
Safety First
High voltage and rotating parts can cause serious or fatal injury. Safe installation,
operation and maintenance must be performed by qualified personnel. Familiariza-
tion with and adherence to NEMA MG2, the National Electric Code and local codes
is recommended. It is important to observe safety precautions to protect personnel
from possible injury. Personnel should be instructed to:

1.	 Avoid contact with energized circuits or rotating parts.

2.	 Disconnect all power sources before initiating any maintenance or repair.

3.	 Act with care in accordance with prescribed procedures in handling and
	 lifting this equipment.

4.	 Be sure the unit is electrically grounded in accordance with code
	 requirements.

5.	 Be sure equipment is properly enclosed to prevent access by children
	 or other unauthorized personnel in order to prevent possible accidents.

6.	 Be sure shaft key is fully captive before unit is energized.

7.	 Avoid contact with capacitors until safe discharge procedures have
	 been completed.

8.	 Most units are shipped with oil. Always be sure oil lubricated units are
	 filled with correct oil to proper level before operating.

9.	 Provide proper safeguards for personnel against rotating parts and
	 applications involving high inertia loads, which can cause overspeed.

10.	Avoid extended exposure to equipment with high noise levels.

11.	Be familiar with the equipment and read all instructions thoroughly
	 before installing or working on equipment.

Installation Instructions

Start-Up

Before operating the reducer or gearmotor, the following must be done:

•	 Install the drive on a rigid and vibration-free surface.

•	 Remove the protective coating on the shaft and flange. Use solvent
	 if necessary.

•	 Carefully install coupling, sheaves, sprockets, or pinions on shaft.
	 Mount as close to the shaft shoulder as possible.

•	 It is preferable to use heat instead of force. Do not hammer on shaft!

•	 Check shaft alignment when using direct coupling.

•	 Check shaft parallelism when using belt or chain drive.

CAUTION: Refer to belt manufacturer's recommendation for belt tension.
(Tension should not be applied on chain drives.)

•	 Check oil level in oil lubricated reducer.

•	 Install breather plug in the plug hole per recommendations shown on
	 page (5, 7, or 9) for sizes larger than frame 30.

Maintenance
Safe operation and product performance is improved with periodic inspections. It is
recommended the reducer or gearmotor be inspected every 50 hours of operating
time.

•	 Check mounting bolts and belt tension (if applicable).

Note: The preventative maintenance list below should be performed every
5000 hours of operating time:

•	 Check oil level and add oil if necessary.

•	 Make sure the vent plug pin in the breather is clean.

F O R M
CbN Series 3000
Gearmotors and Reducers
Installation and Maintenance Manual

8772E
Revised

October 2015

Power Transmission Solutions
Regal Beloit America, Inc.
7120 New Buffington Road

Florence, KY 41042
Application Engineering: 800 626 2093

www.RegalPTS.com

•	 Periodic inspections should be performed. Failure to perform proper maintenance
can result in premature product failure and personal injury.

•	 Read and follow all instructions carefully.
•	 Disconnect and lock-out power before installation and maintenance.

Working on or near energized equipment can result in severe injury or death.
•	 Do not operate equipment without guards in place. Exposed equipment can

result in severe injury or death.

2  MCIM15098E • Form 8772E • Printed in USA2

Lubrication

CAUTION!
• Never mix synthetic oil and mineral oil.
• Never use extreme pressure (EP) oil in a reducer with a backstop.

Series 3000 CbN gearing is shipped with one of the following synthetic lubricants
per the table below and fitted with a magnetic drain. Each reducer is filled according
to the mounting position specified when ordered. Refer to the unit nameplate and
the chart to the right for the mounting position arrangement for your unit.

In the case of synthetic oil, the lubricant does not require changing, but it is
recommended that proper oil level be checked periodically.

Secondary Primary

Acceptable Mineral Oil Lubricants
Ambient Range of Installation

-4°F to 14°F
(-20°C to 10°C)

14°F to 122°F (-10°C to 50°C) 122°F and Above
(50°C +)No Backstop With Backstop

ISO VG 68 ISO VG 100 ISO VG 150 ISO VG 220 ISO VG 150 ISO VG 320

Standard Synthetic Gear Oil (H1 Rated Food Grade Requirements)
No Backstop

Manufacturer 22° F to 125° F
(-20° C to 50° C)

Mobil * SHC Cibus 150

Standard Synthetic Gear Oil (Non-Food Grade)
No Backstop

Manufacturer -25° F to 125° F
(-30° C to 50° C)

Fuchs * Sintogear 125

Mobil * Mobilgear SHC 150

Shell * Omala Fluids HD 150

With Backstop (1)

Manufacturer -25° F to 125° F
(-30° C to 50° C)

Shell * Omala RL 100

Mobil * SHC 629

Combined
Primary

One Thru Three Stage

* The following trade names, trademarks and/or registered trademarks are used in this material by Regal Beloit America Inc. are NOT owned or controlled by Regal Beloit America Inc. and are believed
to be owned by the following parties: Fuchs and Sintogear: Fuchs Corporation, Mobil and Mobilgear. Exxonmobil Oil Corporation; Shell and Omala: Shell Petroleum Incorporated. Regal Beloit America
Inc. cannot and does not represent or warrant the accuracy of this information.

