
1980 Rotating Cam Limit Switches
Ordering Guide & Technical Information

2

FIG. 1

FIG. 2

FIG. 3

Features
• Precision Cam adjustment at any angular

position of the Camshaft
• Speeds from 0 to 500 RPM in either direction
• No special Cams required for any contact

setting from 4° to 356°
• No tools required to adjust Cam setting
• Accurate repeatability
• GEMCO rugged duty precision snap action

switches
• U.L. recognized switches under fi le E56660

Accessories
The following accessories can be obtained with
the GEMCO Rotating Cam Limit Switch:

• Straight Drive and Right Angle Gear
Reducers

• Timing Dial and Timing Dial Window
• Electrical Wiring per Customer’s Specifi cation
• Motor Driven Rotating Cam Limit Switch with

AC or DC for Adjustable Speed Drives
• Potentiometer driven off the Camshaft
• Spring Return Mechanism
• Plug-In Socket
• Double Ended Shafts
• Pilot Lights
• 3 Way and 4 Way Air Valves directly

interchangeable with switches
• Special Conduit Opening
• Special shaft extensions and keyway
• Adjustable Coupling (See Catalog Section

3001)
• Special Cams & Large 6” Cams for Higher

Resolution
• Combination Adjustable-ln-Motion and Micro-

Adjust Circuits (see Catalog Section 1981)
• Electric Clutch and/or Brake
• Separate Terminal Strips
• Add-A-Cam Feature
• Factory Adjustment of Cams Available
• Open Type Units
• Dual Shafts

For OSHA Standards
• Motion Detector *
• GEMCO DRIVE-CHEK® *

Either of the above is necessary for mechanical
press application

• Dual Shaft Cam Switch
Consult manufacturer for desired accessories

Applications
GEMCO’s all new Micro-Adjust Rotating Cam
Limit Switch is a pilot device used for heavy
duty material handling mechanisms, mechanical
presses,* packaging machines, rotary table, and in
many other applications where accurate, repetitive,
and sequential operations are required in control
circuitry.

When motion is expressed in shaft rotation, either
through a roller chain, gear train, or directly, the
GEMCO Rotating Cam Limit Switch makes it
possible to open or close independent circuits at
any desired angular position.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

3

Mounting of Unit
Mount the assembly and couple input shaft to the
driving member with the shaft keyway up and in line
with the positioning arrow on the bearing end plate.
The machine should be in the start cycle position.

Establishing Camshaft
Direction of Rotation
Cam settings should be made with the
Camshaft uppermost to the viewer. The picture
at the top right illustrates this viewing position
and also shows the adjusting tool being applied
to the adjusting wheel. Shaft rotation is always
established off the right end of the unit even
when the input shaft, whether direct or through
a gear reducer, is situated at the left end. As an
aid to designating shaft rotation when a gear
reducer is used, consult page 14 of this catalog
section.

Cam Settings
For clockwise rotation, set ‘’make’’ angle with
the black dial and ‘’break’’ with the red dial for
dwell settings less than 180°. Reverse colors for
dwells 180° or greater.

For counterclockwise rotation, set ‘’make’’ angle
with the white dial and ‘’break’’ with the yellow
dial. Reverse colors for dwells 180° or greater.

Switch connections should be made in
accordance with the illustrations to the right,
which incidentally are both clockwise rotating
examples.

Easy Set-Up
Procedure

READ CAM
SETTING HERE

SWITCH SIDE

One Turn of Adjusting Dial
Moves Cam 10°

(Adjusting Tool #P0034600
Inside Cover of Each Unit)

ALWAYS VIEW
CAMSHAFT ROTATION

FROM RIGHT SIDE

FRONT SIDE

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

4

Description
Precision, rugged duty snap action switches,
extremely accurate cam adjustments with a heavy
duty shaft, rugged case and lifetime sealed ball
bearings, have been combined by GEMCO to
provide the most versatile and dependable Rotating
Cam Limit Switch available.

No Special Cams are Required
The accurate cam adjustments are made possible
by the use of a separate reduction drive in each half
of a circuit cam block assembly. This drive provides
a 36 to 1 ratio which means that one revolution of
the adjustment wheel will advance or retard the cam
setting by 10 degrees.

For most applications, therefore, no special cams
are necessary and settings may be changed at any
angular position of the camshaft.

• Lifetime Sealed Ball Bearing allows mounting in
any position.

• Large Cover Openings for ease of wiring.

• No Minimum Speed is specified because snap
action contacts are used. Maximum rated speed
of the Camshaft is 500 RPM and can be rotated
either clockwise or counterclockwise.

• Two types of compact integrally Mounted Gear
Reducers are available with ratios of 1:1 through
600:1. They can also be supplied with speed
multipliers up to 1:8.

Technical Data
• The maximum temperature with full electrical load

is 185°F. The minimum operating temperature is -
50°F minimum cam adjusting temperature is -10°F.

• Standard GEMCO Rotating Cam Limit Switches
have a rating of 50 pounds end thrust and 500
pounds radial load on standard shaft extensions.

• Torque Required - .6 lb. - In/Circuit.
• Repeatability +/- 1/4°

Snap Action Switches
All standard GEMCO Rotating Cam Limit Switches
employ SPDT precision type snap action switches
which provide the advantage of double-break
contacts and are actuated at a uniform rate to give
long life. DPDT switches can be provided upon
request. Any number of circuits from 1 to 40 may be
supplied as standard in Nema 1, Nema 4, Nema 7
and Nema 12 enclosures.

