCATION - Size 200 - 600 MOTO DRIVES

Control Side “C” Flow Motor Side “Z” Flow
BRAKE LOCATION -
Size 100 MOTO DRIVES

EXPLOSION PROOF BRAKES
CLASS I GROUP C & D

Units 100 200 300 400 500 600
Lb/Ft. 3 6 9 10 10 25 10 25 50 25 50 75 50 75 75
Brake 52A 54 56 56 72 72B 72 72B 74 72B 74 76 74 76 76

SA 7.13 9.25 9.25 9.25 9.25 9.25
SB - 13.00 15.25 18.88 23.00 23.50
SD - 11.38 13.88 16.75 20.50 17.75
SH - 5.56 6.94 8.75 11.25 13.19
SO 3.63 4.50 4.50 4.50 4.50 4.50
SP 10.00 10.31 10.63 12.81 12.69 13.19 13.44 13.94 14.44 14.88 15.38 15.81
SR 11.00 11.31 11.63 14.19 14.56 15.06 15.69 16.19 16.69 17.75 18.25 18.44
SS - 18.69 20.19 20.69 23.00 23.50 24.00 26.31 26.81 28.81
ST - 17.44 18.69 19.19 20.75 21.25 21.75 23.19 23.69 25.03
SQ - 20.50 22.19 22.69 26.69 27.19 27.69 29.81 30.31 33.50

CLASS II GROUPS E, F & G ONLY
Units 100 200 300 400 500 600
Lb/Ft. 3 6 9 10 10 25 10 25 50 25 50 75 50 75 75
Brake 52A 54 56 56 72 72B 72 72B 74 72B 74 76 74 76 76

SA 7.88 10.75 10.75 10.75 10.75 10.75
SB - 13.00 15.25 18.88 23.00 23.50
SD - 11.38 13.88 16.75 20.50 17.75
SH - 5.56 6.94 8.75 11.25 13.19
SO 3.63 4.50 4.50 4.50 4.50 4.50
SP 10.00 10.31 10.63 11.44 11.44 11.81 12.19 12.69 13.19 13.63 14.13 14.31
SR 11.00 11.31 11.63 12.94 13.31 13.81 14.56 15.06 15.56 16.50 17.00 17.19
SS - 17.44 18.94 19.44 21.75 22.25 22.75 25.06 25.56 27.78
ST - 16.19 17.44 17.94 19.50 20.00 20.50 21.94 22.44 25.03
SQ - 19.25 20.94 21.44 25.44 25.94 26.44 28.56 29.06 32.25

MD-61

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Control Position Options
STANDARD POSITIONS AND DIMENSIONS OF HEAVY DUTY ERC 050 - 300

SIZE EB ED EE EJ

50 6.12 .75 5.44 4.00

100 7.75 .75 6.38 4.31

200 9.25 .62 6.62 4.62

300 10.31 .56 6.69 4.62

Electric Remote Control

MD-62

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Control Position Options
STANDARD POSITIONS AND DIMENSIONS OF HEAVY DUTY ERC 400 - 600

LH HORIZONTAL UNITS - POSITION N-RH STANDARD
OPTIONAL POSITIONS: NE-RH & E-LH

VERTICAL “C” FLOW UNITS
N-LH STANDARD POSITION

OPTIONAL POSITIONS: NW - LH
E - LH
N - RH

NE - RH
 W - RH

ASSEMBLIES:
100, 100-A, 101, 102,
103, 105, 106, 107,
108, 109

“C” FLOW

“C” FLOW

“Z” FLOW

“Z” FLOW

RH HORIZONTAL UNITS - POSITION N-LH STANDARD
OPTIONAL POSITIONS: NE-LH & W-RH

ASSEMBLIES:
112, 112-A, 117, 118, 119, 122, 124, 129,
130, 131

ASSEMBLIES:
112-EA, 117-A, 118-A, 119-A, 120-A, 122-A,
124-A, 129-A, 130-A, 131-A, 132-A

ASSEMBLIES:
111, 111-A, 113, 114, 115, 121, 123,
125, 126, 127

ASSEMBLIES:
111-EA, 113-A, 114-A, 115-A, 116-A,
121-A, 123-A, 125-A, 126-A, 128-A

ASSEMBLIES:
100-EA, 101-A, 102-A, 103-A,
105-A, 106-A, 107-A, 108-A,
109-A, 110-A

VERTICAL “Z” FLOW UNITS
N-LH STANDARD POSITION

OPTIONAL POSITIONS: NW - LH
E - LH

 N - RH
 NE T-

RH
 W - RH

SIZE EB EE ED

400 12.38 5.19 8.69

500 13.63 6.25 7.69

600 16.13 7.50 6.38

NOTE: E.R.C WILL BE FURNISHED IN
 STANDARD POSITIONS SHOWN UNLESS
 OTHERWISE SPECIFIED

MD-63

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Options
STANDARD NEMA-1 E.R.C. PUSHBUTTON