MCIM15098E • Form 8772E • Printed in USA  3

Lubrication
Oil Capacities (U.S. Quarts)

* refer to page illustrating mounting positions based on reduction stage(s) and gear frame to be checked or filled

One to Three Reduction

Stages Gear
Frame

Mounting Positions *
B3 B5 B6 B7 B8 B52 B53 B54 V1 V3 V5 V6

O
N

E

(s
in

gl
e

re
du

ct
io

n) 30 0.33 0.33 0.33 0.33 0.33 0.33 0.33 0.33 0.33 0.33 0.33 0.33
31 0.37 0.37 0.53 0.53 0.74 0.53 0.74 0.53 0.58 1.06 0.58 1.06
32 0.26 0.26 0.58 0.58 0.79 0.58 0.79 0.58 0.63 0.84 0.63 0.84
33 0.95 0.95 1.48 1.48 2.01 1.48 2.01 1.48 2.22 2.22 2.22 2.22
34 2.11 2.11 3.17 3.38 4.44 3.17 4.44 3.38 4.02 3.17 4.02 3.17
35 3.38 3.38 5.49 5.28 7.71 5.49 7.71 5.28 6.13 5.81 6.13 5.81

TW
O

(D

ou
bl

e
R

ed
uc

tio
n)

30 0.63 0.63 0.63 0.63 0.63 - - - 0.63 0.63 0.63 0.63
31 0.63 0.63 1.00 0.90 1.16 - - - 1.22 1.48 1.22 1.48
32 1.00 1.00 1.85 1.64 2.38 - - - 2.38 2.85 2.38 2.85
33 1.69 1.69 3.49 3.12 4.70 - - - 4.75 4.65 4.75 4.65
34 3.49 3.49 7.40 4.97 7.08 - - - 7.93 7.93 7.93 7.93
35 5.49 5.49 10.46 8.98 13.95 - - - 15.53 14.48 15.53 14.48
36 8.45 8.45 12.69 19.02 23.77 - - - 25.36 25.89 25.36 25.89
37 13.74 13.74 22.19 33.81 40.15 - - - 44.91 43.85 44.91 43.85
38 17.96 17.96 26.42 53.89 61.30 - - - 68.68 64.46 68.68 64.46

TH
R

EE

(T

rip
le

 R
ed

uc
tio

n)

30 0.74 0.74 0.74 0.74 0.74 - - - 0.74 0.74 0.74 0.74
31 0.63 0.63 1.30 0.90 1.16 - - - 1.22 1.48 1.22 1.48
32 1.00 1.00 2.43 1.64 2.38 - - - 2.38 2.85 2.38 2.85
33 1.69 1.69 4.62 3.12 4.70 - - - 4.75 4.65 4.75 4.65
34 3.49 3.49 7.40 4.97 7.08 - - - 7.93 7.93 7.93 7.93
35 5.49 5.49 13.21 8.98 13.95 - - - 15.53 14.48 15.53 14.48
36 8.45 8.45 15.85 19.02 23.77 - - - 25.36 25.89 25.36 25.89
37 13.74 13.74 28.50 33.81 40.15 - - - 44.91 43.85 44.91 43.85
38 17.96 17.96 45.44 53.89 61.30 - - - 68.68 64.46 68.68 64.46

Combined Gear Units -

Stages Combined
Gear Frame

Composition NOTE:
Primary Secondary These consist of 2 CbN gear units assembled

Frame Stages Type Frame Stages Type together. Each gear unit has a separate oil sump

FO
U

R

3254 32 Two CbN 30 Two CbN that is factory filled and requires monitoring
3374 33 Two CbN 30 Two CbN before start-up and during operation. The table
3484 34 Two CbN 31 Two CbN at left defines the gear size, and type for each
3594 35 Two CbN 31 Two CbN CbN gear of a specific “combined” gear reducer.
3604 36 Two CbN 32 Two CbN
3734 37 Two CbN 32 Two CbN Refer to the table above for oil volume based
3844 38 Two CbN 34 Two CbN on mounting position specified

FI
VE

3255 32 Two CbN 30 Three CbN
3375 33 Two CbN 30 Three CbN
3485 34 Two CbN 31 Three CbN Oil sumps of frames 36, 37, and 38 are equipped
3595 35 Two CbN 31 Three CbN with a dipstick (with breather) for the
3605 36 Two CbN 32 Three CbN purposes of oil level monitoring when a unit

3735 37 Two CbN 32 Three CbN is not operating.

3845 38 Two CbN 34 Three CbN

SI
X

3256 32 Three CbN 30 Three CbN
3376 33 Three CbN 30 Three CbN Oil sumps of frames 31 through 35 are equipped
3486 34 Three CbN 31 Three CbN with an oil level plugs for the purposes of
3596 35 Three CbN 31 Three CbN oil level monitoring when that unit is not
3606 36 Three CbN 32 Three CbN operating .
3736 37 Three CbN 32 Three CbN
3846 38 Three CbN 34 Three CbN

4 MCIM15098E • Form 8772E • Printed in USA

Single Reduction Mounting Positions
Frames 31 Thru 35

Foot Mounted
(with/without fl ange)

Flange Mounted (Footless)

MCIM15098E • Form 8772E • Printed in USA  5

Single Reduction Plug Location and Assignments
Frames 31 Thru 35

2

1
5*

3

4
5

2
4

5*

1 1

8

5

5*

4
2

1

8

5

5*

4
2

Input Shaft C-Face Gearmotor

Mounting
Position

Plug
Function

Type Unit
Input Shaft C-Face Gearmotor

B8

Breather 4 or 5 4 or 5 4 or 5
Level 2 or 3 2 or 3 2 or 3
Drain 1 1 1
Filling 4 or 5 4 or 5 4 or 5

