

BALDOR • RELIANCE

Gearmotors & Speed Reducers

BALDOR
A MEMBER OF THE ABB GROUP

Any product is only as good as its individual components. Starting with careful attention to detail in the engineering stage and continuing through the selection of materials and manufacturing processes, each component is designed to stand up in rugged industrial applications.

Die cast housings are produced in our own facility. Machined on

precision CNC machining centers and checked on state-of-the-art measuring equipment, these housing provide rigid support and accurate alignment of the gears.

All motors are ball bearing type, rated for industrial duty. These motors, both AC and DC, are constructed from precision machined components and are dynamically balanced for smooth quiet operation.

Outside surfaces are protected by a durable heat cured dry powder coating which is FDA approved for food processing applications.

Continuing education and training helps our people maintain the highest standards of quality. From initial design through final test, our employees are dedicated to building the best product possible.

Over 300 stock ratings are available from Baldor district offices and distributors across the country. Thousands of custom combinations can be assembled from a wide range of standard ratios, motors, and mountings. Baldor sales and engineering personnel are available to help solve your application problems.

Worm Gear Reducers

Standard finish

Washdown epoxy

Washdown stainless steel

Inline Helical

Universal Series

Ratio Multipliers

Gearmotors

Right Angle Gearmotors Features and Benefits

* Vertical motor below gearhead not recommended.

Single Reduction Worm Gearmotors

Style FTA

- Hardened and ground steel worm provides quiet operation and long life
- Factory lubricated for life, no routine maintenance is required
- Double 5/16" output shafts provides mounting flexibility
- AC & DC ratings up to 1/20 hp
- Torque ratings to 15 in-lbs
- Available in 90 VDC, 115 or 230/460 VAC, and 230 VAC Inverter Duty

Style B

- Hardened and ground steel worm provides quiet operation and long life
- Factory lubricated for life with synthetic oil
- Baldor's exclusive internal oil expansion bladder. Keeps lubrication in and contamination out
- Double 1/2" output shafts provides mounting flexibility
- AC & DC ratings up to 1/6 hp
- Torque ratings to 80 in-lbs
- Available in 90 or 180 VDC, 115 or 230/460 VAC, and 230 VAC Inverter Duty

Style C

- Hardened and ground steel worm provides quiet operation and long life
- Factory lubricated for life with synthetic oil
- Baldor's exclusive internal oil expansion bladder. Keeps lubrication in and contamination out
- Double 1/2" output shafts provides mounting flexibility
- AC & DC ratings up to 1/4 hp
- Torque ratings to 75 in-lbs
- Available in 90 or 180 VDC and 115 or 230/460 VAC

Style K

- Hardened and ground steel worm provides quiet operation and long life
- Factory lubricated for life with synthetic oil
- Baldor's exclusive internal oil expansion bladder. Keeps lubrication in and contamination out
- Single 5/8" output shaft has both keyway and flat
- AC & DC ratings up to 1/2 hp
- Torque ratings to 320 in-lbs
- Available in 90 or 180 VDC, 115 or 230/460 VAC, and 230 VAC Inverter Duty

Style J

- Hardened and ground steel worm provides quiet operation and long life
- Factory lubricated for life with synthetic oil
- Baldor's exclusive internal oil expansion bladder. Keeps lubrication in and contamination out
- Double 3/4" output shafts provides mounting flexibility
- AC & DC ratings up to 1/2 hp
- Torque ratings to 550 in-lbs
- Available in 90 or 180 VDC, 115 or 230/460 VAC, and 230 VAC Inverter Duty

NOTE: Vertical motor below gearhead not recommended. Avoiding those positions where the high speed oil seal is immersed in oil, will provide greater security against high speed input seal wear.

Style H

- Hardened and ground steel worm provides quiet operation and long life
- Ratios from 5:1 to 60:1
- Factory lubricated for life with Klubersynth UH1-6-460 USDA food grade oil
- Baldor's exclusive internal oil expansion bladder, keeps oil in and contamination out
- Symmetrical, 1.00" hollow through-bore design
- AC & DC ratings up to 1 hp
- Torque ratings to 600 in-lbs

Double Reduction Worm Gearmotors

Style GNA

- Hardened and ground steel worms provides quiet operation and long life
- Ratios from 88:1 to 1600:1
- Double 5/16" output shafts provides mounting flexibility
- AC & DC ratings up to 1/97 hp
- Torque ratings to 15 in-lbs
- Available in 90 VDC