NEMA - 7-9 E.R.C. EXPLOSION-PROOF PUSH BUTTON

KNOCKOUTS FOR .50 AND .75
CONDUITS TOP AND BOTTOM

2 MTG. HOLES FOR
#10 32 SCREWS

4 3.25

.75
1.50

2.25

.94
2.16

2.19

MD-64

DIMENSIONS REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE - Options
STANDARD HANDWHEEL CONTROL
SIZE 050

Size J AJ CI AE

050 5.56 .80 2.38 1.31

NOTE: SIZE NO. 050 AVAILABLE IN POSITIONS “N”, “E” , “W” ONLY

STANDARD HANDWHEEL CONTROL
SIZE 100 - 600K

Size J AA AJ

100 6.88 2.00 .88

200 8.75 3.13 1.56

300 10.88 4.19 1.75

400 13.63 5.00 2.44

500 14.88 6.00 3.44

600 &
14.88 7.00 4.75

600K

FRONT HANDWHEEL CONTROL
SIZE 050 - 300

Size AA AD AE

050 1.31 3.69 .81

100 2.00 5.38 1.19

200 3.13 6.75 1.44

300 4.19 8.50 1.94

Standard and Front Handwheel Control

MD-65

REEVES® DIMENSIONS
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE - Options
DIGITAL TACHOMETER PICKUP
FOR NO. 050 - 600 MOTO DRIVE

SIZE A B

50 2.72 3.47

100 3.16 5.32

200 3.25 7.75

300 3.56 9.37

400 4.00 11.19

500 4.69 13.13

600 4.81 15.44

STANDARD PICKUP MATES WITH
AMPHENOL MS3106A-10SL-4S
CONNECTOR, EXPLOSION
PROOF PICKUP HAS .50
INTERNAL PIPE THREADS AND 18”
LONG LEADS

LCD DIGITAL TACHOMETER INDICATOR

Front

Rear

Side

Tachometers

MD-66

ENGINEERING/TECHNICAL REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE
ERC SHIFTING TIMES (APPROX.)

050 - 600K MOTO DRIVE REDUCERS
Unit Size ERC Type

Speed Variation With Time In Seconds
2:1 3:1 4:1 5:1 Maximum

50 Heavy/Auto Duty 17.0 21.5 23.0 25.0 28.0

100 Heavy/Auto Duty 11.0 17.0 21.0 24.0 30.0

200 Heavy/Auto Duty 11.0 17.0 22.5 27.5 40.0

300 Heavy/Auto Duty 12.0 19.0 24.0 29.0 42.0

400 Heavy Duty
Automatic Duty

16.0 26.0 33.0 38.0 46.0
5.0 7.5 8.5 9.5 10.5

500 Heavy Duty
Automatic Duty

21.0 36.0 45.0 50.0 53.0
5.0 7.5 9.0 10.0 11.5

600 Heavy Duty
Automatic Duty

22.0 37.0 42.0 48.0 54.0
5.5 8.0 9.5 10.0 11.0

600K Heavy Duty
Automatic Duty

23.0 38.0 -- -- --
6.5 9.5 -- -- --

Automatic Duty Type Controls are equipped with ball screw shifting mechanism on sizes 400 through 600K

AIRTOL SHIFTING TIMES (SIZE 100 TO 600)
Unit Size Max. Speed Range 2:1 Speed Range

100, 200, & 300 5 seconds 3 seconds

400,500,600 8 seconds 4 seconds

ERC MOTOR SPECIFICATIONS
HEAVY DUTY - SIZES 050 THRU 600K MOTO DRIVE REDUCERS

Size Volts Phase Hz Amperes Type or Model Enclosure Duty Push-button Wiring Dia. Remarks

050- 100 115 1 60/50 0.19 605036-03-G TENV 30.00% C-H
10250ED6317 1-62943 Built-In Brake and Thermal

200- 300 115 1 60/50 0.80 605038-20-A TENV 30.00% C-H
10250ED6317 1-62943 Built-In Brake and Thermal

400- 600K 115 1 60 2.80 CM TENV 25.00% C-H
10250ED6317 D42000-07C Friction Safety Clutch

This page has a text box with green letters in the header - for the Table of Contents.