Each switch setting can be adjusted to your circuit
requirements. An unlimited selection of circuit
arrangements is available with the GEMCO Rotating
Cam Limit Switch, with no special mounting cams,
dogs, etc. for contact settings.

GEMCO Microadjust Cams Provide
Unlimited Circuit Versatility

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

5

Electrical Switches

Description
The GEMCO Precision Snap Switches are designed
for industrial duty applications where compact
size, complete reliability and millions of trouble free
operations are required.

The housing is molded material which has excellent
resistance to arcing and carbon tracking. The
operating button is of molded nylon, a material with
excellent wear characteristics.

The button is well guided at the top and bottom to
insure accurate repeatability and minimum wear.

Any combination of single-pole double-throw or
double-pole double-throw snap action switches can
be supplied with the GEMCO Rotating Cam Limit
Switch.

NOTE: Refer to Catalog Section 1950 for detailed
information pertaining to all Standard and Special
Switch Options.

Electrical Contact Ratings

Switch
Type Contacts Volts

AC

Volts

DC
Inductive Pilot Duty 35% Power Factor Resistive 75% Power Factor Inductive Pilot Duty and Resistive

Make Break
Continuous Car-

rying Amps
Make, Break and Continuous

Carrying Amperes

Make and Break Amps
Continuous

Carrying AmpsAmps VA Amps VA
Single-
Throw

Double-
Throw

1950-4 DPDT 115
230
440
575

30
15
7.5
6

3450
3450
3450
3450

3
1.5

0.75
0.6

345
345
345
345

10
10
10
10

10
10
10
10

115
230
600
--

1.0
0.3
0.1
--

0.2
0.1
--
--

10
10
10
--

1950-1 SPDT 110
220
440
600

40
20
10
8

--
--
--
--

15
10
6
5

--
--
--
--

15
15
15
15

15
15
15
15

115
230
600
--

0.5
0.25
0.05

--

0.25
0.1
--
--

15
15
15
--

The switches are individually mounted and can be
readily replaced without the need of adjustment or
alignment. All switches have binder head terminal
screws which are accessible for wiring with either
stripped or wire lug connections.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

6

1980 1 04 – R – SP — X

NUMBER
OF CAMS

ENCLOSURE
TYPE

1980 Standard
1980R Built-In Resolver

NOTE: Timing dial always mounted
at right hand and as shown, takes one
circuit space, as viewed from right side.

{
{

TIMING DIAL*
X NO TIMING DIAL

TD1 C.W. ROTATION
TD2 C.C.W. ROTATION
TD3 C.W. ROTATION
TD4 C.W. ROTATION

* NOTE: If window is required for
timing dial, replace D with W in
Catalog Number (i.e., TW1)

}HORIZ.
Mtg.

VERT.
Mtg. TIMING DIAL

DECAL
TD1 NP-76-B
TD2 NP-71-B
TD3 NP-78-B
TD4 NP-77-B

SWITCH TYPE

SP SINGLE POLE
DOUBLE THROW

DP DOUBLE POLE
DOUBLE THROW

**SPP SPDT WITH
PLUG-IN SOCKET

**DPP DPDT WITH
PLUG-IN SOCKET

SPK SPDT WITH
CLAMP TERMINAL

SWITCH OPTION
— NO SWITCH OPTION
R RUBBER BOOT

SEE PAGE 10
FOR CATALOG

NUMBER

SHAFT EXTENSION
R RIGHT HAND

L LEFT HAND

D DOUBLE ENDED

X NO SHAFT EXTENSION
OPPOSITE GEAR BOX

Y SHAFT EXTENSION OPPOSITE
GEAR BOX

** When plug-in switches are specified, one extra circuit space must be allowed for in the enclosure.

HORIZONTAL Mtg.

VERTICAL Mtg.

RIGHT
Side

RIGHT
Side

c.w. c.w.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

7

R

TYPE OF GEAR REDUCER
R RIGHT ANGLE
S STRAIGHT DRIVE
M MULTIPLIER DRIVE

GEAR REDUCER

RATIO
Straight

Drive
Right
Angle

1 1.1
1.2 1.2:1
1.25 1.25:1 1.25:1
1.33 1.33:1 1.33:1
1.5 1.5:1 1.5:1
1.6 1.6:1 1.6:1
2 2:1 2:1

2.2 2.2:1
2.5 2.5:1 2.5:1
3 3:1 3:1
4 4:1 4:1

4.75 4.75:1
5 5:1 5:1
6 6:1 6:1
7 7:1 7:1

7.5 7.5:1 7.5:1
8 8:1 8:1

8.5 8.5:1 8.5:1
10 10:1 10:1
12 12:1 12:1

12.5 12.5:1
14 14:1 14:1
15 15:1 15:1
16 16:1 16:1
17 17:1
18 18:1 18:1
20 20:1 20:1
24 24:1 24:1
25 25:1 25:1
28 28:1 28:1
30 30:1 30:1
32 32:1 32:1
35 35:1
36 36:1 36:1
40 40:1 40:1
48 48:1 48:1
50 50:1 50:1
60 60:1 60:1
64 64:1 64:1
72 72:1
80 80:1 80:1
96 96:1 96:1
100 100:1 100:1
200 200:1
400 400:1
500 500:1
600 600:1

GEAR MULTIPLIER
2 1:2
3 1:3
4 1:4
5 1:5
*6 1:6
*7 1:7
*8 1:8

1.5 R1

Right Angle Gear Reducer
Check Shaft Location for Possible Interference

R1
R2
R3
R4
R5
R6
R7
R8

L1
L2
L3
L4
L5
L6
L7
L8

Straight Drive Gear Reducer

R**

L**

NOTE: Gear reducer must be ordered in the required
position. It cannot be changed in the field.