Style D

- Hardened and ground steel worms provides quiet operation and long life
- Ratios from 27.4:1 to 2500:1
- Factory lubricated for life with Mobil SHC 634 synthetic oil
- Baldor's exclusive internal oil expansion bladder. Keeps lubrication in and contamination out
- Double 1/2" output shafts provides mounting flexibility
- AC & DC ratings up to 120 hp
- Torque ratings to 75 in-lbs
- Available in 90 or 180 VDC, 115 VAC and 230 VAC Inverter Duty

Style E

- Hardened and ground steel worms provides quiet operation and long life
- Ratios from 50:1 to 2000:1
- Factory lubricated for life with Mobil SHC 634 synthetic oil
- Baldor's exclusive internal oil expansion bladder. Keeps lubrication in and contamination out
- Double 5/8" output shafts provides mounting flexibility
- AC & DC ratings up to 1/4 hp
- Torque ratings to 175 in-lbs
- Available in 90 or 180 VDC, 115 or 230/460 VAC, and 230 VAC Inverter Duty

Style G

- Hardened and ground steel worm with bronze gear for strength and long life
- Hardened helical output gear provides quiet, high-torque transmission
- Ratios from 60:1 to 280:1
- Factory lubricated for life with synthetic oil
- Single 3/4" output shaft with keyway
- AC & DC ratings up to 1/8 hp
- Available in 90 or 180 VDC, 115 or 230/460 VAC, and 230 VAC Inverter Duty

NOTE: Vertical motor below gearhead not recommended. Avoiding those positions where the high speed oil seal is immersed in oil, will provide greater security against high speed input seal wear.

Parallel Shaft Gearmotors

Parallel Shaft Gearmotors

Style PSSH

- Induction hardened helical and spur gears for extra strength
- Ball and needle bearing construction for improved torque capacity
- Factory lubricated for life with synthetic oil
- Output shaft is 1/2" diameter
- Industry standard mounting dimensions
- AC & DC ratings up to 1/4 hp
- Ratios from 5:1 to 3125:1
- Torque ratings to 140 in-lbs
- Available in 90 or 180 VDC, 115 VAC and 230 VAC Inverter Duty
- Additional bases for greater mounting flexibility available

Style PSM

- Induction hardened helical and spur gears for extra strength
- Ball and needle bearing construction for improved torque capacity
- Factory lubricated for life with synthetic oil
- Output shaft is 5/8" diameter
- Industry standard mounting dimensions
- AC & DC ratings up to 1/8 hp
- Ratios from 5:1 to 625:1
- Torque ratings to 235 in-lbs
- Available in 90 or 180 VDC, 115 VAC and 230 VAC Inverter Duty
- Additional bases for greater mounting flexibility available

Style PSL

- Induction hardened helical gears for extra strength
- Ball and needle bearing construction for improved torque capacity
- Factory lubricated for life with synthetic oil
- Output shaft is 3/4" diameter
- Industry standard mounting dimensions
- AC & DC ratings up to 1/2 hp
- Ratios from 5:1 to 625:1
- Torque ratings to 620 in-lbs
- Available in 90 or 180 VDC, 115 VAC or 230/460 VAC, and 230 VAC Inverter Duty
- Additional bases for greater mounting flexibility available

Style PSLH

NOTE: Vertical motor below gearhead not recommended. Avoiding those positions where the high speed oil seal is immersed in oil, will provide greater security against high speed input seal wear.

900 Series Speed Reducers

Over 350 models in stock, a 24-hour Quick Ship program on most popular non-stock items, and 36 warehouses throughout North America – Baldor gives you the features you want, where and when you want them.