Engineering / Technical

MD-67

REEVES® ENGINEERING/TECHNICAL
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE
HORSEPOWER RATINGS

PARALLEL SHAFT UNITS

REEVES VARI-SPEED MOTO DRIVE horsepower ratings for parallel
shaft units given in the Ratings and Prices Section are defined as the
capability of the listed unit to deliver its rating at the OUTPUT SHAFT
at the listed maximum output speed. When drive motor specifications
include 50 Hz., explosion-proof, multi-speed, BISSC or any combination
of these features, the horsepower rating is the input of the MOTO
DRIVE belt case.

The MOTO DRIVE as listed is, therefore, considered to be a constant
torque device over its entire speed range with its horsepower capability
at the output shaft varying directly with the output speed.

RIGHT ANGLE SHAFT UNITS

REEVES VARI-SPEED MOTO DRIVE horsepower ratings for right
angle shaft units as listed are defined as capable of delivering its
catalog rating into the right angle reducer at maximum speed. For the
output ratings of MOTO DRIVEs with right angle reducers, refer to the
Selection tables.

INTERMEDIATE SPEED

Most REEVES MOTO DRIVES have a built in constant horsepower
range. Torque capacity actually increases as the output speed is
reduced from MAX to INT Speed. Although maximum belt life is
obtained through rating the REEVES MOTO DRIVE as a constant
torque device (use Output Torque listed under MAX SPD as constant
torque through entire speed range), the drive may also be rated by
allowing the torque capacity to increase linearly from MAX to INT
speed, then holding the OUTPUT TORQUE value at INT speed constant
from INT speed to MIN. speed.

DETERMINING TORQUE AND HORSEPOWER
VALUES

A REEVES VARI-SPEED MOTO DRIVE is capable of delivering constant
torque over its entire speed range, as determined by the following
formula:

Torque Capacity (inch-lbs.) =

When the torque requirement is constant over the speed range, the
horsepower required can be calculated as follows:

Horsepower =

or, Horsepower =

When the requirement is specified in terms of pull, or tension, and
speed of travel, such as when selecting a MOTO DRIVE for a conveyor,
or the continuous processing of paper, cloth, sheet metal or web
material, the horsepower would be determined as follows:

Horsepower =

CONSTANT HORSEPOWER

Whenever an application requires constant horsepower over a portion
of the speed range, or whenever the duty requirements exceed the basis
for catalog ratings, contact Applications Engineering.

NOTE: For additional information on rating curves request paper
 “MOTO DRIVE Performing Rating Curves.”

LUBRICATION

Refer to Instruction manual at www.master-pt.com.

Output Horsepower x 63,025
Maximum Output rpm

Torque (inch-lbs) X Maximum rpm
63,025

Torque (ft-lbs.) X Maximum rpm
5,252

Pull (pounds) X Maximum Speed of Travel (F.P.M.)
33,000

MD-68

ENGINEERING/TECHNICAL REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

A. Mounting - Sprockets, sheaves, gears and pulleys on output shaft.

In general, the closer a sprocket, sheave, gear or pulley is mounted
to the supporting bearings of an output shaft, the less will be the
load on the bearing and the less the stress on the shaft.

The overhung load capacities given below are calculated on the
basis of the load being located one shaft diameter from the bearing
housing. Make sure that the overhung load capacity of the output
shaft is not exceeded.

B. Determining Minimum Pitch Diameters for Connecting Drives

When the type of drive load connection is a chain and sprocket, it
is necessary to be sure the sprocket pitch diameter is adequate.
Sprockets of small pitch diameter produce greater overhung loads
than do larger sprockets. The same applied to other types of drive
load connections, i.e., sheaves, gears or pulleys.

 The following formula may be used to calculate the minimum
allowable pitch diameter (min. P.D.) of the load connecting device.

