
Mechanical Power Transmission

T R A N S M I SS I O N S

Introduction	 4
V & Wedge Belts	 7
V-Pulleys	 37
Micro V-Belts	 71
Micro V-Pulleys	 77
Timing Belts	 84
Timing Pulleys	 117
Roller Chain	 159
Sprockets & Plate wheels	 170
Couplings	 210
Hubs & Adaptors	 218
Taper Bushes 	 222
Taper Bush Locking Devices	 228
Belt & Chain Tensioners	 242
Motor Bases	 250
Shaft Collars	 251

CO N T E N T S

4 sales@dunloppt.com4 corkbearings@eircom.net

About us

From UK origins, more than 100 years ago, the
DUNLOP brand name has established itself with
an enviable reputation for high quality products.

This catalogue illustrates our standard range of
products manufactured for commercial applications,
25% of our total production is for specialist items
to suit individual customer requirements, so please
do not hesitate to contact us to discuss your own
application.

Dunlop products are now at the forefront of a highly
competitive and specialist industry, covering a
vast spectrum of applications such as Automotive,
Agricultural, Construction, Industrial, Medical and
Recreational.

Quality

The reputable standard of our products is the result
of a consistently pursued quality policy influencing
every area of our company. Not only from the arrival
of raw materials through to the delivery of the
finished products, but also from the receipt of your
enquiry through to invoicing. Our staff are experts
in their field and will assist in every way possible
to meet your full requirements, deadlines and
expectations.

Dunlop products are manufactured to internationally
recognised standards and tolerances using top
quality materials and workmanship.

UKAS approved manufacturer to ISO 9001:2008 and
ISO 14001:2004.

I N T R O D U CT I O N

5www.dunloppt.com

INTRODUCTION

5www.corkbearings.com

“

”

We are proud to be a European manufacturer,
it is a privilege to supply our products to many
of the World’s most prestigious original
equipment manufacturers as well as Europe’s
leading after market distributors.

Ray Mifsud, Managing Director

“

”

Our commitment to our staff, our customers and
the environment is of paramount importance to
our company, we will continue to develop our
organisational skills to further enhance our
companies potential, to engage in sustainable
practices and anticipate the needs and
expectations of our customers.

Ray Mifsud, Managing Director

Facility

Our European Distribution Centre is based in Ashford, Kent, UK, extends to over 66,000 square feet (6,131
square meters), comprising of Administration, Warehousing and Production facilities. Our stock range of
products is now one of the largest found anywhere in Europe and covers more than 100 product lines and
over 50,000 individual components.

Dunlop products are manufactured in the UK, throughout Europe and Asia.

Environment

As a leading manufacturer, Dunlop takes its environmental responsibility very seriously. Being a socially
responsible manufacturer, promoting waste recycling, energy efficiency and supporting local businesses
wherever possible to help reduce our impact on the environment.

Our factories aim to eliminate pollution releases and promote high standards of energy and waste
management. Standard product ranges are designed for maximum energy efficiency. Our level of
environmental commitment remains ahead of the industry trend. UKAS approved to ISO 14001:2004.

Customer Commitment

The entire Dunlop product range is backed with a comprehensive line of support services, including
on-going product application research and development, full technical and customer service support, the
latest in lean manufacturing techniques and scheduling, state of the art production machinery and quality
control procedures, with an intense focus on the requirements and expectation of our customers.

 European Distribution Centre, Ashford, Kent UK

Dunlop, is proud to be a committed European manufacturer of Bearings, Transmissions and Linkages.
We believe in the future of European manufacturing and will continue to focus and further enhance the
requirements and expectations of our customers globally.

 Dunlop BTL Ltd

European Distribution Centre
MPT House
Brunswick Road
Cobbs Wood Industrial Estate
Ashford, Kent
United Kingdom
TN23 1EL

 +44 (0)1233 663340

 +44 (0)1233 664440

 sales@dunlopbtl.com

 www.dunlopbtl.com

 Manufacturing Facilities

UNITED KINGDOM

FRANCE

GERMANY		

ITALY			

SPAIN

POLAND			

CZECH REPUBLIC

SLOVAKIA

SERBIA

CHINA

USA

6 corkbearings@eircom.net

FACILITIES

INTRODUCTION

V & Wedge Belts Introduction	 8

V-Belts Wrapped	 9

V-Belts Raw Edge Cogged 	 15

V-Belts Automotive	 17

V-Belts Agricultural	 19

V-Belts Variable Speed	 22

V-Belts & Wedge Belts Banded	 24

V-Belt Link Belting	 28

Wedge Belts Wrapped	 29

Wedge Belts Raw Edge Cogged	 34

7www.corkbearings.com

V & W E D G E B E LT S

8 corkbearings@eircom.net

V & WEDGE BELTS INTRODUCTION

DUNLOP V-BELTS

DUNLOP V & WEDGE BELTS are manufactured in
a polybutadiene compound. High variety of belt
size availability permits the application of DUNLOP
V-BELTS on all types of industrial equipments.

Applied technology allows good dimensional precision
in the manufacture of V-BELTS to make them suitable
for multiple transmissions. This dimensional stability
continues also during belt use. V & Wedge Belts
are developed with high resistant tensile elements,
they are characterised by high performances, length
stability during belt life, conductivity, oil and heat
resistance. Wedge Belts are particularly suitable
for centrifugal pumps, compressors, tool machines,
generators, high power mills and stone mills and
offer a good balance between price, performance
and quality. They represent an affordable solution for
transmission systems of all industrial sectors.

DUNLOP V & WEDGE BELTS offers the following
features:

MECHANICAL FEATURES

•	 Smooth starting and running

•	 Wide range of driven speeds, using
standard electric motors

•	 Low maintenance

•	 Highly efficient

•	 No need for lubrication

•	 Extremely wide horsepower ranges

•	 Dampen vibration between driver and driven
pulleys

•	 Silent operations

•	 Long service life

•	 Easy installation

•	 Reduction in drive dimension

CHEMICAL FEATURES

•	 Working temperature range -30˚C to +80˚C

•	 Resistance to oil and heat

•	 Antistatic properties to ISO 1813

Special construction are available on request.

DUNLOP Agricultural V-Belts have been created for drives with small pulley diameters and high temperature
peaks, combined with a high grade of moisture and humidity. They withstand the harshest environmental
requirements such as oil and grease contaminated drives of transmissions where grits may interfere between
pulleys and belt. Thanks to its characteristics Agricultural V-Belts perfectly match the requirements of clutching
drives as the aramid cords protect the belt against shock loads while maintaining its length constant.

The rubber compound is specially designed for long lasting power transmissions working under hardest
conditions. Belt cover uses latest technology in materials for a high resistance in clutching transmissions.
Agricultural V-Belts are being used successfully in applications such as: Lawnmowers - Snow blowers - Garden
equipment - Garden tractors, etc.

AGRICULTURAL V-BELTS

Part No.
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

Z15 419 403 381 15

Z16 444 428 406 16

Z16-1/2 457 441 419 16.5

Z17 470 454 432 17

Z18 495 479 457 18

Z19 521 505 483 19

Z19-1/2 533 517 495 19.5

Z20 546 530 508 20

Z20-1/2 559 543 521 20.5

Z21 571 555 533 21

Z21-1/4 578 562 540 21.25

Z21-1/2 584 568 546 21.5

Z21-3/4 590 574 552 21.75

Z22 597 581 559 22

Z22-1/4 603 587 565 22.25

Z22-1/2 610 594 572 22.5

Z23 622 606 584 23

Z23-1/2 635 619 597 23.5

Z23-3/4 641 625 603 23.75

Z24 648 632 610 24

Z24-1/2 660 644 622 24.5

Z24-3/4 667 651 629 24.75

Z25 673 657 635 25

Z25-1/2 686 670 648 25.5

Z26 698 682 660 26

Z26-1/2 711 695 673 26.5

Z27 724 708 686 27

Z27-1/2 737 721 699 27.5

Z28 749 733 711 28

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

Z28-1/2 762 746 724 28.5

Z29 775 759 737 29

Z29-1/2 787 771 749 29.5

Z30 800 784 762 30

Z30-1/2 813 797 775 30.5

Z30-3/4 819 803 781 30.75

Z31 825 809 787 31

Z31-1/2 838 822 800 31.5

Z32 851 835 813 32

Z32-1/2 864 848 826 32.5

Z33 876 860 838 33

Z33-1/2 889 873 851 33.5

Z34 902 886 864 34

Z34-1/4 908 892 870 34.25

Z34-1/2 914 898 876 34.5

Z35 927 911 889 35

Z35-1/2 940 924 902 35.5

Z36 952 936 914 36

Z36-1/2 965 949 927 36.5

Z36-3/4 971 955 933 36.75

Z37 978 962 940 37

Z37-1/2 991 975 953 37.5

Z38 1003 987 965 38

Z38-1/4 1010 994 972 38.25

Z38-1/2 1016 1000 978 38.5

Z39 1029 1013 991 39

Z39-1/2 1041 1025 1003 39.5

Z40 1054 1038 1016 40

Z40-1/2 1067 1051 1029 40.5

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

Z41 1079 1063 1041 41

Z41-1/2 1092 1076 1054 41.5

Z41-3/4 1098 1082 1060 41.75

Z42 1105 1089 1067 42

Z42-1/2 1118 1102 1080 42.5

Z43 1130 1114 1092 43

Z43-1/2 1143 1127 1105 43.5

Z44 1156 1140 1118 44

Z45 1181 1165 1143 45

Z45-1/2 1194 1178 1156 45.5

Z46 1206 1190 1168 46

Z46-1/2 1219 1203 1181 46.5

Z47 1232 1216 1194 47

Z47-3/4 1251 1235 1213 47.75

Z48 1257 1241 1219 48

Z49 1283 1267 1245 49

Z50 1308 1292 1270 50

Z50-1/2 1321 1305 1283 50.5

Z51 1333 1317 1295 51

Z52 1359 1343 1321 52

Z53 1384 1368 1346 53

Z54 1410 1394 1372 54

Z55 1435 1419 1397 55

Z56 1460 1444 1422 56

Z57 1486 1470 1448 57

Z58 1511 1495 1473 58

Z59 1537 1521 1499 59

Z59-1/2 1549 1533 1511 59.5

Z60 1562 1546 1524 60

V-BELTS WRAPPED

V-BELTS WRAPPED
Description
Traditional V-Belts are manufactured with cross-sections Z, A, B, C & D
sections with a range of over 500 lengths currently available.

V-Belts for industrial use are designated both to RMA standard e.g. A52,
where the letter designates its cross-section and the number corresponds to
a nominal internal length in inches and to DIN standard e.g. 13x1320Li, where
the first number denotes the width in mm, and the second number is the
internal length in mm.

Dunlop V-belts have specially treated jackets to give superior anti-static,
heat and oil-resistant properties and are static conductive to ISO1813.

V & WEDGE BELTS

Z - SECTION

10

6
118

14 19

13 17 22 32

Z A B C D

9www.dunloppt.com 9www.corkbearings.com

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

Z61 1587 1571 1549 61

Z62 1613 1597 1575 62

Z63 1638 1622 1600 63

Z64 1664 1648 1626 64

Z65 1689 1673 1651 65

Z66 1714 1698 1676 66

Z67 1740 1724 1702 67

Z68 1765 1749 1727 68

Z68-1/2 1778 1762 1740 68.5

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

Z69 1791 1775 1753 69

Z70 1816 1800 1778 70

Z71 1841 1825 1803 71

Z73 1892 1876 1854 73

Z75 1943 1927 1905 75

Z77 1994 1978 1956 77

Z79 2045 2029 2007 79

Z80 2070 2054 2032 80

Z81 2095 2079 2057 81

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

Z82 2121 2105 2083 82

Z83 2146 2130 2108 83

Z87 2248 2232 2210 87

Z88 2273 2257 2235 88

Z93 2400 2384 2362 93

Z98 2527 2511 2489 98

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

A15 431 411 381 15

A17-1/2 495 475 445 17.5

A18 507 487 457 18

A18-3/4 526 506 476 18.75

A19 533 513 483 19

A20 558 538 508 20

A21 583 563 533 21

A21-3/4 602 582 552 21.75

A22 609 589 559 22

A23 634 614 584 23

A23-1/2 647 627 597 23.5

A24 660 640 610 24

A24-1/2 672 652 622 24.5

A24-3/4 679 659 629 24.75

A25 685 665 635 25

A25-1/2 698 678 648 25.5

A26 710 690 660 26

A26-1/2 723 703 673 26.5

A27 736 716 686 27

A27-1/2 749 729 699 27.5

A28 761 741 711 28

A28-1/2 774 754 724 28.5

A29 787 767 737 29

A29-1/2 799 779 749 29.5

A30 812 792 762 30

A30-1/2 825 805 775 30.5

A31 837 817 787 31

A31-1/2 850 830 800 31.5

A32 863 843 813 32

A32-1/2 876 856 826 32.5

A33 888 868 838 33

A33-1/4 895 875 845 33.25

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

A33-1/2 901 881 851 33.5

A33-3/4 907 887 857 33.75

A34 914 894 864 34

A34-1/2 926 906 876 34.5

A35 939 919 889 35

A35-1/2 952 932 902 35.5

A36 964 944 914 36

A36-1/2 977 957 927 36.5

A37-1/2 1003 983 953 37.5

A37-1/4 996 976 946 37.25

A38 1015 995 965 38

A38-1/2 1028 1008 978 38.5

A39 1041 1021 991 39

A39-1/2 1053 1033 1003 39.5

A40 1066 1046 1016 40

A40-1/2 1079 1059 1029 40.5

A41 1091 1071 1041 41

A41-1/2 1104 1084 1054 41.5

A41-3/4 1110 1090 1060 41.75

A42 1117 1097 1067 42

A42-1/2 1130 1110 1080 42.5

A43 1142 1122 1092 43

A43-1/2 1155 1135 1105 43.5

A43-3/4 1161 1141 1111 43.75

A44 1168 1148 1118 44

A44-1/2 1180 1160 1130 44.5

A45 1193 1173 1143 45

A45-1/2 1206 1186 1156 45.5

A46 1218 1198 1168 46

A46-1/2 1231 1211 1181 46.5

A47 1244 1224 1194 47

A48 1269 1249 1219 48

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

A48-1/4 1276 1256 1226 48.25

A50 1320 1300 1270 50

A51 1345 1325 1295 51

A51-1/2 1358 1338 1308 51.5

A52 1371 1351 1321 52

A52-1/2 1384 1364 1334 52.5

A53 1396 1376 1346 53

A53-1/4 1403 1383 1353 53.25

A54 1422 1402 1372 54

A55 1447 1427 1397 55

A56 1472 1452 1422 56

A57 1498 1478 1448 57

A58 1523 1503 1473 58

A59 1549 1529 1499 59

A60 1574 1554 1524 60

A61 1599 1579 1549 61

A62 1625 1605 1575 62

A63 1650 1630 1600 63

A64 1676 1656 1626 64

A65 1701 1681 1651 65

A66 1726 1706 1676 66

A67 1752 1732 1702 67

A68 1777 1757 1727 68

A69 1803 1783 1753 69

A70 1828 1808 1778 70

A71 1853 1833 1803 71

A72 1879 1859 1829 72

A73 1904 1884 1854 73

A74 1930 1910 1880 74

A75 1955 1935 1905 75

A76 1980 1960 1930 76

A77 2006 1986 1956 77

xxxxxxxxxxx

10 corkbearings@eircom.net

V-BELTS WRAPPED

A - SECTION

Z - SECTION continued

B - SECTION

11www.dunloppt.com 11www.corkbearings.com

V-BELTS WRAPPED

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

A78 2031 2011 1981 78

A79 2057 2037 2007 79

A80 2082 2062 2032 80

A81 2107 2087 2057 81

A82 2133 2113 2083 82

A83 2158 2138 2108 83

A83-1/2 2171 2151 2121 83.5

A84 2184 2164 2134 84

A85 2209 2189 2159 85

A86 2234 2214 2184 86

A87 2260 2240 2210 87

A88 2285 2265 2235 88

A89 2311 2291 2261 89

A90 2336 2316 2286 90

A91 2361 2341 2311 91

A92 2387 2367 2337 92

A93 2412 2392 2362 93

A94 2438 2418 2388 94

A95 2463 2443 2413 95

A96 2488 2468 2438 96

A97 2514 2494 2464 97

A97-1/2 2527 2507 2477 97.5

A98 2539 2519 2489 98

A99 2565 2545 2515 99

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

A100 2590 2570 2540 100

A102 2641 2621 2591 102

A103 2666 2646 2616 103

A104 2692 2672 2642 104

A105 2717 2697 2667 105

A106 2742 2722 2692 106

A107 2768 2748 2718 107

A108 2793 2773 2743 108

A110 2844 2824 2794 110

A112 2895 2875 2845 112

A113 2920 2900 2870 113

A114 2946 2926 2896 114

A115 2971 2951 2921 115

A116 2996 2976 2946 116

A117 3022 3002 2972 117

A118 3047 3027 2997 118

A120 3098 3078 3048 120

A124 3200 3180 3150 124

A128 3301 3281 3251 128

A130 3352 3332 3302 130

A132 3403 3383 3353 132

A134 3454 3434 3404 134

A136 3504 3484 3454 136

A138 3555 3535 3505 138

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

A140 3606 3586 3556 140

A144 3708 3688 3658 144

A147 3784 3764 3734 147

A148 3809 3789 3759 148

A150 3860 3840 3810 150

A154 3962 3942 3912 154

A155 3987 3967 3937 155

A158 4063 4043 4013 158

A160 4114 4094 4064 160

A162 4165 4145 4115 162

A167 4292 4272 4242 167

A173 4444 4424 4394 173

A177 4546 4526 4496 177

A180 4622 4602 4572 180

A187 4800 4780 4750 187

A197 5054 5034 5004 197

A210 5384 5364 5334 210

A217 5562 5542 5512 217

A - SECTION continued

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B23 654 624 584 23

B24 680 650 610 24

B25 705 675 635 25

B26 730 700 660 26

B27 756 726 686 27

B28 781 751 711 28

B29 807 777 737 29

B30 832 802 762 30

B31 857 827 787 31

B32 883 853 813 32

B32-1/4 889 859 819 32.25

B32-1/2 896 866 826 32.5

B33 908 878 838 33

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B33-1/2 921 891 851 33.5

B34 934 904 864 34

B34-1/2 946 916 876 34.5

B35 959 929 889 35

B35-1/2 972 942 902 35.5

B35-3/4 978 948 908 35.75

B36 984 954 914 36

B36-1/2 997 967 927 36.5

B36-3/4 1003 973 933 36.75

B37 1010 980 940 37

B37-1/2 1023 993 953 37.5

B38 1035 1005 965 38

B38-1/2 1048 1018 978 38.5

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B39 1061 1031 991 39

B39-1/2 1073 1043 1003 39.5

B40 1086 1056 1016 40

B40-1/2 1099 1069 1029 40.5

B41 1111 1081 1041 41

B41-1/2 1124 1094 1054 41.5

B41-3/4 1130 1100 1060 41.75

B42 1137 1107 1067 42

B42-1/2 1150 1120 1080 42.5

B43 1162 1132 1092 43

B43-1/2 1175 1145 1105 43.5

B44 1188 1158 1118 44

B44-1/2 1200 1170 1130 44.5

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B44-1/4 1194 1164 1124 44.25