Specifications

- Nine center distances
- Fractional through 15 horsepower
- Output torque ratings up to 3200 inch pounds – single reduction
- Solid and hollow output shaft designs
- Single reduction ratios from 5:1 to 60:1
Double reduction from 75:1 to 3600:1
- Standard NEMA C-face quill or coupled input as well as solid worm type input
- Adapter kits available to convert two stock single stage units into a double reduction unit

Features

- Dimensionally interchangeable with major U.S. manufacturers
- Chill cast precision hobbed tin bronze gear provides superior wear characteristics
- Carburized and ground worm provides optimum efficiency and cool quiet operation
- Plunge ground seal journals for optimum seal life
- Completely sealed and lubricated for life with USDA H1 food grade oil providing years of trouble-free operation

Inline Helical

Baldor's ILH Gearboxes are engineered for flexibility, greater torque density in compact housing configuration, and increased horsepower capability

Specifications

- Fractional through 75 horsepower
- Output torque range 116 in-lbs – 123914 in-lbs
- Ratio range 1.41:1 – 359:1
- Foot mount and output flange models
- Standard NEMA C-face and projecting input shaft models
- NEMA 56C – 360TC
IEC 71D – 250D

Universal Series Speed Reducers

Baldor's Universal Series Reducers boast a robust cast iron construction with integrated mounting feet eliminating the need for bolt on bases.

Specifications

- Ten center distances
- Fraction through 28.5 Hp
- Output torque ratings:
Up to 30,000 inch pound - single reduction
Up to 22,500 inch pound - double reduction
- Solid output shaft design only
- Single reduction ratios from 5:1 to 60:1
Double reduction from 75:1 to 3600:1
- Standard NEMA C-face quill or coupled input as well as solid worm type input
- Adapter kits available to convert two stock single stage units into a double reduction unit.

Features

- Integral cast mounting feet
- Chill cast precision hobbed tin bronze gear provides superior wear characteristics
- Carburized and ground worm provides optimum efficiency and cool quiet operation
- Plunge ground seal journals for optimum seal life
- Completely sealed and lubricated for life with USDA H1 food grade synthetic oil which ensures years of trouble-free operation

Features

- Dimensionally interchangeable with other major manufacturers
- Standard NEMA c-face input accepts standard motors
- Accessible oil seals for easy routine maintenance
- All sizes can be double sealed on the high speed shaft for severe applications
- Oversized bearings for high overhung load ratings
- Rugged high quality cast iron housings

900 Series All Stainless Steel Speed Reducers

Baldor's all stainless steel speed reducers are easy to clean and sanitize, minimizing bacterial contamination for food processing equipment. Stainless steel provides the highest protection for pharmaceutical and chemical processing applications where harsh chemicals and cleaning solutions can be extremely corrosive to aluminum, cast iron and other materials.

Specifications

- Three center distances: 1.75, 2.06, 2.62 and 3.25
- Fractional through 5 Hp
- Solid and hollow output with torque ratings up to 2255 inch pounds
- Single and double reduction ratios available
- Standard NEMA C-Face Quill input

Features

- Smooth 316 stainless steel finish minimizes the chance for bacteria growth. Excellent corrosion resistance, especially where bleach solutions may be used
- 300 Series Stainless Steel output shaft and stainless hardware provides superior corrosion resistance
- O-ring sealed housing insures that all entry points are completely sealed prevention ingress of water or other contaminants, extending service life
- Completely sealed and lubricated for life with USDA H1 food grade oil. Providing years of trouble-free operation.

Ratio Multipliers

Single stage parallel shaft reducers (or speed increasers) are available from stock with NEMA C-face input and output. They increase output torque, double reduction capacity and offer greater flexibility of inventory.

- Increases torque and efficiency
- Ratings up to 10 horsepower
- Pre-Fill at the factory
- Accept NEMA 56C or 140TC input
- Bolts to any NEMA 56C or 140TC Reducer
- 4 Ratios Available

Ratio	Size	Output RPM @ 1750 RPM In	Input Hp	Output Torque In. Lbs.
2	1	875	2.00	141
3	1	583	1.65	175
4	1	438	1.38	195
5	1	350	1.10	194
2	2	875	12.42	877
3	2	583	8.68	911
4	2	438	6.36	885
5	2	350	5.40	431
5	2	350	5.40	431

Stainless Steel Style SSHF Hollow Output Shaft

Size	C.D.	A	B	C	D	E	F	H	J		K	M	N	O		P
									56C 140TC	180TC				56C 140TC	180TC	
918	1.75	5.62	3.69	4.19	2.75	2.09	1.38	2.06	4.69	—	5.75	5.70	2.85	7.12	—	3.81
921	2.06	6.13	3.83	5.00	2.88	2.50	1.44	2.28	5.06	—	6.38	6.44	3.22	7.65	—	4.34
926	2.62	7.45	4.44	6.38	3.38	3.19	1.69	2.94	5.75	6.19	8.00	6.88	3.44	8.87	10.19	5.56
932	3.25	9.00	5.88	7.50	4.00	3.75	2.00	3.50	6.57	7.00	9.38	8.50	4.25	10.06	11.38	6.75

