

SHAFT MOUNT & SCREW CONVEYOR REDUCER FEATURES

- Shaft Mount reducers available in sizes 2–10
- Screw Conveyor reducers available in sizes 2–6
- Suitable for AGMA Class I, II, or III applications
- Ratios Available: 9:1 (size 2–6), 15:1 & 25:1
- Carburized, case hardened, and ground helical gearing
- Alloy steel shafts with hardened, and ground gear seats and bearing/seal journals designed to maximize durability and operating life
- Double lip spring loaded shaft seals designed to prevent oil leakage in harsh operating environments
- Oversized bearings designed to ensure long and reliable service life in severe duty applications
- High strength cast iron housings are precision machined to provide maximum support for all shafts
- Warranty: 18 months from shipment or 1 year from installation, whichever comes first
- Reducers and Accessories stocked in multiple locations

NOMENCLATURE

CGUSM for sizes 2-6
CGSM for sizes 7-10

CGUSM X - XX

Gear Case Size 2-10

Ratio: 09 (9:1), 15 (15:1), or 25 (25:1)

Nomenclature Example:

Shaft Mount Reducer

CGUSM 3 - 25

Gear Case Size 3

25:1 Ratio

Contents	Page
Features/Benefits	2
Selection Guides	3-5
Shaft Mount Reducer Dimensions	6
Shaft Mount Reducer Accessories	6-7
Screw Conveyor Reducer Dimensions	8
Screw Conveyor Reducer Accessories	9
Shaft Mount Reducer Repair Kits	10
Exploded View and Parts List	11
Engineering/Technical Data	12-13
Install/Lubrication Instruction	14-15

SHAFT MOUNT AND SCREW CONVEYOR REDUCERS

Selection Guide - Class I

Selection Guide			
Class I Service @ 1750 RPM Input Speed			
Input HP	Output RPM	Size-Ratio	Size-Ratio
1/2	4-6		2-25
3/4	4-5		3-25
	6-10		2-25
1	4-5		4-25
	6-7		3-25
	8-15		2-25
1 1/2	4		5-25
	5-7		4-25
	8-12		3-25
	13-23		2-25
2	4-6		5-25
	7-10		4-25
	11-17		3-25
	18-32	2-25	2-15
3	4-5		6-25
	6-10		5-25
	11-15		4-25
	16-26		3-25
	27-51	2-25	2-15
5	5-6		7-25
	7-9		6-25
	10-17		5-25
	18-26	4-25	4-15
	27-46	3-25	3-15
	47-70	2-25	2-15
	71-85	2-15	2-25
86-92		2-15	
7 1/2	4-6		8-25
	7-9		7-25
	10-15		6-25
	16-26		5-25
	27-40	4-25	4-15
	41-74	3-25	3-15
	75-85	2-25	2-15
	86-140	2-15	2-09
	140-200		2-09
10	5		9-25
	6-8		8-25
	9-12		7-25
	13-20		6-25
	21-36	5-25	5-15
	37-56	4-25	4-15
	57-85	3-25	3-15
	86-103	3-15	3-09
	104-115	2-15	2-09
116-200		2-09	
15	5-6		10-25
	7-8		9-25
	9-13		8-25
	14-19		7-25
	20-32	6-25	6-15
	33-56	5-25	5-15
	57-85	4-25	4-15
	86-93	4-15	4-09
	94-140	3-15	3-09**
	141-200		3-09**

** Fan Cooling Required, Consult Factory

Selection Guide				
Class I Service @ 1750 RPM Input Speed				
Input HP	Output RPM	Size-Ratio	Size-Ratio	
20	7-8		10-25	
	9-12		9-25	
	13-18		8-25	
	19-26	7-25	7-15	
	27-45	6-25	6-15	
	46-78	5-25	5-15	
	79-85	4-25	4-15	
	86-115	4-15	4-09**	
	116-140	4-15**	4-09**	
	141-200		3-09**	
25	8-10		10-25	
	11-15		9-25	
	16-23		8-25	
	24-33	7-25	7-15	
	34-59	6-25	6-15	
	60-80	5-25**	5-15**	
	81-101	5-15**	5-09**	
	102-140	4-15	4-09**	
	141-200		4-09**	
	30	10-13		10-25
14-19			9-25	
20-28		8-25	8-15	
29-41		7-25	7-15	
42-75		6-25	6-15	
76-125		5-15**	5-09**	
126-200			4-09**	
40		13-18		10-25
		19-25	9-25	9-15
		26-38	8-25	8-15
	39-57	7-25	7-15	
	58-70	6-25	6-15	
	71-81	6-25**	6-15**	
	82-114	6-15**	6-09**	
	115-125	5-15**	5-09**	
	126-200		5-09**	
	50	16-22		10-25
23-32		9-25	9-15	
33-49		8-25	8-15	
50-70		7-25	7-15	
71-74		7-15	7-25	
75-125			6-15**	
60		19-27	10-25	10-15
	28-39	9-25	9-15	
	40-60	8-25	8-15	
	61-70	7-25**	7-15**	
	71-120		7-15**	
	75	24-34	10-25	10-15
35-50		9-25	9-15	
51-70		8-25	8-15	
71-78			8-15**	
79-120			7-15**	
100		32-46	10-25	10-15
	47-69	9-25**	9-15**	
	70-120		8-15**	
	125	41-59	10-25	10-15
60-70		9-15**	9-25**	
71-90			9-15**	
91-123			8-15**	
150	50-70	10-25	10-15	
	71-75	10-15*	10-25**	
	76-80		10-15**	
	81-120		9-15	