V5

Breather 5 5 or 8 5 or 8
Level 1 1 1
Drain 4 4 4
Filling 5 5 5

V6

Breather 4 4 4
Level 2 or 3 2 or 3 2 or 3
Drain 1 8 8
Filling 4 4 4

Mounting
Position

Plug
Function

Type Unit
Input Shaft C-Face Gearmotor

B3

Breather 1 or 6 8 8
Level 2 or 3 2 or 3 2 or 3
Drain 4 4 4
Filling 1 1 1

B6

Breather 3 3 or 8 3 or 8
Level 1 or 4 1 or 4 1 or 4
Drain 2 2 2
Filling 3 3 3

B7

Breather 2 2 or 8 2 or 8
Level 1 or 4 1 or 4 1 or 4
Drain 3 3 3
Filling 2 2 2

* Frame 32 only

Flange Mounted - Footless

Mounting
Position

Plug
Function

Type Unit
Input Shaft C-Face Gearmotor

B53

Breather 4 or 5 4 or 5 4 or 5
Level 2 or 3 2 or 3 2 or 3
Drain 1 1 1
Filling 4 or 5 4 or 5 4 or 5

V1

Breather 5 5 5
Level 1 1 1
Drain 4 4 4
Filling 5 5 or 8 5 or 8

V3

Breather 4 4 4
Level 2 or 3 2 or 3 2 or 3
Drain 5 8 8
Filling 4 4 4

Mounting
Position

Plug
Function

Type Unit
Input Shaft C-Face Gearmotor

B5

Breather 1 or 6 8 8
Level 2 or 3 2 or 3 2 or 3
Drain 4 4 4
Filling 1 1 or 8 1 or 8

B52

Breather 3 3 or 8 3 or 8
Level 1 or 4 1 or 4 1 or 4
Drain 2 2 2
Filling 3 3 3

B54

Breather 2 2 or 8 2 or 8
Level 1 or 4 1 or 4 1 or 4
Drain 3 3 3
Filling 2 2 2

* Frame 32 only

2

1
5*

3

4
5

2
4

5*

1 1

8

5

5*

4
2

1

8

5

5*

4
2

Input Shaft C-Face Gearmotor

Foot Mount - S, SB14, SBS, SBD2

6  MCIM15098E • Form 8772E • Printed in USA

Multiple Reduction Mounting Positions
Frames 31 Thru 35

Flange Mounted (Footless)

Foot Mounted (with/without flange)

B3

V6

V3

V1
B5

B8

V5
B6

B7

MCIM15098E • Form 8772E • Printed in USA  7

Multiple Reduction Plug Locations and Assignments
Frames 31 Thru 35

Foot Mount

Mounting
Position

Plug
Function

Type Unit
Input Shaft C-Face Gearmotor

B3

Breather 1 or 2 1, 2 or 8 1, 2 or 8
Level 3 3 3
Drain 4 4 4
Filling 1 or 2 1 or 2 1 or 2

B6

Breather 3 3 or 8 3 or 8
Level ** ** **
Drain 4 4 4
Filling 3 3 3

B7

Breather 4 4 or 8 4 or 8
Level 1 1 1
Drain 3 3 3
Filling 4 4 4

Mounting
Position

Plug
Function

Type Unit
Input Shaft C-Face Gearmotor

B8

Breather 4 4 or 8 4 or 8
Level 3 3 3
Drain 1 or 2 1 or 2 1 or 2
Filling 4 4 4

V5

Breather 4 8 8
Level 4 4 4
Drain 3 3 3
Filling 4 8 8

V6

Breather 3 3 3
Level 1 or 2 1 or 2 1 or 2
Drain 4 8 8
Filling 3 3 3

Input Shaft C-Face Gearmotor

2
1

3

4 4 4

8 81 1 1

Flange or Face Mount - Footless

Mounting
Position

Plug
Function

Type Unit
Input Shaft C-Face Gearmotor

B5

Breather 1 or 2 1, 2 or 8 1, 2 or 8
Level 3 3 3
Drain 4 4 4
Filling 1 or 2 1 or 2 1 or 2

V1

Breather 4 8 8
Level 4 4 4
Drain 3 3 3
Filling 4 8 8

V3

Breather 3 3 3
Level 1 or 2 1 or 2 1 or 2
Drain 4 8 8
Filling 3 3 3

1
2

3

4

1 1

4

1

4

8 8

Input Shaft C-Face Gearmotor

** Double Reduction (except size 34) = 1, Triple Reduction = 2

8  MCIM15098E • Form 8772E • Printed in USA

Multiple Reduction Mounting Positions
Frames 36 thru 38

Flange Mounted

Foot Mounted (with/without flange)

B3

V6

V3

V1
B5

B6

B7

B8

V5

MCIM15098E • Form 8772E • Printed in USA  9

Multiple Reduction Plug Locations and Assignments
Frames 36 thru 38

All Foot, Flange, and Face Mounted Units

DIPSTICK

OIL
MAX.

OIL
MIN.