Size	Q		T		Output Shaft				W-Key		Approximate Weight Lbs.	Approximate Oil Capacity oz.
	56C 140TC	180TC	Tap Size	Depth	R	Bore		V	Sq.	Length		
						Std.	Max.					
918	7.85	—	0.312-18	0.59	1.42	1.000	1.125	.60	0.250	1.625	31	14.0
921	8.63	—	0.375-16	0.69	1.73	1.250	1.250	.63	0.250	1.625	36	17.5
926	9.90	10.34	0.375-16	0.69	2.56	1.438	2.000	.63	0.375	1.500	59	32.0
932	13.42	13.85	0.438-14	0.938	2.76	1.938	2.125	1.312	0.500	2.250	100	67.0

Stainless Steel Style SSF Basic

Size	C.D.	A	B	C	D	E	F	H	J		K	M	N	O		P
									56C 140TC	180TC				56C 140TC	180TC	
918	1.75	5.56	3.69	4.19	2.75	2.09	1.38	2.06	4.69	—	5.75	6.78	4.31	7.12	—	3.81
921	2.06	6.06	3.81	5.00	2.88	2.50	1.44	2.28	5.07	—	6.38	7.22	4.69	7.65	—	4.34
926	2.62	7.38	4.44	6.38	3.38	3.19	1.69	2.94	5.75	6.19	8.00	8.50	5.62	8.87	10.19	5.56
932	3.25	9.00	5.88	7.50	4.00	3.75	2.00	3.50	6.57	7.00	9.38	10.69	7.06	10.06	11.38	6.75

Size	Q		T		Output Shaft		W-Key		Approximate Weight Lbs.	Approximate Oil Capacity oz.
	56C 140TC	180TC	Tap Size	Depth	U +0.000 -0.001	V	Sq.	Length		
918	7.85	—	0.312-18	0.59	0.875	2.06	0.188	1.00	30	14.0
921	8.63	—	0.375-16	0.59	1.000	2.38	0.250	1.25	36	17.5
926	9.90	10.34	0.375-16	0.69	1.125	2.78	0.250	2.00	56	32.0
932	13.42	13.85	0.438-14	0.938	1.375	3.44	0.313	2.500	100	67.0

Size 1

Size 2

Gearmotor Accessories

BKP2400 Conduit Box

BKP2400 is an optional combination conduit/capacitor mounting kit. This box may be use with stock 24 frame AC motors and Gearmotors.

B92 Base

B92 is a formed steel-mounting base that bolts to the bottom of the PSM gearbox casting. Provides secure foot mounting and drop-in interchangeability with other manufacturers.

Gearmotor Accessories

LB73 & LB73GR are “L” type mounting brackets used with the PSSH gearmotor. Securely mounts to gear face in a 90 degree locations for floor, wall or ceiling mount. **LB73** is painted black to match stock DC motor while **LB74GR** is painted gray to match our AC line.

LB74 “L” type mounting brackets used with the PSL and PSLH gearmotor. Securely mounts to gear face in a 90 degree locations for floor, wall or ceiling mount. **LB74** is not recommended for units weighing over 20 lbs.

LB75 “L” type mounting brackets used with the PSL and PSLH gearmotor. Securely mounts to gear face in a 90 degree locations for floor, wall or ceiling mount. **LB75** is recommended for units weighing over 20 lbs.

	A	B	C	D	E	F	H	BA	W	X	Y
LB73	3.75	4.50	3.94	3.03	3.75	1.88	2.25	1.50	3.40	2.65	0.93
LB74	4.50	6.00	5.45	4.00	5.00	2.50	3.10	1.50	4.63	3.62	1.28
LB75	6.00	6.00	6.00	4.00	5.00	2.50	3.10	1.50	6.00	3.62	1.28

H Gearbox Accessories

Baldor offers optional base and shaft kits for H style gearmotors. Adding a base and shaft kit allows them to be used in applications requiring a right-angle shaft extension. The shaft can be used for either right or left hand output applications.