Min. P.D. =

Where:
F = Factor for type of load connecting device

Such as:
F = 1 for chain and sprocket with one side tight,
F = 1.25 for chain and sprocket with both sides tight,
F = 1.25 for gear,
F = 1.5 for V-belt and sheave with drive and driven
 sheaves of equal diameter,
F = 1.5 to 2 for V-belt and sheave with drive and driven
 sheaves of unequal diameter,
F = 2.5 for flat pulley and flat belt.

Use allowable overhung load capacity for appropriate MOTO DRIVE and
reducer from tables below.

MOTO DRIVE
Overhung Load Capacities

Maximum output HP X F X 126,000
Allowable overhung load X Max. output rpm

OVERHUNG LOAD CAPACITY - IN POUNDS PULL ONE SHAFT DIAMETER FROM SHAFT STEP
NON-GEAR - SIZES #050 THROUGH #600K MOTO DRIVE REDUCERS

Max. Output
Speed
rpm

MOTO DRIVE SIZE

050 100 200 300 400 500 600 600K

.25 - .50 HP .75 - 1
1.50 HP 2 - 3 HP 5 - 7.50 HP 10 - 15 HP 20 - 25 HP 30 - 40 HP 50 HP

Any cataloged
maximum speed 73 189 288 343 344 1288 1724 1578

MD-69

REEVES® ENGINEERING/TECHNICAL
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE
OVERHUNG LOAD CAPACITIES

Output
Speed
rpm

(Max.)

W12 W16 W21 W28

.25
HP

.50
HP

.25
HP

.50
HP

.75
HP

1
HP

1.50
HP

.75
HP

1
HP

1.50
HP

2
HP

3
HP

2
HP

3
HP

4
HP

7.50
HP

520
420

540
540

540
530

-
-

-
-

630
690

-
660

-
640

-
-

-
-

-
-

-
930

-
890

-
-

-
-

-
-

-
-

350
280

540
540

520
510

-
-

-
-

700
730

680
710

650
680

-
-

-
-

-
-

960
1000

920
950

-
-

-
1680

1530
1590

1460
1490

230
190

540
530

490
480

-
-

-
850

770
820

760
790

720
740

-
-

-
-

1090
1150

1050
1100

1000
1020

-
-

1780
1500

1680
1380

-
-

155
125

520
510

460
440

-
-

950
990

880
910

850
870

790
-

-
1010

1250
1280

1220
1250

1170
1210

1080
-

1660
1760

1570
1630

-
-

-
-

100
84

490
480

400
360

-
860

990
980

980
970

950
-

-
-

1100
1320

1320
1320

1310
1300

1280
-

-
-

1880
1930

1800
-

-
-

-
-

68
56

460
450

-
-

860
860

980
980

960
-

-
- --

1320
1310

1310
1310

-
-

-
-

-
-

2040
-

-
-

-
-

-
-

45
37

430
400

-
-

860
990

970
960

-
-

-
-

-
-

1310
1310

1290
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

30
25

380
-

-
-

980
980

950
-

-
-

-
-

-
-

1290
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

20 - - 850 - - - - - - - - - - - - -

RIGHT ANGLE REDUCERS - W12, W16, W21, W28(1)

Output
Speed
rpm

Max.)

C12 C16 C21 C28

.25
HP

.50
HP

.25
HP

.50
HP

.75
HP

1
HP

1.50
HP

.25
HP

.50
HP

.75
HP

1
HP

1.50
HP

2
HP

3
HP

5
HP

.50
HP

.75
HP

1
HP

1.50
HP

2
HP

3
HP

5
HP

7.50
HP

420 -- -- -- -- -- -- -- -- -- -- -- -- -- -- 1400 -- -- -- -- -- -- -- 2000

350 -- -- -- -- -- -- -- -- -- -- -- -- -- -- 1500 -- -- -- -- -- -- -- 3300

280 -- -- -- -- -- -- -- -- -- -- -- -- -- -- 1650 -- -- -- -- -- -- -- 3600

230 -- -- -- -- -- -- -- -- -- -- -- -- -- 1900 1800 -- -- -- -- -- -- -- 3900

190 -- -- -- -- -- -- -- -- -- -- -- -- -- 1950 1900 -- -- -- -- -- -- -- 4200

155 -- -- -- -- -- -- -- -- -- -- -- -- 2100 2050 2040 -- -- -- -- -- -- -- 4500

166 -- -- -- -- -- -- 1010 -- -- -- -- -- -- -- 2160 -- -- -- -- -- -- 3800 --

125 -- -- -- -- -- -- 1420 -- -- -- -- -- 2200 2200 2300 -- -- -- -- -- -- 4080 4800