GASKET
BOTTOM

BREATHER
Mounting
Position

Plug
Function

Frame 36 Frame 37 Frame 38
Input
Shaft

C-face and
Gearmotor

Input
Shaft

C-face and
Gearmotor

Input
Shaft

C-face and
Gearmotor

B3 and
B5

Breather 2 2 2 2 2 2
Level ** 2 2 2 2 2 2
Drain 4 4 7 7 4 4
Filling 2 2 2 2 1 1

B6

Breather 6 6 6 6 12 12
Level ** 6 6 6 6 12 12
Drain 10 10 10 10 4 4
Filling 6 6 6 6 7 7

B7

Breather 10 10 10 10 11 11
Level ** 10 10 10 10 11 11
Drain 6 6 6 6 7 7
Filling 10 10 10 10 4 4

B8

Breather 9 9 9 9 9 9
Level 3*** 3*** **** **** **** ****
Drain 2 2 2 2 2 2
Filling 4 4 6 6 9 9

V5 and
V1

Breather 5 5 5 5 13 13
Level ** 5 5 5 5 13 13
Drain 3 3 3 3 14 14
Filling 5 5 5 5 13 13

V6 and
V3

Breather 3** 3** 3** 3** 14 14
Level 6* 6* 3 3 14 14
Drain 5 8 5 8 13 13
Filling 3 3 3 3 14 14

* Alternative oil level indication plug for flanged mounted units
** This location will have dipstick for monitoring oil level unless noted
*** Level plug positioned on 90 degree elbow fitting
**** Sight tube supplied at position #2 for oil level indication

Views

10  MCIM15098E • Form 8772E • Printed in USA

Single Reduction Parts Lists
CbN 30 - 35

009
090

187

130
061

077
031

080 062

284
282

001
255

097
052

042

128
258

256

257

Gear Frame

Item Description by Location

Bearings Seal (mm)

061 062 090

30 6205 ZZ 6005 25 x 52 x 7 DL, nitrile

31 6205 1RS 6304 25 x 52 x 7 DL, nitrile

32 6206 RS 6305 30 x 62 x 7 DL, nitrile

33 6308 RS 6307 40 x 90 x 8 DL, nitrile

34 6309 ZZ BHT C3 6308 45 x 100 x 8 DL, nitrile

35 6310 RS 6309 50 x 110 x 12 DL, nitrile

MCIM15098E • Form 8772E • Printed in USA  11

Single Reduction Parts Lists
CbN 30 - 35

CbN 30 - 35 (Quantity Per Unit)

* Not illustrated.
** Design revision 4/03.

Rep Description 30 31 32 33 34 35

001 Housing 1 1 1 1 1 1

009 Output Flange Ring 1 1 1 1 1 1

031 Output Shaft 1 1 1 1 1 1

042 Pinion 1 1 1 1 1 1

052 Gear 1 1 1 1 1 1

061 Bearing Front 1 1 1 1 1 1

062 Bearing Back 1 1 1 1 1 1

077 Output Shaft Key 1 1 1 1 1 1

080 Gear Key 1 1 1 1 1 1

090 Oil Seal 1 1 1 1 1 1

097 Input "O" Ring Seal
(optional) 1 1 1 1 1 1

127 Bearing Snap Ring* 1 0 0 0 0 0

128 Gear Snap Ring 0 1 1 1 1 1

Rep Description 30 31 32 33 34 35

130 Bearing Snap Ring 1 1 1 1 1 1

140 Gear Spacer* 0 1** 1** 0 0 0

175 Screw for Face-Plate* 4 0 0 0 0 0

185 Washer for Gear* 1 0 0 0 0 0

186 Screw Washer* 1 0 0 0 0 0

187 Bolt 4 4 4 6 6 6

213 Flange Dowel Pin* 0 1 1 1 1 1

255 Breather Plug 0 1 1 1 1 1

256 Level Plug 0 2 2 2 2 2

257 Drain Plug 0 1 1 1 1 1

258 Drain Plug 0 1 1 1 1 1

282 Nameplate 1 1 1 1 1 1

284 Nameplate Pin 0 2 2 2 2 2

12  MCIM15098E • Form 8772E • Printed in USA

Double Reduction Parts List
CbN 30 - 35

Typical Maintenance Items - Bearings and Seals (Double Reduction)

Gear Frame

Item Description by Location

Bearings Seal (mm)

061 062 063 064 090

30 6205 6202 6300 6301 25 x 52 x 7 DL, nitrile

31 6206 ZZ BHT C3 6205 NJ 202 ECP 6202 35 x 62 x 6 DL, nitrile

32 6207 ZZ BHT C3 6206 60203 30203 42 x 72 x 8 DL, nitrile

33 6309 ZZ BHT C3 6208 30304 30205 52 x 100 x 10 DL, nitrile

34 6311 ZZ BHT C3 6310 30306 30306 62 x 120 x 12 DL, nitrile

35 6313 ZZ BHT C3 6310 33207 33207 72 x 140 x 12 DL, nitrile

111064
138 144 052 128

080
063

161

193

250

254

255

002

099

001

062051140
061

130076
031

077090

254

092

213

187

009
001

257 097
282

284

042

041

MCIM15098E • Form 8772E • Printed in USA  13

Double Reduction Parts List
CbN 30 - 35

CbN 30 - 35 (Quantity Per Unit)

