

BLH20
BLHT20

e-cad
Drawings
Available

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 0.53 – 1.77 Nm **1:1 - 2:1**

BLH20

BLHT20

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (kg.m ²)
BLH20-1 BLHT20-1	1:1	88%	4.34 x 10 ⁻⁷
BLH20-2 BLHT20-2	2:1	88%	8.41 x 10 ⁻⁸

Weight: BLH: 0.11 kg, BLHT: 0.12 kg.
Output Backlash: ≈1°.
Max. Input Speed: 3,000 Rpm.
Greased for Life: Shell Gadus S2 V220AD 2.

Input/Output Key: KK2-10.

Testing in your application is necessary.
You will need to assess duty cycles and confirm gearbox suitability with your own calculations.
All figures listed are to be used for guidance only.

Output Torque Nm

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	0.66	0.53
2000	0.72	0.58
1000	0.88	0.70
500	1.00	0.80
100	1.35	1.08
50	1.48	1.18
10	1.77	1.41

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 4.7 – 15.7 lbf.in **1:1 - 2:1**

e-cad
Drawings
Available

BLHA20
BLHTA20

BLHA20

BLHTA20

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (lb.in ²)
BLHA20-1 BLHTA20-1	1:1	88%	1.48 x 10 ⁻³
BLHA20-2 BLHTA20-2	2:1	88%	2.87 x 10 ⁻⁴

Weight: BLHA: 0.24 lb, BLHTA: 0.26 lb.

Output Backlash: ≈1°.

Max. Input Speed: 3,000 Rpm.

Greased for Life: Shell Gadus S2 V220AD 2.

Testing in your application is necessary.

You will need to assess duty cycles and confirm gearbox suitability with your own calculations.

All figures listed are to be used for guidance only.

Output Torque lbf.in

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	5.8	4.7
2000	6.4	5.1
1000	7.8	6.2
500	8.9	7.1
100	11.9	9.6
50	13.1	10.4
10	15.7	12.5

sales@ondrives.us
www.ondrives.us

516-771-6777
516-771-6444

ondrives.US Corp.

BLH30
BLHT30

e-cad
Drawings
Available

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 1.32 – 4.4 Nm **1:1 - 2:1**

BLH30

BLHT30

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (kg.m ²)
BLH30-1 BLHT30-1	1:1	88%	2.19 x 10 ⁻⁶
BLH30-2 BLHT30-2	2:1	88%	5.00 x 10 ⁻⁷

Weight: BLH: 0.28 kg, BLHT: 0.30 kg.
Output Backlash: ≈ 1°.
Max. Input Speed: 3,000 Rpm.
Greased for Life: Shell Gadus S2 V220AD 2.

Input/Output Key: KK2-14.

Testing in your application is necessary.
You will need to assess duty cycles and confirm gearbox suitability with your own calculations.
All figures listed are to be used for guidance only.

Output Torque Nm

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	1.65	1.32
2000	1.81	1.45
1000	2.20	1.76
500	2.51	2.00
100	3.38	2.70
50	3.70	3.00
10	4.40	3.54

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 11.7 – 38.9 lbf.in **1:1 - 2:1**

e-cad
Drawings
Available

BLHA30
BLHTA30

BLHA30

BLHTA30

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (lb.in ²)
BLHA30-1 BLHTA30-1	1:1	88%	7.48×10^{-3}
BLHA30-2 BLHTA30-2	2:1	88%	1.71×10^{-3}

Weight: BLH: 0.62 lb, BLHT: 0.66 lb.

Output Backlash: $\approx 1^\circ$.

Max. Input Speed: 3,000 Rpm.

Greased for Life: Shell Gadus S2 V220AD 2.

Testing in your application is necessary.

You will need to assess duty cycles and confirm gearbox suitability with your own calculations.

All figures listed are to be used for guidance only.

Output Torque lbf.in

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	14.6	11.7
2000	16.0	12.8
1000	19.5	15.6
500	22.2	17.7
100	29.9	23.9
50	32.7	26.6
10	38.9	31.3

sales@ondrives.us
www.ondrives.us

516-771-6777
516-771-6444

ondrives.US Corp.

BLH40
BLHT40

e-cad
Drawings
Available

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 3 – 10.3 Nm **1:1 - 2:1**

BLH40

BLHT40

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (kg.m ²)
BLH40-1 BLHT40-1	1:1	88%	6.42 x 10 ⁻⁵
BLH40-2 BLHT40-2	2:1	88%	1.40 x 10 ⁻⁵

Weight: BLH: 0.9 kg, BLHT: 1.0 kg.
Output Backlash: ≈1°.
Max. Input Speed: 3,000 Rpm.
Greased for Life: Shell Gadus S2 V220AD 2.

