
APEX-2017-02-AE Series-1.0V

APEX DYNAMICS, INC.

Staianless

HIGH PRECISION

PLANETARY GEARBOXES

AE / AER Series

APEX

Apex Dynamics, Inc. is the world’s most productive manufacturer of servomotor drive planetary gearboxes for

precision automation machinery. From our 800,000+ square foot ISO 9001:2008 manufacturing facility, based in

Taichung, Taiwan, we manufacture to stock using the newest precision machine tools and quality test and inspection

equipment. Complete focus on quality and precision allows us to produce our high quality gearheads at precision

levels down to less than 1 arc minute (1/60 th of a degree), with consistency and high reliability.

Based on more than twenty years of accumulated manufacturing and marketing experience, plus the highest level of

technical production capabilities, Apex Dynamics, Inc. designs and builds technically advanced, high speed, low

backlash servo application planetary gearboxes. Our Break through patented technology (over 6 patents), provides

the customer with the optimum high precision helical reducer at a reasonable price. We are continuously improving

processes, finding proper and effective methods to provide customers new solutions for difficult applications, and

developing new products.

The primary focus in daily operation is quality. We pride ourselves on our dedication to quality; our duty - is customer

satisfaction.

Ordering Code

APEX DYNAMICS, INC.High precision high speed planetary gearboxes AE / AER series

AE Series

AER Series

1 2

Ordering Example: AE090-010 / SIEMENS 1FT6 041-4AF71

AE090 010 MOTOR

Gearbox Size:

 AE050, AE070, AE090

 AE120, AE155, AE205, AE235

Ratio:

 1 Stage: 3, 4, 5, 6, 7, 8, 9, 10

 2 Stage: 15, 20, 25, 30, 35, 40, 45, 50, 60, 70, 80, 90, 100

Ordering Example: AER050-010 / SIEMENS 1FT5 034-OAK71

Gearbox Size:

 AER050, AER070, AER090

 AER120, AER155, AER205, AER235

Ratio:

 1 Stage: 3, 4, 5, 6, 7, 8, 9, 10, 14, 20

 2 Stage: 15, 20, 25, 30, 35, 40, 45, 50, 60, 70,

 80, 90, 100, 120, 140, 160, 180, 200

Motor Designation:

 Manufacturer Type

 And Model

AER050 010 MOTOR

Motor Designation:

 Manufacturer Type

 And Model

©2017 by APEX DYNAMICS, INC.

APEX DYNAMICS, INC. reserves modification and copyrights of all technical specifications, illustrations
and drawings in this catalog in allowance for continuous products development and advancement.
For the newest data and information, please visit http://www.apexdyna.com/

APEX

Apex Dynamics, Inc. is the world’s most productive manufacturer of servomotor drive planetary gearboxes for

precision automation machinery. From our 800,000+ square foot ISO 9001:2008 manufacturing facility, based in

Taichung, Taiwan, we manufacture to stock using the newest precision machine tools and quality test and inspection

equipment. Complete focus on quality and precision allows us to produce our high quality gearheads at precision

levels down to less than 1 arc minute (1/60 th of a degree), with consistency and high reliability.

Based on more than twenty years of accumulated manufacturing and marketing experience, plus the highest level of

technical production capabilities, Apex Dynamics, Inc. designs and builds technically advanced, high speed, low

backlash servo application planetary gearboxes. Our Break through patented technology (over 6 patents), provides

the customer with the optimum high precision helical reducer at a reasonable price. We are continuously improving

processes, finding proper and effective methods to provide customers new solutions for difficult applications, and

developing new products.

The primary focus in daily operation is quality. We pride ourselves on our dedication to quality; our duty - is customer

satisfaction.

Ordering Code

APEX DYNAMICS, INC.High precision high speed planetary gearboxes AE / AER series

AE Series

AER Series

1 2

Ordering Example: AE090-010 / SIEMENS 1FT6 041-4AF71

AE090 010 MOTOR

Gearbox Size:

 AE050, AE070, AE090

 AE120, AE155, AE205, AE235

Ratio:

 1 Stage: 3, 4, 5, 6, 7, 8, 9, 10

 2 Stage: 15, 20, 25, 30, 35, 40, 45, 50, 60, 70, 80, 90, 100

Ordering Example: AER050-010 / SIEMENS 1FT5 034-OAK71

Gearbox Size:

 AER050, AER070, AER090

 AER120, AER155, AER205, AER235

Ratio:

 1 Stage: 3, 4, 5, 6, 7, 8, 9, 10, 14, 20

 2 Stage: 15, 20, 25, 30, 35, 40, 45, 50, 60, 70,

 80, 90, 100, 120, 140, 160, 180, 200

Motor Designation:

 Manufacturer Type

 And Model

AER050 010 MOTOR

Motor Designation:

 Manufacturer Type

 And Model

©2017 by APEX DYNAMICS, INC.