SHAFT MOUNT AND SCREW CONVEYOR REDUCERS

Selection Guide - Class II

Selection Guide			
Class II Service @ 1750 RPM Input Speed			
Input HP	Output RPM	Size-Ratio	Size-Ratio
1/3	4-6		2-25
1/2	4-5		3-25
	6-9		2-25
3/4	4-5		4-25
	6-8		3-25
	9-16		2-25
1	5-7		4-25
	8-11		3-25
	12-22		2-25
1 1/2	5-6		5-25
	7-11		4-25
	12-18		3-25
	19-34	2-25	2-15
2	4-5		6-25
	6-9		5-25
	10-14		4-25
	15-24	3-25	3-15
	25-47	2-25	2-15
3	4-5		7-25
	6-8		6-25
	9-14		5-25
	15-22	4-25	4-15
	23-38	3-25	3-15
	39-70	2-25	2-15
5	4-5		2-25
	6-8		8-25
	7-8		7-25
	9-14		6-25
	15-24		5-25
	25-37	4-25	4-15
	38-69	3-25	3-15
70-85	2-25	2-15	
7 1/2	86-136	2-15	2-09
	137-140		2-09
	5		9-25
	6-9		8-25
	10-13		7-25
	14-21		6-25
	22-38	5-25	5-15
	39-59	4-25	4-15
	60-85	3-25	3-15
	86-110	3-15	3-09
10	111-122		2-15
	123-140	2-15	2-09
	141-200		2-09
	5		10-25
	6-7		9-25
	8-12		8-25
	13-18		7-25
	19-29	6-25	6-15
	30-52	5-25	5-15
	53-84	4-25	4-15
15	85-140	3-15	3-09
	141-200		3-09
	7-9		10-25
	10-12		9-25
	13-19		8-25
	20-27		7-25
	28-47	6-25	6-15
	48-82	5-25	5-15
	83-140	4-15	4-09
	141-150		4-09
151-200		3-09**	

Selection Guide				
Class II Service @ 1750 RPM Input Speed				
Input HP	Output RPM	Size-Ratio	Size-Ratio	
20	9-12		10-25	
	13-17		9-25	
	18-26		8-25	
	27-38	7-25	7-15	
	39-68	6-25	6-15	
	69-80	5-25	5-15	
	81-89		5-15	
	90-117	5-15**	5-09**	
	118-125	4-15**	4-09**	
	126-200		4-09**	
25	11-15		10-25	
	16-22		9-25	
	23-33	8-25	8-15	
	34-49	7-25	7-15	
	50-80	6-25	6-15	
	81-94	6-15	6-09	
	95-125	5-15**	5-09**	
	126-174		5-09**	
	175-200		4-09**	
	30	13-19		10-25
20-27		9-25	9-15	
28-41		8-25	8-15	
42-60		7-25	7-15	
61-76		6-25	6-15	
77-89		6-15	6-09	
90-125		6-15**	6-09**	
126-200			5-09**	
40		18-25		10-25
		26-36	9-25	9-15
	37-56	8-25	8-15	
	57-75	7-25	7-15	
	76-88		7-15	
	89-120	6-15**	6-09**	
	121-200		6-09**	
	50	22-32	10-25	10-15
		33-46	9-25	9-15
		47-70	8-25	8-15
71-72		8-15	8-25	
73-120			7-15**	
60		27-39	10-25	10-15
	40-56	9-25	9-15	
	57-70	8-25	8-15	
	71-75	8-15	8-25	
	76-89		8-15	
	90-120		7-15**	
75	34-49	10-25	10-15	
	50-73	9-25	9-15	
	74-75	8-15	8-25	
	76-120		8-15**	
100	46-67	10-25	10-15	
	68-75	9-15**	9-25**	
	76-103		9-15**	
	104-120		8-15**	
125	59-75	10-25	10-15	
	76-85		10-15	
	86-120		9-15**	