SHAFT LOCATION

 ** For straight drive gear reducers with 1970
Drive Chek, refer to section 1970 for shaft
extension location.

* Number of Circuits Restricted — Consult Factory

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

8

NEMA 1 NEMA 4 & 5 NEMA 7 NEMA 12

Number
of

Circuits

NEMA 1 NEMA 4 & 5 NEMA 7 NEMA 12
Catalog
Number

Cat. No. w/
Resolver

Catalog
Number

Cat. No. w/
Resolver

Catalog
Number

Cat. No. w/
Resolver

Catalog
Number

Cat. No. w/
Resolver

1
2
3
4

1980-101
1980-102
1980-103

*1980-104

1980R-101
1980R-102
1980R-103
1980R-104

1980-401
1980-402
1980-403
1980-404

1980R-401
1980R-402
1980R-403
1980R-404

1980-701
1980-702
1980-703
1980-704

Consult
Factory

1980-1201
1980-1202
1980-1203

*1980-1204

1980R-1201
1980R-1202
1980R-1203
1980R-1204

5
6

1980-105
*1980-106

1980R-105
1980R-106

1980-405
1980-406

1980R-405
1980R-406

1980-705
1980-706

1980-1205
*1980-1206

1980R-1205
1980R-1206

7
8

1980-107
*1980-108

1980R-107
1980R-108

1980-407
1980-408

1980R-407
1980R-408

1980-707
1980-708

1980-1207
*1980-1208

1980R-1207
1980R-1208

9
10
11
12

1980-109
1980-110
1980-111

*1980-112

1980R-109
1980R-110
1980R-111
1980R-112

1980-409
1980-410
1980-411
1980-412

1980R-409
1980R-410
1980R-411
1980R-412

1980-709
1980-710
1980-711
1980-712

1980-1209
1980-1210
1980-1211

*1980-1212

1980R-1209
1980R-1210
1980R-1211
1980R-1212

13
14
15
16

1980-113
1980-114
1980-115
1980-116

1980R-113
1980R-114
1980R-115
1980R-116

1980-413
1980-414
1980-415
1980-416

1980R-413
1980R-414
1980R-415
1980R-416

1980-713
1980-714
1980-715
1980-716

1980-1213
1980-1214
1980-1215
1980-1216

1980R-1213
1980R-1214
1980R-1215
1980R-1216

17
18
19
20

1980-117
1980-118
1980-119
1980-120

1980R-117
1980R-118
1980R-119
1980R-120

1980-417
1980-418
1980-419
1980-420

1980R-417
1980R-418
1980R-419
1980R-420

1980-717
1980-718
1980-719
1980-720

1980-1217
1980-1218
1980-1219
1980-1220

1980R-1217
1980R-1218
1980R-1219
1980R-1220

21
22
23
24

1980-121
1980-122
1980-123
1980-124

1980R-121
1980R-122
1980R-123
1980R-124

1980-421
1980-422
1980-423
1980-424

1980R-421
1980R-422
1980R-423
1980R-424

1980-721
1980-722
1980-723
1980-724

1980-1221
1980-1222
1980-1223
1980-1224

1980R-1221
1980R-1222
1980R-1223
1980R-1224

25
26
27
28

1980-125
1980-126
1980-127
1980-128

1980R-125
1980R-126
1980R-127
1980R-128

1980-425
1980-426
1980-427
1980-428

1980R-425
1980R-426
1980R-427
1980R-428

1980-725
1980-726
1980-727
1980-728

1980-1225
1980-1226
1980-1227
1980-1228

1980R-1225
1980R-1226
1980R-1227
1980R-1228

29
30
31
32

1980-129
1980-130
1980-131
1980-132

1980R-129
1980R-130
1980R-131
1980R-132

1980-429
1980-430
1980-431
1980-432

1980R-429
1980R-430
1980R-431
1980R-432

1980-729
1980-730
1980-731
1980-732

1980-1229
1980-1230
1980-1231
1980-1232

1980R-1229
1980R-1230
1980R-1231
1980R-1232

33
34
35
36

1980-133
1980-134
1980-135
1980-136

1980R-133
1980R-134
1980R-135
1980R-136

1980-433
1980-434
1980-435
1980-436

1980R-433
1980R-434
1980R-435
1980R-436

1980-733
1980-734
1980-735
1980-736

1980-1233
1980-1234
1980-1235
1980-1236

1980R-1233
1980R-1234
1980R-1235
1980R-1236

37
38
39
40

1980-137
1980-138
1980-139
1980-140

1980-437
1980-438
1980-439
1980-440

1980-737
1980-738
1980-739
1980-740

1980-1237
1980-1238
1980-1239
1980-1240

* Stock with a right hand shaft and SPDT switches. SINGLE SHAFT EXTENSION MAXIMUM SPEED 500 R.P.M.