Rep Description 30 31 32 33 34 35

001 Housing 1 1 1 1 1 1

002 Cover 1 1 1 1 1 1

009 Output Flange Ring 1 1 1 1 1 1

031 Output Shaft 1 1 1 1 1 1

041 Pinion Axis 3 1 1 1 1 1 1

042 Pinion (primary) 1 1 1 1 1 1

043 Pinion Axis 2 0 0 0 0 0 0

051 Gear Axis 4 1 1 1 1 1 1

052 Gear Axis 2 1 1 1 1 1 1

053 Gear Axis 3 0 0 0 0 0 0

061 Bearing Front Axis 4 1 1 1 1 1 1

062 Bearing Back Axis 4 1 1 1 1 1 1

063 Bearing Front Axis 2 1 1 1 1 1 1

064 Bearing Back Axis 2 1 1 1 1 1 1

065 Bearing Front Axis 3 0 0 0 0 0 0

066 Bearing Back Axis 3 0 0 0 0 0 0

076 Gear Key 1 1 1 1 1 1

077 Output Shaft Key 1 1 1 1 1 1

080 Gear Key 1 1 1 1 1 1

081 Gear Key Axis 3 0 0 0 0 0 0

090 Oil Seal 1 1 1 1 1 1

092 Flange Oil Seal (Opt.) 0 1 1 1 1 1

097 Input O-Ring (Opt.) 1 1 1 1 1 1

099 Cover Gasket 1 1 1 1 1 1

111 Bearing Spacer
Axis 2* 0 0 0 1 0 0

112 Bearing Spacer
Axis 3 0 0 0 0 0 0

114 Bearing Spacer Axis
3 * 0 0 0 0 0 0

115 Bearing Spacer Axis 2* 0 0 1 0 1 1

127 Bearing Snap Ring * 1 0 0 0 0 0

Rep Description 30 31 32 33 34 35

128 Gear Snap Ring 0 1 1 1 1 1

130 Bearing Snap Ring 1 1 1 1 1 1

132 Bearing Snap Ring * 0 0 1 0 1 1

133 Bearing Snap Ring 0 0 0 0 0 0

134 Bearing Snap Ring * 0 0 0 0 0 0

138 Bearing Snap Ring 1 1 1 1 0 0

140 Gear Spacer Axis 4 0 1 1 1 1 1

143 Bearing Spacer 0 0 0 0 0 0

144 Gear Spacer (primary) 0 1 1 1 1 1

161 Flexible Wavy Washer * 0 0 0 1 1 1

162 Flexible Wavy Washer 0 0 0 0 0 0

163 Flexible Wavy Washer * 0 0 0 0 0 0

164 Flexible Wavy Washer * 0 0 1 0 0 0

175 Screw For Face Plate * 4 0 0 0 0 0

183 Input Cover Stud 0 4 5 6 4 8

185 Washer To Gear * 1 0 0 0 0 0

186 Screw Washer * 1 0 0 0 0 0

187 Fixing Screws 4 4 6 6 6 6

193 Cover Fixing Screw 4 4 6 6 8 8

213 Flange Dowel Pin 0 1 1 1 1 1

250 Lifting Eye 0 0 1 1 1 1

251 Plug * 0 0 1 0 1 1

252 Gear Case Plug 0 0 0 0 0 0

254 Drain Plug 0 1 1 1 1 1

255 Breather Plug 0 1 1 1 1 1

256 Level Plug 0 1 1 1 1 1

257 Drain PLug 0 1 1 1 1 1

282 Nameplate 1 1 1 1 1 1

* Not Illustrated

14  MCIM15098E • Form 8772E • Printed in USA

Triple Reduction Parts List
CbN 30 - 35

009
001092

187

213

256065053
066 041162112133

090 077 031
076130

061140
051062

001

099

002

255

254
250

064

193

183 043
080063

138 144
052 128

042
143

097
257

252

081

Typical Maintenance Items - Bearings and Seals (Triple Reduction)

Gear Frame

Item Description by Location

Bearings Seal (mm)

061 062 063 064 065 066 090

30 6205 6202 6201 6201 6300 6300 25 x 52 x 7 DL, nitrile

31 6206 ZZ BHT C3 6205 6201 6202 6202 6202 35 x 62 x 6 DL, nitrile

32 6207 ZZ BHT C3 6206 6203 6203 30203 30203 42 x 72 x 8 DL, nitrile

33 6309 ZZ BHT C3 6208 6304 6205 30304 30304 52 x 100 x 10 DL, nitrile

34 6311 ZZ BHT C3 6310 6306 6306 30305 30305 62 x 120 x 12 DL, nitrile

35 6313 ZZ BHT C3 6310 6306 6207 32207 32207 72 x 140 x 12 DL, nitrile

DL = Double lipped.

MCIM15098E • Form 8772E • Printed in USA  15

Triple Reduction Parts List
CbN 30 - 35

CbN 30 - 35 (Quantity Per Unit)