Catalog Number	Description	List Price	Mult. Sym.	Ap'x. Shpg. Wgt.
B19H71	Horiz Base Kit	67	A8	1
SH10HS	Output Shaft Kit	21	A8	2

NEMA Enclosed DC Controls FOR PERMANENT MAGNET OR SHUNT WOUND MOTORS

**BC140 Enclosed
(NEMA 1)**

Features common to enclosed and chassis mount controls:

- Full wave SCR control with free wheeling diode (NEMA type K) except regen controls.
- Field power supply allows use with shunt wound DC motors as well as permanent magnet motors.
- Adjustable accel, decel, current limit, IR comp, min. and max. speed. Current limit indicating LED.
- 5K speed pot for speed control (remote on chassis mount).
- Kit available for forward/brake/reverse switching (BC140, BC154, BC254 only).
- Horsepower resistor and armature fuse selectable to match control and motor for each application. (Included in price of control).
- Customer selectable armature or tach feedback (except BC138, BC139, BC140, BC140-FBR).
- Anti-demag circuit protects PM motors and helps protect the SCR power bridge against direct shorts.
- Noise rejection circuit eliminates false starts and blown SCR's.
- US and Canadian UL component recognition.

Additional features are standard only on enclosed control:

- On-off switch
- 115/230 voltage selection switch or jumper
- Pilot light (BC140, BC140-FBR, BC200, BC201, BC202, BC203, BC204, BC254 and BC354 only)
- Terminal strip connections
- Built in armature and line fusing
- BC140-FBR includes Forward-Brake-Reverse switch

A Plug-in Horsepower Resistor® and armature fuse **must** be ordered and installed in BC138, BC139, BC140, BC140-FBR, BC141 and BC142. Spare resistor kits are also available. Resistor should be selected based on the motor's rated current.

Hp Range	Catalog Number	Approximate Shipping Weight (Lbs)	Input Voltage
1/100-1/3	BC138	1	115 VAC
1/50-3/4	BC139	1	230 VAC
1/100-2*	BC140	3	115/230 VAC
1/100-2*	BC140-FBR	3	115/230 VAC

NOTE: *1 Hp at 115V and 2 Hp at 230V requires BC143 heatsink kit.
FBR = Forward/Brake/Reverse.

DC Control Accessories

Catalog Number	Description	Approximate Shipping Weight (Lbs)
BC24-LF	Ac Line Filter for use with CE Applications	0.5
BC143	External Heatsink Kit (BC140, BC140-FBR, BC141, BC142)	2.0
BC144	Forward-Brake-Reverse Switch Kit for BC140	0.4
BC145	Signal Isolator Board	0.5
BC146	Current Sensing Relay/Overload Protector	0.4
BC147	Barrier Terminal Board (BC141 & BC142)	0.3
BC148	Replacement Potentiometer Kit (5K ohm)	0.1
BC149	Knob and Dial Kit	0.1
BC151	Electronic Speed Potentiometer	0.5
BC152	Barrier Terminal Board With Signal Isolator (BC141 AND BC142)	1.0
BC218	DIN-rail mounting kit for BC141, BC142 or BC204	0.5

NOTE: BC24-LF is an AC line filter required for applications where CE is required if the control is not filtered elsewhere in the application. This filter is used on most 115 or 230 VAC, single phase applications where CE is required.

Chassis Mount DC Controls

BC141 / BC142

BC155

Hp Range	Catalog Number	Approximate Shipping Weight (Lbs)	Input Voltage (1Ph,50/60 Hz)
1/100-1.5**	BC141	1	115 VAC
1/50-3**	BC142	2	230 VAC
5	BC155	5	230 VAC

NOTE: Above controls include 5k speed potentiometer.
 **1-1.5 Hp at 115 Volts and 2-3 Hp at 230 Volts, requires BC143 Heatsink kit. BC155 Includes integral heatsink.

Plug-In Horsepower Resistor & Fuse Kit

A Plug-in Horsepower Resistor® and armature fuse **must** be ordered and installed in BC138, BC139, BC140, BC140-FBR, BC141 and BC142. These should be selected based on the motor's **rated current**.