B45 1213 1183 1143 45

B46 1238 1208 1168 46

B46-1/2 1251 1221 1181 46.5

B46-3/4 1257 1227 1187 46.75

B47 1264 1234 1194 47

B47-1/2 1277 1247 1207 47.5

B47-1/4 1270 1240 1200 47.25

B48 1289 1259 1219 48

B48-1/2 1302 1272 1232 48.5

B49 1315 1285 1245 49

B49-1/2 1327 1297 1257 49.5

B50 1340 1310 1270 50

B50-1/2 1353 1323 1283 50.5

B51 1365 1335 1295 51

B52 1391 1361 1321 52

B52-1/2 1404 1374 1334 52.5

B53 1416 1386 1346 53

B53-1/2 1429 1399 1359 53.5

B54 1442 1412 1372 54

B55 1467 1437 1397 55

B55-1/2 1480 1450 1410 55.5

B56 1492 1462 1422 56

B56-1/2 1505 1475 1435 56.5

B57 1518 1488 1448 57

B58 1543 1513 1473 58

B59 1569 1539 1499 59

B60 1594 1564 1524 60

B61 1619 1589 1549 61

B61-1/2 1632 1602 1562 61.5

B62 1645 1615 1575 62

B63 1670 1640 1600 63

B64 1696 1666 1626 64

B64-1/2 1708 1678 1638 64.5

B65 1721 1691 1651 65

B66 1746 1716 1676 66

B66-1/2 1759 1729 1689 66.5

B66-1/4 1753 1723 1683 66.25

B67-1/4 1778 1748 1708 67.25

B67 1772 1742 1702 67

B68 1797 1767 1727 68

B69 1823 1793 1753 69

B69-1/2 1835 1805 1765 69.5

B70 1848 1818 1778 70

B71 1873 1843 1803 71

B72 1899 1869 1829 72

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B73 1924 1894 1854 73

B74 1950 1920 1880 74

B75 1975 1945 1905 75

B76 2000 1970 1930 76

B77 2026 1996 1956 77

B78 2051 2021 1981 78

B78-1/2 2064 2034 1994 78.5

B79 2077 2047 2007 79

B79-1/2 2089 2059 2019 79.5

B80 2102 2072 2032 80

B80-3/4 2121 2091 2051 80.75

B81 2127 2097 2057 81

B82 2153 2123 2083 82

B82-1/2 2166 2136 2096 82.5

B83 2178 2148 2108 83

B83-1/2 2191 2161 2121 83.5

B84 2204 2174 2134 84

B84-1/2 2216 2186 2146 84.5

B85 2229 2199 2159 85

B86 2254 2224 2184 86

B86-1/2 2267 2237 2197 86.5

B87 2280 2250 2210 87

B88 2305 2275 2235 88

B88-1/2 2318 2288 2248 88.5

B89 2331 2301 2261 89

B90 2356 2326 2286 90

B90-1/2 2369 2339 2299 90.5

B91 2381 2351 2311 91

B91-1/2 2394 2364 2324 91.5

B92 2407 2377 2337 92

B93 2432 2402 2362 93

B94 2458 2428 2388 94

B95 2483 2453 2413 95

B96 2508 2478 2438 96

B96-1/2 2521 2491 2451 96.5

B97 2534 2504 2464 97

B97-1/2 2547 2517 2477 97.5

B98-1/2 2572 2542 2502 98.5

B98 2559 2529 2489 98

B99 2585 2555 2515 99

B100 2610 2580 2540 100

B101 2635 2605 2565 101

B102 2661 2631 2591 102

B103 2686 2656 2616 103

B104 2712 2682 2642 104

B105 2737 2707 2667 105

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B106 2762 2732 2692 106

B107 2788 2758 2718 107

B108 2813 2783 2743 108

B110 2864 2834 2794 110

B111 2889 2859 2819 111

B112 2915 2885 2845 112

B112-1/2 2928 2898 2858 112.5

B114 2966 2936 2896 114

B115 2991 2961 2921 115

B116 3016 2986 2946 116

B118 3067 3037 2997 118

B120 3118 3088 3048 120

B122 3169 3139 3099 122

B124 3220 3190 3150 124

B125 3245 3215 3175 125

B126 3270 3240 3200 126

B127 3296 3266 3226 127

B128 3321 3291 3251 128

B130 3372 3342 3302 130

B131 3397 3367 3327 131

B132 3423 3393 3353 132

B133 3448 3418 3378 133

B134 3474 3444 3404 134

B135 3499 3469 3429 135

B136 3524 3494 3454 136

B138 3575 3545 3505 138

B140 3626 3596 3556 140

B144 3728 3698 3658 144

B146 3778 3748 3708 146

B147 3804 3774 3734 147

B148 3829 3799 3759 148

B150 3880 3850 3810 150

B151 3905 3875 3835 151

B152 3931 3901 3861 152

B154 3982 3952 3912 154

B155 4007 3977 3937 155

B156 4032 4002 3962 156

B157 4058 4028 3988 157

B158 4083 4053 4013 158

B161 4159 4129 4089 161

B162 4185 4155 4115 162

B163 4210 4180 4140 163

B164 4236 4206 4166 164

B165 4261 4231 4191 165

B167 4312 4282 4242 167

B168 4337 4307 4267 168

12 corkbearings@eircom.net

V-BELTS WRAPPED

B - SECTION continued

13www.corkbearings.com

xxxxxxxxxx

V-BELTS WRAPPED

B - SECTION continued

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B169 4363 4333 4293 169

B172 4439 4409 4369 172

B173 4464 4434 4394 173

B175 4515 4485 4445 175

B177 4566 4536 4496 177

B180 4642 4612 4572 180

B185 4769 4739 4699 185

B186 4794 4764 4724 186

B187 4820 4790 4750 187

B188 4845 4815 4775 188

B192 4947 4917 4877 192

B195 5023 4993 4953 195

B197 5074 5044 5004 197

B204 5252 5222 5182 204

B208 5353 5323 5283 208

B210 5404 5374 5334 210

B217 5582 5552 5512 217

B218 5607 5577 5537 218

B220 5658 5628 5588 220

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

C33-3/4 945 915 857 33.75

C37-1/2 1041 1011 953 37.5

C38 1053 1023 965 38

C39-3/4 1098 1068 1010 39.75

C40 1104 1074 1016 40

C41 1129 1099 1041 41

C42 1155 1125 1067 42

C43 1180 1150 1092 43

C44 1206 1176 1118 44

C45 1231 1201 1143 45

C46 1256 1226 1168 46

C47 1282 1252 1194 47

C48 1307 1277 1219 48

C49 1333 1303 1245 49

C50 1358 1328 1270 50

C51 1383 1353 1295 51

C52 1409 1379 1321 52

C53 1434 1404 1346 53

C54 1460 1430 1372 54

C55 1485 1455 1397 55

C56 1510 1480 1422 56

C57 1536 1506 1448 57

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B221 5683 5653 5613 221

B223 5734 5704 5664 223

B224 5760 5730 5690 224

B224 5760 5730 5690 224

B225 5785 5755 5715 225

B228 5861 5831 5791 228

B229 5887 5857 5817 229

B237 6090 6060 6020 237

B238 6115 6085 6045 238

B240 6166 6136 6096 240

B248 6369 6339 6299 248

B249 6395 6365 6325 249

B253 6496 6466 6426 253

B255 6547 6517 6477 255

B256 6572 6542 6502 256

B259 6649 6619 6579 259

B265 6801 6771 6731 265

B269 6903 6873 6833 269

B270 6928 6898 6858 270

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

C58 1561 1531 1473 58

C59 1587 1557 1499 59

C60 1612 1582 1524 60

C61 1637 1607 1549 61

C62 1663 1633 1575 62

C62-1/4 1669 1639 1581 62.25

C63 1688 1658 1600 63

C64 1714 1684 1626 64

C65 1739 1709 1651 65

C66 1764 1734 1676 66

C67 1790 1760 1702 67

C68 1815 1785 1727 68

C69 1841 1811 1753 69

C70 1866 1836 1778 70

C71 1891 1861 1803 71

C72 1917 1887 1829 72

C73 1942 1912 1854 73

C74 1968 1938 1880 74

C75 1993 1963 1905 75

C76 2018 1988 1930 76

C77 2044 2014 1956 77

C78 2069 2039 1981 78

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

B274 7030 7000 6960 274

B276 7080 7050 7010 276

B280 7182 7152 7112 280

B285 7309 7279 7239 285

B300 7690 7660 7620 300

B315 8071 8041 8001 315

B330 8452 8422 8382 330

B345 8833 8803 8763 345

B360 9214 9184 9144 360

B361 9239 9209 9169 361

B364 9316 9286 9246 364

B366 9366 9336 9296 366

B394 10078 10048 10008 394

B433 11068 11038 10998 433

B472 12059 12029 11989 472

B512 13075 13045 13005 512

B551 14065 14035 13995 551

B553 14116 14086 14046 553

B669 17063 17033 16993 669

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

C79 2095 2065 2007 79

C80 2120 2090 2032 80

C81 2145 2115 2057 81

C82 2171 2141 2083 82

C83 2196 2166 2108 83

C84 2222 2192 2134 84

C85 2247 2217 2159 85

C86 2272 2242 2184 86

C87 2298 2268 2210 87

C87-1/2 2311 2281 2223 87.5

C88 2323 2293 2235 88

C89 2349 2319 2261 89

C90 2374 2344 2286 90

C92 2425 2395 2337 92

C93 2450 2420 2362 93

C94 2476 2446 2388 94

C95 2501 2471 2413 95

C96 2526 2496 2438 96

C97 2552 2522 2464 97

C97-1/2 2565 2535 2477 97.5

C98 2577 2547 2489 98

C99 2603 2573 2515 99

C - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

C100 2628 2598 2540 100

C101 2653 2623 2565 101

C102 2679 2649 2591 102

C104 2730 2700 2642 104

C105 2755 2725 2667 105

C106 2780 2750 2692 106

C108 2831 2801 2743 108

C110 2882 2852 2794 110

C111 2907 2877 2819 111

C112 2933 2903 2845 112

C112-1/2 2946 2916 2858 112.5

C114 2984 2954 2896 114

C115 3009 2979 2921 115

C116 3034 3004 2946 116

C117 3060 3030 2972 117

C118 3085 3055 2997 118

C119 3111 3081 3023 119

C120 3136 3106 3048 120

C124 3238 3208 3150 124

C126 3288 3258 3200 126

C128 3339 3309 3251 128

C130 3390 3360 3302 130

C132 3441 3411 3353 132

C134 3492 3462 3404 134

C135 3517 3487 3429 135

C136 3542 3512 3454 136

C138 3593 3563 3505 138

C140 3644 3614 3556 140

C142 3695 3665 3607 142

C144 3746 3716 3658 144

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

C146 3796 3766 3708 146

C147 3822 3792 3734 147

C148 3847 3817 3759 148

C150 3898 3868 3810 150

C152 3949 3919 3861 152

C153 3974 3944 3886 153

C154 4000 3970 3912 154

C156 4050 4020 3962 156

C158 4101 4071 4013 158

C160 4152 4122 4064 160

C161-1/2 4190 4160 4102 161.5

C162 4203 4173 4115 162

C165 4279 4249 4191 165

C166 4304 4274 4216 166

C167 4330 4300 4242 167

C168 4355 4325 4267 168

C173 4482 4452 4394 173

C175 4533 4503 4445 175

C177 4584 4554 4496 177

C179 4635 4605 4547 179

C180 4660 4630 4572 180

C185 4787 4757 4699 185

C186 4812 4782 4724 186

C187 4838 4808 4750 187

C190 4914 4884 4826 190

C195 5041 5011 4953 195

C197 5092 5062 5004 197

C200 5168 5138 5080 200

C204 5270 5240 5182 204

C208 5371 5341 5283 208

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

C210 5422 5392 5334 210

C216 5574 5544 5486 216

C220 5676 5646 5588 220

C222 5727 5697 5639 222

C225 5803 5773 5715 225

C228 5879 5849 5791 228

C236 6082 6052 5994 236

C238 6133 6103 6045 238

C240 6184 6154 6096 240

C248 6387 6357 6299 248

C250 6438 6408 6350 250

C255 6565 6535 6477 255

C265 6819 6789 6731 265

C270 6946 6916 6858 270

C276 7098 7068 7010 276

C280 7200 7170 7112 280

C285 7327 7297 7239 285

C297 7632 7602 7544 297

C300 7708 7678 7620 300

C303 7784 7754 7696 303

C314 8064 8034 7976 314

C316 8114 8084 8026 316

C330 8470 8440 8382 330

C336 8622 8592 8534 336

C345 8851 8821 8763 345

C360 9232 9202 9144 360

C394 10096 10066 10008 394

C420 10756 10726 10668 420

C424 10858 10828 10770 424

14 corkbearings@eircom.net

V-BELTS WRAPPED

D - SECTION

C - SECTION continued

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

D98 2616 2565 2489 98

D104 2769 2718 2642 104

D110 2921 2870 2794 110

D118 3124 3073 2997 118

D120 3175 3124 3048 120

D124 3277 3226 3150 124

D128 3378 3327 3251 128

D136 3581 3530 3454 136

D137 3607 3556 3480 137

D140 3683 3632 3556 140

D144 3785 3734 3658 144

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

D150 3937 3886 3810 150

D152 3988 3937 3861 152

D154 4039 3988 3912 154

D158 4140 4089 4013 158

D162 4242 4191 4115 162

D170 4445 4394 4318 170

D173 4521 4470 4394 173

D177 4623 4572 4496 177

D180 4699 4648 4572 180

D187 4877 4826 4750 187

D195 5080 5029 4953 195

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

D197 5131 5080 5004 197

D204 5309 5258 5182 204

D205 5334 5283 5207 205

D207 5385 5334 5258 207

D210 5461 5410 5334 210

D223 5791 5740 5664 223

D225 5842 5791 5715 225

D236 6121 6070 5994 236

D238 6172 6121 6045 238

D240 6223 6172 6096 240

D248 6426 6375 6299 248

Longer belt lengths are available

15www.corkbearings.com

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AX19 533 513 483 19

AX22 609 589 559 22

AX23 634 614 584 23

AX24 660 640 610 24

AX25 685 665 635 25

AX26 710 690 660 26

AX27 736 716 686 27

AX28 761 741 711 28

AX29 787 767 737 29

AX30 812 792 762 30

AX31 837 817 787 31

AX32 863 843 813 32

AX33 888 868 838 33

AX34 914 894 864 34

AX35 939 919 889 35

AX36 964 944 914 36

AX37 990 970 940 37

AX38 1015 995 965 38

AX39 1041 1021 991 39

AX40 1066 1046 1016 40

AX41 1091 1071 1041 41

AX42 1117 1097 1067 42

AX43 1142 1122 1092 43

AX44 1168 1148 1118 44

AX45 1193 1173 1143 45

AX46 1218 1198 1168 46

AX47 1244 1224 1194 47

AX48 1269 1249 1219 48

AX49 1295 1275 1245 49

AX50 1320 1300 1270 50

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AX51 1345 1325 1295 51

AX52 1371 1351 1321 52

AX53 1396 1376 1346 53

AX54 1422 1402 1372 54

AX55 1447 1427 1397 55

AX56 1472 1452 1422 56

AX57 1498 1478 1448 57

AX58 1523 1503 1473 58

AX59 1549 1529 1499 59

AX60 1574 1554 1524 60

AX61 1599 1579 1549 61

AX62 1625 1605 1575 62

AX63 1650 1630 1600 63

AX64 1676 1656 1626 64

AX65 1701 1681 1651 65

AX66 1726 1706 1676 66

AX67 1752 1732 1702 67

AX68 1777 1757 1727 68

AX69 1803 1783 1753 69

AX70 1828 1808 1778 70

AX71 1853 1833 1803 71

AX72 1879 1859 1829 72

AX73 1904 1884 1854 73

AX74 1930 1910 1880 74

AX75 1955 1935 1905 75

AX76 1980 1960 1930 76

AX77 2006 1986 1956 77

AX78 2031 2011 1981 78

AX79 2057 2037 2007 79

AX80 2082 2062 2032 80

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AX81 2107 2087 2057 81

AX82 2133 2113 2083 82

AX83 2158 2138 2108 83

AX84 2184 2164 2134 84

AX85 2209 2189 2159 85

AX86 2234 2214 2184 86

AX87 2260 2240 2210 87

AX88 2285 2265 2235 88

AX89 2311 2291 2261 89

AX90 2336 2316 2286 90

AX91 2361 2341 2311 91

AX92 2387 2367 2337 92

AX93 2412 2392 2362 93

AX94 2438 2418 2388 94

AX95 2463 2443 2413 95

AX96 2488 2468 2438 96

AX97 2514 2494 2464 97

AX98 2539 2519 2489 98

AX103 2666 2646 2616 103

AX105 2717 2697 2667 105

AX110 2844 2824 2794 110

AX112 2895 2875 2845 112

AX120 3098 3078 3048 120

AX128 3301 3281 3251 128

AX136 3504 3484 3454 136

AX144 3708 3688 3658 144

AX158 4063 4043 4013 158

AX173 4444 4424 4394 173

AX180 4622 4602 4572 180

V-BELTS RAW EDGE COGGED

V-BELTS RAW EDGE COGGED
Description
Energy saving, higher performance thanks to their flexibility. Dunlop raw edged
cogged belts with a higher performance level, have a longer service life . Special
designs with raw edges that allow higher slipping resistance even when they are
working with low installation tensions.