APEX DYNAMICS, INC. reserves modification and copyrights of all technical specifications, illustrations
and drawings in this catalog in allowance for continuous products development and advancement.
For the newest data and information, please visit http://www.apexdyna.com/

AE050 AE070 AE155 AE205 AE235AE090 AE120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

D9

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

12

35

22

53

50

45.5

24.5

4

1

14

2

47

8

4.5

10

46

30

30

3.5

48

19.5

91

13.25

19.5

4

14

62

16

52

22

36

6.5

1

25

2

62

10

4.8

12.5

70

34

50

8

60

19

117

13.5

37

5

18

140

40

120

75

50

97

15

3

63

5

119.5

20

12

36

165

60

130

6

142

22.5

239

15

53.5

12

43

184

55

160

95

100

15

3

70

6

159

22

15

42

215

85

180

6

190

29

288

20.75

79.5

16

59

210

75

180

115

70

126

18

3

90

7

175.5

28

15

42

235

116

200

6

220

63

364.5

53.5

106.5

20

79.5

1C1
1C2

1C4
1C5
1C6
1C7
1C8
1C9

1C10
1C11

B1 h9

H1

108

32

90

40

38

70

17.5

1.5

40

5

97

16

10

28

130

50

110

5

115

19.5

186.5

13

46

10

35

80

22

68

30

33.5

46

8.5

1

32

3

80.5

12

7.2

19

100

40

80

4

90

17

143.5

10.75

35.5

6

24.5

1C3

70

70

53.4

104

90

77

130

120

102

162

125

155

205

205

160

260

235

205

Dimension

M4 x 0.7P

M4 x 0.7P

M5 x 0.8P

M5 x 0.8P

M6 x 1P

M8 x 1.25P

M8 x 1.25P

M12 x 1.75P

M10 x 1.5P

M16 x 2P

M12 x 1.75P

M20 x 2.5P

M16 x 2P

M20 x 2.5P

M4 x 0.7P M5 x 0.8P M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M12 x 1.75P

19 / 24≦ ≦ 32≦ 38≦ 48≦ 55≦14 / 16≦ ≦
2

11 / 12≦ ≦
2

1. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system.

2. AF050 ratio 5, 10 offers C3 ≤ 12 option; AF070 ratio 5, 10 offers C3 ≤ 16 option.

3 4

Ordering Code

APEX DYNAMICS, INC.High precision high speed planetary gearboxes AE / AER series

[unit: mm]

CMax. Radial Load F2rB

CMax. Axial Load F2aB

dB(A)

Synthetic lubrication oils

o o-10 C~90 C

BEmergency Stop Torque T2NOT

DService Life

oC

ENoise (n =3000rpm, i=10, No load)1

Model No. Stage ARatio AE050 AE070 AE090 AE120 AE155 AE205 AE235

Model No. Stage ARatio AE050 AE070 AE090 AE120 AE155 AE205 AE235

Specifications / AE Series Dimensions (1-stage, Ratio i=3~10) / AE Series

D. For continuous operation, the service life time is less than 10,000hrs

A. Ratio (i=N / N)in out

E. These values are measured by gearbox with ratio = 10 (1-stage) or ratio = 100 (2-stage) at 3,000 rpm without load.

C. Applied to the output shaft center at 100 rpm
B. Max. acceleration torque T = 60% of T2B 2NOT

5,400

AE050 AE070 AE155 AE205 AE235AE090 AE120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

D9

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

12

35

22

53

50

45.5

24.5

4

1

14

2

47

8

4.5

10

46

30

30

3.5

48

19.5

91

13.25

19.5

4

14

62

16

52

22

36

6.5

1

25

2

62

10

4.8

12.5

70

34

50

8

60

19

117

13.5

37

5

18

140

40

120

75

50

97

15

3

63

5

119.5

20

12

36

165

60

130

6

142

22.5

239

15

53.5

12

43

184

55

160

95

100

15

3

70

6

159

22

15

42

215

85

180

6

190

29

288

20.75

79.5

16

59

210

75

180

115

70

126

18

3

90

7

175.5

28

15

42

235

116

200

6

220

63

364.5

53.5

106.5

20

79.5

1C1
1C2

1C4
1C5
1C6
1C7
1C8
1C9

1C10
1C11

B1 h9

H1

108

32

90

40

38

70

17.5

1.5

40

5

97

16

10

28

130

50

110

5

115

19.5

186.5

13

46

10

35

80

22

68

30

33.5

46

8.5

1

32

3

80.5

12

7.2

19

100

40

80

4

90

17

143.5

10.75

35.5

6

24.5

1C3

70

70

53.4

104

90

77

130

120

102

162

125

155

205

205

160

260

235

205

Dimension

M4 x 0.7P

M4 x 0.7P

M5 x 0.8P

M5 x 0.8P

M6 x 1P

M8 x 1.25P

M8 x 1.25P

M12 x 1.75P

M10 x 1.5P

M16 x 2P

M12 x 1.75P

M20 x 2.5P

M16 x 2P

M20 x 2.5P

M4 x 0.7P M5 x 0.8P M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M12 x 1.75P