** Fan Cooling Required, Consult Factory

SHAFT MOUNT AND SCREW CONVEYOR REDUCERS

Selection Guide - Class III

Selection Guide			
Class III Service @ 1750 RPM Input Speed			
Input HP	Output RPM	Size-Ratio	Size-Ratio
1/4	4-6		2-25
1/3	5-9		2-25
1/2	4-5		4-25
	6-7		3-25
3/4	8-15		2-25
	4		5-25
	5-7		4-25
	8-12		3-25
1	13-23		2-25
	4-6		5-25
	7-10		4-25
1 1/2	11-17		3-25
	18-32		2-25
	4-5		6-25
	6-10		5-25
2	11-15		4-25
	16-26		3-25
	27-51	2-25	2-15
	5-7		6-25
	8-13		5-25
3	14-21		4-25
	22-36	3-25	3-15
	37-71	2-25	2-15
	4-5		8-25
	6-7		7-25
5	8-12		6-25
	13-20		5-25
	21-32	4-25	4-15
	33-57	3-25	3-15
	58-85	2-25	2-15
	86-113	2-15	2-09
	5		9-25
7 1/2	6-8		8-25
	9-12		7-25
	13-20		6-25
	21-36	5-25	5-15
	37-56	4-25	4-15
	57-85	3-25	3-15
	86-103	3-15	3-09
	104-140	2-15	2-09
	141-200	2-09	2-09
10	5-6		10-25
	7-8		9-25
	9-13		8-25
	14-19		7-25
	20-32	6-25	6-15
	33-56	5-25	5-15
	57-85	4-25	4-15
	86-93	4-15	4-09
	94-140	3-15	3-09
	141-200	3-09	3-09

Selection Guide			
Class III Service @ 1750 RPM Input Speed			
Input HP	Output RPM	Size-Ratio	Size-Ratio
10	7-8		10-25
	9-12		9-25
	13-18		8-25
	19-26	7-25	7-15
	27-45	6-25	6-15
	46-78	5-25	5-15
	79-92		4-15
	93-141	4-15	4-09
	142-200		3-09
	15	10-13	
14-19			9-25
20-28		8-25	8-15
29-41		7-25	7-15
42-75		6-25	6-15
76-93			5-15
76-125		5-15	5-09
126-131			5-09
20	132-200		4-09
	13-18		10-25
	19-25	9-25	9-15
	26-38	8-25	8-15
	39-57	7-25	7-15
	58-70	6-25	6-15
	71-114	6-15	6-09
25	115-125	5-15**	5-09**
	126-200		5-09**
	16-22		10-25
	23-32	9-25	9-15
	33-49	8-25	8-15
	50-74	7-25	7-15
30	75-104	6-15	6-09
	105-113	6-15	6-09**
	114-125	6-15**	6-09**
	126-200		6-09**
	19-27	10-25	10-15
	28-39	9-25	9-15
40	40-60	8-25	8-15
	61-70	7-25	7-15
	71-98		7-15
	99-125	6-15**	6-09**
	126-200		6-09**
	26-37	10-25	10-15
50	38-53	9-25	9-15
	54-70	8-25	8-15
	71-84		8-15
	85-89		7-15
	90-120		7-15**
	32-46	10-25	10-15
60	47-69	9-25	9-15
	70-75	8-15	8-25
	76-110		8-15
	111-120		7-15**
	39-56	10-25	10-15
75	57-75	9-25	9-15
	76-85		9-15
	86-115		8-15
	50-72	10-25	10-15
75	73-75	9-15**	9-25**
	76-120		9-15**

** Fan Cooling Required, Consult Factory

SHAFT MOUNT AND SCREW CONVEYOR REDUCERS

Dimensions

Size	A	B	C	D	E	F	G	H MIN/MAX	J	K	L
2	8.43	2.14	4.13	3.76	11.42	4.32	3	26.94/32.94	0.44	7.32	4.5
3	9.25	2.33	4.84	4.17	12.88	4.78	3	26.94/32.94	0.44	9.22	5.63
4	10.51	2.76	5.51	4.79	15.24	5.53	4	29.19/35.19	0.5	9.98	6.14
5	13.15	3.04	6.57	5.67	18.15	6.43	4	29.19/35.19	0.5	10.52	6.46
6	15.43	4.09	7.72	6.73	21.65	7.88	4.75	29.19/35.19	0.63	11.53	7.28
7	18.75	5.11	9.38	8.3	25.94	9.74	4.75	29.44/35.44	0.63	12.85	7.75
8	20.25	6.03	10.13	9.5	28.25	11.25	7	30.00/36.00	0.75	14.03	8.37
9	22.63	6.59	11.31	10.81	31.69	12.66	7	30.00/36.00	0.75	14.12	8.42
10	22.63	6.59	12.75	12.5	35	14.13	7.09	30.00/36.00	0.75	15.63	9.49