Maximum resistance to the action of heat and oils. High antistatic properties
conforming to ISO1813.

Part numbers are identified by 2 letters (e.g. AX) the belts cross section and a 2
or 3 digit number (e.g. 50) which represents the belts length in inches. AX50 etc.

V & WEDGE BELTS

AX - SECTION

8
11 14

13 17 22

AX BX CX

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

BX24 680 650 610 24

BX26 730 700 660 26

BX28 781 751 711 28

BX30 832 802 762 30

BX31 857 827 787 31

BX32 883 853 813 32

BX33 908 878 838 33

BX34 934 904 864 34

BX35 959 929 889 35

BX36 984 954 914 36

BX37 1010 980 940 37

BX38 1035 1005 965 38

BX39 1061 1031 991 39

BX40 1086 1056 1016 40

BX41 1111 1081 1041 41

BX42 1137 1107 1067 42

BX43 1162 1132 1092 43

BX44 1188 1158 1118 44

BX45 1213 1183 1143 45

BX46 1238 1208 1168 46

BX47 1264 1234 1194 47

BX48 1289 1259 1219 48

BX49 1315 1285 1245 49

BX50 1340 1310 1270 50

BX51 1365 1335 1295 51

BX52 1391 1361 1321 52

BX53 1416 1386 1346 53

BX54 1442 1412 1372 54

BX55 1467 1437 1397 55

BX56 1492 1462 1422 56

BX57 1518 1488 1448 57

BX58 1543 1513 1473 58

BX59 1569 1539 1499 59

BX60 1594 1564 1524 60

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

BX61 1619 1589 1549 61

BX62 1645 1615 1575 62

BX63 1670 1640 1600 63

BX64 1696 1666 1626 64

BX65 1721 1691 1651 65

BX66 1746 1716 1676 66

BX67 1772 1742 1702 67

BX68 1797 1767 1727 68

BX69 1823 1793 1753 69

BX70 1848 1818 1778 70

BX71 1873 1843 1803 71

BX72 1899 1869 1829 72

BX73 1924 1894 1854 73

BX74 1950 1920 1880 74

BX75 1975 1945 1905 75

BX76 2000 1970 1930 76

BX77 2026 1996 1956 77

BX78 2051 2021 1981 78

BX79 2077 2047 2007 79

BX80 2102 2072 2032 80

BX81 2127 2097 2057 81

BX82 2153 2123 2083 82

BX83 2178 2148 2108 83

BX84 2204 2174 2134 84

BX85 2229 2199 2159 85

BX86 2254 2224 2184 86

BX87 2280 2250 2210 87

BX88 2305 2275 2235 88

BX89 2331 2301 2261 89

BX90 2356 2326 2286 90

BX91 2381 2351 2311 91

BX92 2407 2377 2337 92

BX93 2432 2402 2362 93

BX94 2458 2428 2388 94

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

BX95 2483 2453 2413 95

BX96 2508 2478 2438 96

BX97 2534 2504 2464 97

BX98 2559 2529 2489 98

BX99 2585 2555 2515 99

BX100 2610 2580 2540 100

BX103 2686 2656 2616 103

BX105 2737 2707 2667 105

BX106 2762 2732 2692 106

BX108 2813 2783 2743 108

BX112 2915 2885 2845 112

BX113 2940 2910 2870 113

BX115 2991 2961 2921 115

BX116 3016 2986 2946 116

BX120 3118 3088 3048 120

BX123 3194 3164 3124 123

BX124 3220 3190 3150 124

BX126 3270 3240 3200 126

BX128 3321 3291 3251 128

BX133 3448 3418 3378 133

BX136 3524 3494 3454 136

BX140 3626 3596 3556 140

BX144 3728 3698 3658 144

BX148 3829 3799 3759 148

BX150 3880 3850 3810 150

BX154 3982 3952 3912 154

BX158 4083 4053 4013 158

BX162 4185 4155 4115 162

BX173 4464 4434 4394 173

BX180 4642 4612 4572 180

BX191 4921 4891 4851 191

BX195 5023 4993 4953 195

16 corkbearings@eircom.net

V-BELTS RAW EDGE COGGED

BX - SECTION

CX - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

CX51 1383 1353 1295 51

CX55 1485 1455 1397 55

CX60 1612 1582 1524 60

CX68 1815 1785 1727 68

CX72 1917 1887 1829 72

CX75 1993 1963 1905 75

CX78 2069 2039 1981 78

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

CX81 2145 2115 2057 81

CX85 2247 2217 2159 85

CX90 2374 2344 2286 90

CX96 2526 2496 2438 96

CX100 2628 2598 2540 100

CX101 2653 2623 2565 101

CX105 2755 2725 2667 105

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

CX109 2857 2827 2769 109

CX111 2907 2877 2819 111

CX112 2933 2903 2845 112

CX115 3009 2979 2921 115

CX120 3136 3106 3048 120

CX128 3339 3309 3251 128

CX136 3542 3512 3454 136

17www.corkbearings.com

V-BELTS AUTOMOTIVE

V-BELTS AUTOMOTIVE
Description
Energy saving, higher performance thanks to their flexibility. Dunlop Automotive
V-belts with a higher performance level have a longer service life. Special
designs with Raw edges that allow higher slipping resistance even when they
are working with low installation tensions.

Maximum resistance to the action of heat and oils. High antistatic properties
used in automotive applications and conforming to ISO1813.

Part numbers are identified by 3 letters (e.g.AVX) the belts cross section and
a 2 digit number (e.g.10)the belts top width and a 3 or 4 digit number which
represents the belts length in mm. AVX10x800 etc.

V & WEDGE BELTS

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AVX10X600 638 622 600 23.6

AVX10X613 651 635 613 24.1

AVX10X617 655 639 617 24.3

AVX10X625 663 647 625 24.6

AVX10X635 673 657 635 25.0

AVX10X643 681 665 643 25.3

AVX10X650 688 672 650 25.6

AVX10X670 708 692 670 26.4

AVX10X675 713 697 675 26.6

AVX10X683 721 705 683 26.9

AVX10X685 723 707 685 27.0

AVX10X695 733 717 695 27.4

AVX10X700 738 722 700 27.6

AVX10X710 748 732 710 28.0

AVX10X725 763 747 725 28.5

AVX10X735 773 757 735 28.9

AVX10X740 778 762 740 29.1

AVX10X745 783 767 745 29.3

AVX10X750 788 772 750 29.5

AVX10X763 801 785 763 30.0

AVX10X775 813 797 775 30.5

AVX10X785 823 807 785 30.9

AVX10X800 838 822 800 31.5

AVX10X813 851 835 813 32.0

AVX10X818 856 840 818 32.2

AVX10X825 863 847 825 32.5

AVX10X838 876 860 838 33.0

AVX10X844 882 866 844 33.2

AVX10X850 888 872 850 33.5

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AVX10X864 902 886 864 34.0

AVX10X875 913 897 875 34.4

AVX10X888 926 910 888 35.0

AVX10X900 938 922 900 35.4

AVX10X913 951 935 913 35.9

AVX10X920 958 942 920 36.2

AVX10X925 963 947 925 36.4

AVX10X930 968 952 930 36.6

AVX10X935 973 957 935 36.8

AVX10X940 978 962 940 37.0

AVX10X950 988 972 950 37.4

AVX10X960 998 982 960 37.8

AVX10X965 1003 987 965 38.0

AVX10X970 1008 992 970 38.2

AVX10X975 1013 997 975 38.4

AVX10X980 1018 1002 980 38.6

AVX10X990 1028 1012 990 39.0

AVX10X995 1033 1017 995 39.2

AVX10X1000 1038 1022 1000 39.4

AVX10X1005 1043 1027 1005 39.6

AVX10X1013 1051 1035 1013 39.9

AVX10X1025 1063 1047 1025 40.4

AVX10X1050 1088 1072 1050 41.3

AVX10X1060 1098 1082 1060 41.7

AVX10X1070 1108 1092 1070 42.1

AVX10X1075 1113 1097 1075 42.3

AVX10X1080 1118 1102 1080 42.5

AVX10X1090 1128 1112 1090 42.9

AVX10X1100 1138 1122 1100 43.3

AVX10 - SECTION

18 corkbearings@eircom.net

V-BELTS AUTOMOTIVE

AVX10 - SECTION continued

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AVX13X750 800 780 750 29.5

AVX13X775 825 805 775 30.5

AVX13X800 850 830 800 31.5

AVX13X810 860 840 810 31.9

AVX13X818 868 848 818 32.2

AVX13X825 875 855 825 32.5

AVX13X835 885 865 835 32.9

AVX13X850 900 880 850 33.5

AVX13X875 925 905 875 34.4

AVX13X900 950 930 900 35.4

AVX13X918 968 948 918 36.1

AVX13X925 975 955 925 36.4

AVX13X950 1000 980 950 37.4

AVX13X960 1010 990 960 37.8

AVX13X975 1025 1005 975 38.4

AVX13X985 1035 1015 985 38.8

AVX13X992 1042 1022 992 39.1

AVX13X1000 1050 1030 1000 39.4

AVX13X1015 1065 1045 1015 40.0

AVX13X1025 1075 1055 1025 40.4

AVX13X1030 1080 1060 1030 40.6

AVX13X1040 1090 1070 1040 40.9

AVX13X1050 1100 1080 1050 41.3

AVX13X1055 1105 1085 1055 41.5

AVX13X1060 1110 1090 1060 41.7

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AVX10X1110 1148 1132 1110 43.7

AVX10X1125 1163 1147 1125 44.3

AVX10X1140 1178 1162 1140 44.9

AVX10X1150 1188 1172 1150 45.3

AVX10X1165 1203 1187 1165 45.9

AVX10X1175 1213 1197 1175 46.3

AVX10X1184 1222 1206 1184 46.6

AVX10X1200 1238 1222 1200 47.2

AVX10X1215 1253 1237 1215 47.8

AVX10X1220 1258 1242 1220 48.0

AVX10X1225 1263 1247 1225 48.2

AVX10X1230 1268 1252 1230 48.4

AVX10X1235 1273 1257 1235 48.6

AVX10X1250 1288 1272 1250 49.2

AVX10X1260 1298 1282 1260 49.6

AVX10X1275 1313 1297 1275 50.2

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AVX13X1075 1125 1105 1075 42.3

AVX13X1100 1150 1130 1100 43.3

AVX13X1125 1175 1155 1125 44.3

AVX13X1145 1195 1175 1145 45.1

AVX13X1150 1200 1180 1150 45.3

AVX13X1175 1225 1205 1175 46.3

AVX13X1200 1250 1230 1200 47.2

AVX13X1225 1275 1255 1225 48.2

AVX13X1250 1300 1280 1250 49.2

AVX13X1275 1325 1305 1275 50.2

AVX13X1285 1335 1315 1285 50.6

AVX13X1300 1350 1330 1300 51.2

AVX13X1325 1375 1355 1325 52.2

AVX13X1350 1400 1380 1350 53.1

AVX13X1375 1425 1405 1375 54.1

AVX13X1400 1450 1430 1400 55.1

AVX13X1425 1475 1455 1425 56.1

AVX13X1450 1500 1480 1450 57.1

AVX13X1475 1525 1505 1475 58.1

AVX13X1500 1550 1530 1500 59.1

AVX13X1525 1575 1555 1525 60.0

AVX13X1550 1600 1580 1550 61.0

AVX13X1575 1625 1605 1575 62.0

AVX13X1600 1650 1630 1600 63.0

AVX13X1625 1675 1655 1625 64.0

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

Inside
Length
(in)

AVX10X1300 1338 1322 1300 51.2

AVX10X1325 1363 1347 1325 52.2

AVX10X1340 1378 1362 1340 52.8

AVX10X1350 1388 1372 1350 53.1

AVX10X1375 1413 1397 1375 54.1

AVX10X1400 1438 1422 1400 55.1

AVX10X1425 1463 1447 1425 56.1

AVX10X1450 1488 1472 1450 57.1

AVX10X1475 1513 1497 1475 58.1

AVX10X1500 1538 1522 1500 59.1

AVX10X1525 1563 1547 1525 60.0

AVX10X1550 1588 1572 1550 61.0

AVX10X1575 1613 1597 1575 62.0

AVX10X1600 1638 1622 1600 63.0

AVX10X1625 1663 1647 1625 64.0

AVX10X1675 1713 1697 1675 65.9

AVX13 - SECTION

19www.corkbearings.com

Longer belt lengths are available

V-BELTS AGRICULTURAL

V-BELTS AGRICULTURAL
Description
3L, 4L & 5L cross section v-belts provide energy saving and high performance,
a premium v-belt ideally suited for clutching application. Length stable kevlar
corded (cotton covered) provides fewer take-ups and length adjustments.
Longer life coupled with high heat and oil resistance.

AA, BB & CC cross section hexagonal v-belts are flexible in the direction
of motion, rigid in transverse direction and designed for use in serpentine
agricultural applications involving multiple pulley arrangements.

Dunlop hexagonal belts are identified by 2 letters stating their cross-section
(e.g. AA) and by a number (e.g. 105) which represents the nominal pitch
length in inches. AA105 etc.