Input/Output Key: KK3-20.

Testing in your application is necessary.
You will need to assess duty cycles and confirm gearbox suitability with your own calculations.
All figures listed are to be used for guidance only.

Output Torque Nm

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	4.0	3.0
2000	4.4	3.4
1000	5.1	4.0
500	5.8	4.6
100	7.6	6.0
50	8.5	6.3
10	10.3	8.0

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 26.6 – 91.2 lbf.in **1:1 - 2:1**

e-cad
Drawings
Available

BLHA40
BLHTA40

BLHA40

BLHTA40

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (lb.in ²)
BLHA40-1 BLHTA40-1	1:1	88%	2.19 x 10 ⁻²
BLHA40-2 BLHTA40-2	2:1	88%	4.78 x 10 ⁻³

Weight: BLHA: 1.98 lb, BLHTA: 2.21 lb.

Output Backlash: ≈1°.

Max. Input Speed: 3,000 Rpm.

Greased for Life: Shell Gadus S2 V220AD 2.

Testing in your application is necessary. You will need to assess duty cycles and confirm gearbox suitability with your own calculations. All figures listed are to be used for guidance only.

Output Torque lbf.in

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	35.4	26.6
2000	38.9	30.1
1000	45.1	35.4
500	51.3	40.7
100	67.3	53.1
50	75.2	55.8
10	91.2	70.8

sales@ondrives.us
www.ondrives.us

516-771-6777
516-771-6444

ondrives.US Corp.

BLH50
BLHT50

e-cad
Drawings
Available

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 7.7 – 30 Nm **1:1 - 2:1**

BLH50

BLHT50

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (kg.m ²)
BLH50-1 BLHT50-1	1:1	88%	4.76 x 10 ⁻⁵
BLH50-2 BLHT50-2	2:1	88%	1.25 x 10 ⁻⁵

Weight: BLH: 2.20 kg, BLHT: 2.31 kg.
Output Backlash: ≈ 1".
Max. Input Speed: 3000 Rpm.
Greased for Life: Shell Gadus S2 V220AD 2.

Input/Output Key: KKS-25.

Testing in your application is necessary.
You will need to assess duty cycles and confirm gearbox suitability with your own calculations.
All figures listed are to be used for guidance only.

Output Torque Nm

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	11.5	7.7
2000	13.2	8.7
1000	15.9	10.2
500	17.5	11.6
100	23.0	15.0
50	25.0	17.0
10	30.0	20.0

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 19 – 70 Nm **1:1 - 2:1**

e-cad
Drawings
Available

BLH60
BLHT60

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (kg.m ²)
BLH60-1 BLHT60-1	1:1	88%	1.99 x 10 ⁻⁴
BLH60-2 BLHT60-2	2:1	88%	3.87 x 10 ⁻⁵

Weight: BLH: 4.50 kg, BLHT: 4.75 kg.
Output Backlash: ≈1°.
Max. Input Speed: 3,000 Rpm.
Greased for Life: Shell Gadus S2 V220AD 2.

Input/Output Key: KK6-30.

Testing in your application is necessary.
You will need to assess duty cycles and confirm gearbox suitability with your own calculations.
All figures listed are to be used for guidance only.

sales@ondrives.us
www.ondrives.us

516-771-6777
516-771-6444

Output Torque Nm

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	26	19
2000	30	22
1000	35	25
500	40	29
100	53	38
50	57	43
10	70	52

ondrives.US Corp.

BLH70
BLHT70

e-cad
Drawings
Available

GEARBOXES

Bevel & Bevel Tee Heavy Duty Gearbox

Hardened Bevels 26 – 128 Nm **1:1 - 2:1**

Part Number	Ratio	Efficiency at 1000 Rpm	Reflected Inertia at Input (kg.m ²)
BLH70-1 BLHT70-1	1:1	88%	4.15 x 10 ⁻⁴
BLH70-2 BLHT70-2	2:1	88%	1.12 x 10 ⁻⁴

Weight: BLH: 7.05 kg, BLHT: 7.20 kg.
Output Backlash: ≈1".
Max. Input Speed: 3,000 Rpm.
Greased for Life: Shell Gadus S2 V220AD 2.

Extras

Input/Output Key: KK3-7-50.

Other Info.

Testing in your application is necessary.
You will need to assess duty cycles and confirm gearbox suitability with your own calculations.
All figures listed are to be used for guidance only.

Output Torque Nm

Rpm Input	Reduction Ratio	
	1:1	2:1
3000	43	26
2000	47	30
1000	51	34
500	64	38
100	85	51
50	94	60
10	128	77