Motor Hp Armature Voltage		Plug-In Hp Resistor Resistance Value (Ohms)	Baldor Catalog Number	Approximate Motor Current (DC Amps)	DC Fuse Rating (AC Amps)
90-130 VDC	180 VDC				
1/100	1/50	1.00	BR1000	0.20	0.50
1/50	1/25	0.51	BR0510	0.30	0.50
1/30	1/15	0.35	BR0350	0.33	0.50
1/20	1/10	0.25	BR0250	0.50	0.75
1/15	1/8	0.25	BR0251	0.80	1.00
1/12	1/6	0.18	BR0180	0.85	1.25
1/8	1/4	0.10	BR0100	1.30	2.00
1/6	1/3	0.10	BR0101	2.00	2.50
1/4	1/2	0.05	BR0050	2.50	4.00
1/3	3/4	0.035	BR0035	3.30	5.00
1/2	1	0.025	BR0025	5.00	8.00
3/4	1 1/2	0.015	BR0015	7.50	12.00
1*	2*	0.01	BR0010	10.00	15.00
1 1/2*	3*	0.006	BR0006	15.00	25.00**

NOTE: * External Heatsink required. ** Also used with AC Line Fuse. For AC line fuse rating see manual.

Reducer Accessories and Modifications

- Base kits
- Hollow shaft bushings
- Torque arm kits
- Cast iron and steel output flanges
- Tack on double reduction adapters
- Wash-down units

Inverter Duty Gearmotors

Baldor's Inverter Duty Gearmotor line is rated 3/8 Hp at 230 Volt, 60 Hz, 3-Phase, with an operating range from 10-90 Hz. Available in a broad range of ratios meeting your demanding application needs.

PT Components

- Fixed Bore, Bush Type, Fractional Fixed Bore, and Step Pulleys
- "QD" Bushings and Weld-on Hubs, Taper-Lock Bushings, XT Bushings and Hubs
- Maska Starflex, Maska 4-Flex and Maskaflex couplings
- Timing Pulleys and HTD Sprockets
- Synchronous & V-Belts

For more information about our products and where to buy them,
please visit our website at www.baldor.com