Rep Description 30 31 32 33 34 35 Rep Description 30 31 32 33 34 35

001 Housing 1 1 1 1 1 1 128 Gear Snap Ring 0 1 1 1 1 1

002 Cover 1 1 1 1 1 1 130 Bearing Snap Ring 1 1 1 1 1 1

009 Output Flange Ring 1 1 1 1 1 1 132 Bearing Snap Ring * 0 0 1 0 1 1

031 Output Shaft 1 1 1 1 1 1 133 Bearing Snap Ring 0 1 1 1 1 1

041 Pinion Axis 3 1 1 1 1 1 1 134 Bearing Snap Ring * 1 0 0 0 0 0

042 Pinion (primary) 1 1 1 1 1 1 138 Bearing Snap Ring 1 1 1 1 0 0

043 Pinion Axis 2 1 1 1 1 1 1 140 Gear Spacer Axis 4 0 1 1 1 1 1

051 Gear Axis 4 1 1 1 1 1 1 143 Bearing Spacer 0 0 0 1 0 0

052 Gear Axis 2 1 1 1 1 1 1 144 Gear Spacer (primary) 0 1 1 1 1 1

053 Gear Axis 3 1 1 1 1 1 1 161 Flexible Wavy Washer * 0 0 0 1 0 0

061 Bearing Front Axis 4 1 1 1 1 1 1 162 Flexible Wavy Washer 0 0 0 1 1 1

062 Bearing Back Axis 4 1 1 1 1 1 1 163 Flexible Wavy Washer * 0 0 1 0 0 0

063 Bearing Front Axis 2 1 1 1 1 1 1 164 Flexible Wavy Washer * 0 0 0 0 0 0

064 Bearing Back Axis 2 1 1 1 1 1 1 175 Screw For Face Plate * 4 0 0 0 0 0

065 Bearing Front Axis 3 1 1 1 1 1 1 183 Input Cover Stud 0 4 5 6 4 8

066 Bearing Back Axis 3 1 1 1 1 1 1 185 Washer To Gear * 1 0 0 0 0 0

076 Gear Key 1 1 1 1 1 1 186 Screw Washer * 1 0 0 0 0 0

077 Output Shaft Key 1 1 1 1 1 1 187 Fixing Screws 4 4 6 6 6 6

080 Gear Key 1 1 1 1 1 1 193 Cover Fixing Screw 4 4 6 6 8 8

081 Gear Key Axis 3 1 1 1 1 1 1 213 Flange Dowel Pin 0 1 1 1 1 1

090 Oil Seal 1 1 1 1 1 1 250 Lifting Eye 0 0 1 1 1 1

092 Flange Oil Seal (Opt.) 0 1 1 1 1 1 251 Plug * 0 0 1 0 1 1

097 Input O-Ring (Opt.) 1 1 1 1 1 1 252 Gear Case Plug 0 1 1 1 1 1

099 Cover Gasket 1 1 1 1 1 1 254 Drain Plug 0 1 1 1 1 1

111 Bearing Spacer Axis
2* 0 0 0 1 0 0 255 Breather Plug 0 1 1 1 1 1

112 Bearing Spacer Axis 3 0 0 0 1 1 1 256 Level Plug 0 1 1 1 1 1

114 Bearing Spacer Axis
3 * 0 1 1 0 0 0 257 Drain PLug 0 1 1 1 1 1

115 Bearing Spacer Axis
2* 0 0 0 0 0 0 282 Nameplate 1 1 1 1 1 1

127 Bearing Snap Ring * 1 0 0 0 0 0

* Not Illustrated

16  MCIM15098E • Form 8772E • Printed in USA

Multiple Reduction Parts List
CbN 36 - 38

MCIM15098E • Form 8772E • Printed in USA  17

Multiple Reduction Parts List
CbN 36 - 38

CbN 36 to 38 (Quantity Per Unit)

Typical Maintenance Items - Bearings and Seals (Double Reduction)

Typical Maintenance Items - Bearings and Seals (Triple Reduction)

Item # Description
Double Reduction Triple Reduction

Item # Description
Double Reduction Triple Reduction

36 37 38 36 37 38 36 37 38 36 37 38

001 Housing 1 1 1 1 1 1 127 Bearing snap ring 0 1 1 0 1 1

002 Cover 1 1 1 1 1 1 128 Washer Gear Axis 2 0 0 0 1 0 0

009 Output Flange Ring 1 1 1 1 1 1 130 Bearing Snap Ring 1 1 1 1 1 1

031 Output Shaft 1 1 1 1 1 1 132 Bearing Snap Ring 1 1 1 0 0 0

041 Pinion Axis 3 0 0 0 1 1 1 133 Bearing Snap Ring 0 0 0 1 1 1

042 Pinion Axis 1 1 1 1 1 1 1 137 Snap Ring 0 1 1 0 0 0

043 Pinion Axis 2 0 0 0 1 1 1 138 Snap Ring 0 1 0 1 1 1

051 Gear Axis 4 1 1 1 1 1 1 142 Bolt For Gear
Axis 2 1 2 2 0 1 2

052 Gear Axis 2 1 1 1 1 1 1 154 Gear Spacer 0 0 0 1 0 0

053 Gear Axis 3 0 0 0 1 1 1 187 Fixing Screws 7 9 11 7 9 11

061 Bearing Front Axis 4 1 1 1 1 1 1 193 Cover Fixing
Screws 9 12 11 9 12 11

062 Bearing Back Axis 4 1 1 1 1 1 1 213 Flange Roll Pin 1 1 2 1 1 2

063 Bearing Front Axis 2 1 1 1 1 1 1 250 Lifting eye 1 1 1 1 1 1

064 Bearing Back Axis 2 1 1 1 1 1 1 251 Bore plug 1 1 1 0 0 0

065 Bearing Front Axis 3 0 0 0 1 1 1 252 Gearcase Bore plug 0 0 0 1 1 1

066 Bearing back Axis 3 0 0 0 1 1 1 254 Plug 5 5 7 5 5 7

076 Gear Key 1 1 1 1 1 1 257 Magnetic drain plug 1 1 1 1 1 1

077 Output Shaft Key 1 1 1 1 1 1 261 Dipstick/Breather 1 1 1 1 1 1

080 Gear Key 1 1 1 1 1 1 282 Nameplate 1 1 1 1 1 1

081 Gear Key Axis 3 0 0 0 1 1 1 284 Rivet 2 2 2 2 2 2

090 Oil seal 1 1 1 1 1 1 500 Nilos ring Axis 2 0 0 1 0 0 1

099 Cover gasket 1 1 1 1 1 1 501 Nilos ring Axis 4 front 1 1 1 1 1 1

111 Bearing Spacer Axis 2 0 0 0 1 0 1 502 Nilos ring Axis 4 back 0 0 1 0 0 1

117 Shims 0 0 0 0 0 1 517 Snap Ring 1 0 0 1 0 0

119 Bearing Spacer Axis 2 0 0 0 0 1 1

Gear Frame
Item Description

Bearings Seal (mm)
061 062 063 064 090

36 22217E NJ214 ECP 22308E 22208E 85x150x12 DL, nitrile
37 22220 NJ217 22311 22310E 100x180x12 DL, nitrile