19 / 24≦ ≦ 32≦ 38≦ 48≦ 55≦14 / 16≦ ≦
2

11 / 12≦ ≦
2

1. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system.

2. AF050 ratio 5, 10 offers C3 ≤ 12 option; AF070 ratio 5, 10 offers C3 ≤ 16 option.

3 4

Ordering Code

APEX DYNAMICS, INC.High precision high speed planetary gearboxes AE / AER series

[unit: mm]

CMax. Radial Load F2rB

CMax. Axial Load F2aB

dB(A)

Synthetic lubrication oils

o o-10 C~90 C

BEmergency Stop Torque T2NOT

DService Life

oC

ENoise (n =3000rpm, i=10, No load)1

Model No. Stage ARatio AE050 AE070 AE090 AE120 AE155 AE205 AE235

Model No. Stage ARatio AE050 AE070 AE090 AE120 AE155 AE205 AE235

Specifications / AE Series Dimensions (1-stage, Ratio i=3~10) / AE Series

D. For continuous operation, the service life time is less than 10,000hrs

A. Ratio (i=N / N)in out

E. These values are measured by gearbox with ratio = 10 (1-stage) or ratio = 100 (2-stage) at 3,000 rpm without load.

C. Applied to the output shaft center at 100 rpm
B. Max. acceleration torque T = 60% of T2B 2NOT

5,400

[unit: mm]

AE050 AE070 AE155 AE205 AE235AE090 AE120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

D9

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

12

35

22

53

50

24.5

4

1

14

2

74

8

4.5

10

46

30

30

3.5

48

19.5

118

13.25

19.5

4

14

62

16

52

22

36

6.5

1

25

87.5

10

2

4.8

12.5

46

30

30

19.5

143

19.5

5

18

140

40

120

75

50

97

15

3

63

5

176

20

12

36

130

50

110

5

115

19.5

292.5

13

46

12

43

184

55

160

95

100

125

15

3

70

6

22

214.5

15

42

165

60

130

6

142

22.5

337

15

53.5

16

59

210

75

180

115

70

126

18

3

90

28

260

7

15

42

215

85

180

6

190

29

415

20.75

79.5

20

79.5

3C1
3C2

3C4
3C5
3C6
3C7
3C8
3C9

3C10
3C11

B1 h9

H1

108

32

90

40

38

70

17.5

1.5

40

5

138.5

16

10

28

100

40

80

90

17

225.5

10.75

35.5

10

35

80

22

68

30

33.5

46

8.5

1

32

3

113.5

12

7.2

19

70

34

50

8

60

19

178.5

13.5

37

6

24.5

3C3

70

70

104

90

130

120

162

155

102

205

205

260

235

160

Dimension

M4 x 0.7P

M4 x 0.7P

45.5

M5 x 0.8P

M5 x 0.8P

45.5

M6 x 1P

53.4

M8 x 1.25P

M12 x 1.75P

77

M10 x 1.5P

M16 x 2P

M12 x 1.75P

M20 x 2.5P

M16 x 2P

M20 x 2.5P

M4 x 0.7P M4 x 0.7P M5 x 0.8P M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P

3.5 4

48

13.25

11 / 12≦ ≦ 14 / 15.875 / 16≦ ≦ ≦ 19 / 24≦ ≦ 32≦ 38≦ 48≦

ØD190°

D2

Ø
D

5

Ø
D

4
h
6

Ø
D

8

Ø
D

7

L2 L8 C8

L3 L1

L7

L4

C9

C7

ØC1

45°

45°

C11

C10

Ø
C

5

C6 C2

Ø
D

9

C4

Ø
C

3

H
1

B1 h9

D6

D3 j6

L9

L5L6

L10

M8 x 1.25P

11 / 12≦ ≦

3. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system.

Ordering Code

APEX DYNAMICS, INC.

5 6

High precision high speed planetary gearboxes AE / AER series

Gearbox Performance

1.0

1.3

2.1

2.0

5.8

4.6

11.2

11.1

22.4

21.8

46.8

43.7

78.0

81.9
o o-10 C~90 C

AER050 AER070 AER090 AER120 AER155 AER205 AER235

1

2

1,2

1,2

1,2

1,2

IP65

3~20

25~200

3~200

3~200

3~200

3~200

Model No.