100 -- -- -- -- -- -- 1500 -- -- -- -- -- 2400 2860 2380 -- -- -- -- -- -- 5200 5100

84 -- 390 -- -- -- 1230 1540 -- -- -- -- -- 2500 2480 -- -- -- -- -- -- -- 5400 5300

68 1180 1170 -- -- 1680 1660 1640 -- -- -- -- 2900 2650 2600 -- -- -- -- -- -- -- 5700 5600

56 1180 1170 -- -- 1800 1780 1750 -- -- -- -- 2900 2830 2770 -- -- -- -- -- -- 5900 5900 5800

45 1180 1160 -- 1800 1790 1760 1720 -- -- -- -- 2900 2900 2840 -- -- -- -- -- 5600 5900 5800 5700

37 1180 1150 -- 1800 1780 1740 1680 -- -- -- 2500 2860 2880 2760 -- -- -- -- -- 5900 5900 5800 --

30 1170 1140 -- 1790 1760 1720 -- -- -- 2800 2700 2820 2840 -- -- -- -- -- -- 5900 5900 5700 --

25 1170 1130 -- 1780 1740 1680 -- -- -- 2950 2900 -- 2800 -- -- -- -- -- 5900 5900 5800 5600 --

20 1160 1140 -- 1780 1720 1600 -- -- -- 3050 2900 -- 2640 -- -- -- -- -- 5900 5900 5800 -- --

16.5 1150 -- 1800 1760 1680 -- -- -- 3080 2900 2880 -- -- -- -- -- 6300 6300 5900 5800 5700 -- --

13.5 1140 -- 1800 1740 1600 -- -- -- 3080 2880 2860 -- -- -- -- -- 6300 6300 5900 5800 5600 -- --

11.0 1140 -- 1790 1680 -- -- -- -- 3040 2880 2820 -- -- -- -- -- 6300 6300 5900 5800 -- -- --

9.0 1130 -- 1780 1660 -- -- -- -- 3000 2850 2740 -- -- -- -- -- 6300 6250 5800 5700 -- -- --

7.5 1080 -- 1770 1580 -- -- -- -- 2900 2800 -- -- -- -- -- -- 6280 5900 5800 -- -- -- --

6.0 -- -- 1750 -- -- -- -- -- 2860 -- -- -- -- -- -- -- 6260 6200 -- -- -- -- --

5.0 -- -- 1720 -- -- -- -- -- 2840 -- -- -- -- -- -- 6300 6250 -- -- -- -- -- --

4.0 -- -- 1680 -- -- -- -- -- 2760 -- -- -- -- -- -- 6270 -- -- -- -- -- -- --

3.3 -- -- 1680 -- -- -- -- -- -- -- -- -- -- -- -- 6250 -- -- -- -- -- -- --

2.7 -- -- -- -- -- -- -- 3000 -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

2.2 -- -- -- -- -- -- -- 2980 -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

(1) In pounds pull at one shaft diameter from gearbox bearing housing.

RIGHT ANGLE COMBINATION REDUCERS - C12, C16, C21, C28(1)

MD-70

ENGINEERING/TECHNICAL REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE
OVERHUNG LOAD CAPACITIES

PARALLEL REDUCERS (IN POUNDS PULL ONE SHAFT DIA. FROM
SHAFT STEP HOUSING)SINGLE REDUCERS - SIZES 01, 11, 21, 31, 41, 51, 61

Maximum
Output

Speed rpm

01 11 21 31 41 51 61
.25
HP

.50
HP

.75
HP

1
HP

1.50
HP

1.50
HP

2
HP

3
HP

3
HP

5
HP

7.50
HP

7.50
HP

10
HP

15
HP

15
HP

20
HP

25
HP

25
HP

30
HP

40
HP

50
HP

3940
3220

80
85

75
80

125
130

...
130

...
125

...

...
...

255
...

250
...
...

...
480

...
465

...

...
...

670
...

660
...
...

1030
1090

1015
1070

...

...
1220
1295

...

...
...
...

2630
2150

90
95

95
95

140
150

135
145

130
140

...... 270
290

260
280

...

...
510
545

500
530

...