38 23124E NJ220 22312E 22312E 120x200x14 DL, nitrile

Gear Frame
Item Description

Bearings Seal (mm)
061 062 063 064 065 066 090

36 22217E NJ214 ECP 32206B 32207 22308E 22208E 85x150x12 DL, nitrile
37 22220 NJ217 30308 30308 22311 22310E 100x180x12 DL, nitrile
38 23124E NJ220 30310 30310 22312E 22312E 120x200x14 DL, nitrile

18  MCIM15098E • Form 8772E • Printed in USA

C-Face Input Parts Lists (Quantity Per Unit)
CbN 30 - 38

No. Description 56C 140TC 180TC 210TC 250TC 280TC 320TCu

1 Non-Metallic Liner 1 1 1 1 1 1 1

2 Seal 1 1 1 1 1 1 1

3 Motor Adapter 1 1 1 1 1 1 1

4 Capscrew 6 6 6 6 6 6 6

5 Bearing 1 1 1 1 1 1 1

6 Spacer 1 † 1 † 1 1 1 1 1

7 Input Shaft 1 1 1 1 1 1 1

8 Bearing 1 1 1 1 1 1 1

9 Internal Snap Ring 1 1 1 1 1 1 1

10 Key* 1 1 1 1 1 1 1

11 Pinion 1 1 1 1 1 1 1

12 Nuts† ** ** ** ** ** ** **

13 Studs† ** ** ** ** ** ** **

14 Adapter Flange 1 † 1 † 1 1 1 1 1

15 Gasket 1 † 1 † 1 1 1 1 1

16 Plug (1/4") 1 † 1 † 1 1 1 1 1

17 Motor Adapter Flange N/A N/A N/A N/A 1*** 1 N/A

18 Backstop Kit (option) 1 † 1 † 1 1 1 1 1

19 Seal 0 0 0 0 0 1 1

2

7

3
17

18

5

10

11

8

15

9

6

16

13

19

12

14

4

1

Gear Frame (s) Motor Frame (s)
Bearings Oil Seal (inches)

5 8 9
30 56C, 140TC 6006 2RS 6004 2RS 55 X 30 X 10 (mm)

31 to 36 56C, 140TC 6007 ZZ C3 6207 ZZ C3 2 X 1.375 X .312
31 to 37 180TC 6012 ZZ C3 6210 ZZ C3 4 X 2.250 X .468
32 to 37 210TC 6012 ZZ C3 6210 ZZ C3 4 X 2.250 X .468

38 210TC 6014 ZZ C3 NJ210 4.438 X 2.625 X .437
34 to 38 250TC , 280TC 6014 ZZ C3 NJ210 4.438 X 2.625 X .437

35 * 320TC 6216 ZZ C3 NJ310 140 X 90 X 12 (mm)

*	 Pin used with 9mm, 12mm, 15mm and 18mm pinion.
**	 Depending on gear frame size: 31 = 4, 32 = 5, 33 = 6, 34 = 4, 35 = 8.
***Applicable to size 33.
†	 Not applicable to size 30.
u Not applicable to sizes 36 and 37

*	 For 36 through 38 frame with 320TC input, refer to opposing page

MCIM15098E • Form 8772E • Printed in USA  19

C-Face Input Parts Lists (Quantity Per Unit)
CbN 36 - 38

Gear Bearings Oil Seal (inches)
Frame 7 14 9

36 to 38 6216 ZZ C3 NJ310 140 x 110 x 12 (mm) nitrile

3

4

5
6

2

78

10

12

9

13

15
16

14

1

11

17
18
19

20

No. Description of Part 320TC/360TC

1 Setscrew 1

2 Motor Coupling 1

3 Motor Adapter 1

4 Coupling Sleeve 1

5 Seal 1

6 Internal Snap Ring 1

7 Bearing 1

8 External Snap Ring 1

9 Adapter Flange 1

10 Capscrew 8

11 Backstop 1

12 Capscrew 12

13 Spacer 1

14 Bearing 1

15 Internal Snap Ring 1

16 Bearing Seal 1

17 Pinion 1

18 Key 1

19 External Snap Ring 1

20 Input Shaft 1

20  MCIM15098E • Form 8772E • Printed in USA

Gearmotor Input Parts Lists (Quantity Per Unit)
CbN 30 - 38

3 2

1

5

6

4

9

8
10

11

183

184

254

7

Gear Frame Motor Frame
Bearings Seal (inches)

6 9
30 56, 140T 6005 ZZ C3 47 x 25 x 7 (mm)

