

A close-up photograph of a bicycle's rear cassette and freehub body. The cassette is black with multiple sprockets of varying sizes. The freehub body is also black and has a distinctive shape. The background is white.

SRAM[®] DD3 Pulse E-Box

2015

Frame Fit
Specifications

Table of Contents

DD3 Pulse E-Box	4-5
DD3 Pulse E-Box Cable	6
DD3 Pulse Hub.....	7-8
DD3 Pulse Hub XL	9-10

Frame Fit Specifications

General Information

Information in this document is subject to change without prior notice.

All dimensions are in millimeters unless otherwise noted.

Images in this document are not to scale.

Your product's appearance may vary slightly from the images in this document.

If you have any questions please contact your SRAM representative.

DD3 Pulse E-Box

General Information

- The DD3 Pulse E-Box is an automatic system with three gears.
- It interfaces with the BOSCH midship motor.
- Only use an DD3 Pulse E-Box with a DD3 Pulse Hub.
- The DD3 Pulse E-Box connects via a cable.
- The axle must have a groove to be compatible with the DD3 Pulse Hub.
- Use the DD3 Pulse Hub XL to avoid DD3 Pulse E-Box interference with the frame.

DD3 Pulse E-Box

User Specification

DD3 Pulse E-Box Cable

Specifications

- The wire connects the DD3 Pulse E-Box and the BOSCH midship motor.
- The length of the cable without connectors is 400 mm.
- The length of the cable with connectors is 460 mm.

DD3 Pulse Hub

General Information

	DualDrive 30	DualDrive 27	DualDrive 24
Over Locknut Dimension (OLD)	135 mm	135 mm	135 mm
Axle length	187 mm	187 mm	187 mm
Number of spoke holes	32 or 36	32 or 36	32 or 36
Spoke hole diameter	2.6	2.6	2.6
Spoke hole pitch diameter	67 mm	67 mm	67 mm
Total gear ratio	608%	576%	542%
Gear ratio IGH	186%	186%	186%
Gear 1	73%	73%	73%
Gear 2	100%	100%	100%
Gear 3	136%	136%	136%
Crank	33 or 36	33 or 36	33 or 36
Cassette*	10 speed standard driver	9 speed standard driver	8 speed standard driver
Chain line	45 mm	45 mm	45 mm
Dropout width	8 mm maximum	8 mm maximum	8 mm maximum
Brake	Disc	Disc	Disc
Color	Silver or Black	Silver or Black	Silver or Black

*The DD3 Pulse Hub is compatible with standard driver cassettes.

DD3 Pulse Hub

Specification

DD3 Pulse Hub XL

General Information

	DualDrive 30	DualDrive 27	DualDrive 24
Over Locknut Dimension (OLD)	135 mm	135 mm	135 mm
Axle length	198 mm	198 mm	198 mm
Number of spoke holes	32 or 36	32 or 36	32 or 36
Spoke hole diameter	2.6	2.6	2.6
Spoke hole pitch diameter	67 mm	67 mm	67 mm
Total gear ratio	608%	576%	542%
Gear ratio IGH	186%	186%	186%
Gear 1	73%	73%	73%
Gear 2	100%	100%	100%
Gear 3	136%	136%	136%
Crank	33 or 36	33 or 36	33 or 36
Cassette*	10 speed standard driver	9 speed standard driver	8 speed standard driver
Chain line	45 mm	45 mm	45 mm
Dropout width	8 mm maximum	8 mm maximum	8 mm maximum
Brake	Disc	Disc	Disc
Color	Silver or Black	Silver or Black	Silver or Black

*The DD3 Pulse XL Hub is compatible with standard driver cassettes.

DD3 Pulse Hub XL

Specification

SRAM®

www.sram.com

“We will revolutionize the relationship that our users have with SRAM products, cultivating a bond between the rider and bicycle. Our technical communication will be delivered in innovative and exciting ways, with deliberation and accuracy that inspires loyalty and trust across the globe.”

-SRAM TechCom Vision Statement

ASIAN HEADQUARTERS
SRAM Taiwan
No. 1598-8 Chung Shan Road
Shen Kang Hsiang, Taichung City
Taiwan R.O.C.

WORLD HEADQUARTERS
SRAM LLC
1000 W. Fulton Market, 4th Floor
Chicago, Illinois 60607
USA

EUROPEAN HEADQUARTERS
SRAM Europe
Paasbosweg 14-16
3862ZS Nijkerk
The Netherlands