Size	M	N	P	Q	R	S	T	KEY	U	V	W MAX.
2	0.65	3.01	4.09	1 1/8	3.59	2.91	3.66	1/4 SQ X 2.5	1.06	1.25	1 15/16
3	0.81	3.22	4.39	1 1/4	4.34	3.25	3.75	1/4 SQ X 2.88	1.06	1.25	2 3/16
4	0.85	4.31	4.8	1 7/16	5.57	3.37	3.92	3/8 SQ X 4.06	1.75	1.44	2 7/16
5	0.93	4.34	5.63	1 15/16	5.75	4.14	4.41	1/2 SQ X 4.50	1.75	1.44	2 15/16
6	0.98	4.69	6.1	2 3/16	6.08	4.57	5.28	1/2 SQ X 4.50	2	2.75	3 7/16
7	2.5	3.75	7.25	2 7/16	6.35	4.69	6.38	5/8 SQ X 4.75	2	2.75	3 15/16
8	2.88	4.31	7.25	2 7/16	7.11	5.58	7.04	5/8 SQ X 5.38	3.13	4	4 7/16
9	2.98	6.63	8.75	2 7/16	9.65	5.66	7.04	5/8 SQ X 7.75	3.13	4	4 15/16
10	3.07	6.53	10	2 11/16	9.65	6.91	7.04	5/8 SQ X 7.88	3.13	4	5 7/16

Note:
Torque Arm Assembly
Included with Reducer

Backstop Assemblies

Cleveland's backstop assemblies easily mount internally on the enclosed end of the high speed shaft. They allow smooth one directional operation preventing reverse rotation and slippage. They are dimensionally interchangeable with most other manufacturers' assemblies.

Reducer Size	Part #	Weight (lbs)
2	2CGBS	1
3	3CGBS	1
4	4CGBS	1
5	5CGBS	1
6	6CGBS	2
7	7CGBS	2
8	8CGBS	2
9	9CGBS	3
10	10CGBS	3

SHAFT MOUNT REDUCER

Accessories

Tapered Bushing Kits

Cleveland Gear twin tapered bushing kits are perfectly sized for CGUSM reducers (as well as other manufacturers' shaft mount drives). They assure you of fast and simple installation as well as reliable support on both sides of the reducer. All CGC tapered bushing kits come complete with fastening bolts and a full-length key.

Reducer Size	Bore Size	Part #	Weight (lbs)	
2	1-1/4	2CGB-1 1/4	4	
	1-5/16	2CGB-1 5/16	4	
	1-3/8	2CGB-1 3/8	4	
	1-7/16	2CGB-1 7/16	4	
	1-1/2	2CGB-1 1/2	4	
	1-5/8	2CGB-1 5/8	4	
	1-11/16	2CGB-1 11/16	4	
	1-3/4	2CGB-1 3/4	4	
3	1-15/16	2CGB-1 15/16	4	
	1-11/16	3CGB-1 11/16	4	
	1-3/4	3CGB-1 3/4	4	
	1-7/8	3CGB-1 7/8	4	
	1-15/16	3CGB-1 15/16	4	
	2	3CGB-2	4	
	2-3/16	3CGB-2 3/16	4	
	4	1-15/16	4CGB-1 15/16	6
2		4CGB-2	6	
2-1/8		4CGB-2 1/8	6	
2-3/16		4CGB-2 3/16	6	
2-1/4		4CGB-2 1/4	6	
2-7/16		4CGB-2 7/16	6	
5		2-3/16	5CGB-2 3/16	10
		2-1/4	5CGB-2 1/4	10
	2-7/16	5CGB-2 7/16	10	
	2-1/2	5CGB-2 1/2	10	
	2-11/16	5CGB-2 11/16	10	
	2-15/16	5CGB-2 15/16	10	

Reducer Size	Bore Size	Part #	Weight (lbs)
6	2-1/2	6CGB-2 1/2	10
	2-11/16	6CGB-2 11/16	10
	2-7/8	6CGB-2 7/8	10
	2-15/16	6CGB-2 15/16	10
	3	6CGB-3	10
	3-7/16	6CGB-3 7/16	10
7	2-1/2	7CGB-2 1/2	18
	2-11/16	7CGB-2 11/16	18
	2-15/16	7CGB-2 15/16	18
	3	7CGB-3	18
	3-3/16	7CGB-3 3/16	18
	3-7/16	7CGB-3 7/16	18
8	3-15/16	7CGB-3 15/16	18
	2-15/16	8CGB-2 15/16	20
	3-7/16	8CGB-3 7/16	20
	3-15/16	8CGB-3 15/16	20
	4-3/16	8CGB-4 3/16	20
	4-7/16	8CGB-4 7/16	20
9	3-7/16	9CGB-3 7/16	40
	3-15/16	9CGB-3 15/16	40
	4-7/16	9CGB-4 7/16	40
	4-15/16	9CGB-4 15/16	40
10	3-15/16	10CGB-3 15/16	40
	4-7/16	10CGB-4 7/16	40
	4-15/16	10CGB-4 15/16	40
	5-7/16	10CGB-5 7/16	40

Belt Guards

The CGC belt guard's hinged design provides for easy access to belts and sheaves. The slotted metal construction assembles to the reducer and motor mounting holes. They are sized to fit most common sheave diameters.