V & WEDGE BELTS

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

3L200K 508 530 20

3L210K 533 555 21

3L220K 559 581 22

3L240K 610 632 24

3L250K 635 657 25

3L260K 660 682 26

3L270K 686 708 27

3L280K 711 733 28

3L290K 737 759 29

3L300K 762 784 30

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

4L200K 508 538 20

4L210K 533 563 21

4L220K 559 589 22

4L230K 584 614 23

4L240K 610 640 24

4L250K 635 665 25

4L260K 660 690 26

4L270K 686 716 27

4L280K 711 741 28

4L290K 737 767 29

4L300K 762 792 30

4L310K 787 817 31

4L320K 813 843 32

4L330K 838 868 33

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

3L310K 787 809 31

3L320K 813 835 32

3L330K 838 860 33

3L340K 864 886 34

3L350K 889 911 35

3L360K 914 936 36

3L370K 940 962 37

3L380K 965 987 38

3L390K 991 1013 39

3L400K 1016 1038 40

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

4L340K 864 894 34

4L350K 889 919 35

4L360K 914 944 36

4L370K 940 970 37

4L380K 965 995 38

4L390K 991 1021 39

4L400K 1016 1046 40

4L410K 1041 1071 41

4L420K 1067 1097 42

4L430K 1092 1122 43

4L440K 1118 1148 44

4L450K 1143 1173 45

4L460K 1168 1198 46

4L470K 1194 1224 47

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

3L410K 1041 1063 41

3L420K 1067 1089 42

3L430K 1092 1114 43

3L440K 1118 1140 44

3L450K 1143 1165 45

3L460K 1168 1190 46

3L470K 1194 1216 47

3L480K 1219 1241 48

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

4L480K 1219 1249 48

4L490K 1245 1275 49

4L500K 1270 1300 50

4L510K 1295 1325 51

4L520K 1321 1351 52

4L530K 1346 1376 53

4L540K 1372 1402 54

4L550K 1397 1427 55

4L560K 1422 1452 56

4L570K 1448 1478 57

4L580K 1473 1503 58

4L590K 1499 1529 59

4L600K 1524 1554 60

4L610K 1549 1579 61

3L - SECTION

4L - SECTION

xxxxxxxxxxx

20 corkbearings@eircom.net

V-BELTS AGRICULTURAL

4L - SECTION continued

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

4L620K 1575 1605 62

4L630K 1600 1630 63

4L640K 1626 1656 64

4L650K 1651 1681 65

4L660K 1676 1706 66

4L670K 1702 1732 67

4L680K 1727 1757 68

4L690K 1753 1783 69

4L700K 1778 1808 70

4L710K 1803 1833 71

4L720K 1829 1859 72

4L730K 1854 1884 73

4L740K 1880 1910 74

4L750K 1905 1935 75

4L760K 1930 1960 76

4L770K 1956 1986 77

4L780K 1981 2011 78

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

5L250K 635 675 25

5L260K 660 700 26

5L270K 686 726 27

5L280K 711 751 28

5L290K 737 777 29

5L300K 762 802 30

5L310K 787 827 31

5L320K 813 853 32

5L330K 838 878 33

5L340K 864 904 34

5L350K 889 929 35

5L360K 914 954 36

5L370K 940 980 37

5L380K 965 1005 38

5L390K 991 1031 39

5L400K 1016 1056 40

5L410K 1041 1081 41

5L420K 1067 1107 42

5L430K 1092 1132 43

5L440K 1118 1158 44

5L450K 1143 1183 45

5L460K 1168 1208 46

5L470K 1194 1234 47

5L480K 1219 1259 48

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

4L790K 2007 2037 79

4L800K 2032 2062 80

4L810K 2057 2087 81

4L820K 2083 2113 82

4L830K 2108 2138 83

4L840K 2134 2164 84

4L850K 2159 2189 85

4L860K 2184 2214 86

4L870K 2210 2240 87

4L880K 2235 2265 88

4L890K 2261 2291 89

4L900K 2286 2316 90

4L910K 2311 2341 91

4L920K 2337 2367 92

4L930K 2362 2392 93

4L940K 2388 2418 94

4L950K 2413 2443 95

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

5L490K 1245 1285 49

5L500K 1270 1310 50

5L510K 1295 1335 51

5L520K 1321 1361 52

5L530K 1346 1386 53

5L540K 1372 1412 54

5L550K 1397 1437 55

5L560K 1422 1462 56

5L570K 1448 1488 57

5L580K 1473 1513 58

5L590K 1499 1539 59

5L600K 1524 1564 60

5L610K 1549 1589 61

5L620K 1575 1615 62

5L630K 1600 1640 63

5L640K 1626 1666 64

5L650K 1651 1691 65

5L660K 1676 1716 66

5L670K 1702 1742 67

5L680K 1727 1767 68

5L690K 1753 1793 69

5L700K 1778 1818 70

5L710K 1803 1843 71

5L720K 1829 1869 72

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

4L960K 2438 2468 96

4L970K 2464 2494 97

4L980K 2489 2519 98

4L990K 2515 2545 99

4L1000K 2540 2570 100

4L1020K 2591 2621 102

4L1030K 2616 2646 103

4L1050K 2667 2697 105

4L1060K 2692 2722 106

4L1070K 2718 2748 107

4L1080K 2743 2773 108

4L1120K 2845 2875 112

4L1140K 2896 2926 114

4L1170K 2972 3002 117

4L1180K 2997 3027 118

4L1380K 3505 3535 138

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Outside
Length
(in)

5L730K 1854 1894 73

5L740K 1880 1920 74

5L750K 1905 1945 75

5L760K 1930 1970 76

5L770K 1956 1996 77

5L780K 1981 2021 78

5L790K 2007 2047 79

5L800K 2032 2072 80

5L810K 2057 2097 81

5L820K 2083 2123 82

5L830K 2108 2148 83

5L840K 2134 2174 84

5L850K 2159 2199 85

5L860K 2184 2224 86

5L870K 2210 2250 87

5L880K 2235 2275 88

5L890K 2261 2301 89

5L900K 2286 2326 90

5L910K 2311 2351 91

5L920K 2337 2377 92

5L930K 2362 2402 93

5L940K 2388 2428 94

5L950K 2413 2453 95

5L960K 2438 2478 96

Please enquire for longer length options

5L - SECTION

21www.corkbearings.com

V-BELTS AGRICULTURAL

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

CC75 1965 1905 1845

CC81 2117 2057 1997

CC85 2219 2159 2099

CC86 2244 2184 2124

CC90 2346 2286 2226

CC96 2498 2438 2378

CC105 2727 2667 2607

CC112 2905 2845 2785

CC120 3108 3048 2988

CC122 3159 3099 3039

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

CC128 3311 3251 3191

CC144 3718 3658 3598

CC153 3946 3886 3826

CC158 4073 4013 3953

CC162 4175 4115 4055

CC173 4454 4394 4334

CC180 4632 4572 4512

CC193 4962 4902 4842

CC195 5013 4953 4893

CC210 5394 5334 5274

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

CC234 6004 5944 5884

CC240 6156 6096 6036

CC270 6918 6858 6798

CC300 7680 7620 7560

CC313 8010 7950 7890

CC330 8442 8382 8322

CC360 9204 9144 9084

CC390 9966 9906 9846

CC420 10728 10668 10608

AA - SECTION

AA - BB - CC - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

AA51 1326 1295 1264

AA60 1555 1524 1493

AA61 1580 1549 1518

AA68 1758 1727 1696

AA69 1784 1753 1722

AA71 1834 1803 1772

AA73 1885 1854 1823

AA75 1936 1905 1874

AA77 1987 1956 1925

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

BB50 1314 1270 1226

BB60 1568 1524 1480

BB75 1949 1905 1861

BB76 1974 1930 1886

BB81 2101 2057 2013

BB83 2152 2108 2064

BB84 2178 2134 2090

BB85 2203 2159 2115

BB90 2330 2286 2242

BB97 2508 2464 2420

BB105 2711 2667 2623

BB112 2889 2845 2801

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

AA80 2063 2032 2001

AA81 2088 2057 2026

AA85 2190 2159 2128

AA86 2215 2184 2153

AA90 2317 2286 2255

AA91 2342 2311 2280

AA95 2444 2413 2382

AA96 2469 2438 2407

AA102 2622 2591 2560

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

BB118 3041 2997 2953

BB120 3092 3048 3004

BB121 3117 3073 3029

BB126 3244 3200 3156

BB128 3295 3251 3207

BB130 3346 3302 3258

BB131 3371 3327 3283

BB144 3702 3658 3614

BB154 3956 3912 3868

BB155 3981 3937 3893

BB158 4057 4013 3969

BB173 4438 4394 4350

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

AA105 2698 2667 2636

AA108 2774 2743 2712

AA112 2876 2845 2814

AA116 2977 2946 2915

AA120 3079 3048 3017

AA128 3282 3251 3220

AA152 3892 3861 3830

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

BB174 4464 4420 4376

BB180 4616 4572 4528

BB184 4718 4674 4630

BB195 4997 4953 4909

BB210 5378 5334 5290

BB240 6140 6096 6052

BB270 6902 6858 6814

BB300 7664 7620 7576

10 13 17

13 17 22

AA BB CC

BB - SECTION

CC - SECTION

22 corkbearings@eircom.net

V-BELTS VARIABLE SPEED

Part No
Cross
Section
(mm)

Pitch
Length
(mm)

16W450 17x5 450

16W500 17x5 500

16W560 17x5 560

16W630 17x5 630

16W800 17x5 800

20W1000 21x6.5 1000

20W1120 21x6.5 1120

20W1250 21x6.5 1250

20W560 21x6.5 560

20W630 21x6.5 630

20W710 21x6.5 710

20W800 21x6.5 800

20W900 21x6.5 900

25W710 26x8 710

25W800 26x8 800

25W900 26x8 900

25W1000 26x8 1000

25W1120 26x8 1120

25W1250 26x8 1250

25W1400 26x8 1400

25W1600 26x8 1600

31.5W900 33x10 900

31.5W1000 33x10 1000

Part No
Cross
Section
(mm)

Pitch
Length
(mm)

31.5W1120 33x10 1120

31.5W1250 33x10 1250

31.5W1400 33x10 1400

31.5W1600 33x10 1600

31.5W1800 33x10 1800

40W1000 42x13 1000

40W1120 42x13 1120

40W1250 42x13 1250

40W1400 42x13 1400

40W1500 42x13 1500

40W1600 42x13 1600

40W1700 42x13 1700

40W1800 42x13 1800

40W2000 42x13 2000

40W2240 42x13 2240

40W2500 42x13 2500

50W1120 52x16 1120

50W1150 52x16 1150

50W1250 52x16 1250

50W1400 52x16 1400

50W1600 52x16 1600

50W1700 52x16 1700

50W1800 52x16 1800

Part No
Cross
Section
(mm)

Pitch
Length
(mm)

50W2000 52x16 2000

50W2240 52x16 2240

50W2500 52x16 2500

50W2800 52x16 2800

50W3150 52x16 3150

63W1600 65x20 1600

63W1800 65x20 1800

63W2000 65x20 2000

63W2240 65x20 2240

63W2500 65x20 2500

63W2800 65x20 2800

63W3150 65x20 3150

63W3550 65x20 3550

63W4000 65x20 4000

80W1800 65x20 1800

80W2240 65x20 2240

80W2500 65x20 2500

80W2800 65x20 2800

80W3150 65x20 3150

80W3550 65x20 3550

80W4000 65x20 4000

ISO 1604 SECTIONS W 16 W 20 W 25 W 31.5 W 40 W 50 W 63 W 80

Nom. section W x T (mm) 17 x 16 21 x 7 26 x 8 33 x 10 42 x 13 52 x 16 65 x 20 83 x 26

Pitch width Wp (mm) 16 20 25 31.5 40 50 63 80

V-BELTS VARIABLE SPEED
Description
Our range of Variable Speed V-Belts includes belts conforming to ISO
R 1604, they are designated by e.g. the letter W followed by a number
e.g. 16 which is the belts width in mm. This is followed by a number
e.g. 500 which corresponds to the pitch length Lp in mm.

Belts not covered by the ISO standards are designated by a code
consisting of a set of 3 numbers e.g. 22 which denotes the belts top
width followed by e.g. 8 which denotes the belts thickness and e.g.
1000 which denotes the belts inside length Li in mm, therefore e.g.
22x8x1000.

V & WEDGE BELTS

ISO 1604 - SECTIONS

23www.corkbearings.com

Part No
Cross
Section
(mm)

Internal
Length
(mm)

Pitch
Length
(mm)

VS13X6X600 13x6 600 630

VS13X6X650 13x6 650 680

VS13X6X700 13x6 700 730

VS13X6X750 13x6 750 780

VS13X6X800 13x6 800 830

VS13X6X850 13x6 850 880

VS13X6X900 13x6 900 930

VS22X8X550 22x8 550 590

VS22X8X600 22x8 600 640

VS22X8X650 22x8 650 690

VS22X8X700 22x8 700 740

VS22X8X750 22x8 750 790

VS22X8X800 22x8 800 840

VS22X8X850 22x8 850 890

VS22X8X900 22x8 900 940

VS22X8X950 22x8 950 990

VS22X8X1000 22x8 1000 1040

VS22X8X1060 22x8 1060 1100

VS22X8X1120 22x8 1120 1160

VS28X8X600 28x8 600 640

VS28X8X650 28x8 650 690

VS28X8X700 28x8 700 740

VS28X8X750 28x8 750 790

VS28X8X800 28x8 800 840

VS28X8X850 28x8 850 890

Part No
Cross
Section
(mm)

Internal
Length
(mm)

Pitch
Length
(mm)

VS28X8X900 28x8 900 940

VS28X8X950 28x8 950 990

VS28X8X1000 28x8 1000 1040

VS28X8X1060 28x8 1060 1100

VS28X8X1120 28x8 1120 1160

VS28X8X1180 28x8 1180 1220

VS28X8X1250 28x8 1250 1290

VS28X8X1320 28x8 1320 1360

VS28X8X1400 28x8 1400 1440

VS28X8X1500 28x8 1500 1540

VS37X10X750 37x10 750 800

VS37X10X800 37x10 800 850

VS37X10X850 37x10 850 900

VS37X10X900 37x10 900 950

VS37X10X950 37x10 950 1000

VS37X10X1000 37x10 1000 1050

VS37X10X1060 37x10 1060 1110

VS37X10X1120 37x10 1120 1170

VS37X10X1180 37x10 1180 1230

VS37X10X1250 37x10 1250 1300

VS37X10X1320 37x10 1320 1370

VS37X10X1400 37x10 1400 1450

VS37X10X1500 37x10 1500 1550

VS37X10X1600 37x10 1600 1650

VS37X10X1700 37x10 1700 1750

Part No
Cross
Section
(mm)

Internal
Length
(mm)

Pitch
Length
(mm)

VS47X13X900 47x13 900 960

VS47X13X1000 47x13 1000 1060

VS47X13X1060 47x13 1060 1120

VS47X13X1120 47x13 1120 1180

VS47X13X1180 47x13 1180 1240

VS47X13X1250 47x13 1250 1310

VS47X13X1320 47x13 1320 1380

VS47X13X1400 47x13 1400 1460

VS47X13X1500 47x13 1500 1560

VS47X13X1600 47x13 1600 1660

VS47X13X1700 47x13 1700 1760

VS47X13X1800 47x13 1800 1860

VS47X13X2000 47x13 2000 2060

VS47X13X2240 47x13 2240 2300

VS55X16X1180 55x16 1180 1255

VS55X16X1250 55x16 1250 1325

VS55X16X1320 55x16 1320 1395

VS55X16X1400 55x16 1400 1475

VS55X16X1500 55x16 1500 1575

VS55X16X1600 55x16 1600 1675

VS55X16X1700 55x16 1700 1775

VS55X16X1800 55x16 1800 1875

VS55X16X2000 55x16 2000 2075

VS55X16X2240 55x16 2240 2315

VARIABLE SPEED V-BELTS

VNN SECTIONS 13 x 6 22 x 8 28 x 8 37 x 10 47 x 13 55 x 16

Nom. section W x T (mm) 26 26 26 28 28 28

VNN - SECTION

VNN - SECTION

24 corkbearings@eircom.net

V & WEDGE BELTS BANDED

Part No
Effective
Length
(mm)

Effective
Length
(inches)

3V335/BAND 851 33.5

3V355/BAND 902 35.5

3V375/BAND 953 37.5

3V400/BAND 1016 40

3V425/BAND 1080 42.5

3V450/BAND 1143 45

3V475/BAND 1207 47.5

3V500/BAND 1270 50

3V530/BAND 1346 53

Part No
Effective
Length
(mm)

Effective
Length
(inches)

3V560/BAND 1422 56

3V600/BAND 1524 60

3V630/BAND 1600 63

3V670/BAND 1702 67

3V710/BAND 1803 71

3V750/BAND 1905 75

3V800/BAND 2032 80

3V850/BAND 2159 85

3V900/BAND 2286 90

Part No
Effective
Length
(mm)

Effective
Length
(inches)

3V950/BAND 2413 95

3V1000/BAND 2540 100

3V1060/BAND 2692 106

3V1120/BAND 2845 112

3V1180/BAND 2997 118

3V1250/BAND 3175 125

3V1320/BAND 3353 132

3V1400/BAND 3556 140

V & WEDGE BELTS BANDED
Description
Banded V-Belts & Wedge Belts are sets of belts assembled together. Besides
incorporating all of the features of standard belts, the belts are joined
together to form a band gives the following additional features; no flapping
during abrupt load variations, no possibility of turning over and are ideal in
high vibration applications.

Part numbers are designated by letters standing for their cross-section, e.g.
SPB followed by a number e.g. 2000 which specifies the belts pitch length,
followed by e.g. /4 which specifies the number of bands.