...
715
760

705
743

...

...
...

1245
...

1230
...
...

...
1475

...
1440

...
1400

1750
1430

100
110

100
105

160
165

155
160

145
155

...

...
305
325

295
315

...

...
575
575

560
560

...

...
805
855

790
833

...

...
1325
1410

1300
1370

...

...
1575
1670

1520
1620

1490
1570

1170
950

115
125

110
120

180
190

175
185

165
170

...
375

345
370

335
350

...

...
650
690

625
660

...

...
910
965

883
930

...

...
1490
1580

1440
1530

...

...
1770
1880

1705
1795

1650
1760

780
640

130
140

125
130

200
210

195
205

180
190

400
425

390
415

375
390

...

...
730
770

690
730

1050
1110

1020
1075

1000
1030

...

...
1670
1760

1610
1690

...

...
1980
2090

1890
1980

1815
1900

520
420

150
160

140
145

225
235

215
225

...

...
450
475

435
460

410
430

...

...
815
860

765
...

1175
1240

1130
1190

1090
...

...
2045

1860
1955

1760
1830

...

...
2205
2315

2075
2165

1950
...

350
280

170
180

155
160

245
260

235
245

....
...

500
530

485
510

...

...
955
005

895
930

...

...
1300
1370

1240
1295

...

...
2140
2260

2040
2140

...

...
2490
2605

2400
...

...

...
...
...

230 190 2360

DOUBLE REDUCERS - SIZES 02, 12, 22, 32, 42, 52
Max.

Output
Speed rpm

02 12 22 32 42 52
.25
HP

.50
HP

.75
HP

1
HP

1.50
HP

1
HP

1.50
HP

2
HP

3
HP

3
HP

5
HP

7.50
HP

5
HP

7.50
HP

10
HP

15
HP

10
HP

15
HP

20
HP

25
HP

30
HP

40
HP

50
HP

640
520

385
410

380
405

...
320

...
315

...

...
...
...

...
835

...
830

...
795

...

...
...

1075
...

1050
...
...

...

...
...

2255
...

2180
...
...

...

...
...
...

...

...
...
...

...

...
...

4100
420
350

440
470

435
460

340
360

335
355

...

...
...
...

895
945

885
940

830
865

...

...
1140
1210

1100
1170

...

...
...
...

2385
2405

2300
2390

...

...
...
...

...
4735

...
4700

...
4660

...
4580

4330
4500

280
230

500
535

490
520

385
405

375
400

360
380

...

...
1015
1080

985
1025

900
915

....
..

1290
1370

1250
1300

...

...
2730
2820

2660
2815

2510
2600

...

...
...
...

5040
5320

5000
5265

4950
5200

4860
5100

4765
5000

190
155

570
605

550
585

430
455

415
440

...

...
...
...

1135
1200

1075
1110

945
955

1500
1590

1420
1490

1340
...

...... 2950
3075

2860
2985

2700
2788

...

...
...
...

5605
5915

5540
5835

5480
5755

5350
5600

5215
5435

125
100

650
695

625
665

485
510

465
490

...

...
...... 1250

1295
1155
1180

970
...

1685
1790

1560
1645

...

...
...
...

3215
3360

3065
3175

....
..

...

...
6355
6750

6265
6750

6170
6510

6075
6390

5880
6150

...

...
84
68

730
780

695
740

535
560

...

...
...
...

1475
1540

1340
1375

1205
1210

...

...
1875
1990

1715
...

...

...
3865

...
3480
3595

3265
...

...

...
6920

...
6920

...
6920

...
6800
6920

6650
6920

...
....

...

...
56
45

825
880

775
...

585
...

...

...
...
...

1595
...

1395
...

1190.
..

...

...
2095

...
...
...

...

...
4015

...
...
...

...

...
...
...

6920
...

6920
...

6920
...

6920
...

...

...
...
...

......

TRIPLE REDUCERS - SIZES 03, 13, 23, 33, MAXIMUM
Maximum

Output
Speed rpm

03 13 23 33

.25 HP .50 HP .25 HP .50 HP .75 HP 1 HP 1.50 HP 2 HP 1 HP 1.50 HP 2 HP 3 HP

125
100

645
690

620
660

...

...
...
...

..
.505

...
1390

...
1265

...
1140

...

...
...
...

...

...
...