CONSULT FACTORY FOR OPTIONS AND NON-LISTED CATALOG NUMBERS.

9

Shaft Extension

The GEMCO Rotating Cam Limit Switch can be
supplied with the desired shaft extension. The
standard shaft extension can be specified in the
catalog numbering system on page 8.

To determine the shaft extension symbol, the
Rotating Cam Limit Switch must be viewed from the

Switch Type
The GEMCO Precision Snap Switches are specifi-
cally designed for industrial duty applications where
reliability, ease of wiring and millions of trouble free
cycles are required.

The GEMCO Rotating Cam Limit Switch can be
supplied with either a basic single-pole double-throw
(SPDT), double-pole double-throw (DPDT), or a
combination of both types.

A plug-In socket can be supplied with either the
SPDT or DPDT switches.

switch side of the assembly as shown. The shaft
extension can be specified as either:

L = Left shaft extension
R = Right shaft extension
D = Double shaft extension (both ends)
X = No shaft extension opposite the gear box
Y = Shaft extension opposite gear box

The type of snap switch can be specified in the
catalog numbering system on page 8.

 SP = Single-pole double-throw
 DP = Double-pole double throw
 SPP = Single-pole double-throw with a plug-in

socket
 DPP = Double-pole double-throw with a plug-in socket

The Plug-In Socket eliminates error due to discon-
necting and connecting wires during replacement
of the snap switch. A marking strip is supplied with
each plug-in socket for ease of wire identification.

Switch Replacement is Recommended Every
15 Million Cycles.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

10

RIGHT ANGLE GEAR REDUCER ROTATION
Rotation Input Shaft Versus Camshaft

GEAR REDUCER
POSITION

GEAR REDUCER INPUT
SHAFT ROTATION

CAMSHAFT TIMING
DIAL ROTATION

R1 or L1 CW CW
CCW CCW

R2 or L2 CW CCW
CCW CW

R3 or L3 CW CW
CCW CCW

R4 or L4 CW CCW
CCW CW

R5 or L5 CW CW
CCW CCW

R6 or L6 CW CCW
CCW CW

R7 or L7 CW CW
CCW CCW

R8 or L8
CW CCW

CCW CW

STRAIGHT DRIVE GEAR REDUCER
Input Shaft Rotation Versus Cam Shaft Rotation

STRAIGHT
DRIVE GEAR

REDUCER
LOCATION OF
INPUT SHAFT

GEAR REDUCER
INPUT SHAFT

ROTATION

CAMSHAFT
TIMING DIAL
ROTATION

All Ratios From
1.25:1 to 3:1

Right End CW CCW
CCW CW

Left End CW CW
CCW CCW

All Ratios From
4:1 to 8.5:1

Right End CW CW
CCW CCW

Left End CW CCW
CCW CW

 All Ratios From
10:1 to 600:1

Right End CW CW
CCW CCW

Left End CW CCW
CCW CW

All Gear
Multipliers From

1:2 to 1:3

Right End CW CCW
CCW CW

Left End
CW CW

CCW CCW

All Gear
Multipliers From

1:4 to 1:8

Right End CW CW
CCW CCW

Left End CW CCW
CCW CW

DETERMINING DIRECTION OF CAMSHAFT — TIMING DIAL ROTATION

CW = Clockwise
CCW = Counter Clockwise

View Camshaft from
Right End

View Camshaft from
Right End

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

11

Replacement Cam Assemblies

Standard Cam Assembly
Part No. SD-1178-C
(includes two cams -
Part Nos. P-356-B and P-357-B)

Blank Cam Assembly
Part No. SD-1140-C
(includes two blank cams -
Part No. P-271-B)

Special Cams
A Blank Cam Assembly (Part No. SD-1140-C) can
be supplied in place of the Standard Cam Assembly,
(Part No. SD-1178-C) at no additional charge, when
specified. Advise number required and location.

A drawing of the Cam shape must be given
with the order. Generally, two cams are required
per circuit. When ordering special cut cams, the
customer will supply a detail of the cam profile and
the electrical timing chart showing the contact
setting as required.

Special Conduit Openings

Specify conduit size and location.

Description
The DRIVE-CHEK is a multi-purpose sub base that
is mounted under a chain or belt driven mechanism.
The unit serves three purposes; a broken chain or
belt detector, a chain or belt tightener, and a shock
and vibration isolator.

A GEMCO Indicator Switch is provided with each
DRIVE-CHEK Unit to indicate when a drive belt or
chain failure has occurred. Shock and vibration from
the machine to the hinge plate of the DRIVE-CHEK
Unit are dampened by coil springs on one end of the
hinge plate and an elastomeric support on the other
end.

The springs also maintain a constant tension in
the drive belt or chain. DRIVE-CHEK is of rugged
welded construction and is painted to prevent
corrosion. The drive chain or belt can be attached to
the mechanism being driven from either above or
below the DRIVE-CHEK base.

The DRIVE-CHEK base can be purchased as
a separate item for field mounting or factory
assembled to the 1980 camswitch. If factory
installation is desired, order as separate item and
specify as being assembled in the description.