V & WEDGE BELTS

Wedge Belts Banded 3V 5V 8V

Individual Section W&T (mm) 9.65 x 7.8 15.8 x13.5 25.0 x 23.0

Centres of grooves P (mm) 10.30 17.50 28.60

Lo - Lp (mm) 3.6 11.3 15.2

W

T

P

LpLo

Li

Part No
Effective
Length
(mm)

Effective
Length
(inches)

5V500/BAND 1270 50

5V530/BAND 1346 53

5V630/BAND 1600 63

5V670/BAND 1702 67

5V750/BAND 1905 75

5V800/BAND 2032 80

5V850/BAND 2159 85

5V900/BAND 2286 90

5V950/BAND 2413 95

5V1000/BAND 2540 100

5V1060/BAND 2692 106

Part No
Effective
Length
(mm)

Effective
Length
(inches)

5V1120/BAND 2845 112

5V1180/BAND 2997 118

5V1250/BAND 3175 125

5V1320/BAND 3353 132

5V1400/BAND 3556 140

5V1500/BAND 3810 150

5V1600/BAND 4064 160

5V1650/BAND 4191 165

5V1700/BAND 4318 170

5V1800/BAND 4572 180

5V1900/BAND 4826 190

Part No
Effective
Length
(mm)

Effective
Length
(inches)

5V2000/BAND 5080 200

5V2120/BAND 5385 212

5V2240/BAND 5690 224

5V2360/BAND 5994 236

5V2500/BAND 6350 250

5V2650/BAND 6731 265

5V2800/BAND 7112 280

5V3000/BAND 7620 300

5V3150/BAND 8001 315

5V3350/BAND 8509 335

5V3550/BAND 9017 355

3V - SECTION BANDED

5V - SECTION BANDED

25www.corkbearings.com

V & WEDGE BELTS BANDED

Part No
Effective
Length
(mm)

Effective
Length
(inches)

8V1000/BAND 2540 100

8V1400/BAND 3556 140

8V1600/BAND 4064 160

8V1700/BAND 4318 170

8V1800/BAND 4572 180

8V1900/BAND 4826 190

8V2000/BAND 5080 200

8V2120/BAND 5385 212

8V2240/BAND 5690 224

Part No
Effective
Length
(mm)

Effective
Length
(inches)

A47/BAND 1194 47

A51/BAND 1295 51

A53/BAND 1346 53

A56/BAND 1422 56

A57/BAND 1448 57

A59/BAND 1499 59

A64/BAND 1626 64

A67/BAND 1702 67

A71/BAND 1803 71

Part No
Effective
Length
(mm)

Effective
Length
(inches)

B60/BAND 1524 60

B65/BAND 1651 65

B67/BAND 1702 67

B70/BAND 1778 70

B71/BAND 1803 71

B72/BAND 1829 72

B73/BAND 1854 73

B74/BAND 1880 74

B75/BAND 1905 75

B76/BAND 1930 76

B78/BAND 1981 78

B79/BAND 2007 79

B80/BAND 2032 80

Part No
Effective
Length
(mm)

Effective
Length
(inches)

8V2360/BAND 5994 236

8V2500/BAND 6350 250

8V2650/BAND 6731 265

8V2800/BAND 7112 280

8V3000/BAND 7620 300

8V3150/BAND 8001 315

8V3350/BAND 8509 335

8V3550/BAND 9017 355

8V3750/BAND 9525 375

Part No
Effective
Length
(mm)

Effective
Length
(inches)

A75/BAND 1905 75

A78/BAND 1981 78

A79/BAND 2007 79

A80/BAND 2032 80

A88/BAND 2235 88

A90/BAND 2286 90

A98/BAND 2489 98

A100/BAND 2540 100

A104/BAND 2642 104

Part No
Effective
Length
(mm)

Effective
Length
(inches)

B81/BAND 2057 81

B82/BAND 2083 82

B83/BAND 2108 83

B84/BAND 2134 84

B85/BAND 2159 85

B86/BAND 2184 86

B87/BAND 2210 87

B88/BAND 2235 88

B89/BAND 2261 89

B90/BAND 2286 90

B91/BAND 2311 91

B92/BAND 2337 92

B93/BAND 2362 93

Part No
Effective
Length
(mm)

Effective
Length
(inches)

B94/BAND 2388 94

B95/BAND 2413 95

B96/BAND 2438 96

B97/BAND 2464 97

B98/BAND 2489 98

B99/BAND 2515 99

B100/BAND 2540 100

B101/BAND 2565 101

B102/BAND 2591 102

B104/BAND 2642 104

B105/BAND 2667 105

B106/BAND 2692 106

B107/BAND 2718 107

Part No
Effective
Length
(mm)

Effective
Length
(inches)

8V4000/BAND 10160 400

8V4250/BAND 10795 425

8V4500/BAND 11430 450

8V4750/BAND 12065 475

8V5000/BAND 12700 500

8V5600/BAND 14224 560

8V6000/BAND 15240 600

Part No
Effective
Length
(mm)

Effective
Length
(inches)

A112/BAND 2845 112

A120/BAND 3048 120

A128/BAND 3251 128

A144/BAND 3658 144

A158/BAND 4013 158

A167/BAND 4242 167

A187/BAND 4750 187

V Belts Banded A B C

Individual Section W&T (mm) 13 x 8 17 X 11 22 x 14

Centres of grooves P (mm) 15 19 25.40

Lo - Lp (mm) 16 22 34

W

T

P

LpLo

Li

8V - SECTION BANDED

A - SECTION BANDED

B - SECTION BANDED

26 corkbearings@eircom.net

V & WEDGE BELTS BANDED

B - SECTION BANDED continued

Part No
Effective
Length
(mm)

Effective
Length
(inches)

B108/BAND 2743 108

B110/BAND 2794 110

B112/BAND 2845 112

B114/BAND 2896 114

B115/BAND 2921 115

B116/BAND 2946 116

B118/BAND 2997 118

B120/BAND 3048 120

B124/BAND 3150 124

B127/BAND 3226 127

B128/BAND 3251 128

B130/BAND 3302 130

B131/BAND 3327 131

B132/BAND 3353 132

B133/BAND 3378 133

Part No
Effective
Length
(mm)

Effective
Length
(inches)

C90/BAND 2286 90

C98/BAND 2489 98

C99/BAND 2515 99

C100/BAND 2540 100

C102/BAND 2591 102

C104/BAND 2642 104

C105/BAND 2667 105

C106/BAND 2692 106

C108/BAND 2743 108

C110/BAND 2794 110

C112/BAND 2845 112

C115/BAND 2921 115

C118/BAND 2997 118

Part No
Effective
Length
(mm)

Effective
Length
(inches)

B134/BAND 3404 134

B135/BAND 3429 135

B136/BAND 3454 136

B140/BAND 3556 140

B144/BAND 3658 144

B147/BAND 3734 147

B148/BAND 3759 148

B150/BAND 3810 150

B151/BAND 3835 151

B152/BAND 3861 152

B154/BAND 3912 154

B157/BAND 3988 157

B158/BAND 4013 158

B161/BAND 4089 161

B162/BAND 4115 162

Part No
Effective
Length
(mm)

Effective
Length
(inches)

C120/BAND 3048 120

C124/BAND 3150 124

C128/BAND 3251 128

C130/BAND 3302 130

C134/BAND 3404 134

C136/BAND 3454 136

C140/BAND 3556 140

C142/BAND 3607 142

C144/BAND 3658 144

C146/BAND 3708 146

C148/BAND 3759 148

C151/BAND 3835 151

C153/BAND 3886 153

Part No
Effective
Length
(mm)

Effective
Length
(inches)

B163/BAND 4140 163

B165/BAND 4191 165

B167/BAND 4242 167

B168/BAND 4267 168

B173/BAND 4394 173

B175/BAND 4445 175

B177/BAND 4496 177

B180/BAND 4572 180

B186/BAND 4724 186

B188/BAND 4775 188

B192/BAND 4877 192

B195/BAND 4953 195

B197/BAND 5004 197

Part No
Effective
Length
(mm)

Effective
Length
(inches)

C158/BAND 4013 158

C160/BAND 4064 160

C165/BAND 4191 165

C166/BAND 4216 166

C168/BAND 4267 168

C173/BAND 4394 173

C177/BAND 4496 177

C180/BAND 4572 180

C195/BAND 4953 195

C210/BAND 5334 210

C240/BAND 6096 240

Wedge Belts Banded SPZ SPA SPB SPC

Individual Section W&T (mm) 9.7 x 8 12.7 x 10 16.3 x 7.8 23 x 18

Centres of grooves P (mm) 12.00 15.00 19.00 25.50

Lo - Lp (mm) 13 18 22 30

W

T

P

LpLo

Li

SPZ - SECTION BANDED

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPZ1250/BAND 1212 47.7

SPZ1400/BAND 1362 53.6

SPZ1500/BAND 1462 57.6

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPZ1600/BAND 1562 61.5

SPZ1700/BAND 1662 65.4

SPZ1800/BAND 1762 69.4

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPZ1900/BAND 1862 73.3

SPZ2000/BAND 1962 77.2

SPZ2120/BAND 2082 82.0

C - SECTION BANDED

27www.corkbearings.com

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPA1250/BAND 1205 47.4

SPA1400/BAND 1355 53.3

SPA1500/BAND 1455 57.3

SPA1600/BAND 1555 61.2

SPA1700/BAND 1655 65.2

SPA1800/BAND 1755 69.1

SPA1900/BAND 1855 73.0

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPB1600/BAND 1540 60.6

SPB1800/BAND 1740 68.5

SPB2000/BAND 1940 76.4

SPB2120/BAND 2060 81.1

SPB2240/BAND 2180 85.8

SPB2360/BAND 2300 90.6

SPB2500/BAND 2440 96.1

SPB2650/BAND 2590 102.0

SPB2800/BAND 2740 107.9

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPC2360/BAND 2277 89.6

SPC2500/BAND 2417 95.2

SPC2800/BAND 2717 107.0

SPC3000/BAND 2917 114.8

SPC3150/BAND 3067 120.7

SPC3350/BAND 3267 128.6

SPC3550/BAND 3467 136.5

SPC3750/BAND 3667 144.4

SPC4000/BAND 3917 154.2

SPC4250/BAND 4167 164.1

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPA2120/BAND 2075 81.7

SPA2150/BAND 2105 82.9

SPA2240/BAND 2195 86.4

SPA2360/BAND 2315 91.1

SPA2500/BAND 2455 96.7

SPA2650/BAND 2605 102.6

SPA2800/BAND 2755 108.5

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPB3000/BAND 2940 115.7

SPB3150/BAND 3090 121.7

SPB3350/BAND 3290 129.5

SPB3550/BAND 3490 137.4

SPB3750/BAND 3690 145.3

SPB4000/BAND 3940 155.1

SPB4250/BAND 4190 165.0

SPB4500/BAND 4440 174.8

SPB4750/BAND 4690 184.6

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPC4500/BAND 4417 173.9

SPC4750/BAND 4667 183.7

SPC5000/BAND 4917 193.6

SPC5300/BAND 5217 205.4

SPC5600/BAND 5517 217.2

SPC6000/BAND 5917 233.0

SPC6300/BAND 6217 244.8

SPC6700/BAND 6617 260.5

SPC7100/BAND 7017 276.3

SPC7500/BAND 7417 292.0

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPA3000/BAND 2955 116.3

SPA3350/BAND 3305 130.1

SPA3550/BAND 3505 138.0

SPA3750/BAND 3705 145.9

SPA4000/BAND 3955 155.7

SPA4250/BAND 4205 165.6

SPA4500/BAND 4455 175.4

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPB5000/BAND 4940 194.5

SPB5300/BAND 5240 206.3

SPB5600/BAND 5540 218.1

SPB6000/BAND 5940 233.9

SPB6300/BAND 6240 245.7

SPB6700/BAND 6640 261.4

SPB7100/BAND 7040 277.2

SPB7500/BAND 7440 292.9

SPB8000/BAND 7940 312.6

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPC8000/BAND 7917 311.7

SPC8500/BAND 8417 331.4

SPC9000/BAND 8917 351.1

SPC9500/BAND 9417 370.7

SPC10000/BAND 9917 390.4

SPC10600/BAND 10517 414.1

SPC11200/BAND 11117 437.7

SPC11800/BAND 11717 461.3

SPC12500/BAND 12417 488.9

V & WEDGE BELTS BANDED

SPZ - SECTION BANDED continued

SPA - SECTION BANDED

SPB - SECTION BANDED

SPC - SECTION BANDED

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPZ2240/BAND 2202 86.7

SPZ2360/BAND 2322 91.4

SPZ2500/BAND 2462 96.9

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPZ2650/BAND 2612 102.8

SPZ2800/BAND 2762 108.7

SPZ3000/BAND 2962 116.6

Part No
Effective
Length
(mm)

Effective
Length
(inches)

SPZ3150/BAND 3112 122.5

SPZ3350/BAND 3312 130.4

SPZ3550/BAND 3512 138.3

Part No. Belt width (mm) Belt Depth (mm) V-Belt Section

Z-Link Twist Belt 10 6 Z

A-Link Twist Belt 13 8 A

B-Link Twist Belt 17 11 B

C-Link Twist Belt 22 14 C

28 corkbearings@eircom.net

V-LINK BELTING

V-BELT LINK BELTING
Description
V-belt Link belting offers a fast alternative to a V-Belt or Wedge Belt in an
emergency break down situation, due to the ease in which the belts length can
be adjusted to suit any application.

Also used as preferred belting product in applications where an endless
belt can not be fitted without an expensive machine breakdown as it can be
threaded into place and connected in situ without the need for shafts and
bearings to be dismantled.

V & WEDGE BELTS

DUNLOP V-Belt Link Belting is the ideal replacement substitute for conventional rubber V-Belts and offers a
permanent or ideal temporary replacement for conventional rubber V-Belts. Dunlop V-Belt Link Belting combines
superior strength, durability and quick, easy assembly to keep equipment up and running at the same running horse
power ratings as rubber belts.

•	 Durable urethane coating precision machined sides for smooth engagement
•	 Rugged, woven polyester fabric for strength and longer belt life
•	 Dunlop urethane construction offers superior resistance to most common industrial solvents and

chemicals, oil, water and extreme temperatures, from -25�C to 80�C
•	 Dissipates heat so they run cooler than conventional belts

INSTALLATION
Installation and assembly is as easy as a snap and a twist.
No special tools are required to couple or uncouple each belt.
Belts can be made to accommodate any length, which makes
them ideal for emergency repairs and replacements.
Once assembled, V-Link Belts are installed in a fraction of the
time needed for endless rubber belts without removing
bearings, motors or shafts.

They are suitable in harsh environments and are ideal for metal
processing, machine tool, agricultural, packaging, coal and
aggregate, pulp and paper, marine, air handling, petrochemical,
woodworking, conveying and food industries, HVAC.

29www.corkbearings.com

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZ487 500 487 449

SPZ500 513 500 462

SPZ512 525 512 474

SPZ530 543 530 492

SPZ545 558 545 507

SPZ560 573 560 522

SPZ562 575 562 524

SPZ580 593 580 542

SPZ587 600 587 549

SPZ607 620 607 569

SPZ612 625 612 574

SPZ615 628 615 577

SPZ630 643 630 592

SPZ637 650 637 599

SPZ662 675 662 624

SPZ670 683 670 632

SPZ687 700 687 649

SPZ707 720 707 669

SPZ710 723 710 672

SPZ722 735 722 684

SPZ732 745 732 694

SPZ737 750 737 699

SPZ750 763 750 712

SPZ757 770 757 719

SPZ760 773 760 722

SPZ762 775 762 724

SPZ772 785 772 734

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZ775 788 775 737

SPZ787 800 787 749

SPZ800 813 800 762

SPZ812 825 812 774

SPZ825 838 825 787

SPZ837 850 837 799

SPZ850 863 850 812

SPZ862 875 862 824

SPZ875 888 875 837

SPZ887 900 887 849

SPZ900 913 900 862

SPZ912 925 912 874

SPZ922 935 922 884

SPZ925 938 925 887

SPZ937 950 937 899

SPZ940 953 940 902

SPZ950 963 950 912

SPZ962 975 962 924

SPZ975 988 975 937

SPZ987 1000 987 949

SPZ1000 1013 1000 962

SPZ1010 1023 1010 972

SPZ1012 1025 1012 974

SPZ1020 1033 1020 982

SPZ1024 1037 1024 986

SPZ1030 1043 1030 992

SPZ1037 1050 1037 999

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZ1040 1053 1040 1002

SPZ1047 1060 1047 1009

SPZ1060 1073 1060 1022

SPZ1062 1075 1062 1024

SPZ1077 1090 1077 1039

SPZ1080 1093 1080 1042

SPZ1087 1100 1087 1049

SPZ1090 1103 1090 1052

SPZ1100 1113 1100 1062

SPZ1112 1125 1112 1074

SPZ1120 1133 1120 1082

SPZ1125 1138 1125 1087

SPZ1137 1150 1137 1099

SPZ1140 1153 1140 1102

SPZ1147 1160 1147 1109

SPZ1150 1163 1150 1112

SPZ1160 1173 1160 1122

SPZ1162 1175 1162 1124

SPZ1180 1193 1180 1142

SPZ1187 1200 1187 1149

SPZ1200 1213 1200 1162

SPZ1202 1215 1202 1164

SPZ1212 1225 1212 1174

SPZ1215 1228 1215 1177

SPZ1220 1233 1220 1182

SPZ1230 1243 1230 1192

SPZ1237 1250 1237 1199

WEDGE BELTS WRAPPED

WEDGE BELTS WRAPPED
Description
Wrapped Wedge Belts are designated by letters standing for their cross-
section, e.g. SPA followed by a number e.g. 1600 which specifies the belts
pitch length Lp in mm. Due to their high power ratings savings can be made
over classical V-Belts, smaller pulley diameters and reduced numbers of belts
and be incorporated into more compact drives.

Wedge Belts are produced to BS3790, DIN 7753 and AFOR T 47-117
standards. They are manufactured in the cross-sections SPZ, SPA, SPB and
SPC in a range of over 400 lengths.