Reducer Size	Part #	Weight (lbs)
2	2CGBG	25
3	3CGBG	25
4	4CGBG	35
5	5CGBG	40
6	6CGBG	75
7	7CGBG	85
8	8CGBG	90
9	9CGBG	100
10	10CGBG	115

Motor Mounts

Manufactured from heavy gauge steel, Cleveland Gear motor mounts provide a solid platform for most NEMA frame motors. The adjustable top plate is used to produce the proper belt tensioning.

Reducer Size	Part #	Weight (lbs)
2	2CGMM	30
3	3CGMM	30
4	4CGMM	40
5	5CGMM	50
6	6CGMM	60
7	7CGMM	80
8	8CGMM	100
9	9CGMM	115
10	10CGMM	135

Long Motor Mounts Available – Sizes 2 to 6
(Please Consult Factory)

SCREW CONVEYOR REDUCERS

Dimensions

CGUSM2									
Screw Dia.	A	Shaft Dia.	B	C	D	E Square	F	G	H
6"-9"		1.50	6.00	2.13	3.00	7.75	17/32	3.56	3/4"
9"-12"		2.00	6.00	2.13	3.00	7.75	21/32	3.56	3/4"
12"-14"		2.44	6.69	2.75	3.00	7.75	21/32	3.56	3/4"
12"-20"		3.00	6.88	2.88	3.00	7.75	25/32	3.56	3/4"
CGUSM3									
9"		1.50	6.00	2.13	3.00	8.63	17/32	3.69	3/4"
9"-12"		2.00	6.00	2.13	3.00	8.63	21/32	3.69	3/4"
12"-14"		2.44	6.69	2.75	3.00	8.63	21/32	3.69	3/4"
12"-20"		3.00	6.88	2.88	3.00	8.63	25/32	3.69	3/4"
CGUSM4									
9"		1.50	6.00	2.13	3.00	9.25	17/32	4.00	7/8"
9"-12"		2.00	6.00	2.13	3.00	9.25	21/32	4.00	7/8"
12"-14"		2.44	6.69	2.75	3.00	9.25	21/32	4.00	7/8"
12"-20"		3.00	6.88	2.88	3.00	9.25	25/32	4.00	7/8"
18"-24"		3.44	9.13	3.88	4.00	9.25	29/32	4.00	7/8"
CGUSM5									
9"-12"		2.00	6.00	2.13	3.00	9.25	21/32	4.25	7/8"
12"-14"		2.44	6.69	2.75	3.00	9.25	21/32	4.25	7/8"
12"-20"		3.00	6.88	2.88	3.00	9.25	25/32	4.25	7/8"
18"-24"		3.44	9.13	3.88	4.00	9.25	29/32	4.25	7/8"
CGUSM6									
12"-14"		2.44	6.69	2.75	3.00	9.25	21/32	5.50	7/8"
12"-20"		3.00	6.88	2.88	3.00	9.25	25/32	5.50	7/8"
18"-24"		3.44	9.13	3.88	4.00	9.25	29/32	5.50	7/8"

Items required for Screw Conveyor Drive

1. Shaft Mount Reducer
2. Screw Conveyor Adaptor Kit
3. Output Drive Shaft

SCREW CONVEYOR REDUCERS

Accessories

Output Drive Shafts

Solid output shafts are tapered to fit CGUSM hollow bore on the adaptor side of the housing. They are available in standard CEMA shaft diameters and configurations.

Size	Part Number	Screw Diameter	Shaft Diameter	Weight (lbs)
CGUSM2	2SC0515	6"-9"	1.50"	20
	2SC0520	9"-12"	2.00"	21
	2SC0524	12"-14"	2.44"	22
	2SC0530	12"-20"	3.00"	23
CGUSM3	3SC0515	9"	1.50"	23
	3SC0520	9"-12"	2.00"	24
	3SC0524	12"-14"	2.44"	25
	3SC0530	12"-20"	3.00"	26
CGUSM4	4SC0515	9"	1.50"	30
	4SC0520	9"-12"	2.00"	31
	4SC0524	12"-14"	2.44"	32
	4SC0530	12"-20"	3.00"	33
	4SC0534	18"-24"	3.44"	34
CGUSM5	5SC0520	9"-12"	2.00"	40
	5SC0524	12"-14"	2.44"	41
	5SC0530	12"-20"	3.00"	42
	5SC0534	18"-24"	3.44"	43
CGUSM6	6SC0524	12"-14"	2.44"	50
	6SC0530	12"-20"	3.00"	52
	6SC0534	18"-24"	3.44"	54

Note: Three Hole Drive-Shafts Available (Consult Factory)

Screw Conveyor Adaptor Kits

An SCADK mounting adaptor kit provides all the components needed to prepare a CGUSM reducer for screw conveyor applications. Each kit consists of CEMA mounting adaptor, output shaft keeper plate, oil seal, key and mounting hardware.