Nominal output torque T2N Nm

Degree of gearbox protection

Weight kg

Operating temp

Lubrication

Mounting position

0C

all directions

Stage

≦61 ≦63 65≦ 68≦ ≦70 ≦72 74≦

9

12

15

18

19

17

15

20

19

17

14

14

20

19

17

14

36

48

60

55

50

45

90

120

150

150

140

120

195

260

325

310

300

260

342

520

650

600

550

500

588

1,040

1,200

1,100

1,100

1,000

1,140

1,680

2,000

1,900

1,800

1,600

60

55

50

45

40

60

55

50

45

40

150

150

140

120

100

100

150

140

120

100

120

325

310

300

260

230

230

310

300

260

230

260

650

600

550

500

450

650

600

550

500

450

550

1,200

1,100

1,100

1,000

900

1,200

1,100

1,100

1,000

900

1,000

2,000

1,900

1,800

1,600

1,500

2,000

1,900

1,800

1,600

1,500

1,600

3

4

5

6

7

8

14 40 100 230 450 900 1,5009

1410

42 140 300 550 1,100 1,80014

1420

25

30

35

40

45

50

60

70

80

90

14 40 100 230 450 900 1,500100

150 310 600 1,100 1,900120

140 300 550 1,100 1,800140

160

100 230 450 900 1,500180

100 230 450 900 1,500200

1

2

1415

40 100 230 450 900 1,50020

0.09
0.09
0.09 0.09 0.35 2.25 6.84 23.4 68.9

1

2kg‧cm

Gearbox Inertia

Mass Moments of Inertia J1

AER050 AER070 AER090 AER120 AER155 AER205 AER235Model No. Stage

0.09 0.35 2.25 6.84 23.4 68.9 135.43~10

15
20

25~100

0.07 1.87 6.25 21.8 65.6 119.814

0.31 1.87 6.25 21.8 65.6120~200

0.07 1.87 6.25 21.8 65.6 119.820

2

702

390

1,377

765

2,985

1,625

6,100

3,350

8,460

4,700

13,050

7,250

8,700

5,400

1,2

1,2

1

2

3~200

3~200

3~20

25~200
Backlash arcmin

N

N

1,2 3~200Nm 3 times of nominal output torque

20,0001,2 3~200hr ＊

≦10 ≦10 ≦10 ≦10 ≦10 ≦10 ≦10

≦14 ≦14 ≦14 ≦14 ≦14 ≦14 ≦14

rpmNominal Input Speed n1N 5,000 5,000 4,000 4,000 3,000 3,000 2,0003~2001,2

rpmMax. Input Speed n1B 10,000 10,000 8,000 8,000 6,000 6,000 4,0003~2001,2

Nm/arcminTorsional Rigidity 3 7 14 25 50 145 2253~2001,2

%
≧95%3~201

≧92%25~2002
Efficiency

BEmergency Stop Torque T2NOT

dB(A)

Synthetic lubrication oils

ARatio

ENoise (n =3000rpm, i=10, No load)1

CMax. Axial Load F2aB

CMax. Radial Load F2rB

D
Service Life

ARatio

60 150 325 650 1,200 2,000

Specifications / AER SeriesDimensions (2-stage, Ratio i=15~100) / AE Series

D. For continuous operation, the service life time is less than 10,000hrs

A. Ratio (i=N / N)in out

E. These values are measured by gearbox with ratio = 10 (1-stage) or ratio = 100 (2-stage) at 3,000 rpm without load.

C. Applied to the output shaft center at 100 rpm
B. Max. acceleration torque T = 60% of T2B 2NOT

[unit: mm]

AE050 AE070 AE155 AE205 AE235AE090 AE120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