V & WEDGE BELTS

SPZ - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZ1250 1263 1250 1212

SPZ1262 1275 1262 1224

SPZ1270 1283 1270 1232

SPZ1280 1293 1280 1242

SPZ1285 1298 1285 1247

SPZ1287 1300 1287 1249

SPZ1300 1313 1300 1262

SPZ1312 1325 1312 1274

SPZ1320 1333 1320 1282

SPZ1337 1350 1337 1299

SPZ1340 1353 1340 1302

SPZ1347 1360 1347 1309

SPZ1360 1373 1360 1322

SPZ1362 1375 1362 1324

SPZ1375 1388 1375 1337

SPZ1387 1400 1387 1349

SPZ1400 1413 1400 1362

SPZ1412 1425 1412 1374

SPZ1420 1433 1420 1382

SPZ1437 1450 1437 1399

SPZ1450 1463 1450 1412

SPZ1462 1475 1462 1424

SPZ1470 1483 1470 1432

SPZ1482 1495 1482 1444

SPZ1487 1500 1487 1449

SPZ1500 1513 1500 1462

SPZ1512 1525 1512 1474

SPZ1520 1533 1520 1482

SPZ1537 1550 1537 1499

SPZ1550 1563 1550 1512

SPZ1560 1573 1560 1522

SPZ1562 1575 1562 1524

SPZ1587 1600 1587 1549

SPZ1600 1613 1600 1562

SPZ1612 1625 1612 1574

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZ1637 1650 1637 1599

SPZ1650 1663 1650 1612

SPZ1662 1675 1662 1624

SPZ1675 1688 1675 1637

SPZ1687 1700 1687 1649

SPZ1700 1713 1700 1662

SPZ1712 1725 1712 1674

SPZ1732 1745 1732 1694

SPZ1737 1750 1737 1699

SPZ1750 1763 1750 1712

SPZ1762 1775 1762 1724

SPZ1782 1795 1782 1744

SPZ1787 1800 1787 1749

SPZ1800 1813 1800 1762

SPZ1812 1825 1812 1774

SPZ1837 1850 1837 1799

SPZ1850 1863 1850 1812

SPZ1862 1875 1862 1824

SPZ1882 1895 1882 1844

SPZ1887 1900 1887 1849

SPZ1900 1913 1900 1862

SPZ1937 1950 1937 1899

SPZ1950 1963 1950 1912

SPZ1962 1975 1962 1924

SPZ1987 2000 1987 1949

SPZ2000 2013 2000 1962

SPZ2019 2032 2019 1981

SPZ2030 2043 2030 1992

SPZ2037 2050 2037 1999

SPZ2040 2053 2040 2002

SPZ2060 2073 2060 2022

SPZ2062 2075 2062 2024

SPZ2080 2093 2080 2042

SPZ2087 2100 2087 2049

SPZ2120 2133 2120 2082

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZ2137 2150 2137 2099

SPZ2160 2173 2160 2122

SPZ2180 2193 2180 2142

SPZ2187 2200 2187 2149

SPZ2200 2213 2200 2162

SPZ2240 2253 2240 2202

SPZ2262 2275 2262 2224

SPZ2280 2293 2280 2242

SPZ2287 2300 2287 2249

SPZ2300 2313 2300 2262

SPZ2360 2373 2360 2322

SPZ2410 2423 2410 2372

SPZ2430 2443 2430 2392

SPZ2437 2450 2437 2399

SPZ2487 2500 2487 2449

SPZ2500 2513 2500 2462

SPZ2540 2553 2540 2502

SPZ2587 2600 2587 2549

SPZ2650 2663 2650 2612

SPZ2690 2703 2690 2652

SPZ2720 2733 2720 2682

SPZ2737 2750 2737 2699

SPZ2800 2813 2800 2762

SPZ2840 2853 2840 2802

SPZ2900 2913 2900 2862

SPZ3000 3013 3000 2962

SPZ3070 3083 3070 3032

SPZ3150 3163 3150 3112

SPZ3170 3183 3170 3132

SPZ3250 3263 3250 3212

SPZ3350 3363 3350 3312

SPZ3550 3563 3550 3512

SPZ3900 3913 3900 3862

30 corkbearings@eircom.net

WEDGE BELTS WRAPPED

SPZ - SECTION continued

SPA - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPA657 675 657 612

SPA707 725 707 662

SPA732 750 732 687

SPA750 768 750 705

SPA757 775 757 712

SPA782 800 782 737

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPA800 818 800 755

SPA807 825 807 762

SPA825 843 825 780

SPA832 850 832 787

SPA850 868 850 805

SPA857 875 857 812

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPA875 893 875 830

SPA882 900 882 837

SPA900 918 900 855

SPA907 925 907 862

SPA925 943 925 880

SPA932 950 932 887

31www.corkbearings.com

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPA950 968 950 905

SPA957 975 957 912

SPA967 985 967 922

SPA975 993 975 930

SPA982 1000 982 937

SPA1000 1018 1000 955

SPA1007 1025 1007 962

SPA1020 1038 1020 975

SPA1030 1048 1030 985

SPA1032 1050 1032 987

SPA1060 1078 1060 1015

SPA1082 1100 1082 1037

SPA1090 1108 1090 1045

SPA1107 1125 1107 1062

SPA1120 1138 1120 1075

SPA1132 1150 1132 1087

SPA1140 1158 1140 1095

SPA1150 1168 1150 1105

SPA1157 1175 1157 1112

SPA1180 1198 1180 1135

SPA1200 1218 1200 1155

SPA1207 1225 1207 1162

SPA1215 1233 1215 1170

SPA1220 1238 1220 1175

SPA1232 1250 1232 1187

SPA1250 1268 1250 1205

SPA1257 1275 1257 1212

SPA1272 1290 1272 1227

SPA1280 1298 1280 1235

SPA1282 1300 1282 1237

SPA1300 1318 1300 1255

SPA1307 1325 1307 1262

SPA1320 1338 1320 1275

SPA1332 1350 1332 1287

SPA1357 1375 1357 1312

SPA1360 1378 1360 1315

SPA1382 1400 1382 1337

SPA1400 1418 1400 1355

SPA1407 1425 1407 1362

SPA1425 1443 1425 1380

SPA1432 1450 1432 1387

SPA1450 1468 1450 1405

SPA1457 1475 1457 1412

SPA1482 1500 1482 1437

SPA1500 1518 1500 1455

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPA1507 1525 1507 1462

SPA1532 1550 1532 1487

SPA1550 1568 1550 1505

SPA1557 1575 1557 1512

SPA1560 1578 1560 1515

SPA1582 1600 1582 1537

SPA1600 1618 1600 1555

SPA1607 1625 1607 1562

SPA1632 1650 1632 1587

SPA1650 1668 1650 1605

SPA1657 1675 1657 1612

SPA1682 1700 1682 1637

SPA1700 1718 1700 1655

SPA1707 1725 1707 1662

SPA1732 1750 1732 1687

SPA1740 1758 1740 1695

SPA1750 1768 1750 1705

SPA1757 1775 1757 1712

SPA1782 1800 1782 1737

SPA1800 1818 1800 1755

SPA1807 1825 1807 1762

SPA1832 1850 1832 1787

SPA1850 1868 1850 1805

SPA1857 1875 1857 1812

SPA1882 1900 1882 1837

SPA1900 1918 1900 1855

SPA1907 1925 1907 1862

SPA1925 1943 1925 1880

SPA1932 1950 1932 1887

SPA1950 1968 1950 1905

SPA1957 1975 1957 1912

SPA1982 2000 1982 1937

SPA2000 2018 2000 1955

SPA2032 2050 2032 1987

SPA2057 2075 2057 2012

SPA2060 2078 2060 2015

SPA2067 2085 2067 2022

SPA2080 2098 2080 2035

SPA2082 2100 2082 2037

SPA2120 2138 2120 2075

SPA2132 2150 2132 2087

SPA2160 2178 2160 2115

SPA2180 2198 2180 2135

SPA2182 2200 2182 2137

SPA2207 2225 2207 2162

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPA2232 2250 2232 2187

SPA2240 2258 2240 2195

SPA2282 2300 2282 2237

SPA2300 2318 2300 2255

SPA2307 2325 2307 2262

SPA2332 2350 2332 2287

SPA2360 2378 2360 2315

SPA2382 2400 2382 2337

SPA2430 2448 2430 2385

SPA2432 2450 2432 2387

SPA2437 2455 2437 2392

SPA2450 2468 2450 2405

SPA2482 2500 2482 2437

SPA2500 2518 2500 2455

SPA2532 2550 2532 2487

SPA2550 2568 2550 2505

SPA2580 2598 2580 2535

SPA2582 2600 2582 2537

SPA2607 2625 2607 2562

SPA2632 2650 2632 2587

SPA2650 2668 2650 2605

SPA2682 2700 2682 2637

SPA2720 2738 2720 2675

SPA2732 2750 2732 2687

SPA2782 2800 2782 2737

SPA2800 2818 2800 2755

SPA2832 2850 2832 2787

SPA2847 2865 2847 2802

SPA2882 2900 2882 2837

SPA2900 2918 2900 2855

SPA2932 2950 2932 2887

SPA3170 3188 3170 3125

SPA3182 3200 3182 3137

SPA3250 3268 3250 3205

SPA3282 3300 3282 3237

SPA3350 3368 3350 3305

SPA3382 3400 3382 3337

SPA3450 3468 3450 3405

SPA3550 3568 3550 3505

SPA3650 3668 3650 3605

SPA3750 3768 3750 3705

SPA4000 4018 4000 3955

SPA4250 4268 4250 4205

SPA4500 4518 4500 4455

WEDGE BELTS WRAPPED

SPA - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPB1250 1272 1250 1190

SPB1260 1282 1260 1200

SPB1320 1342 1320 1260

SPB1340 1362 1340 1280

SPB1360 1382 1360 1300

SPB1400 1422 1400 1340

SPB1410 1432 1410 1350

SPB1450 1472 1450 1390

SPB1500 1522 1500 1440

SPB1510 1532 1510 1450

SPB1550 1572 1550 1490

SPB1580 1602 1580 1520

SPB1590 1612 1590 1530

SPB1600 1622 1600 1540

SPB1650 1672 1650 1590

SPB1690 1712 1690 1630

SPB1700 1722 1700 1640

SPB1725 1747 1725 1665

SPB1750 1772 1750 1690

SPB1775 1797 1775 1715

SPB1800 1822 1800 1740

SPB1850 1872 1850 1790

SPB1860 1882 1860 1800

SPB1900 1922 1900 1840

SPB1950 1972 1950 1890

SPB1980 2002 1980 1920

SPB2000 2022 2000 1940

SPB2020 2042 2020 1960

SPB2060 2082 2060 2000

SPB2098 2120 2098 2038

SPB2120 2142 2120 2060

SPB2150 2172 2150 2090

SPB2180 2202 2180 2120

SPB2200 2222 2200 2140

SPB2240 2262 2240 2180

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPB2264 2286 2264 2204

SPB2280 2302 2280 2220

SPB2300 2322 2300 2240

SPB2360 2382 2360 2300

SPB2391 2413 2391 2331

SPB2410 2432 2410 2350

SPB2425 2447 2425 2365

SPB2430 2452 2430 2370

SPB2450 2472 2450 2390

SPB2500 2522 2500 2440

SPB2530 2552 2530 2470

SPB2580 2602 2580 2520

SPB2600 2622 2600 2540

SPB2650 2672 2650 2590

SPB2680 2702 2680 2620

SPB2720 2742 2720 2660

SPB2730 2752 2730 2670

SPB2750 2772 2750 2690

SPB2780 2802 2780 2720

SPB2800 2822 2800 2740

SPB2840 2862 2840 2780

SPB2850 2872 2850 2790

SPB2900 2922 2900 2840

SPB2950 2972 2950 2890

SPB2990 3012 2990 2930

SPB3000 3022 3000 2940

SPB3070 3092 3070 3010

SPB3150 3172 3150 3090

SPB3170 3192 3170 3110

SPB3250 3272 3250 3190

SPB3320 3342 3320 3260

SPB3340 3362 3340 3280

SPB3350 3372 3350 3290

SPB3400 3422 3400 3340

SPB3450 3472 3450 3390

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPB3500 3522 3500 3440

SPB3504 3526 3504 3444

SPB3550 3572 3550 3490

SPB3600 3622 3600 3540

SPB3650 3672 3650 3590

SPB3700 3722 3700 3640

SPB3750 3772 3750 3690

SPB3800 3822 3800 3740

SPB3870 3892 3870 3810

SPB4000 4022 4000 3940

SPB4060 4082 4060 4000

SPB4120 4142 4120 4060

SPB4250 4272 4250 4190

SPB4310 4332 4310 4250

SPB4370 4392 4370 4310

SPB4500 4522 4500 4440

SPB4560 4582 4560 4500

SPB4750 4772 4750 4690

SPB4820 4842 4820 4760

SPB4870 4892 4870 4810

SPB5000 5022 5000 4940

SPB5070 5092 5070 5010

SPB5300 5322 5300 5240

SPB5380 5402 5380 5320

SPB5600 5622 5600 5540

SPB5680 5702 5680 5620

SPB6000 6022 6000 5940

SPB6300 6322 6300 6240

SPB6700 6722 6700 6640

SPB7100 7122 7100 7040

SPB7500 7522 7500 7440

SPB8000 8022 8000 7940

32 corkbearings@eircom.net

WEDGE BELTS WRAPPED

SPB - SECTION

SPC - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPC1700 1730 1700 1617

SPC2000 2030 2000 1917

SPC2120 2150 2120 2037

SPC2240 2270 2240 2157

SPC2360 2390 2360 2277

SPC2500 2530 2500 2417

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPC2650 2680 2650 2567

SPC2700 2730 2700 2617

SPC2800 2830 2800 2717

SPC2850 2880 2850 2767

SPC2900 2930 2900 2817

SPC3000 3030 3000 2917

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPC3080 3110 3080 2997

SPC3100 3130 3100 3017

SPC3150 3180 3150 3067

SPC3200 3230 3200 3117

SPC3350 3380 3350 3267

SPC3450 3480 3450 3367

33www.corkbearings.com

WEDGE BELTS WRAPPED

SPC - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPC3500 3530 3500 3417

SPC3550 3580 3550 3467

SPC3750 3780 3750 3667

SPC3800 3830 3800 3717

SPC3810 3840 3810 3727

SPC3830 3860 3830 3747

SPC3912 3942 3912 3829

SPC3940 3970 3940 3857

SPC4000 4030 4000 3917

SPC4100 4130 4100 4017

SPC4250 4280 4250 4167

SPC4400 4430 4400 4317

SPC4500 4530 4500 4417

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPC4750 4780 4750 4667

SPC5000 5030 5000 4917

SPC5300 5330 5300 5217

SPC5600 5630 5600 5517

SPC5700 5730 5700 5617

SPC5750 5780 5750 5667

SPC6000 6030 6000 5917

SPC6300 6330 6300 6217

SPC6500 6530 6500 6417

SPC6700 6730 6700 6617

SPC7100 7130 7100 7017

SPC7500 7530 7500 7417

SPC7800 7830 7800 7717

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPC8000 8030 8000 7917

SPC8500 8530 8500 8417

SPC9000 9030 9000 8917

SPC9500 9530 9500 9417

SPC10000 10030 10000 9917

SPC10600 10630 10600 10517

SPC11200 11230 11200 11117

SPC11800 11830 11800 11717

SPC12000 12030 12000 11917

SPC12500 12530 12500 12417

SPC12800 12830 12800 12717

SPC14000 14030 14000 13917

34 corkbearings@eircom.net

WEDGE BELTS RAW EDGE COGGED

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZX512 525 512 474

SPZX562 575 562 524

SPZX587 600 587 549

SPZX600 613 600 562

SPZX612 625 612 574

SPZX630 643 630 592

SPZX637 650 637 599

SPZX660 673 660 622

SPZX662 675 662 624

SPZX670 683 670 632

SPZX687 700 687 649

SPZX710 723 710 672

SPZX722 735 722 684

SPZX725 738 725 687

SPZX730 743 730 692

SPZX737 750 737 699

SPZX750 763 750 712

SPZX762 775 762 724

SPZX772 785 772 734

SPZX787 800 787 749

SPZX800 813 800 762

SPZX812 825 812 774

SPZX817 830 817 779

SPZX825 838 825 787

SPZX837 850 837 799

SPZX850 863 850 812

SPZX862 875 862 824

SPZX875 888 875 837

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZX887 900 887 849

SPZX900 913 900 862

SPZX912 925 912 874

SPZX917 930 917 879

SPZX925 938 925 887

SPZX937 950 937 899

SPZX950 963 950 912

SPZX962 975 962 924

SPZX975 988 975 937

SPZX987 1000 987 949

SPZX1000 1013 1000 962

SPZX1012 1025 1012 974

SPZX1030 1043 1030 992

SPZX1037 1050 1037 999

SPZX1047 1060 1047 1009

SPZX1057 1070 1057 1019

SPZX1060 1073 1060 1022

SPZX1062 1075 1062 1024

SPZX1077 1090 1077 1039

SPZX1080 1093 1080 1042

SPZX1087 1100 1087 1049

SPZX1110 1123 1110 1072

SPZX1112 1125 1112 1074

SPZX1120 1133 1120 1082

SPZX1137 1150 1137 1099

SPZX1140 1153 1140 1102

SPZX1150 1163 1150 1112

SPZX1162 1175 1162 1124

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZX1180 1193 1180 1142

SPZX1187 1200 1187 1149

SPZX1202 1215 1202 1164

SPZX1212 1225 1212 1174

SPZX1220 1233 1220 1182

SPZX1237 1250 1237 1199

SPZX1250 1263 1250 1212

SPZX1262 1275 1262 1224

SPZX1270 1283 1270 1232

SPZX1280 1293 1280 1242

SPZX1287 1300 1287 1249

SPZX1312 1325 1312 1274

SPZX1320 1333 1320 1282

SPZX1337 1350 1337 1299

SPZX1340 1353 1340 1302

SPZX1360 1373 1360 1322

SPZX1362 1375 1362 1324

SPZX1387 1400 1387 1349

SPZX1400 1413 1400 1362

SPZX1412 1425 1412 1374

SPZX1420 1433 1420 1382

SPZX1437 1450 1437 1399

SPZX1450 1463 1450 1412

SPZX1462 1475 1462 1424

SPZX1470 1483 1470 1432

SPZX1487 1500 1487 1449

SPZX1500 1513 1500 1462

SPZX1512 1525 1512 1474

WEDGE BELTS RAW EDGE COGGED
Description
Raw Edge Cogged Wedge Belts are high performance and are designated by
letters standing for their cross-section, e.g. SPAX followed by a number e.g.
1600 which specifies the belts pitch length Lp in mm. They enable; resistance
to repeated flexing, compact drives, reduced weight, cost savings, small pulley
diameters and high drive ratios.