A GEMCO single-pole double-throw switch with
mounting plate is supplied with each DRIVE-CHEK
Unit and can be easily mounted inside the GEMCO
Rotating Cam Limit Switch enclosure. A GEMCO
double-pole double-throw switch can also be
supplied.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

12

B
 .34

#606 WOODRUFF KEY

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

(4 MTG HOLES)

7.94
MIN. VERTICAL
CLEARANCE TO
REMOVE COVER

NOTE:
ASSEMBLY SHOWN IS STANDARD.
SHAFT EXTENSIONS CAN BE PLACED AT
EITHER END OR BOTH ENDS.

E 1.88

4.05

1.50

.7490

.7475

.75

.12

L
AT SHAFT END

(2) HOLES, PLUGGED
CONDUIT SIZE

2.07

A
3.18 D

C
.75

Dia.

Dia.

NEMA 1 Dimensions

No. of Circuits A A-S A-R B C D E L Wt. Approx. Gross
2 to 4 9.28 12.12 9.38 4.42 6.50 5.00 3.12 .75 12 lb.
5 to 6 11.72 14.56 11.82 6.86 6.50 5.00 3.12 1.25 14 lb.
7 to 8 14.16 17.00 14.26 9.30 6.50 5.00 3.12 1.25 16 lb.

9 to 12 19.04 21.88 19.14 14.18 6.50 5.00 3.12 1.25 21 lb.
13 to 16 25.45 28.29 25.55 20.60 7.00 5.50 3.40 2.00 35 lb.
17 to 20 30.33 33.17 30.43 25.48 7.00 5.50 3.40 2.00 46 lb.
21 to 24 35.21 38.05 35.31 30.36 7.00 5.50 3.40 2.00 55 lb.
25 to 28 41.62 44.46 41.72 36.76 7.00 5.50 3.40 2.00
29 to 32 46.50 49.34 46.60 41.64 7.00 5.50 3.40 2.00
33 to 36 51.38 54.22 51.48 46.52 7.00 5.50 3.40 2.00
37 to 40 56.26 59.10 56.36 51.40 7.00 5.50 3.40 2.00

Straight Drive
Ratio X Y Ratio X Y
1.25:1 2.71 2.07 32:1 3.82 2.26

2:1 2.63 2.07 35:1 3.82 2.32
2.2:1 3.13 2.07 40:1 3.82 1.88
3:1 2.80 2.07 48:1 3.82 2.01
4:1 4.13 2.07 50:1 3.82 2.07
5:1 4.38 2.07 80:1 3.82 2.44
6:1 4.30 2.07 96:1 3.82 2.32
7:1 4.55 2.07 100:1 3.82 2.07
8:1 4.51 2.07 200:1 3.82 2.07

8.5:1 3.99 2.07 400:1 3.82 1.91
10:1 3.82 1.88 500:1 3.82 1.76
12:1 3.82 2.01 600:1 3.82 2.07
14:1 3.82 2.13 1:2 2.63 2.07
15:1 3.82 2.19 1:3 2.80 2.07
16:1 3.82 2.26 1:4 4.13 2.07
20:1 3.82 1.88 1:5 4.38 2.07
24:1 3.82 2.01 1:6 4.30 2.07
25:1 3.82 2.07 1:7 3.34 2.13
28:1 3.82 2.13 1:8 3.57 2.07
30:1 3.82 2.19

Right Angle Drive
Ratio Y Ratio Y

1:1 1.00 15:1 1.250
1.2:1 1.375 16:1 1.312
1.25:1 1.125 17:1 1.368
1.33:1 1.750 18:1 1.437
1.5:1 1.250 20:1 .937
1.6:1 1.625 24:1 1.062
2:1 1.500 25:1 1.875

2.5:1 1.750 28:1 1.187
3:1 2.00 30:1 1.250
4:1 1.875 32:1 1.312

4.75:1 .906 36:1 1.437
5:1 .937 40:1 1.562
6:1 1.062 48:1 1.812
7:1 1.187 50:1 1.875

7.5:1 1.250 60:1 1.156
8:1 1.312 64:1 1.218

10:1 .937 72:1 1.344
12:1 1.062 80:1 1.469

12.5:1 1.875 96:1 1.719
14:1 1.187 100:1 1.781

NOTE:
Add 4 lbs. with Right
Angle Gear Reducer.
Add 6 lbs. with
Straight Drive Gear
Reducer.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

13

L
AT REDUCER END

(2) HOLES, PLUGGED
CONDUIT SIZE

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

3.18
REF. B 6.02

MIN. VERTICAL
CLEARANCE TO

 REMOVE COVER

2.07
REF.

1.50
.50

.4995

.4975

E
X
D

Y
4.05

4.86

1.88
.75

#404 WOODRUFF
KEY

 .7490
 .7475

 .34
(4 MTG HOLES)

CA-S

7.94

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL.

Dia.

Dia.

Dia.

.4995

.4975

#404 WOODRUFF
KEY

C
1.68

A-R

Y

2.07
REF

.50
1.50

2.00

.12

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

2.29

1.16

4.95

REF.

4.05
2.00

2.88

.81

R2, R5, L5, or L8

NOTE: Intrusion below
baseline in positions

7.94

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL.

B

MIN. VERTICAL
CLEARANCE TO

 REMOVE COVER

 .7475

3.18
REF.

 .7490
(2) HOLES, PLUGGED

.75
1.88E

(4 MTG HOLES)

D

 .34

AT REDUCER END

L CONDUIT SIZE
Dia.