D9

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

12

35

22

53

50

24.5

4

1

14

2

74

8

4.5

10

46

30

30

3.5

48

19.5

118

13.25

19.5

4

14

62

16

52

22

36

6.5

1

25

87.5

10

2

4.8

12.5

46

30

30

19.5

143

19.5

5

18

140

40

120

75

50

97

15

3

63

5

176

20

12

36

130

50

110

5

115

19.5

292.5

13

46

12

43

184

55

160

95

100

125

15

3

70

6

22

214.5

15

42

165

60

130

6

142

22.5

337

15

53.5

16

59

210

75

180

115

70

126

18

3

90

28

260

7

15

42

215

85

180

6

190

29

415

20.75

79.5

20

79.5

3C1
3C2

3C4
3C5
3C6
3C7
3C8
3C9

3C10
3C11

B1 h9

H1

108

32

90

40

38

70

17.5

1.5

40

5

138.5

16

10

28

100

40

80

90

17

225.5

10.75

35.5

10

35

80

22

68

30

33.5

46

8.5

1

32

3

113.5

12

7.2

19

70

34

50

8

60

19

178.5

13.5

37

6

24.5

3C3

70

70

104

90

130

120

162

155

102

205

205

260

235

160

Dimension

M4 x 0.7P

M4 x 0.7P

45.5

M5 x 0.8P

M5 x 0.8P

45.5

M6 x 1P

53.4

M8 x 1.25P

M12 x 1.75P

77

M10 x 1.5P

M16 x 2P

M12 x 1.75P

M20 x 2.5P

M16 x 2P

M20 x 2.5P

M4 x 0.7P M4 x 0.7P M5 x 0.8P M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P

3.5 4

48

13.25

11 / 12≦ ≦ 14 / 15.875 / 16≦ ≦ ≦ 19 / 24≦ ≦ 32≦ 38≦ 48≦

ØD190°

D2

Ø
D

5

Ø
D

4
h
6

Ø
D

8

Ø
D

7

L2 L8 C8

L3 L1

L7

L4

C9

C7

ØC1

45°

45°

C11

C10

Ø
C

5

C6 C2

Ø
D

9

C4

Ø
C

3

H
1

B1 h9

D6

D3 j6

L9

L5L6

L10

M8 x 1.25P

11 / 12≦ ≦

3. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system.

Ordering Code

APEX DYNAMICS, INC.

5 6

High precision high speed planetary gearboxes AE / AER series

Gearbox Performance

1.0

1.3

2.1

2.0

5.8

4.6

11.2

11.1

22.4

21.8

46.8

43.7

78.0

81.9
o o-10 C~90 C

AER050 AER070 AER090 AER120 AER155 AER205 AER235

1

2

1,2

1,2

1,2

1,2

IP65

3~20

25~200

3~200

3~200

3~200

3~200

Model No.

Nominal output torque T2N Nm

Degree of gearbox protection

Weight kg

Operating temp

Lubrication

Mounting position

0C

all directions

Stage

≦61 ≦63 65≦ 68≦ ≦70 ≦72 74≦

9

12

15

18

19

17

15

20

19

17

14

14

20

19

17

14

36

48

60

55

50

45

90

120

150

150

140

120

195

260

325

310

300

260

342

520

650

600

550

500

588

1,040

1,200

1,100

1,100

1,000

1,140

1,680

2,000

1,900

1,800

1,600

60

55

50

45

40

60

55

50

45

40

150

150

140

120

100

100

150

140

120

100

120

325

310

300

260

230

230

310

300

260

230

260

650

600

550

500

450

650

600

550

500

450

550

1,200

1,100

1,100

1,000

900

1,200

1,100

1,100

1,000

900

1,000

2,000

1,900

1,800

1,600

1,500

2,000

1,900

1,800

1,600

1,500

1,600

3

4

5

6

7

8

14 40 100 230 450 900 1,5009

1410

42 140 300 550 1,100 1,80014

1420

25

30

35

40

45

50

60

70

80

90

14 40 100 230 450 900 1,500100

150 310 600 1,100 1,900120

140 300 550 1,100 1,800140

160

100 230 450 900 1,500180

100 230 450 900 1,500200

1

2

1415

40 100 230 450 900 1,50020

0.09
0.09
0.09 0.09 0.35 2.25 6.84 23.4 68.9

1

2kg‧cm

Gearbox Inertia

Mass Moments of Inertia J1

AER050 AER070 AER090 AER120 AER155 AER205 AER235Model No. Stage

0.09 0.35 2.25 6.84 23.4 68.9 135.43~10

15
20

25~100

0.07 1.87 6.25 21.8 65.6 119.814

0.31 1.87 6.25 21.8 65.6120~200

0.07 1.87 6.25 21.8 65.6 119.820

2

702

390

1,377

765

2,985

1,625

6,100

3,350

8,460

4,700

13,050

7,250

8,700

5,400

1,2

1,2

1

2

3~200

3~200

3~20

25~200
Backlash arcmin

N

N

1,2 3~200Nm 3 times of nominal output torque

20,0001,2 3~200hr ＊

≦10 ≦10 ≦10 ≦10 ≦10 ≦10 ≦10

≦14 ≦14 ≦14 ≦14 ≦14 ≦14 ≦14

rpmNominal Input Speed n1N 5,000 5,000 4,000 4,000 3,000 3,000 2,0003~2001,2

rpmMax. Input Speed n1B 10,000 10,000 8,000 8,000 6,000 6,000 4,0003~2001,2

Nm/arcminTorsional Rigidity 3 7 14 25 50 145 2253~2001,2

%
≧95%3~201

≧92%25~2002
Efficiency

BEmergency Stop Torque T2NOT

dB(A)