1790
84
68

730
775

690
725

...
620

...
585

530
550

1445
1515

1290
1310

1140
1125

...

...
...
...

1950
2080

1880
1995

56
45

880
875

760
745

655
700

615
650

...
580

1565
1610

1565
1340

1350
...

...

...
...

2370
2140
2320

2090
2140

37
30

920
970

685
580

740
785

680
705

...

...
1590
1685

1230
...

...

...
...

2750
2485
2660

2415
2585

2050
...

25
20

1010
...

...

...
825
830

...

...
...
...

1680
...

...

...
...
...

2930
3090

2800
2965

2690
...

...

...
16.5
13.5

...

...
...
...

915
960

...

...
...
...

...

...
...
...

...

...
3260
3315

3100
...

...

...
...
...

TRIPLE REDUCERS - SIZES 43, 53
Maximum

Output
Speed rpm

43 53
1

HP
1.50
HP

2
HP

3
HP

5
HP

7.50
HP

10
HP

3
HP

5
HP

7.50
HP

10
HP

15
HP

20
HP

25
HP

30
HP

100
84

...

...
...
...

...

...
....
..

3940
4125

3610
3960

3675
3795

...

...
...
...

...

...
...

6920
6920
6920

...
6920

...
6920

...

...
68
50

...

...
...
...

...

...
...

4445
4335
4370

3030
4040

...

...
....
..

...

...
6920
6920

6920
6920

6920
6920

6920
6920

6920
6920

6920
...

45
37

...

...
...
...

...... 4445
4445

4445
4445

...

...
...
...

...

...
6920
6920

6920
6920

6920
6920

6920
6920

6920
6920

...

...
...
...

30
25

...

...
...

4445
4445
4445

4445
4445

...

...
...
...

...

...
6920
6920

6920
6920

6920
6920

6920
6920

6920
...

...

...
...
...

...

...
20

16.5
...

4445
4445
4445

4445
4445

...

...
...
...

...

...
...
...

6920
6920

6920
6920

6920
6920

6920
...

...

...
...
...

...

...
...
...

13.5
11.0

4445
4445

4445
4445

4445
...

...

...
...
...

...

...
...
...

6920
6920

6920
...

6920
...

...

...
...
...

...

...
...
...

...

...
9.0
7.5

4445
4445

...

...
...
...

....
..

...

...
...
...

...

...
6920

...
...
...

...

...
...
...

...

...
...
...

...

...
...
...

6.0

MD-71

REEVES® ENGINEERING/TECHNICAL
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

MOTO DRIVE
WIRING DIAGRAMS

ELECTRIC REMOTE CONTROLS
For Sizes 050 - 300 MOTO DRIVES with 115 VAC 1 PH, Heavy Duty Cam Type:

Standard Pushbutton . 1-62943
Standard Pushbutton with Transformer . 1-62945
Return to Low Speed before Stop . D42000-07-P

For Sizes 400-600K MOTO DRIVES with 115 VAC 1 PH
Heavy Duty ERC with Master Gearmotor:

Standard Pushbutton . D42000-07-C
Standard Pushbutton with Transformer . D42000-07-D

For Sizes 400-600K MOTO DRIVES with Heavy Duty Ball Screw Shifting Motor:

Standard Pushbutton . 1-65254
Standard Pushbutton with Transformer . 1-65255
Return to Low Speed before Stop . 1-65275

MISCELLANEOUS
AIRTROL Supply Air Solenoid Valves. D42000-25-C
AIRTROL Return to Low Speed before Stop . D62000-14-A

LED Digital Tachometer Model DM4000 . D62000-02-K
LED Digital Tachometer; Multiple Indicators . D62000-02-L
LCD Digital Tachometer . D62000-02-M

OTHER
Mechanical Automatic Control: Lever angle versus shifting force and vari shaft speed

100 MOTO DRIVE . 2-57189
200 MOTO DRIVE . 2-59779

Wiring Diagrams

MD-72

ENGINEERING/TECHNICAL REEVES®
AP

G
M

OT
O

DR
IV

E
CO

M
BO

GE
AR

UL
TI

M
A

PU
LL

EY
S

M
AS

TE
R

XL

MOTO DRIVE
TEMPERATURE LIMITS

Max. Ambient for Standard Ventilated MOTO DRIVES . 130˚ F
Max. Ambient for XT MOTO DRIVES . 115˚ F