Dia.

Dia.

NEMA 1 with Straight Drive Gear Reducer

NEMA 1 with Right Angle Gear Reducer

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

14

No. of Circuits A A-S A-R B C D E F G H L Wt. Approx. Gross
2 to 4 9.69 12.53 9.78 5.45 10.12 5.00 9.38 2.06 1.58 13.64 .75 18 lb.
5 to 6 12.24 15.08 12.32 7.89 10.12 5.00 9.38 2.06 1.69 13.64 1.25 22 lb.
7 to 8 14.68 17.52 14.78 10.33 10.12 5.00 9.38 2.06 1.69 13.64 1.25 32 lb.

9 to 12 19.56 22.40 19.66 15.21 10.12 5.00 9.38 2.06 1.69 13.64 1.25 50 lb.
13 to 16 26.02 28.86 26.11 21.62 12.12 5.50 11.38 2.81 1.74 15.64 2.00 65 lb.
17 to 20 30.90 33.73 30.99 26.50 12.12 5.50 11.38 2.81 1.74 15.64 2.00 75 lb.
21 to 24 35.78 38.62 35.87 31.38 12.12 5.50 11.38 2.81 1.74 15.64 2.00
25 to 28 42.19 45.02 42.27 37.80 12.12 5.50 11.38 2.81 1.74 15.64 2.00
29 to 32 47.07 49.91 47.15 42.66 12.12 5.50 11.38 2.81 1.74 15.64 2.00
33 to 36 51.95 54.79 52.03 47.54 12.12 5.50 11.38 2.81 1.74 15.64 2.00
37 to 40 56.83 59.67 56.92 52.42 12.12 5.50 11.38 2.81 1.74 15.64 2.00

Straight Drive
Ratio X Y Ratio X Y
1.25:1 4.83 2.45 32:1 5.94 2.64

2:1 4.75 2.45 35:1 5.94 2.70
2.2:1 5.25 2.45 40:1 5.94 2.26
3:1 4.92 2.45 48:1 5.94 2.39
4:1 6.25 2.45 50:1 5.94 2.45
5:1 6.50 2.45 80:1 5.94 2.82
6:1 6.42 2.45 96:1 5.94 2.70
7:1 6.67 2.45 100:1 5.94 2.45
8:1 6.63 2.45 200:1 5.94 2.45

8.5:1 6.11 2.45 400:1 5.94 2.45
10:1 5.94 2.26 500:1 5.94 2.29
12:1 5.94 2.39 600:1 5.94 2.14
14:1 5.94 2.51 1:2 4.75 2.45
15:1 5.94 2.57 1:3 4.92 2.45
16:1 5.94 2.64 1:4 6.25 2.45
20:1 5.94 2.26 1:5 6.50 2.45
24:1 5.94 2.39 1:6 6.42 2.45
25:1 5.94 2.45 1:7 5.46 2.51
28:1 5.94 2.51 1:8 5.69 2.45
30:1 5.94 2.57

Right Angle Drive
Ratio Y Ratio Y

1:1 1.00 15:1 1.250
1.2:1 1.375 16:1 1.312

1.25:1 1.125 17:1 1.368
1.33:1 1.750 18:1 1.437
1.5:1 1.250 20:1 .937
1.6:1 1.625 24:1 1.062
2:1 1.500 25:1 1.875

2.5:1 1.750 28:1 1.187
3:1 2.00 30:1 1.250
4:1 1.875 32:1 1.312

4.75:1 .906 36:1 1.437
5:1 .937 40:1 1.562
6:1 1.062 48:1 1.812
7:1 1.187 50:1 1.875

7.5:1 1.250 60:1 1.156
8:1 1.312 64:1 1.218

10:1 .937 72:1 1.344
12:1 1.062 80:1 1.469

12.5:1 1.875 96:1 1.719
14:1 1.187 100:1 1.781

NOTE:
Add 4 lbs. with Right
Angle Gear Reducer.
Add 6 lbs. with
Straight Drive Gear
Reducer.

Nema 4 & 5 Dimensions

(4 MTG HOLES)

R 4.75

C
D .38

 .7490
.7475

G

TO REMOVE
ACCESS PLATE

3.00
NOTE:
ASSEMBLY SHOWN IS STANDARD.
SHAFT EXTENSIONS CAN BE PLACED AT
EITHER END OR BOTH ENDS. 1.50

.75

6.00

CONDUIT FITTING ON END
OPPOSITE SHAFT EXTENSION

3.25

F

E 1.75

2.45

L

H
#606 WOODRUFF KEY

2.66B
A

.25

MIN.
COVER

CLEARANCE

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

 .38

Dia.

Dia.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

15

.43

R2, R5, L5, or L8
baseline in positions

NOTE: Intrusion below

Y

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL.

2.88

2.00

1.78
A-R

 .38
(4 MTG HOLES)

BG
C
D

CONDUIT FITTING ON END
OPPOSITE GEAR REDUCER

L

.25
3.25

.38
E

2.00

.94

1.50
.75
#606

WOODRUFF
KEY

 .7490
.7475

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

.50
1.50

.4975

.4995

#404 WOODRUFF
KEY

2.88

H
MIN.