Synthetic lubrication oils

ARatio

ENoise (n =3000rpm, i=10, No load)1

CMax. Axial Load F2aB

CMax. Radial Load F2rB

D
Service Life

ARatio

60 150 325 650 1,200 2,000

Specifications / AER SeriesDimensions (2-stage, Ratio i=15~100) / AE Series

D. For continuous operation, the service life time is less than 10,000hrs

A. Ratio (i=N / N)in out

E. These values are measured by gearbox with ratio = 10 (1-stage) or ratio = 100 (2-stage) at 3,000 rpm without load.

C. Applied to the output shaft center at 100 rpm
B. Max. acceleration torque T = 60% of T2B 2NOT

AER050 AER070 AER155 AER205 AER235AER090 AER120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

1C1
1C2

1C4
1C5
1C6
1C7
1C8
1C9

1C10

1C3

Dimension

M4 x 0.7P

12

35

22

53

50

24.5

4

1

14

2

8

4.5

10

46

30

30

48

19.5

100.5

13.25

74

4

14

3.5

M4 x 0.7P

115.5

M4 x 0.7P

62

M5 x 0.8P

16

52

22

70

70

36

6.5

1

25

2

10

4.8

12.5

70

34

50

60

19

116.5

13.5

81.5

5

18

8

M5 x 0.8P

146

M5 x 0.8P

80 108 140 184 210

M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M16 x 2P

22 32 40 55 75

68 90 120 160 180

30 40 75 95 115

104 130 162 205 260

90 120 155 205 235

33.5 38 50 -- 70

46 70 97 100 126

8.5 17.5 15 15 18

1 1.5 3 3 3

32 40 63 70 90

3

12

5

16

5

20

6

22

7

28

7.2 10 12 15 15

19 28 36 42 42

100 130 165 215 235

40 50 60 85 116

80 110 130 180 200

90 115 142 190 220

17 19.5 22.5 29 63

159.5 199 245.5 316 398.5

10.75 13 15 20.75 53.5

107.5

6

24.5

134

10

35

164.5

12

43

213.5

16

59

268.5

20

79.5

4 5 6 6 6

M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M12 x 1.75P

201 252 324.5 379.5 461.5

 M8 x 1.25P M12 x 1.75P M16 x 2P M20 x 2.5P M20 x 2.5P

1C11

H1

B1 h9

11 / 12≦ ≦ 14 / 16≦ ≦ 19 / 24≦ ≦ 32≦ 38≦ 48≦ 55≦

AER050 AER070 AER155 AER205 AER235AER090 AER120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