UNITED STATES**ARIZONA**

PHOENIX
4211 S 43RD PLACE
PHOENIX, AZ 85040
PHONE: 602-470-0407
FAX: 602-470-0464

ARKANSAS

CLARKSVILLE
706 WEST MAIN STREET
CLARKSVILLE, AR 72830
PHONE: 479-754-9108
FAX: 479-754-9205

CALIFORNIA

LOS ANGELES
6480 FLOTILLA STREET
COMMERCE, CA 90040
PHONE: 323-724-6771
FAX: 323-721-5859

HAYWARD

21056 FORBES STREET
HAYWARD, CA 94545
PHONE: 510-785-9900
FAX: 510-785-9910

COLORADO

DENVER
3855 FOREST STREET
DENVER, CO 80207
PHONE: 303-623-0127
FAX: 303-595-3772

CONNECTICUT

WALLINGFORD
65 SOUTH TURNPIKE ROAD
WALLINGFORD, CT 06492
PHONE: 203-269-1354
FAX: 203-269-5485

FLORIDA

**TAMPA/PUERTO RICO/
VIRGIN ISLANDS**
3906 EAST 11TH AVENUE
TAMPA, FL 33605
PHONE: 813-248-5078
FAX: 813-241-9514

GEORGIA

ATLANTA
62 TECHNOLOGY DRIVE
ALPHARETTA, GA 30005
PHONE: 770-772-7000
FAX: 770-772-7200

ILLINOIS

CHICAGO
340 REMINGTON BLVD.
BOLINGBROOK, IL 60440
PHONE: 630-296-1400
FAX: 630-226-9420

INDIANA

INDIANAPOLIS
5525 W. MINNESOTA STREET
INDIANAPOLIS, IN 46241
PHONE: 317-246-5100
FAX: 317-246-5110

IOWA

DES MOINES
1943 HULL AVENUE
DES MOINES, IA 50313
PHONE: 515-263-6929
FAX: 515-263-6515

MARYLAND

BALTIMORE
7071A DORSEY RUN RD
ELKRIDGE, MD 21075
PHONE: 410-579-2135
FAX: 410-579-2677

MASSACHUSETTS

BOSTON
6 PULLMAN STREET
WORCESTER, MA 01606
PHONE: 508-854-0708
FAX: 508-854-0291

MICHIGAN

DETROIT
5993 PROGRESS DRIVE
STERLING HEIGHTS, MI 48312
PHONE: 586-978-9800
FAX: 586-978-9969

MINNESOTA

MINNEAPOLIS
13098 GEORGE WEBER DR, SUITE 400
ROGERS, MN 55374
PHONE: 763-428-3633
FAX: 763-428-4551

MISSOURI

ST LOUIS
13678 LAKEFRONT DRIVE
EARTH CITY, MO 63045
PHONE: 314-373-3032
FAX: 314-373-3038

KANSAS CITY

9810 INDUSTRIAL BLVD.
LENEXA, KS 66215
PHONE: 816-587-0272
FAX: 816-587-3735

NEW YORK

AUBURN
ONE ELLIS DRIVE
AUBURN, NY 13021
PHONE: 315-255-3403
FAX: 315-253-9923

NORTH CAROLINA

GREENSBORO
1220 ROTHERWOOD ROAD
GREENSBORO, NC 27406
PHONE: 336-272-6104
FAX: 336-273-6628

OHIO

CINCINNATI
2929 CRESCENTVILLE ROAD
WEST CHESTER, OH 45069
PHONE: 513-771-2600
FAX: 513-772-2219

CLEVELAND

8929 FREEWAY DRIVE
MACEDONIA, OH 44056
PHONE: 330-468-4777
FAX: 330-468-4778

OKLAHOMA

TULSA
5555 E. 71ST ST., SUITE 9100
TULSA, OK 74136
PHONE: 918-366-9320
FAX: 918-366-9338

OREGON

PORTLAND
12651 SE CAPPS ROAD
CLACKAMAS, OR 97015
PHONE: 503-691-9010
FAX: 503-691-9012

PENNSYLVANIA

PHILADELPHIA
1035 THOMAS BUSCH
MEMORIAL HIGHWAY
PENNSAUKEN, NJ 08110
PHONE: 856-661-1442
FAX: 856-663-6363

PITTSBURGH

159 PROMINENCE DRIVE
NEW KENSINGTON, PA 15068
PHONE: 724-889-0092
FAX: 724-889-0094

TENNESSEE

MEMPHIS
4000 WINCHESTER ROAD
MEMPHIS, TN 38118
PHONE: 901-365-2020
FAX: 901-365-3914

TEXAS

DALLAS
2920 114TH STREET SUITE 100
GRAND PRAIRIE, TX 75050
PHONE: 214-634-7271
FAX: 214-634-8874

HOUSTON

10355 W. LITTLE YORK ROAD
SUITE 300
HOUSTON, TX 77041
PHONE: 281-977-6500
FAX: 281-977-6510

UTAH

SALT LAKE CITY
2230 SOUTH MAIN STREET
SALT LAKE CITY, UT 84115
PHONE: 801-832-0127
FAX: 801-832-8911

WISCONSIN

MILWAUKEE
1960 SOUTH CALHOUN ROAD
NEW BERLIN, WI 53151
PHONE: 262-784-5940
FAX: 262-784-1215

INTERNATIONAL SALES

FORT SMITH, AR
P.O. BOX 2400
FORT SMITH, AR 72902
PHONE: 479-646-4711
FAX: 479-648-5895

CANADA

EDMONTON, ALBERTA
4053-92 STREET
EDMONTON, ALBERTA T6E 6R8
PHONE: 780-434-4900
FAX: 780-438-2600

TORONTO

OAKVILLE, ONTARIO
2910 BRIGHTON ROAD
OAKVILLE, ONTARIO, CANADA L6H 5S3
PHONE: 905-829-3301
FAX: 905-829-3302

MONTREAL, QUEBEC

5155 J-ARMAND BOMBARDIER
SAINT-HUBERT, QUÉBEC
CANADA J3Z 1G4
PHONE: 514-933-2711
FAX: 514-933-8639

VANCOUVER,

BRITISH COLUMBIA
1538 KEBET WAY
PORT COQUITLAM,
BRITISH COLUMBIA V3C 5M5
PHONE 604-421-2822
FAX: 604-421-3113

WINNIPEG, MANITOBA

54 PRINCESS STREET
WINNIPEG, MANITOBA R3B 1K2
PHONE: 204-942-5205
FAX: 204-956-4251

MEXICO

LEON, GUANAJUATO
KM. 2.0 BLVD. AEROPUERTO
LEON, GUANAJUATO, CP37545
MEXICO
PHONE: +52 477 761 2030
FAX: +52 477 761 2010

Baldor Electric Company

P.O. Box 2400

Fort Smith, AR 72902-2400 U.S.A.

Ph (479) 646-4711 • Fax (479) 648-5792

International Fax (479) 648-5895

www.baldor.com