COVER
CLEARANCE

2.66 REF

2.00

1.75

2.45F

6.00

Dia.

Dia.
Dia.

6.00

CONDUIT FITTING ON END
OPPOSITE GEAR REDUCER

3.25

F

E 1.75

L

Y 2.45

2.66 REF .38
(4 MTG HOLES)

#606
WOODRUFF

KEY

1.50
.75

.7475
 .7490

GROOVES TO
ACCEPT GEMCO
ADJ. COUPLING

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL. H

B

.25

MIN.
COVER

CLEARANCE

C
D .38G

.50
1.50

#404 WOODRUFF
KEY

.4995

.4975

A-S

X

Dia.

Dia. Dia.

Nema 4 & 5 with Straight Drive Gear Reducer

Nema 4 & 5 with Right Angle Gear Reducer

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

16

1-1/4 NPT
CONDUIT HOLE

NOTE:
ASSEMBLY SHOWN IS STANDARD.
SHAFT EXTENSIONS CAN BE PLACED AT
EITHER END OR BOTH ENDS.

3.00

8.62.50
TYP.

.52 4.31

13.09

R9.84
TO OPEN
COVER

.94

4.00

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

A
B

6.81

2.25

(4 MTG HOLES)
 .44

.50

 .7490
.7475

.75
1.50

#606
WOODRUFF
KEY

7.25

Dia.

Dia.

Straight Drive
Ratio X Y Ratio X Y
1.25:1 5.88 3.00 32:1 6.99 3.19

2:1 5.81 3.00 35:1 6.99 3.25

2.2:1 6.31 3.00 40:1 6.99 2.81

3:1 5.97 3.00 48:1 6.99 2.94

4:1 7.31 3.00 50:1 6.99 3.00

5:1 7.56 3.00 80:1 6.99 3.38

6:1 7.47 3.00 96:1 6.99 3.38

7:1 7.73 3.00 100:1 6.99 3.00

8:1 7.69 3.00 200:1 6.99 3.00

8.5:1 7.17 3.00 400:1 6.99 3.00

10:1 6.99 2.81 500:1 6.99 2.84

12:1 6.99 2.94 600:1 6.99 2.69

14:1 6.99 3.06 1:2 5.81 3.00

15:1 6.99 3.12 1:3 5.97 3.00

16:1 6.99 3.19 1:4 7.31 3.00

20:1 6.99 2.81 1:5 7.56 3.00

24:1 6.99 2.94 1:6 7.47 3.00

25:1 6.99 3.00 1:7 6.52 3.06

28:1 6.99 3.06 1:8 6.75 3.00

30:1 6.99 3.12

 No. of Circuits A A-S A-R B
1 to 4 11.12 14.49 11.64 8.62
5 to 8 16.12 19.49 16.64 13.62
9 to 12 21.12 24.49 21.64 18.62
13 to 16 26.12 29.49 26.64 23.62

* These enclosures are
designed and manufactured
to our interpretation of the
Underwriters Laboratory (UL)
standards (UL 1203, 1994 and
UL 698, 1995), and have not
been submitted for 3rd party
approvals.

NEMA 7 Dimensions*

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

17

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL.

A-R

1.06

1.56

.75
1.50

.50

2.25

 .7490
.7475

#606
WOODRUFF

KEY

B

1-1/4 NPT
CONDUIT HOLE

6.81 .44
(4 MTG HOLES)

#404 WOODRUFF
KEY

TO OPEN
COVER

3.50

1.50
.50

8.62
13.09

Y7.25

.52

.50
TYP.

3.00

4.31

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

R9.84

.4975

.94

.4995

Dia.

Dia.

Dia.

13.09

R9.84
TO OPEN
COVER

.94

4.00

GROOVES TO
ACCEPT GEMCO
ADJ. COUPLING

A-S
B

6.81

2.25

(4 MTG HOLES)
 .44

.50

1-1/4 NPT
CONDUIT HOLE

1.50
.75
#606

WOODRUFF
KEY

.7475
 .7490 7.25

8.62.50
TYP.

.52

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL.

.4995

.4975

1.50
.50
#404 WOODRUFF
KEY

Y

X

Dia.

Dia.

Dia.

NEMA 7 with Straight Drive Gear Reducer

NEMA 7 with Right Angle Gear Reducer

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

18

No. of Circuits A A-S A-R B C D E L Wt. Approx. Gross
2 to 4 9.28 12.12 9.38 4.42 6.50 5.00 3.12 .75 12 lb.
5 to 6 11.72 14.56 11.82 6.86 6.50 5.00 3.12 1.25 14 lb.
7 to 8 14.16 17.00 14.26 9.30 6.50 5.00 3.12 1.25 16 lb.