31 48 6005 ZZ C3 1.50 x .937 x .250

31 to 37
56, 140T 6007 ZZ C3 2.25 x 1.375 x .312

180T, 210T 6207 ZZ C3 2.25 x 1.375 x .312

38 210T 6310 ZZ C3 3.500 x 2.250 x .375

33 250T 6209 ZZ C3 2.875 x 1.750 X .375

34 to 38 250T , 280T 6310 ZZ C3 3.500 x 2.250 x .375

35 to 38 320T 6311 ZZ C3 3.875 x 2.5 x .470

No. Description 30 31 32 33 34 35

1 Motor Adapter 1 1 1 1 1 1

2 Input Shaft 1 1 1 1 1 1

3 Pinion 1 1 1 1 1 1

4 Internal Snap Ring 1 1 1 1 1 1

5 Bearing Cap** † 1 1 1 1 1

6 Bearing 1 1 1 1 1 1

7 Adapter Flange † 1 1 1 1 1

8 External Snap Ring 1 1 1 1 1 1

9 Seal 1 1 1 1 1 1

10 Pinion Pin 1 1 1* 1* 1* 1*

11 Capscrew** † 2 2 2 2 2

183 Stud 4 4 5 6 4 8

184 Nut 4 4 5 6 4 8

254 Plug (or Breather) † 1 1 1 1 1

*	 Key used with 23mm and 32mm pinion.
**	 Explosionproof motor only, except on frame 30.
†	 Not applicable to size 30.

MCIM15098E • Form 8772E • Printed in USA  21

AP Input Shaft Parts Lists (Quantity Per Unit)
CbN 30 - 35

9

1

5

4

6

7

133

2

8

10

12

11

No. Description 30 31 32 33 34 35

1 Seal 1 1 1 1 1 1

2 Nuts 1 4 5 6 4 8

3 Studs 4 4 5 6 4 8

4 Housing 1 1 1 1 1 1

5 External Snap Ring 1 1 1 1 1 1

6 Bearing 1 1 1 1 1 1

7 Spacer 0 1 1 1 1 1

8 Bearing 1 1 1 1 1 1

9 Input Shaft 1 1 1 1 1 1

10 Internal Snap Ring 1 1 1 1 1 1

11 Pinion 1 1 1 1 1 1

12 Key* 1 1 1 1 1 1

13 Backstop Kit (Option) † 1 1 1 1 1

*	 Pin used with 9mm, 15mm and 18mm pinion.
†	 Not applicable to size 30.

Gear Frame
Bearings Oil Seal (inches)

6 8 1
30 6203 2RS 6204 2RS 28 x 17 x 7 (mm) DL, nitrile

31, 32 6206 ZZ C3 6207 ZZ C3 1.875 x 1.125 x .25 DL, nitrile

33 6308 ZZ C3 6309 ZZ C3 2.5 x 1.50 x .312 DL, nitrile

34 NJ209 6311 ZZ C3 2.5 x 1.50 x .312 DL, nitrile

35 NJ210 6312 ZZ C3 3.188 x 1.938 x .438 DL, nitrile

22  MCIM15098E • Form 8772E • Printed in USA

AP Input Shaft Parts Lists (Quantity Per Unit)
CbN 36 - 38

9

15

4
6

7
13

15

8

10

11

12

17

16

14

Gear
Frame

Bearings Seal (inches)
6 8 1

36 & 37 NJ2210 22310 3.188 x 1.938 x .438 DL, nitrile
38 NU213E 22311 3.250 x 2.500 x .375, DL, nitrile

No. Description of Part All Reductions

1 Seal 1
2 Nuts 0
3 Studs 0
4 Housing 1
5 External Snap Ring 1
6 Bearing 1
7 Spacer 1
8 Bearing 1
9 Input Shaft 1

10 Internal Snap Ring 1
11 Pinion 1
12 Key 1
13 Backstop Kit (optional) 1
14 Spacer 1
15 Bolt 8
16 Bearing Seal 1
17 External Snap Ring 1

MCIM15098E • Form 8772E • Printed in USA  23

TEFC Intergral "Modular Motor" Parts List

Frames 56, 140T Frames 180T, 210T, 250T, A280T

Part # Description Qty.

1 Fan Cover 1

2 Self Tapping Screw 4

3 Hex Nut 1

4 Stud 1

5 Fan 1

6 Bracket 1

7 Hex Head Bolt 4

8 Lifting Lug 1

9 Hex Countersunk Pipe Plug 2

10 Ball Bearing 1

11 Rotor Assembly (includes items 12 & 13) 1

12 Shaft 1

13 Rotor Core 1

14 Wound Stator Assembly 1

15 Gasket 1

16 Outlet Box Base 1
17 Self Tapping Screw 2

18 Outlet Box Cover 1

19 Self Tapping Screw 2

Part # Description Qty.

1 Fan Cover 1

2 Self Tapping Screw 3

3 Hex Nut 1

4 Stud 1

5 Retaining Snap Ring 1

6 Fan 1

7 Bracket 1

8 Screw 4

9 Bushing 4

10 Plastic Plug 4

11 Ball Bearing 1

12 Rotor Assembly (includes items 13 & 14) 1

13 Shaft 1

14 Rotor Core 1

15 Wound Stator Assembly 1

16 Gasket 1

17 Outlet Box Base 1

18 Self Tapping Screw 2

19 Outlet Box Cover 1

20 Self Tapping Screw 2

Browning is a trademark of Regal Beloit Corporation or one of its affiliated companies.
©2015 Regal Beloit Corporation, All Rights Reserved. MCIM15098E • Form 8772E • Printed in USA

Notes:

