
49

Highest Performance: Dyna Series

The Dyna Series is our highest performance right-angle gear reducer utilizing sophisticated hypoid gearing .
The benefit of hypoid gearing is that it combines the space and configuration advantages of worm gearing
with the high efficiencies of bevel gearing. The result is that the Dyna Series is able to achieve ratios up
to 15:1 in a single stage and ratios up to 100:1 in 2 stages .

DSX version for the highest performance available!
The DSX is our flagship right angle hypoid gearbox that has been optimized for the most demanding
motion control applications that require high angular accuracy. Featuring hypoid gears that have been
ground, the DSX has the smoothest torque transmission and extremely low backlash and noise levels.

Contact GAM for further information on the DSX .

Dyna Series benefits include:
• Ratios up to 15:1 in a single stage – the highest in the market – and 100:1 in just two gear stages
• High efficiencies
• High allowable axial and radial loading
• Ultra low backlash
• Back drivable
• Multiple output shaft configurations and hollow output

1 . Aluminum Housing
(Aluminum housing significantly reduc-
es the weight of the gearbox)

2 . Hypoid Gearing
(Optimized gearing allows ratios up
to 15:1 in a single stage; 100:1 in two
stages. DSX gears are ground for
improved performance.)

3 . Adapter Flange
(Customized adapter flanges for quick
and easy mounting to any motor)

4 . Coupling
(Gearbox can be supplied with either
a bellows or elastomer coupling)

5 . Tapered Roller Bearings
(Roller bearings for high radial and
axial loading)

6 . Output Shaft
(Gearbox can be supplied with one or
two solid shafts or hollow shafts)

1

5

6

2

4

3

High ratio version

GAM can.
 If you don’t see exactly
what you need, let
us know. We can
modify the Dyna Series
gearboxes to meet your
needs. Page 4 provides
a list of commonly
requested modifications
to give you a feel for our
capabilities.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

50

DS-H
• Hollow bore output configuration with our high

performance bellow coupling input and machined
motor flange to mount to any servo motor

• Zero-backlash shrink disk coupling on the output
included with the gearbox

• Frame sizes from 55 mm to 190 mm
• DSX option available

DS-T
• Dual output shaft configuration with our high

performance bellow coupling input and machined
motor flange to mount to any servo motor

• Frame sizes from 55 mm to 190 mm
• DSX option available

Highest Performance: Dyna Series

DS-F
• Flange output allows connection of pinion gears,

pulleys, rotary index tables, and transmission
shafting directly to the output for a more compact
and stiffer solution

• Frame sizes from 55 mm to 190 mm
• DSX option available

DS-W
• Single output shaft configuration with our high

performance bellow coupling input and machined
motor flange to mount to any servo motor

• Frame sizes from 55 mm to 190 mm
• DSX option available

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

51

Highest Performance: Dyna Series

The Advantage of Hypoid Gearing

The GAM Hypoid offers significant advantages over other conventional right-angle gears.

Conventional spiral bevel gearing, meshing in the position shown at the bottom of the drawing, has a purely rolling
meshing action that is mechanically very efficient. Its drawback is that it offers the smallest total tooth contact area,
so its torque throughput capacity is lower. Single-stage spiral bevel gearing is limited to about a 6:1 reduction ratio.
It’s easy to get higher ratios with multiple-stage configurations, but the additional gear stage lowers mechanical
efficiency, increases backlash, consumes space and weight and reduces reliability.

Conventional worm gearing, meshing in the position shown at the top of the drawing, has a very high total tooth
contact area. While it offers high torque throughput and high ratio reduction, worm gearing has the lowest
mechanical efficiency, due to the friction generated by its high component of sliding action. Worm gearing is also
subject to the kind of wear that demands adjustment in order to maintain accuracy.

Hypoid gearing, meshing at the intermediate position, offers mostly rolling action with a small component of sliding
action . It has a greater tooth contact area than bevel gearing, so its load-carrying capability is greater . The GAM
Hypoid offers further advantages by going up to a 15:1 gear ratio in a single stage with efficiencies between 93%
and 96%, depending upon ratio throughout the speed range . Another important design criterion for precision servo
applications is, of course, low backlash in the gear box .

The GAM Hypoid offers two important advantages:
• Single-stage design eliminates backlash from a second set of meshing gears
• Accurate machining and assembly alignment – high-accuracy models offer backlash of ≤ 2 arcminutes .

GAM Hypoid gearing is available in two product ranges, our highest precision Dyna Series, and high precision,
Dyna-Lite Series .

The placement of the input gear along the arc of the driven
gear has a significant impact on load-carrying capabilities and
mechanical efficiency

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

52

1) Stock ratios listed are available in Standard AND Reduced Backlash. 2) Nominal torque and speed values listed are for gear tooth ratings. Use thermal limit for continuous operation.
3) DSX Precision ground gearing for quieter and smoother operation, improved accuracy, and repeatability. 4) Load applied at center of output shaft @400 RPM. 5) Stiff ness values relate to DS-W
version only. Stiff ness for DS-H,F may vary slightly- contact GAM for values. 6) Higher input speeds may be possible – consult GAM.

Highest Performance: Dyna Series

Dyna Series 55 75 90 115 140 190

Stock Ratios 1) 3, 5, 10, 15, 30, 50, 100 3, 5, 10, 15 N/A

All Ratios Available 1-stage: 3, 4, 5, 6, 8, 10, 12, 15 2-stage: 25, 30, 40, 50, 70 ,100 3-stage: consult GAM

Nominal Output Torque (T2n) Nm (lb-in)

3:1 35 (310) 70 (620) 140 (1239) 260 (2301) 700 (6196) 1400 (12391)

4:1 34 (301) 68 (602) 136 (1204) 255 (2257) 690 (6107) 1350 (11949)

5:1 33 (292) 65 (575) 131 (1159) 250 (2213) 670 (5930) 1280 (11329)
6:1 32 (283) 61 (540) 124 (1097) 240 (2124) 660 (5841) 1200 (10621)
8:1 30 (266) 56 (496) 115 (1018) 220 (1947) 640 (5664) 1120 (9913)

10:1 28 (248) 53 (469) 105 (929) 200 (1770) 560 (4956) 1040 (9205)
12:1 25 (221) 50 (443) 95 (841) 180 (1593) 480 (4248) 950 (8408)
15:1 22 (195) 45 (398) 80 (708) 160 (1416) 400 (3540) 800 (7081)

All 2-Stage Ratios 35 (310) 70 (620) 140 (1239) 260 (2301) 700 (6196) 1400 (12391)
Max Acceleration Output

Torque (T2B)
Nm (lb-in) - 1.5 x Nominal 1.5 x Nominal 1.5 x Nominal 1.5 x Nominal 1.5 x Nominal 1.5 x Nominal

Emergency Output Torque
(T2not)

Nm (lb-in)

3:1-6:1 70 (620) 140 (1239) 280 (2478) 520 (4602) 1400 (12391) 2800 (24782)
8:1-10:1 60 (531) 110 (974) 230 (2036) 440 (3894) 1280 (11329) 2240 (19826)

12:1-15:1 50 (443) 100 (885) 190 (1682) 360 (3186) 960 (8497) 1900 (16816)
All 2-Stage Ratios 70 (620) 140 (1239) 280 (2478) 520 (4602) 1400 (12391) 2800 (24782)

Nominal Input Speed6) (n1n) RPM
1 Stage 6000 6000 5000 4000 3000 2500
2 Stage 3000 3000 3200 3200 2800 2500

Max Input Speed6) (n1max) RPM
1 Stage 8000 8000 7000 6000 5000 4500
2 Stage 6000 6000 6000 6000 6000 4500

Standard Output Backlash (j) arcmin
1 Stage <5 <5 <4 <4 <4 <4
2 Stage <7 <7 <6 <6 <6 <6

Reduced Output Backlash (j) arcmin
1 Stage <3 <3 <2 <2 <2 <2
2 Stage <4 <4 <3 <3 <3 <3

Noise Level (LPA) dB - <70 <71 <74 <74 <74 <74
Allowable Radial Load 4) (Frad) N (lbs) - 3500 (787) 3800 (854) 4000 (899) 7500 (1686) 11000 (2473) 15000 (3372)

Allowable Axial Load (Faxial) N (lbs) - 1400 (315) 1520 (342) 1600 (360) 3000 (674) 4400 (989) 6000 (1349)
Maximum Tilting Moment Nm (lb-in) - 145 (1283) 173 (1531) 238 (2106) 510 (4513) 990 (8763) 1650 (14604)

Torsional Stiff ness (Ct21)5 Nm/arcmin
(lb-in/arcmin)

1 Stage 2.1 (18.6) 4.2 (37.2) 10.5 (92.9) 23.4 (207.1) 61.8 (547.0) 126 (1115.2)
2 Stage 2.1 (18.6) 4.2 (37.2) 10.2 (90.3) 22.8 (201.8) 60.1 (531.9) 119.2 (1055.0)

Weight (m) kg (lbs)
1 Stage 3 (6.6) 6 (13.2) 10 (22.0) 17 (37.5) 39 (86.0) 55 (121.3)
2 Stage 4 (8.8) 7 (15.4) 11 (24.3) 22 (48.5) 49 (108.0) 65 (143.3)

Mass Moment
of Inertia

kg cm2

(lb-in2)

3:1 0.584 (0.200) 1.32 (0.451) 3.41 (1.165) 8.49 (2.901) 29.7 (10.149) 91.3 (31.199)
4:1 0.439 (0.150) 0.993 (0.339) 2.46 (0.841) 6.03 (2.061) 20 (6.834) 61.2 (20.913)
5:1 0.357 (0.122) 0.834 (0.285) 1.98 (0.677) 4.79 (1.637) 14.7 (5.023) 45.1 (15.412)
6:1 0.258 (0.088) 0.747 (0.255) 1.24 (0.424) 4.04 (1.381) 11.7 (3.998) 34.9 (11.926)
8:1 0.214 (0.073) 0.654 (0.223) 0.958 (0.327) 3.36 (1.148) 9.08 (3.103) 25.8 (8.816)

10:1 0.192 (0.066) 0.612 (0.209) 0.842 (0.288) 3.04 (1.039) 7.85 (2.683) 21.8 (7.449)
12:1 0.181 (0.062) 0.592 (0.202) 0.78 (0.267) 2.87 (0.981) 7.14 (2.440) 19.6 (6.698)
15:1 0.17 (0.058) 0.568 (0.194) 0.715 (0.244) 2.72 (0.929) 6.55 (2.238) 19.5 (6.664)
30:1 0.405 (0.138) 0.487 (0.166) 1.309 (0.447) 4.043 (1.382) 7.100 (2.426) 13.944 (4.765)
40:1 0.367 (0.126) 0.402 (0.137) 1.084 (0.370) 3.477 (1.188) 5.050 (1.726) 7.625 (2.606)
50:1 0.354 (0.121) 0.373 (0.128) 1.009 (0.345) 3.292 (1.125) 4.388 (1.499) 5.604 (1.915)
70:1 0.352 (0.120) 0.356 (0.122) 0.978 (0.334) 3.430 (1.172) 4.779 (1.633) 4.918 (1.681)

100:1 0.342 (0.117) 0.346 (0.118) 0.938 (0.321) 3.130 (1.070) 3.879 (1.325) 4.018 (1.373)
Effi ciency at Load 3:1 - 8:1 > 96% 10:1 - 15:1 > 93% 30:1 - 100:1 > 92%

Service Life >30,000 hours
Lubrication Synthetic Oil: ISO VG 100

Protection Rating IP 64
Operating Temperature Range -10°C to 90°C

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

53

Dyna Series - DS-W, DS-H, DS-T, DS-F

Recommended Output Coupling (if necessary)

metal bellows KM-60 KM-170 KM-270 KM-400 KM-1300 KSD-2500

elastomer EKM-60 EKM-150 EKM-300 EKM-500 EKM-1000 -

Tolerances (mm)

Size k6 g6 h8 f7 H7 h6

Over 6 +0.010 -0.005 0 -0.013 +0.015 0

Thru 10 +0.001 -0.014 -0.022 -0.028 0 -0.009

Over 10 +0.012 -0.006 0 -0.016 +0.018 0

Thru 18 +0.001 -0.017 -0.027 -0.034 0 -0.011

Over 18 +0.015 -0.007 0 -0.02 +0.021 0

Thru 30 +0.002 -0.020 -0.033 -0.041 0 -0.013

Over 30 +0.018 -0.009 0 -0.025 +0.025 0

Thru 50 +0.002 -0.025 -0.039 -0.05 0 -0.016

Over 50 +0.021 -0.010 0 -0.03 +0.030 0

Thru 80 +0.002 -0.029 -0.046 -0.06 0 -0.019

Over 80 +0.025 -0.012 0 -0.036 +0.035 0

Thru 120 +0.003 -0.034 -0.054 -0.021 0 -0.022

Over 120 +0.028 -0.014 0 -0.043 +0.040 0

Thru 180 +0.003 -0.039 -0.063 -0.083 0 -0.025

LOW OUTPUT

OPTION BACKLASH KEYWAY

A= Y N

C= Y Y

G= N Y

H= N N

TYPE CODES FOR DYNA SERIES

Example: DS - W B - 090 - 005 G - [115-201] - S111

Gearbox Series
DS = Dyna Series
DSX = Dyna Series Extreme

Special Options
Assigned by GAM

Motor Mount Kit
Assigned by GAM

Gearbox Style
W = Single output shaft
T = Dual output shaft
H = Hollow output shaft
F = Flange output

Input Type
B = Bellows coupling input
E = Elastomer coupling input
L = Shaft input

Gearbox Size
055, 075, 090, 115, 130, 140, 160, 190

Options Available for This Product

Ratio
003, 004, 005, 006, 008, 010,
012, 015, 030, 040, 050, 070, 100

Options C and G N/A for DS-F/H models.

Contact GAM for DSX Drawings

DS-F

W
1

L20

D
12

 H
7

D
11

 h
8

L21

L19

f2

W2
D7 H7

D8

L13
L2

L15

L2

DS-H

L12

D
4

H
7

f1

L4
L7

D
5

f7

D
4

H
7

L6

L1
3

L1
3

L18

L1
4

L11

D1

L1L5L13

L10

D
3

g6

L5

L1
4

L2
L1

3

D8

L1
3

L13L13

L2

L10

D
2

k6

D
2

k6

DS-T

L16
L3

L8

L9
L3

L8

L9

f3

DS-W

D
3

g6

D
2

k6

D9 k6
L1

7

f1

L15
L3

f3
L9

L8

L12

L1
2

L11

D1

L5L1L5

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

54

Dyna Series
55 75 90 115 140 190

mm (in) mm (in) mm (in) mm (in) mm (in) mm (in)

D1 max 1-stage*
input shaft diameter

21 (0.827) 28 (1.102) 35 (1.378) 43 (1.693) 55 (2.165) 55 (2.165)

D1 max 2-stage* 14 (0.551) 14 (0.551) 24 (0.945) 24 (0.945) 38 (1.496) 38 (1.496)

D3 g6 pilot diameter 89 (3.504) 105 (4.134) 125 (4.921) 150 (5.906) 195 (7.677) 245 (9.646)

D8 mounting hole diameter 6.6 (0.26) 9 (0.354) 11 (0.433) 14 (0.551) 17.5 (0.689) 17.5 (0.689)

D9 k6 gearbox input shaft dia 14 (0.551) 18 (0.709) 22 (0.866) 28 (1.102) 32 (1.26) 40 (1.575)

f1 mounting hole thread M6 M8 M10 M12 M16 M16

L1 housing width 60 (2.362) 80 (3.15) 100 (3.937) 120 (4.724) 146 (5.748) 196 (7.717)

L2 housing size 90 (3.543) 115 (4.528) 140 (5.512) 170 (6.693) 215 (8.465) 260 (10.236)

L5 pilot height 13.5 (0.531) 8.5 (0.335) 8 (0.315) 8 (0.315) 10 (0.394) 10 (0.394)

L10 hypoid offset 9 (0.354) 14 (0.551) 18 (0.709) 23 (0.906) 32 (1.26) 42 (1.654)

L11 flange thickness 8 (0.315) 10 (0.394) 11 (0.433) 13 (0.512) 15 (0.591) 17 (0.669)

L12 hole location 22 (0.866) 27 (1.063) 33 (1.299) 40 (1.575) 52 (2.047) 70 (2.756)

L13 hole location 39 (1.535) 49 (1.929) 59 (2.323) 72 (2.835) 91 (3.583) 112 (4.409)

