

EARTHING POINT
M6x1p x 10 DEEP

CONDUIT ENTRIES

- NOTE;
- 1) Small motor for 18, 24, 36, 48 (rpm)
Large motor for 9, 12, 72, 96, 192, 144 (rpm)
 - 2) Non Thrust Base & Thrust Base (Optional)
 - 3) Pot drive is optional as add-on to switch mechanism
 - 4) * Removal allowance required.

- NOTE;
- 1) Small motor for 18, 24, 36, 48 (rpm)
Large motor for 9, 12, 72, 96, 192, 144 (rpm)
 - 2) Non Thrust Base & Thrust Base (Optional)
 - 3) Pot drive is optional as add-on to switch mechanism
 - 4) * Removal allowance required.

CONDUIT ENTRIES

4 HOLES M10*1.5P
EQUI-SPACED
ON A 102 PCD
(ISO 5210 F10)

2 CAP SCREWS M4.
REMOVE IN ORDER
TO WITHDRAW
DRIVE COUPLING

F10 THRUST BASE

4 HOLES 3/8-16 UNC
EQUI-SPACED
ON A 4" PCD
(MSS SP-102 FA10)

2 CAP SCREWS M4.
REMOVE IN ORDER
TO WITHDRAW
DRIVE COUPLING

FA10 THRUST BASE

**TYPE 'B1'
COUPLING DETAILS**

**TYPE 'B3/B4'
COUPLING DETAILS**

**F10 BASE DETAILS
FOR 'B1' & 'B3/B4' COUPLINGS**

4 HOLES 3/8"-16 UNC
THRU EQUI-SPACED
ON A 4" PCD
(MSS SP-102 FA10)

**FA10 BASE DETAILS
FOR 'B1' & 'B3/B4' COUPLING**