2C1
2C2

2C4
2C5
2C6
2C7
2C8
2C9

2C10

2C3

Dimension

M4 x 0.7P

12

35

22

53

50

24.5

4

1

14

2

8

4.5

10

46

30

30

48

19.5

100.5

13.25

74

4

14

3.5

M4 x 0.7P

142.5

M4 x 0.7P

62

M5 x 0.8P

16

52

22

70

70

--

36

6.5

1

25

2

10

4.8

12.5

46

30

30

48

19.5

109

13.25

74

5

18

3.5

M4 x 0.7P

167.5

M5 x 0.8P

80 108 140 184 210

M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M16 x 2P

22 32 40 55 75

68 90 120 160 180

30 40 75 95 115

104 130 162 205 260

90 120 155 205 235

33.5 38 50 -- 70

46 70 97 100 126

8.5 17.5 15 15 18

1 1.5 3 3 3

32 40 63 70 90

3

12

5

16

5

20

6

22

7

28

7.2 10 12 15 15

19 28 36 42 42

70 100 130 165 215

34 40 50 60 85

50 80 110 130 180

60 90 115 142 190

19 17 19.5 22.5 29

133.5 172.5 215 267 343.5

13.5 10.75 13 15 20.75

81.5

6

24.5

107.5

10

35

134

12

43

164.5

16

59

213.5

20

79.5

8 4 5 6 6

M5 x 0.8P M6 x 1P M8 x 1.25P M10 x 1.5P

207.5 283 358 422.5 506.5

 M8 x 1.25P M12 x 1.75P M16 x 2P M20 x 2.5P M20 x 2.5P

2C11

H1

B1 h9

11 / 12≦ ≦ 14 / 15.875 / 16≦ ≦ ≦ ≦19 / 24≦ 32≦ 38≦ ≦48

ØD1

D2

90°

Ø
D

5

Ø
D

4
 h

6

Ø
D

8

Ø
D

7

L3

L1

L7

L2

L8

L4

C
1

0

C
8

C
4

C
6

ØC3

ØC5

C
11

C
9

C7

4
5
°

4
5
°

C2

L6 L5

L9

L10

H
1

ØD3 j6

B1h9

D6

Ø C1

D2

90°

L4

Ø
D

5

Ø
D

4
 h

6

Ø
D

8

Ø
D

7

L3 L7

L1L2

L8

C
11

C
1

0

C
8

ØC3

ØC5

C
6C
4

4
5
°

4
5
°

C2

L6 L5

L9

L10

B1 h9

H
1

Ø D3 j6

C7

C
9

Ø C1Ø D1

D6

--

11 / 12≦ ≦

1. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system. 2. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system.

Ordering Code

APEX DYNAMICS, INC.

7 8

High precision high speed planetary gearboxes AE / AER series

[unit: mm] [unit: mm]

Dimensions (2-stage, Ratio i=15~200) / AER SeriesDimensions (1-stage, Ratio i=3~20) / AER Series

AER050 AER070 AER155 AER205 AER235AER090 AER120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