They are manufactured in the cross-sections SPZX, SPAX, SPBX and SPCX in
a range of over 300 lengths and are static conductive to ISO1813.

V & WEDGE BELTS

SPZX - SECTION

35www.corkbearings.com

WEDGE BELTS RAW EDGE COGGED

SPZX - SECTION continued

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZX1520 1533 1520 1482

SPZX1537 1550 1537 1499

SPZX1550 1563 1550 1512

SPZX1560 1573 1560 1522

SPZX1587 1600 1587 1549

SPZX1600 1613 1600 1562

SPZX1612 1625 1612 1574

SPZX1650 1663 1650 1612

SPZX1662 1675 1662 1624

SPZX1700 1713 1700 1662

SPZX1750 1763 1750 1712

SPZX1762 1775 1762 1724

SPZX1800 1813 1800 1762

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPAX667 685 667 622

SPAX682 700 682 637

SPAX732 750 732 687

SPAX750 768 750 705

SPAX757 775 757 712

SPAX775 793 775 730

SPAX782 800 782 737

SPAX800 818 800 755

SPAX807 825 807 762

SPAX825 843 825 780

SPAX832 850 832 787

SPAX850 868 850 805

SPAX857 875 857 812

SPAX882 900 882 837

SPAX900 918 900 855

SPAX907 925 907 862

SPAX925 943 925 880

SPAX932 950 932 887

SPAX950 968 950 905

SPAX957 975 957 912

SPAX969 987 969 924

SPAX975 993 975 930

SPAX982 1000 982 937

SPAX1000 1018 1000 955

SPAX1007 1025 1007 962

SPAX1030 1048 1030 985

SPAX1032 1050 1032 987

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPAX1057 1075 1057 1012

SPAX1060 1078 1060 1015

SPAX1082 1100 1082 1037

SPAX1090 1108 1090 1045

SPAX1107 1125 1107 1062

SPAX1120 1138 1120 1075

SPAX1132 1150 1132 1087

SPAX1142 1160 1142 1097

SPAX1150 1168 1150 1105

SPAX1157 1175 1157 1112

SPAX1170 1188 1170 1125

SPAX1172 1190 1172 1127

SPAX1180 1198 1180 1135

SPAX1182 1200 1182 1137

SPAX1207 1225 1207 1162

SPAX1232 1250 1232 1187

SPAX1250 1268 1250 1205

SPAX1257 1275 1257 1212

SPAX1272 1290 1272 1227

SPAX1280 1298 1280 1235

SPAX1282 1300 1282 1237

SPAX1307 1325 1307 1262

SPAX1320 1338 1320 1275

SPAX1332 1350 1332 1287

SPAX1357 1375 1357 1312

SPAX1360 1378 1360 1315

SPAX1382 1400 1382 1337

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZX2410 2423 2410 2372

SPZX2500 2513 2500 2462

SPZX2540 2553 2540 2502

SPZX2650 2663 2650 2612

SPZX2690 2703 2690 2652

SPZX2800 2813 2800 2762

SPZX2840 2853 2840 2802

SPZX3000 3013 3000 2962

SPZX3150 3163 3150 3112

SPZX3170 3183 3170 3132

SPZX3350 3363 3350 3312

SPZX3550 3563 3550 3512

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPAX1400 1418 1400 1355

SPAX1407 1425 1407 1362

SPAX1420 1438 1420 1375

SPAX1425 1443 1425 1380

SPAX1432 1450 1432 1387

SPAX1442 1460 1442 1397

SPAX1450 1468 1450 1405

SPAX1457 1475 1457 1412

SPAX1462 1480 1462 1417

SPAX1482 1500 1482 1437

SPAX1500 1518 1500 1455

SPAX1507 1525 1507 1462

SPAX1522 1540 1522 1477

SPAX1532 1550 1532 1487

SPAX1550 1568 1550 1505

SPAX1557 1575 1557 1512

SPAX1575 1593 1575 1530

SPAX1582 1600 1582 1537

SPAX1600 1618 1600 1555

SPAX1607 1625 1607 1562

SPAX1632 1650 1632 1587

SPAX1650 1668 1650 1605

SPAX1682 1700 1682 1637

SPAX1700 1718 1700 1655

SPAX1732 1750 1732 1687

SPAX1750 1768 1750 1705

SPAX1757 1775 1757 1712

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPZX1850 1863 1850 1812

SPZX1900 1913 1900 1862

SPZX1950 1963 1950 1912

SPZX2000 2013 2000 1962

SPZX2030 2043 2030 1992

SPZX2040 2053 2040 2002

SPZX2080 2093 2080 2042

SPZX2120 2133 2120 2082

SPZX2160 2173 2160 2122

SPZX2200 2213 2200 2162

SPZX2240 2253 2240 2202

SPZX2280 2293 2280 2242

SPZX2360 2373 2360 2322

SPAX - SECTION

36 corkbearings@eircom.net

WEDGE BELTS RAW EDGE COGGED

SPAX - SECTION continued

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPAX1782 1800 1782 1737

SPAX1800 1818 1800 1755

SPAX1832 1850 1832 1787

SPAX1850 1868 1850 1805

SPAX1900 1918 1900 1855

SPAX1932 1950 1932 1887

SPAX1950 1968 1950 1905

SPAX1957 1975 1957 1912

SPAX1982 2000 1982 1937

SPAX2000 2018 2000 1955

SPAX2032 2050 2032 1987

SPAX2057 2075 2057 2012

SPAX2060 2078 2060 2015

SPAX2082 2100 2082 2037

SPAX2120 2138 2120 2075

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPBX1000 1022 1000 940

SPBX1060 1082 1060 1000

SPBX1120 1142 1120 1060

SPBX1180 1202 1180 1120

SPBX1250 1272 1250 1190

SPBX1260 1282 1260 1200

SPBX1320 1342 1320 1260

SPBX1340 1362 1340 1280

SPBX1400 1422 1400 1340

SPBX1410 1432 1410 1350

SPBX1450 1472 1450 1390

SPBX1500 1522 1500 1440

SPBX1510 1532 1510 1450

SPBX1550 1572 1550 1490

SPBX1590 1612 1590 1530

SPBX1600 1622 1600 1540

SPBX1650 1672 1650 1590

SPBX1690 1712 1690 1630

SPBX1700 1722 1700 1640

SPBX1800 1822 1800 1740

SPBX1850 1872 1850 1790

SPBX1900 1922 1900 1840

SPBX1950 1972 1950 1890

SPBX2000 2022 2000 1940

SPBX2020 2042 2020 1960

SPBX2120 2142 2120 2060

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPAX2160 2178 2160 2115

SPAX2180 2198 2180 2135

SPAX2240 2258 2240 2195

SPAX2282 2300 2282 2237

SPAX2300 2318 2300 2255

SPAX2360 2378 2360 2315

SPAX2432 2450 2432 2387

SPAX2482 2500 2482 2437

SPAX2500 2518 2500 2455

SPAX2532 2550 2532 2487

SPAX2580 2598 2580 2535

SPAX2607 2625 2607 2562

SPAX2632 2650 2632 2587

SPAX2650 2668 2650 2605

SPAX2682 2700 2682 2637

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPBX2150 2172 2150 2090

SPBX2240 2262 2240 2180

SPBX2280 2302 2280 2220

SPBX2360 2382 2360 2300

SPBX2410 2432 2410 2350

SPBX2500 2522 2500 2440

SPBX2530 2552 2530 2470

SPBX2650 2672 2650 2590

SPBX2680 2702 2680 2620

SPBX2800 2822 2800 2740

SPBX2840 2862 2840 2780

SPBX2900 2922 2900 2840

SPBX2990 3012 2990 2930

SPBX3000 3022 3000 2940

SPBX3080 3102 3080 3020

SPBX3150 3172 3150 3090

SPBX3170 3192 3170 3110

SPBX3250 3272 3250 3190

SPBX3340 3362 3340 3280

SPBX3350 3372 3350 3290

SPBX3550 3572 3550 3490

SPBX3750 3772 3750 3690

SPBX3800 3822 3800 3740

SPBX4000 4022 4000 3940

SPBX4060 4082 4060 4000

SPBX4250 4272 4250 4190

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPBX4500 4522 4500 4440

SPBX4750 4772 4750 4690

SPBX5000 5022 5000 4940

SPCX - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPCX2000 2030 2000 1917

SPCX2120 2150 2120 2037

SPCX2240 2270 2240 2157

SPCX2360 2390 2360 2277

SPCX2500 2530 2500 2417

SPCX2650 2680 2650 2567

SPCX2800 2830 2800 2717

SPCX3000 3030 3000 2917

SPCX3150 3180 3150 3067

SPCX3350 3380 3350 3267

SPCX3550 3580 3550 3467

SPCX3750 3780 3750 3667

SPCX4000 4030 4000 3917

SPCX4250 4280 4250 4167

SPCX4500 4530 4500 4417

SPCX4750 4780 4750 4667

SPCX5000 5030 5000 4917

SPBX - SECTION

Part No
Outside
Length
(mm)

Pitch
Length
(mm)

Inside
Length
(mm)

SPAX2720 2738 2720 2675

SPAX2730 2748 2730 2685

SPAX2732 2750 2732 2687

SPAX2782 2800 2782 2737

SPAX2800 2818 2800 2755

SPAX2900 2918 2900 2855

SPAX3000 3018 3000 2955

SPAX3150 3168 3150 3105

SPAX3350 3368 3350 3305

SPAX3550 3568 3550 3505

SPAX3750 3768 3750 3705

SPAX4000 4018 4000 3955

SPAX4250 4268 4250 4205

SPAX4500 4518 4500 4455

37www.corkbearings.com

Engineering Data Taper Bore	 38

V-Pulleys Taper Bore 	 40

Engineering Data Pilot Bore	 63

V-Pulleys Pilot Bore	 65

V P U L L E Y S

Groove Profile WP b t e f PD Angle a˚
(mm)

g
(mm)

SPZ 8.5 2.0 11.0 12±0.3 8.0±0.6
≤80 34±1 9.72

›80 38±1 9.88

SPA 11.0 2.8 13.8 15±0.3 10.0±0.6
≤118 34±1 12.68

›118 38±1 12.89

SPB 14.0 3.5 17.5 19±0.4 12.5±0.8
≤190 34±1 16.14

›190 38±1 16.41

SPC 19.0 4.8 23.8 25.5±0.5 17.0±1
≤315 34±0.5 21.94

›315 38±0.5 22.31

V-PULLEYS

V-PULLEYS TYPES TAPER BORE

ENGINEERING DATA V-PULLEYS TAPER BORE

DIMENSIONS OF V-PULLEYS TAPER BORE

corkbearings@eircom.net38

39www.corkbearings.com

xxxxxxxxxx

V-PULLEYS

V-PULLEYS TYPES TAPER BORE continued

40 corkbearings@eircom.net

V-PULLEYS TAPER BORE

V-PULLEYS TAPER BORE
Description
Dunlop V-pulleys are manufactured from cast iron EN-GJL-200 UNI EN1561
and are black phosphated according to ISO 4183 and DIN 2211-3 norms. All
pulleys are statically balanced for peripheral speeds up to 35 m/sec.

V-Pulleys are available to suit all V & wedge belts cross sections Z, A, B, C,
SPZ, SPA, SPB & SPC and are available from stock in both taper and pilot bore
options.

Part numbers are identified by 3 letters (e.g. SPA) which represents the belt
cross section, a 3 or 4 digit number (e.g. 250) the pulleys pitch diameter and a
1 or 2 digit number (e.g. 3) the number of grooves/belts to be run in the drive,
for example SPA250/3.

V PULLEYS

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPZ 50 X 1 3 1008 50 54 38 24 14 -

SPZ 50 X 2 3 1008 50 54 50 24 26 -

SPZ 56 X 1 3 1008 56 60 37 24 13 -

SPZ 56 X 2 3 1008 56 60 49 24 25 -

SPZ 56 X 3 3 1108 56 60 61 23 38 -

SPZ 60 X 1 2 1008 60 64 22 22 - -

SPZ 60 X 2 3 1108 60 64 49 22 27 -

SPZ 60 X 3 3 1108 60 64 61 23 38 -

SPZ 63 X 1 4 1108 63 67 16 22 - -

SPZ 63 X 2 5 1108 63 67 28 22 6 -

SPZ 63 X 3 5 1108 63 67 40 22 18 -

SPZ 63 X 4 5 1108 63 67 52 22 30 -

SPZ 67 X 1 4 1108 67 71 16 22 - -

SPZ 67 X 2 5 1108 67 71 28 22 6 -

SPZ 67 X 3 5 1108 67 71 40 22 18 -

SPZ 67 X 4 5 1108 67 71 52 22 30 -

SPZ 71 X 1 4 1108 71 75 16 22 - -

SPZ 71 X 2 5 1108 71 75 28 22 6 -

SPZ 71 X 3 5 1108 71 75 40 22 18 -

SPZ 71 X 4 5 1108 71 75 52 22 30 -

SPZ 71 X 5 5 1108 71 75 64 22 42 -

SPZ 75 X 1 4 1108 75 79 16 22 - -

SPZ 75 X 2 5 1210 75 79 28 25 3 -

SPZ 75 X 3 5 1210 75 79 40 25 15 -

SPZ 75 X 4 5 1210 75 79 52 25 27 -

SPZ 80 X 1 4 1210 80 84 16 25 - -

SPZ 80 X 2 5 1210 80 84 28 25 3 -

SPZ 80 X 3 5 1210 80 84 40 25 15 -

SPZ 80 X 4 5 1210 80 84 42 25 27 -

SPZ 85 X 1 5 1610 85 89 28 25 3 -

SPZ 85 X 2 5 1610 85 89 40 25 15 -

SPZ 85 X 3 5 1610 85 89 52 25 27 -

SPZ 85 X 4 5 1610 85 89 64 25 39 -

SPZ - SECTION

41www.corkbearings.com

V-PULLEYS TAPER BORE

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPZ 90 X 1 4 1210 90 94 16 25 - -

SPZ 90 X 2 5 1610 90 94 28 25 3 -

SPZ 90 X 3 5 1610 90 94 40 25 15 -

SPZ 90 X 4 5 1610 90 94 52 25 27 -

SPZ 90 X 5 5 1610 90 94 64 25 39 -

SPZ 90 X 6 5 1610 90 94 76 25 51 -

SPZ 95 X 1 4 1210 95 99 16 25 -

SPZ 95 X 2 5 1610 95 99 28 25 3 -

SPZ 95 X 3 5 1610 95 99 40 25 15 -

SPZ 95 X 4 5 1610 95 99 52 25 27 -

SPZ 95 X 5 5 1610 95 99 64 25 39 -

SPZ 95 X 6 5 1610 95 99 76 25 51 -

SPZ 100 X 1 4 1210 100 104 16 5 -

SPZ 100 X 2 5 1610 100 104 28 25 3 -

SPZ 100 X 3 5 1610 100 104 40 25 15 -

SPZ 100 X 4 5 1610 100 104 52 25 27 -

SPZ 100 X 5 5 2012 100 104 64 32 32 -

SPZ 100 X 6 5 2012 100 104 76 32 44 -

SPZ 106 X 1 4 1610 106 110 16 25 - -

SPZ 106 X 2 5 1610 106 110 28 25 3 -

SPZ 106 X 3 5 1610 106 110 40 25 15 -

SPZ 106 X 4 5 1610 106 110 52 25 27 -

SPZ 106 X 5 5 2012 106 110 64 32 32 -

SPZ 106 X 6 5 2012 106 110 76 32 44 -

SPZ 112 X 1 4 1610 112 116 16 25 -

SPZ 112 X 2 5 1610 112 116 28 25 3 -

SPZ 112 X 3 5 2012 112 116 40 32 8 -

SPZ 112 X 4 5 2012 112 116 52 32 20 -

SPZ 112 X 5 5 2012 112 116 64 32 32 -

SPZ 112 X 6 5 2012 112 116 76 32 44 -

SPZ 118 X 1 4 1610 118 122 16 25 - -

SPZ 118 X 2 5 1610 118 122 28 25 3 -

SPZ 118 X 3 5 2012 118 122 40 32 8 -

SPZ 118 X 5 5 2012 118 122 64 32 32 -

SPZ 118 X 6 5 2517 118 122 76 45 31 -

SPZ 125 X 1 4 1610 125 129 16 25 - -

SPZ 125 X 2 5 1610 125 129 28 25 3 -

SPZ 125 X 3 6 2012 125 129 40 32 8 -

SPZ 125 X 4 6 2012 125 129 52 32 20 -

SPZ 125 X 5 5 2012 125 129 64 32 32 -

SPZ 125 X 6 5 2517 125 129 76 45 31 -

SPZ 132 X 1 4 1610 132 136 16 25 - -

SPZ 132 X 2 5 1610 132 136 28 25 3 -

SPZ 132 X 3 6 2012 132 136 40 32 8 -

SPZ 132 X 4 6 2012 132 136 52 32 20 -

SPZ 132 X 5 5 2517 132 136 64 45 19 -

SPZ - SECTION continued

42 corkbearings@eircom.net

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPZ 132 X 6 5 2517 132 136 76 45 31 -