Min. Ambient for Belt Operation . -20˚ F
Min. Ambient for Reducer, with Oils Listed in Maintenance Manual. 0˚ F

(For Lower Temperature Consult Application Engineering)
Min. Ambient for Standard Grease Packed Bearings . -15˚ F

(For Lower Temperature Consult Application Engineering)
Min. Ambient for Standard Grease Lubricated Discs . -5˚ F

(For Lower Temperature Consult Application Engineering)

Max. Ambient Storage Temperature (Not Running) . 175˚ F
Extended storage above 125F will result in belt deterioration

Min. Ambient Storage Temperature (Not Running) . -65˚ F

Temperature Limits

MD-73

REEVES® ENGINEERING/TECHNICAL
APG

COM
BOGEAR

M
ASTER XL

ULTIM
A

PULLEYS
M

OTO DRIVE

INSTALLATION

MOTO DRIVE units with Right Angle reducers ship installation-ready
with gear units factory filled with lubricant. MOTO DRIVE units with
Parallel reducers are shipped without lubricant. Refer to the instruction
manuals on www.master-pt.com for lubrication information. Some
surfaces are coated with corrosion preventive compound with should
be cleaned prior to mounting the output components. Disc faces are
shipped with corrosion resistant compound that does not need to
be removed prior to start-up. This compound will wear off quickly
in service. A rigid base is essential for mounting the MOTO DRIVE
unit because of the high torque capability of these drives. When used
with coupling outputs, shimming will be necessary to assure proper
alignment. When belt or chain drives outputs are used, it is desirable
to install the sheave, pulley or sprocket as close to the MOTO DRIVE
output cover as is possible.

NOTE: For comprehensive installation instructions and safety
precautions refer to manual.

MOTO DRIVE
MAINTENANCE

Reeves MOTO DRIVE, with it’s rugged construction and proven
reliability, requires little maintenance. Occasional visual inspections to
check for hardware security, leakage, and general overall condition is
good practice with any machine. In an extremely dirty environment,
heavy accumulation of dirt can cause overheating. An occasional
washdown or wipe-off is good practice with any machine. Every
6 months or 2,000 hours running time, an inspection should be made
for unusual noises, belt wear, bushing wear and lubricant conditions.
By following the instructions in the manual, you can assure years of
dependable service from you REEVES MOTO DRIVE unit. Complete
maintenance instructions and MOTO DRIVE warnings should be
reviewed prior to installation.

See manual at www.master-pt.com.

Installation and Maintenance

	Features / Benefits
	Specification
	How To Order
	Nomenclature
	MOTO DRIVE - Parallel
	0.25 Horsepower
	0.50 Horsepower
	0.75 Horsepower
	1.0 Horsepower
	1.50 Horsepower
	2.0 Horsepower
	3.0 Horsepower
	5.0 Horsepower
	7.50 Horsepower
	10.0 Horsepower
	15.0 Horsepower
	20.0 Horsepower
	25:0 Horsepower
	30.0 Horsepower
	40.0 Horsepower
	50.0 Horsepower

	MOTO DRIVE - Right Angle
	0.25 Horsepower
	0.50 Horsepower
	0.75 Horsepower
	1.0 Horsepower
	1.50 Horsepower
	2.0 Horsepower
	3.0 Horsepower
	5.0 Horsepower
	7.50 Horsepower

	Dimensions / Assemblies - Parallel
	No Reducer
	Vertical
	Horizontal
	Vertical Trunnion
	Horizontal Trunnion
	Output Shaft Down: NEMA “C” Face
	Foot Mounting with NEMA “C” Face Output
	Footless with NEMA “C” Face Output

	Single Reducer
	Vertical
	Horizontal
	Vertical Trunnion
	Horizontal Trunnion
	Output Shaft Down: NEMA “C” Face
	Special Assemblies - Output Shaft Down
	Foot Mounting - “C” Face Output
	Special Assemblies - NEMA “C’ Face

	Double and Triple Reducer
	Vertical
	Horizontal

	Dimensions / Assemblies - Right Angle
	Vertical
	Horizontal

	Modifications / Accessories
	Dimensions - Modifications / Accessories
	Brakes
	Electric Remote Control
	Standard and Front Handwheel Control
	Tachometers

	Engineering / Technical
	Overhung Load Capacities
	Wiring Diagrams
	Temperature Limits
	Installation and Maintenance