9 to 12 19.04 21.88 19.14 14.18 6.50 5.00 3.12 1.25 21 lb.
13 to 16 25.45 28.29 25.55 20.60 7.00 5.50 3.40 2.00 35 lb.
17 to 20 30.33 33.17 30.43 25.48 7.00 5.50 3.40 2.00 46 lb.
21 to 24 35.21 38.05 35.31 30.36 7.00 5.50 3.40 2.00 55 lb.
25 to 28 41.62 44.46 41.72 36.76 7.00 5.50 3.40 2.00
29 to 32 46.50 49.34 46.60 41.64 7.00 5.50 3.40 2.00
33 to 36 51.38 54.22 51.48 46.52 7.00 5.50 3.40 2.00
37 to 40 56.26 59.10 56.36 51.40 7.00 5.50 3.40 2.00

Straight Drive
Ratio X Y Ratio X Y
1.25:1 2.71 2.07 32:1 3.82 2.26

2:1 2.63 2.07 35:1 3.82 2.32
2.2:1 3.13 2.07 40:1 3.82 1.88
3:1 2.80 2.07 48:1 3.82 2.01
4:1 4.13 2.07 50:1 3.82 2.07
5:1 4.38 2.07 80:1 3.82 2.44
6:1 4.30 2.07 96:1 3.82 2.32
7:1 4.55 2.07 100:1 3.82 2.07
8:1 4.51 2.07 200:1 3.82 2.07

8.5:1 3.99 2.07 400:1 3.82 1.91
10:1 3.82 1.88 500:1 3.82 1.76
12:1 3.82 2.01 600:1 3.82 2.07
14:1 3.82 2.13 1:2 2.63 2.07
15:1 3.82 2.19 1:3 2.80 2.07
16:1 3.82 2.26 1:4 4.13 2.07
20:1 3.82 1.88 1:5 4.38 2.07
24:1 3.82 2.01 1:6 4.30 2.07
25:1 3.82 2.07 1:7 3.34 2.13
28:1 3.82 2.13 1:8 3.57 2.07
30:1 3.82 2.19

Right Angle Drive
Ratio Y Ratio Y

1:1 1.00 15:1 1.250
1.2:1 1.375 16:1 1.312

1.25:1 1.125 17:1 1.368
1.33:1 1.750 18:1 1.437
1.5:1 1.250 20:1 .937
1.6:1 1.625 24:1 1.062
2:1 1.500 25:1 1.875

2.5:1 1.750 28:1 1.187
3:1 2.00 30:1 1.250
4:1 1.875 32:1 1.312

4.75:1 .906 36:1 1.437
5:1 .937 40:1 1.562
6:1 1.062 48:1 1.812
7:1 1.187 50:1 1.875

7.5:1 1.250 60:1 1.156
8:1 1.312 64:1 1.218

10:1 .937 72:1 1.344
12:1 1.062 80:1 1.469

12.5:1 1.875 96:1 1.719
14:1 1.187 100:1 1.781

NOTE:
Add 4 lbs. with Right
Angle Gear Reducer.
Add 6 lbs. with
Straight Drive Gear
Reducer.

NEMA 12 Dimensions

 .7490
.7475

.75
1.50

#606 WOODRUFF KEY

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

5.44

.50 TYP.NOTE:
ASSEMBLY SHOWN IS STANDARD.
SHAFT EXTENSIONS CAN BE PLACED AT
EITHER END OR BOTH ENDS.

E

2.45

L 10.38

2.66B
A

.25

MIN. VERTICAL
CLEARANCE TO
REMOVE COVER

 .38
(4 MTG HOLES)

C
D .38G

CONDUIT FITTING
ON END OPPOSITE
SHAFT EXTENSION

3.25

F

Dia.

Dia.

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

19

2.66 REF

2.00

G .38D
C

.25

B

2.45

E

F

3.25

Y

2.88

2.00

NOTE: Intrusion below baseline in positions
R2, R5, L5, or L8 .43

.94

1.78
A-R

 .38
(4 MTG HOLES)

CONDUIT FITTING ON END
OPPOSITE GEAR REDUCER

L

2.00

1.50
.75
#606

WOODRUFF
KEY

 .7490
.7475

GROOVES TO ACCEPT
GEMCO ADJ. COUPLING

.50
1.50

.4975

.4995

#404 WOODRUFF KEY

2.88

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL.

5.44
Dia.

Dia.

Dia.

CONDUIT FITTING
ON END OPPOSITE
SHAFT EXTENSION

3.25

F

E

2.45

L

B

.25

C
DG

5.44

1.50
.50

.4995

.4975

#404 WOODRUFF
KEY

GROOVES TO
ACCEPT GEMCO
ADJ. COUPLING

2.66 REF

A-S

Y

X
.38

 .7490
.7475

.75
#606

WOODRUFF
KEY

1.50

 .38
(4 MTG HOLES)

MIN. VERTICAL
CLEARANCE TO
REMOVE COVER

.50 TYP

10.38

NOTE:
ASSEMBLY SHOWN IS STANDARD.
REDUCER CAN BE PLACED ON EITHER END. SHAFT
EXTENSION ON END OPPOSITE OF REDUCER IS OPTIONAL.

Dia.Dia.

Dia.

NEMA 12 with Straight Drive Gear Reducer

NEMA 12 with Right Angle Gear Reducer

1080 N. Crooks Road • Clawson, MI 48017-1097 USA • 800.635.0289 • 248.435.0700 • Fax: 248.435.8120 • www.AMETEKAPT.com

1080 N. Crooks Road, Clawson, MI 48017
Phone: 248.435.0700 Toll Free: 800.635.0289
Fax: 248.435.8120 www.AMETEKAPT.com

1980.C4R
10/08.Z11

Copyright 2005 by AMETEK AUTOMATION & PROCESS TECHNOLOGIES. All Rights Reserved. Made in the USA.

AMETEK APT Products