1C1
1C2

1C4
1C5
1C6
1C7
1C8
1C9

1C10

1C3

Dimension

M4 x 0.7P

12

35

22

53

50

24.5

4

1

14

2

8

4.5

10

46

30

30

48

19.5

100.5

13.25

74

4

14

3.5

M4 x 0.7P

115.5

M4 x 0.7P

62

M5 x 0.8P

16

52

22

70

70

36

6.5

1

25

2

10

4.8

12.5

70

34

50

60

19

116.5

13.5

81.5

5

18

8

M5 x 0.8P

146

M5 x 0.8P

80 108 140 184 210

M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M16 x 2P

22 32 40 55 75

68 90 120 160 180

30 40 75 95 115

104 130 162 205 260

90 120 155 205 235

33.5 38 50 -- 70

46 70 97 100 126

8.5 17.5 15 15 18

1 1.5 3 3 3

32 40 63 70 90

3

12

5

16

5

20

6

22

7

28

7.2 10 12 15 15

19 28 36 42 42

100 130 165 215 235

40 50 60 85 116

80 110 130 180 200

90 115 142 190 220

17 19.5 22.5 29 63

159.5 199 245.5 316 398.5

10.75 13 15 20.75 53.5

107.5

6

24.5

134

10

35

164.5

12

43

213.5

16

59

268.5

20

79.5

4 5 6 6 6

M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M12 x 1.75P

201 252 324.5 379.5 461.5

 M8 x 1.25P M12 x 1.75P M16 x 2P M20 x 2.5P M20 x 2.5P

1C11

H1

B1 h9

11 / 12≦ ≦ 14 / 16≦ ≦ 19 / 24≦ ≦ 32≦ 38≦ 48≦ 55≦

AER050 AER070 AER155 AER205 AER235AER090 AER120

D1

D2

D3 j6

D4 h6

D5

D6

D7

D8

L1

L2

L3

L4

L5

L6

L7

L9

L8

L10

44

2C1
2C2

2C4
2C5
2C6
2C7
2C8
2C9

2C10

2C3

Dimension

M4 x 0.7P

12

35

22

53

50

24.5

4

1

14

2

8

4.5

10

46

30

30

48

19.5

100.5

13.25

74

4

14

3.5

M4 x 0.7P

142.5

M4 x 0.7P

62

M5 x 0.8P

16

52

22

70

70

--

36

6.5

1

25

2

10

4.8

12.5

46

30

30

48

19.5

109

13.25

74

5

18

3.5

M4 x 0.7P

167.5

M5 x 0.8P

80 108 140 184 210

M6 x 1P M8 x 1.25P M10 x 1.5P M12 x 1.75P M16 x 2P

22 32 40 55 75

68 90 120 160 180

30 40 75 95 115

104 130 162 205 260

90 120 155 205 235

33.5 38 50 -- 70

46 70 97 100 126

8.5 17.5 15 15 18

1 1.5 3 3 3

32 40 63 70 90

3

12

5

16

5

20

6

22

7

28

7.2 10 12 15 15

19 28 36 42 42

70 100 130 165 215

34 40 50 60 85

50 80 110 130 180

60 90 115 142 190

19 17 19.5 22.5 29

133.5 172.5 215 267 343.5

13.5 10.75 13 15 20.75

81.5

6

24.5

107.5

10

35

134

12

43

164.5

16

59

213.5

20

79.5

8 4 5 6 6

M5 x 0.8P M6 x 1P M8 x 1.25P M10 x 1.5P

207.5 283 358 422.5 506.5

 M8 x 1.25P M12 x 1.75P M16 x 2P M20 x 2.5P M20 x 2.5P

2C11

H1

B1 h9

11 / 12≦ ≦ 14 / 15.875 / 16≦ ≦ ≦ ≦19 / 24≦ 32≦ 38≦ ≦48

ØD1

D2

90°

Ø
D

5

Ø
D

4
 h

6

Ø
D

8

Ø
D

7

L3

L1

L7

L2

L8

L4

C
1

0

C
8

C
4

C
6

ØC3

ØC5

C
11

C
9

C7

4
5
°

4
5
°

C2

L6 L5

L9

L10

H
1

ØD3 j6

B1h9

D6

Ø C1

D2

90°

L4

Ø
D

5

Ø
D

4
 h

6

Ø
D

8

Ø
D

7

L3 L7

L1L2

L8

C
11

C
1

0

C
8

ØC3

ØC5

C
6C
4

4
5
°

4
5
°

C2

L6 L5

L9

L10

B1 h9

H
1

Ø D3 j6

C7

C
9

Ø C1Ø D1

D6

--

11 / 12≦ ≦

1. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system. 2. C1~C11 are motor specific dimensions (metric std shown). Refer to www.apexdyna.com and Design Tool to view your specific motor mounting system.

Ordering Code

APEX DYNAMICS, INC.

7 8

High precision high speed planetary gearboxes AE / AER series

[unit: mm] [unit: mm]

Dimensions (2-stage, Ratio i=15~200) / AER SeriesDimensions (1-stage, Ratio i=3~20) / AER Series

Ordering Code

APEX DYNAMICS, INC.

9 10

High precision high speed planetary gearboxes AE / AER series

[unit: mm]

P
e

rm
it

te
d

 r
a

d
ia

l
lo

a
d

 F
 [

 N
]

2
rB

o
n

 c
e

n
te

r
p

o
s

it
io

n
 o

f
s

h
a

ft

Output Speed n [rpm]2

AE155 / AER155

AE205 / AER205

AE120 / AER120

AE235 / AER235

AE050 / AER050

AE070 / AER070

AE090 / AER090

If radial force F exert on 2r

the center of the output

shaft X=1/2 x L.

Under various operating

condition the lifetime is

over 20,000 hours.

The permitted radial load

is given on left diagram.

＊

If radial force F not 2r

exert on the center of the

output shaft X<1/2 x L or

X>1/2 x L

The permitted radial and

axial load can be

calculated by the

position load factor K on b

the left diagram.

AE050 / AER050

AE070 / AER070

AE090 / AER090

AE120 / AER120

AE155 / AER155

AE205 / AER205

AE235 / AER235

F Radial Load2r

F Axial Load2a

Position X [mm]

P
o

s
it

io
n

 l
o

a
d

 f
a

c
to

r
k

b

＊Continuous running reduces service life by 50%

Dimension D1 D2 L1 L2 L3D3 h6D4 L4

Output Dimensions Front Plate Option

Ordering Code

APEX DYNAMICS, INC.

9 10

High precision high speed planetary gearboxes AE / AER series

[unit: mm]

P
e

rm
it

te
d

 r
a

d
ia

l
lo

a
d

 F
 [

 N
]

2
rB

o
n

 c
e

n
te

r
p

o
s

it
io

n
 o

f
s

h
a

ft

Output Speed n [rpm]2

AE155 / AER155

AE205 / AER205

AE120 / AER120

AE235 / AER235

AE050 / AER050

AE070 / AER070

AE090 / AER090

If radial force F exert on 2r

the center of the output

shaft X=1/2 x L.

Under various operating

condition the lifetime is

over 20,000 hours.

The permitted radial load

is given on left diagram.

＊

If radial force F not 2r

exert on the center of the

output shaft X<1/2 x L or

X>1/2 x L

The permitted radial and

axial load can be

calculated by the

position load factor K on b

the left diagram.

AE050 / AER050

AE070 / AER070

AE090 / AER090

AE120 / AER120

AE155 / AER155

AE205 / AER205

AE235 / AER235

F Radial Load2r

F Axial Load2a

Position X [mm]

P
o

s
it

io
n

 l
o

a
d

 f
a

c
to

r
k

b

＊Continuous running reduces service life by 50%

Dimension D1 D2 L1 L2 L3D3 h6D4 L4

Output Dimensions Front Plate Option

APEX-2017-02-AE Series-1.0V

APEX DYNAMICS, INC.

Staianless

HIGH PRECISION

PLANETARY GEARBOXES

AE / AER Series

	頁面 1
	頁面 2
	頁面 3
	頁面 4
	頁面 5
	頁面 6
	頁面 7
	頁面 8
	頁面 9
	頁面 10
	頁面 11
	頁面 12