Adaptor Kits		
Size	Part #	Weight (lbs)
2	2SCADK	20
3	3SCADK	22
4	4SCADK	25
5	5SCADK	35
6	6SCADK	50

SHAFT MOUNT & SCREW CONVEYOR REDUCERS

Service Repair Kits

Torque Arm Kits

While each reducer comes with its own torque arm kit at no extra charge, Cleveland Gear offers torque arm kits as spare parts. The torque arm kits are composed of interlocking heavy gauge steel parts for proper tensioning and tightening.

Size	Part Number	Weight
2	2CGTA	10
3	3CGTA	10
4	4CGTA	15
5	5CGTA	15
6	6CGTA	20
7	7CGTA	30
8	8CGTA	40
9	9CGTA	50
10	10CGTA	60

Repair Kits

Cleveland Gear offers two levels of repair kits for gear cases 4–10. KIT1 consists of the input & output seals, gaskets & shims complete set of bearings. KIT2 consists of everything in KIT1 plus the complete set of gearing. KIT2 is offered in all three ratios 9:1 (sizes 4–6), 15:1, and 25:1.

Kit 1

Size	Part Number	Weight
4	CGSM4-KIT1	25
5	CGSM5-KIT1	25
6	CGSM6-KIT1	25
7	CGSM7-KIT1	30
8	CGSM8-KIT1	35
9	CGSM9-KIT1	50
10	CGSM10-KIT1	70

Kit 2

Size	Part Number	Weight
4	CGSM4-09KIT2	50
	CGSM4-15KIT2	50
	CGSM4-25KIT2	50
5	CGSM5-09KIT2	50
	CGSM5-15KIT2	50
	CGSM5-25KIT2	50
6	CGSM6-09KIT2	50
	CGSM6-15KIT2	50
	CGSM6-25KIT2	50
7	CGSM7-15KIT2	125
	CGSM7-25KIT2	125
8	CGSM8-15KIT2	125
	CGSM8-25KIT2	125
9	CGSM9-15KIT2	200
	CGSM9-25KIT2	200
10	CGSM10-15KIT2	250
	CGSM10-25KIT2	250

SHAFT MOUNT & SCREW CONVEYOR REDUCERS

Parts List & Exploded View

Number	Part Name
1	Right hand gear case
2	Output hub bearing
3	Output hub
4	2nd reduction gear key
5	1st reduction gear key
6	Intermediate Pinion
7	2nd reduction gear
8	Oil pipe plug
9	Left hand gear case
10	Breather plug
11	Output hub bearing cover gasket
12	Output hub bearing cover
13	Output hub oil seal
14	Cover lock washer
15	Cover bolt
16	Case bolt
17	Hollow dowel
18	Output hub collar
19	Output hub snap ring
20	Case plain washer

Number	Part Name
21	Lifting eye
22	Input shaft oil seal
23	Input shaft bearing cover
24	Bearing cover gasket
25	Intermediate bearing cover
26	Bearing cover gasket
27	Intermediate pinion bearing (input side)
28	Input shaft bearing (input side)
29	Input shaft square key
30	Input shaft & pinion
31	1st reduction gear
32	Input shaft bearing (output side)
33	Intermediate pinion bearing (output side)
34	Backstop cover gasket
35	Backstop cover
36	Intermediate cover gasket
37	Intermediate pinion cover
38	Cross recessed screw
39	Case nut
40	Case lock washer

SHAFT MOUNT & SCREW CONVEYOR REDUCERS

Technical Data

Actual Ratios, Maximum Input Speeds and Driven Speeds

Size	Nominal Ratio 9:1			Nominal Ratio 15:1			Nominal Ratio 25:1		
	Actual Ratio	Maximum Input RPM	Maximum Output RPM	Actual Ratio	Maximum Input RPM	Maximum Output RPM	Actual Ratio	Maximum Input RPM	Maximum Output RPM
CGUSM2	9.26	1851	200	14.04	1974	140	23.37	1994	85
CGUSM3	8.9	1780	200	14.87	2083	140	24.75	2100	85
CGUSM4	9.68	936	200	15.13	2118	140	24.38	2072	85
CGUSM5	8.94	1788	200	15.4	1925	125	25.56	2044	80
CGUSM6	9.13	1826	200	15.34	1916	125	25.14	2010	80
CGSM7				15.23	1827	120	24.84	1863	75
CGSM8				15.08	1809	120	24.62	1847	75
CGSM9				15.12	1814	120	25.66	1925	75
CGSM10				15.42	1819	120	24.44	1823	75