L14
1-stage **

input length
181 (7.126) 219 (8.622) 250.5 (9.862) 286.5 (11.28) 363.5 (14.311) 439 (17.283)

L14
2-stage **

229.5 (9.035) 262 (10.315) 247.5 (9.744) 280 (11.024) 372 (14.646) 591 (23.268)

L17 input shaft length 20 (0.787) 26 (1.024) 43 (1.693) 48 (1.89) 55 (2.165) 62 (2.441)

* for larger shaft diameters consult GAM ** depending on motor, length may vary

DS-W & DS-T
55 75 90 115 140 190

mm (in) mm (in) mm (in) mm (in) mm (in) mm (in)

D2 k6 output shaft diameter 20 (0.787) 24 (0.945) 32 (1.26) 40 (1.575) 55 (2.165) 70 (2.756)

f3 shaft thread per DIN332/1 M6x16 M8x19 M12x28 M16x36 M20x42 M20x42

L3 output shaft length 50 (1.969) 50 (1.969) 60 (2.362) 70 (2.756) 102 (4.016) 122 (4.803)

L8 usable shaft length 35 (1.378) 40 (1.575) 50 (1.969) 60 (2.362) 90 (3.543) 110 (4.331)

L9 shoulder height 1.5 (0.059) 1.5 (0.059) 2 (0.079) 2 (0.079) 2 (0.079) 2 (0.079)

L15 gearbox width 123.5 (4.862) 138.5 (5.453) 168 (6.614) 198 (7.795) 258 (10.157) 328 (12.913)

L16 gearbox width 160 (6.299) 180 (7.087) 220 (8.661) 260 (10.236) 350 (13.78) 440 (17.323)

* for larger shaft diameters consult GAM ** depending on motor, length may vary

DS-F & DS-H
55 75 90 115 140 190

mm (in) mm (in) mm (in) mm (in) mm (in) mm (in)

D4 H7 ** hollow bore 20 (0.787) 25 (0.984) 30 (1.181) 40 (1.575) 55 (2.165) 70 (2.756)

D5 f7 hollow outer diameter 24 (0.945) 30 (1.181) 36 (1.417) 50 (1.969) 68 (2.677) 80 (3.15)

D6 flange bolt circle 40 (1.575) 50 (1.969) 63 (2.48) 80 (3.15) 100 (3.937) 125 (4.921)

D7 H7 locating hole diameter 6 (0.236) 6 (0.236) 6 (0.236) 8 (0.315) 8 (0.315) 10 (0.394)

D11 h8 flange pilot (OD) 50 (1.969) 63 (2.48) 80 (3.15) 100 (3.937) 125 (4.921) 160 (6.299)

D12 H7 flange pilot (ID) 25 (0.984) 31.5 (1.24) 40 (1.575) 50 (1.969) 63 (2.48) 80 (3.15)

f2 flange tapped holes 7 x M6x9 7 x M6x9 7 x M6x9 11 x M8x12 11 x M8x12 11 x M10x15

L4 hollow hub length 73 (2.874) 81 (3.189) 95 (3.74) 109 (4.291) 129 (5.079) 161 (6.339)

L6 hub length 20 (0.787) 22 (0.866) 26 (1.024) 29 (1.142) 32 (1.26) 34 (1.339)

L7 shoulder + hub length 23 (0.906) 25 (0.984) 29 (1.142) 33 (1.299) 37 (1.457) 40 (1.575)

L18 shoulder height 1.5 (0.059) 1.5 (0.059) 2 (0.079) 2 (0.079) 2 (0.079) 2 (0.079)

L19 inner flange pilot depth 6.5 (0.256) 6.5 (0.256) 6.5 (0.256) 8.5 (0.335) 8.5 (0.335) 10.5 (0.413)

L20 outer flange pilot height 6.5 (0.256) 6.5 (0.256) 6.5 (0.256) 8.5 (0.335) 8.5 (0.335) 8.5 (0.335)

L21 pilot height 20 (0.787) 15.5 (0.61) 17 (0.669) 20 (0.787) 17.5 (0.689) 22.5 (0.886)

W1 hole angle 1 45° 45° 45° 30° 30° 30°

W2 hole angle 2 45° 45° 45° 30° 30° 30°

* for larger shaft diameters, consult GAM ** mating shaft should have h6 tolerance *** depending on motor, length may vary

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