Reducer – Output Shaft Overhung Load Ratings

Size	Nominal Ratio	Shaft Size	Overhung Load (lbs) at Various RPM										
			10	20	30	50	80	100	120	140	160	180	200
CGUSM2	9, 15, 25	1 7/16	2000	1510	1270	1010	840	820	720	720	710	710	700
		1 15/16	1750	1320	1110	890	730	710	630	630	620	620	610
CGUSM3	9, 15, 25	1 15/16	5400	4250	3680	3050	2620	2440	2310	2210	2110	2040	1980
		2 3/16	5240	4120	3570	2960	2540	2370	2240	2140	2050	1980	1920
CGUSM4	9, 15, 25	2 3/16	6520	5180	4510	3800	3230	3000	2830	2710	2600	2510	2430
		2 7/16	6360	5060	4410	2710	3160	2930	2770	2640	2530	2450	2370
CGUSM5	9, 15, 25	2 7/16	7460	5860	5080	4280	3690	3450	3270	3110	2980	2880	2790
		2 15/16	7060	5540	4800	4040	3490	3260	3090	2940	2820	2720	2640
CGUSM6	9, 15, 25	2 15/16	9100	7100	6100	5000	4100	4050	3700	3550	3400	3300	3200
		3 7/16	8200	6400	5500	4500	3700	3650	3400	3300	3250	3200	3150
CGSM7	15, 25	3 7/16	11400	9500	7300	5950	4750	5050	4500	4300	4250	4200	4150

Reducer Weights

Size	Weight
CGUSM2	58 lbs
CGUSM3	98 lbs
CGUSM4	139 lbs
CGUSM5	207 lbs
CGUSM6	285 lbs
CGSM7	462 lbs
CGSM8	633 lbs
CGSM9	760 lbs
CGSM10	885 lbs

SHAFT MOUNT & SCREW CONVEYOR REDUCERS

Technical Data

NEMA Motor Information (1750 RPM)

Horsepower (HP)	NEMA Motor Frame	Shaft Diameter	Minimum Sheave Diameter
1	143T	7/8	2.2
1 1/2	145T	7/8	2.4
2	145T	7/8	2.4
3	182T	1 1/8	2.4
5	184T	1 1/8	3.0
7 1/2	213T	1 3/8	3.0
10	215T	1 3/8	3.8
15	254T	1 5/8	4.4
20	256T	1 5/8	4.4
25	284T	1 7/8	4.4
30	286T	1 7/8	5.2
40	324T	2 1/8	6.0
50	326T	2 1/8	6.8
60	364T	2 3/8	7.4
75	365T	2 3/8	8.6
100	405T	2 7/8	8.6
125	444T	3 3/8	10.5
150	445T	3 3/8	10.5
200	447T	3 3/8	13.2

Minimum Sheave Diameters

Size	Shaft Diameter	Nominal Ratio		
		9:1	15:1	25:1
CGUSM2	1 1/8	5.0	3.0	3.0
CGUSM3	1 1/4	5.0	4.0	4.0
CGUSM4	1 7/16	6.5	4.6	4.6
CGUSM5	1 15/16	7.0	5.4	5.4
CGUSM6	2 3/16	7.0	6.2	6.2
CGSM7	2 7/16		6.2	6.2
CGSM8	2 7/16		6.2	6.2
CGSM9	2 7/16		8.0	8.0
CGSM10	2 11/16		8.5	8.5

INSTALLATION AND LUBRICATION

1. Use lifting eyebolts or lifting lugs to lift reducer.
2. Determine the running position from the figures below. Note that the reducer is supplied with four plugs around the sides. These plugs must be arranged relative to the running positions as follows: the bottom plug is the drain plug, please replace this plug with the magnetic plug. **REMOVE THE RUBBER STRAP FROM THE BREATHER PLUG**, and install it on the top-most hole. Of the two remaining plugs, the lowest one is the minimum oil level plug. The running position is not limited to the positions shown, but if running over 20° either way in position B & D, or 5° in positions A & C, the oil level plug cannot be used safely to check the oil level. It can be used safely to check the oil level if, during checking, the torque arm is disconnected and the reducer is swung to within 20° for positions B & D, or 5° for positions A & C. Because of the different possible positions of the reducer, it may be necessary to make special adaptations using the lubrication filling holes furnished along with other standard pipe fittings, stand pipes, and/or oil level gauges as required.

Note: Below 15 RPM output speed, oil level must be adjusted to reach highest oil level plug "P"

3. Mount reducer on driven shaft as follows. To ensure that drive is not unexpectedly started, turn off and lock out power source before proceeding. Failure to observe these precautions could result in bodily injury.
 - (A) Install pulley on gearbox input shaft as close to the reducer as possible, and mount reducer on driven shaft, as close to bearing as practical (Keep minimum distance for removing bushing screws, see Fig 2). Failure to do this will cause excess loads in bearings and could cause premature failure.
 - (B) Install motor and wedge belt drive with the belt pull at approximately 90 degrees to the centerline between driven and input shafts (see Fig 3). This will permit tensioning of the wedge belt drive with the torque arm, which should preferably be in tension. If output hub runs counter clockwise, torque arm should be positioned to the right (see Fig 4).
 - (C) Install torque arm fulcrum on a rigid support so that the torque arm will be at an approximate right angle to the centerline through the driven shaft and torque arm case bolts (see Fig 5). Make sure there is sufficient take up in the turnbuckle for belt tension adjustment.

INSTALLATION AND LUBRICATION (cont.)

Recommended Oil Information

Temperature	15°F to 60°F	60°F to 125°F	60°F to 125°F
Mobil Type	SHC 630	SHC 630	SHC 632
AGMA Rating	5	5	6
ISO Grade	220	220	320
CGUSM2	1-400 RPM	N/A	1-400 RPM
CGUSM3	1-150 RPM	151-400 RPM	1-150 RPM
CGUSM4	1-100 RPM	101-400 RPM	1-100 RPM
CGUSM5	1-40 RPM	41-400 RPM	1-40 RPM
CGUSM6	1-40 RPM	41-400 RPM	1-40 RPM
CGSM7	1-40 RPM	41-400 RPM	1-40 RPM
CGSM8	1-40 RPM	41-400 RPM	1-40 RPM
CGSM9	1-40 RPM	41-400 RPM	1-40 RPM
CGSM10	1-40 RPM	41-400 RPM	1-40 RPM

Approximate Oil Capacity (quarts)

Mounting Position	CGUSM2	CGUSM3	CGUSM4	CGUSM5	CGUSM6	CGSM7	CGSM8	CGSM9	CGSM10
A	.875	1.5	2.875	3.25	4.25	6.5	8.5	13	23
B	1	1.5	2.25	4	5	8	11	13	14
C	.625	.75	1.25	3.25	4.25	7.25	10.5	12.5	15.75
D	1	2.25	1.75	4	6	9.25	8.5	14.25	18.75
E	1.625	2.625	3.375	7	8.625	15.375	19.125	25.375	41
F	1.75	3	4.25	8.625	9.125	16.375	16.375	25.375	41

Note: Below 15 RPM output speed, oil level must be adjusted to reach highest oil level plug "P".

Note: If mounting position is "B" or "D" and backstop is used, Consult Factory for proper oil level.

CLEVELAND GEAR'S LIBRARY OF INFORMATION

"MUSTS" FOR YOUR ENGINEERING DEPARTMENT

Catalog #901— Cleveland Gear Capabilities Overview Brochure

Information on CGC history, open gearing, enclosed drives, current design and production capabilities. Also includes gear-box rebuild and refurbishment services.

Catalog #410— "M" Series Modular Speed Reducers

Ratings and dimensional data for the 1.33" to 5.25" center distance drives, both single and double reduction worm gear drives. Accessory kit information is provided. Part numbering and configuration data is also included.

Catalog #425— Stainless Steel Speed Reducers

Information on Cleveland's Stainless Steel worm gear reducers for food, beverage and tough environmental applications. Three center distances available for quick delivery.

Catalog #412— Inline Helical Ratio Multipliers

Create Double Reduction Helical Worm gear units from stock components. Available in three case sizes, NEMA flange sizes 56C to 210TC. Offered & stocked in 5 ratios.

Catalog #810— "WG" Series Speed Reducers

Ratings, selection and dimensional information for 40mm to 200mm center distance drives in rugged cast iron housings. Includes single reduction and double reduction models.

Catalog #700— Millennium Gear Drives

Catalog provides data on ratings, dimensions, and design configurations for 5"-12" C.D. drives. Universal mounting with motor adapters & helical attachments.

Catalog #750— Standard Parallel & Custom Drives

Standard Parallel Shaft, Reverse Engineered and Custom Enclosed Gear Drives Brochure. Provides information on our capabilities and depicts units & the applications Cleveland has manufactured.

Catalog #600— Cleveland Open Worm Gearing

Provides dimensional and rating data for a broad range of ratios in center distances from 3" through 36". Dimensions for both bolt on and composite type gears are shown.

CLEVELAND GEAR CO.
3249 EAST 80th STREET
CLEVELAND, OHIO 44104
PHONE 216-641-9000

TOLL-FREE 800-423-3169 FAX 216-641-2731

2017 Cleveland Gear Company

www.clevelandgear.com

Printed in the U.S.A. CG 310