SPZ 132 X 8 7 2517 132 136 100 45 27.5 -

SPZ 140 X 1 8 1610 140 144 16 25 - 9

SPZ 140 X 2 5 1610 140 144 28 25 3 -

SPZ 140 X 3 6 2012 140 144 40 32 8 -

SPZ 140 X 4 6 2012 140 144 52 32 20 -

SPZ 140 X 5 6 2517 140 144 64 45 19 -

SPZ 140 X 6 6 2517 140 144 76 45 31 -

SPZ 140 X 8 7 2517 140 144 100 45 27.5 -

SPZ 150 X 1 8 1610 150 154 16 25 - 9

SPZ 150 X 2 4 2012 150 154 28 32 -

SPZ 150 X 3 6 2012 150 154 40 32 8

SPZ 150 X 4 6 2517 150 154 52 45 7

SPZ 150 X 5 6 2517 150 154 64 45 19

SPZ 150 X 6 6 2517 150 154 76 45 31

SPZ 150 X 8 7 2517 150 154 100 45 27.5

SPZ 160 X 1 8 1610 160 164 16 25 - 9

SPZ 160 X 2 8 2012 160 164 28 32 - 4

SPZ 160 X 3 6 2012 160 164 40 32 8 -

SPZ 160 X 4 6 2517 160 164 52 45 7 -

SPZ 160 X 5 6 2517 160 164 64 45 19 -

SPZ 160 X 6 6 2517 160 164 76 45 31 -

SPZ 160 X 8 7 2517 160 164 100 45 27.5 -

SPZ 170 X 1 8 1610 170 174 16 25 - 9

SPZ 170 X 2 8 2012 170 174 28 32 - 4

SPZ 170 X 3 7 2012 170 174 40 32 4 -

SPZ 170 X 4 6 2517 170 174 52 45 7 -

SPZ 170 X 5 6 2517 170 174 64 45 19 -

SPZ 170 X 6 6 2517 170 174 76 45 31 -

SPZ 180 X 1 8 1610 180 184 16 25 - 9

SPZ 180 X 2 8 2012 180 184 28 32 - 4

SPZ 180 X 3 15 2012 180 184 40 32 8 -

SPZ 180 X 4 6 2517 180 184 52 45 7 -

SPZ 180 X 5 6 2517 180 184 64 45 19 -

SPZ 180 X 6 7 2517 180 184 76 45 15.5 -

SPZ 180 X 8 7 2517 180 184 100 45 27.5 -

SPZ 190 X 1 8 1610 190 194 16 25 - 9

SPZ 190 X 2 8 2012 190 194 28 32 - 4

SPZ 190 X 3 9 2012 190 194 40 32 4 -

SPZ 190 X 4 9 2517 190 194 52 45 3.5 -

SPZ 190 X 5 9 2517 190 194 64 45 9.5 -

SPZ 190 X 6 9 2517 190 194 76 45 15.5 -

SPZ 200 X 1 8 2012 200 204 16 32 - 16

SPZ 200 X 2 8 2012 200 204 28 32 - 4

SPZ 200 X 3 9 2012 200 204 40 32 4 -

SPZ 200 X 4 9 2517 200 204 52 45 3.5 -

V-PULLEYS TAPER BORE

SPZ - SECTION continued

43www.corkbearings.com

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPZ 200 X 5 9 2517 200 204 52 45 3.5 -

SPZ 200 X 6 9 2517 200 204 76 45 15.5 -

SPZ 200 X 8 7 3020 200 204 100 51 24.5 -

SPZ 212 X 1 8 2012 212 216 16 32 - 16

SPZ 212 X 2 8 2012 212 216 28 32 - 4

SPZ 212 X 3 9 2012 212 216 40 32 4 -

SPZ 212 X 4 9 2517 212 216 52 45 3.5 -

SPZ 212 X 5 9 2517 212 216 64 45 9.5 -

SPZ 212 X 6 9 2517 212 216 76 45 15.5 -

SPZ 224 X 1 13 2012 224 228 16 32 - 16

SPZ 224 X 2 13 2012 224 228 28 32 - 4

SPZ 224 X 3 9 2012 224 228 40 32 4 -

SPZ 224 X 4 9 2517 224 228 52 45 3.5 -

SPZ 224 X 5 9 2517 224 228 64 45 9.5 -

SPZ 224 X 6 9 2517 224 228 76 45 15.5 -

SPZ 224 X 8 7 3020 224 228 100 51 24.5 -

SPZ 250 X 1 11 2012 250 254 16 32 - 8

SPZ 250 X 2 11 2012 250 254 28 32 - 2

SPZ 250 X 3 12 2012 250 254 40 32 4 -

SPZ 250 X 4 9 2517 250 254 52 45 3.5 -

SPZ 250 X 5 9 2517 250 254 64 45 9.5 -

SPZ 250 X 6 9 2517 250 254 76 45 15.5 -

SPZ 280 X 1 11 2012 280 284 16 32 - 8

SPZ 280 X 2 11 2012 280 284 28 32 - 2

SPZ 280 X 3 11 2517 280 284 40 45 - 2.5

SPZ 280 X 4 12 2517 280 284 52 45 3.5 -

SPZ 280 X 5 12 2517 280 284 64 45 9.5 -

SPZ 280 X 6 12 2517 280 284 76 45 15.5 -

SPZ 315 X 1 11 2012 315 319 16 32 - 8

SPZ 315 X 2 11 2012 315 319 28 32 - 2

SPZ 315 X 3 11 2517 315 319 40 45 - 2.5

SPZ 315 X 4 12 2517 315 319 52 45 3.5 -

SPZ 315 X 5 12 2517 315 319 64 45 9.5 -

SPZ 315 X 6 12 2517 315 319 76 45 15.5 -

SPZ 355 X 1 11 2012 355 359 16 32 - 8

SPZ 355 X 2 11 2012 355 359 28 32 - 2

SPZ 355 X 3 11 2517 355 359 40 45 - 2.5

SPZ 355 X 4 12 2517 355 359 52 45 3.5 -

SPZ 355 X 5 12 2517 355 359 64 45 9.5 -

SPZ 355 X 6 12 2517 355 359 76 45 15.5 -

SPZ 400 X 1 11 2012 400 404 16 32 - 8

SPZ 400 X 2 11 2517 400 404 28 45 - 8.5

SPZ 400 X 3 11 2517 400 404 40 45 - 2.5

SPZ 400 X 4 12 2517 400 404 52 45 3.5 -

SPZ 400 X 5 12 3020 400 404 64 51 6.5 -

SPZ 400 X 6 11 3030 400 404 76 76 - 0

V-PULLEYS TAPER BORE

SPZ - SECTION continued

44 sales@dunloppt.com44 corkbearings@eircom.net

Part No. Type Bush No PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPZ 400 X 6 — R 12 3020 400 404 76 51 12.5 -

SPZ 450 X 2 11 2517 450 454 28 - - 8.5

SPZ 450 X 3 11 2517 450 454 40 - - 2.5

SPZ 450 X 4 12 3020 450 454 52 - 0.5 -

SPZ 450 X 5 12 3020 450 454 64 - 6.5 -

SPZ 450 X 6 11 3030 450 454 76 - - -

SPZ 450 X 6 — R 12 3020 450 454 76 - 12.5 -

SPZ 500 X 2 11 2517 500 504 28 45 - 8.5

SPZ 500 X 3 11 2517 500 504 40 45 - 2.5

SPZ 500 X 4 12 3020 500 504 52 51 0.5 -

SPZ 500 X 5 11 3030 500 504 64 76 - 6

SPZ 500 X 5 — R 12 3020 500 504 64 51 6.5 -

SPZ 500 X 6 11 3030 500 504 76 76 - 0

SPZ 500 X 6 — R 12 3020 500 504 76 51 12.5 -

SPZ 500 X 8 12 3535 500 504 100 89 5.5 -

SPZ 560 X 3 13 2517 560 564 40 45 - 5

SPZ 560 X 4 12 3020 560 564 52 51 0.5 -

SPZ 560 X 5 11 3030 560 564 64 76 - 6

SPZ 630 X 2 11 3020 630 634 28 51 - 11.5

SPZ 630 X 3 11 3020 630 634 40 51 - 5.5

SPZ 630 X 4 11 3030 630 634 52 76 - 12

SPZ 630 X 4 — R 12 3020 630 634 52 51 0.5 -

SPZ 630 X 5 11 3030 630 634 64 76 - 6

SPZ 630 X 6 11 3535 630 634 76 89 - 6.5

SPZ 800 X 3 11 3020 800 804 40 51 - 5.5

SPZ 800 X 4 11 3030 800 804 52 76 - 12

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPA 63 X 1 4 1008 63 68.6 20 22 - -

SPA 63 X 2 5 1008 63 68.6 35 22 13 -

SPA 67 X 1 4 1108 67 72.6 20 22 - -

SPA 67 X 2 5 1108 67 72.6 35 22 13 -

SPA 71 X 1 4 1108 71 76.6 20 22 - -

SPA 71 X 2 5 1108 71 76.6 35 22 13 -

SPA 71 X 3 5 1108 71 76.6 50 22 28 -

SPA 75 X 1 4 1108 75 80.6 20 22 - -

SPA 75 X 2 5 1108 75 80.6 35 22 13 -

SPA 75 X 3 5 1108 75 80.6 50 22 28 -

SPA 80 X 1 4 1210 80 85.6 20 25 - -

SPA 80 X 2 5 1210 80 85.6 35 25 10 -

SPA 80 X 3 5 1210 80 85.6 50 25 25 -

SPA 80 X 4 5 1215 80 85.6 65 38 27 -

SPA 80 X 4 — R 5 1210 80 85.6 65 25 40 -

V-PULLEYS TAPER BORE

SPZ - SECTION continued

SPA - SECTION

45www.dunloppt.com 45www.corkbearings.com

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPA 85 X 1 4 1210 85 90.6 20 25 - -

SPA 85 X 2 5 1210 85 90.6 35 25 10 -

SPA 85 X 3 5 1210 85 90.6 50 25 25 -

SPA 85 X 4 5 1215 85 90.6 65 38 27 -

SPA 85 X 4 — R 5 1210 85 90.6 65 25 40 -

SPA 90 X 1 4 1210 90 95.6 20 25 - 5

SPA 90 X 2 5 1610 90 95.6 35 25 10 -

SPA 90 X 3 5 1610 90 95.6 50 25 25 -

SPA 90 X 4 5 1615 90 95.6 65 38 27 -

SPA 90 X 4 — R 5 1610 90 95.6 65 25 40 -

SPA 90 X 5 5 1615 90 95.6 80 38 42 -

SPA 95 X 1 4 1210 95 100.6 20 25 - -

SPA 95 X 2 5 1610 95 100.6 35 25 10 -

SPA 95 X 3 5 1610 95 100.6 50 25 25 -

SPA 95 X 4 5 1615 95 100.6 65 38 27 -

SPA 95 X 5 5 1615 95 100.6 80 38 42 -

SPA 100 X 1 4 1610 100 105.6 20 25 - -

SPA 100 X 2 5 1610 100 105.6 35 25 10 -

SPA 100 X 3 6 1610 100 105.6 50 25 25 -

SPA 100 X 4 6 1615 100 105.6 65 38 27 -

SPA 100 X 5 6 1615 100 105.6 80 38 42 -

SPA 100 X 6 7 1610 100 105.6 95 25 35 -

SPA 106 X 1 4 1610 106 111.6 20 25 - -

SPA 106 X 2 5 1610 106 111.6 35 25 10 -

SPA 106 X 3 6 1610 106 111.6 50 25 25 -

SPA 106 X 4 5 2012 106 111.6 65 32 33 -

SPA 106 X 5 5 2012 106 111.6 80 32 48

SPA 106 X 6 5 2012 106 111.6 95 32 63 -

SPA 112 X 1 4 1610 112 117.6 20 25 - -

SPA 112 X 2 5 1610 112 117.6 35 25 10 -

SPA 112 X 3 5 2012 112 117.6 50 32 18 -

SPA 112 X 4 5 2012 112 117.6 65 32 33 -

SPA 112 X 5 5 2012 112 117.6 80 32 48 -

SPA 112 X 6 5 2012 112 117.6 95 32 63

SPA 118 X 1 4 1610 118 123.6 20 25 - -

SPA 118 X 2 5 1610 118 123.6 35 25 10 -

SPA 118 X 3 6 2012 118 123.6 50 32 18 -

SPA 118 X 4 6 2012 118 123.6 65 32 33 -

SPA 118 X 5 6 2012 118 123.6 80 32 48 -

SPA 118 X 6 5 2012 118 123.6 95 32 63 -

SPA 125 X 1 4 1610 125 130.6 20 25 - -

SPA 125 X 2 5 1610 125 130.6 35 25 10 -

SPA 125 X 3 6 2012 125 130.6 50 32 18 -

SPA 125 X 4 6 2012 125 130.6 65 32 33 -

SPA 125 X 5 7 2012 125 130.6 80 32 24 -

SPA 125 X 6 7 2012 125 130.6 95 32 31.5 -

V-PULLEYS TAPER BORE

SPA - SECTION

46 sales@dunloppt.com46 corkbearings@eircom.net

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPA 132 X 1 4 1610 132 137.6 20 25 - -

SPA 132 X 2 5 2012 132 137.6 35 32 3 -

SPA 132 X 3 6 2012 132 137.6 50 32 18 -

SPA 132 X 4 6 2517 132 137.6 65 45 20 -

SPA 132 X 5 7 2517 132 137.6 80 45 17.5 -

SPA 132 X 6 7 2517 132 137.6 95 45 25 -

SPA 140 X 1 4 1610 140 145.6 20 25 - -

SPA 140 X 2 5 2012 140 145.6 35 32 3 -

SPA 140 X 3 5 2517 140 145.6 50 45 5 -

SPA 140 X 4 6 2517 140 145.6 65 45 20 -

SPA 140 X 5 7 2517 140 145.6 80 45 17.5 -

SPA 140 X 6 7 2517 140 145.6 95 45 25 -

SPA 150 X 1 8 1610 150 155.6 20 25 - 5

SPA 150 X 2 5 2012 150 155.6 35 32 3 -

SPA 150 X 3 5 2517 150 155.6 50 45 5 -

SPA 150 X 4 6 2517 150 155.6 65 45 20 -

SPA 150 X 5 7 2517 150 155.6 80 45 17.5 -

SPA 150 X 6 7 2517 150 155.6 95 45 25 -

SPA 160 X 1 8 1610 160 165.6 20 25 - 5

SPA 160 X 2 5 2012 160 165.6 35 32 3 -

SPA 160 X 3 5 2517 160 165.6 50 45 5 -

SPA 160 X 4 6 2517 160 165.6 65 45 20 -

SPA 170 X 1 8 1610 170 175.6 20 25 - 5

SPA 170 X 2 15-1 2012 170 175.6 35 32 3 -

SPA 170 X 3 5 2517 170 175.6 50 45 5 -

SPA 170 X 4 6 2517 170 175.6 65 45 20 -

SPA 170 X 5 7 2517 170 175.6 80 45 17.5 -

SPA 170 X 6 7 2517 170 175.6 95 45 25 -

SPA 180 X 1 8 1610 180 185.6 20 25 - 5

SPA 180 X 2 9 2012 180 185.6 35 32 1.5 -

SPA 180 X 3 5 2517 180 185.6 50 45 5 -

SPA 180 X 4 6 2517 180 185.6 65 45 20 -

SPA 180 X 5 7 3020 180 185.6 80 51 14.5 -

SPA 180 X 6 7 3020 180 185.6 95 51 22 -

SPA 190 X 1 8 1610 190 195.6 20 25 - 5

SPA 190 X 2 15 2012 190 195.6 35 32 3 -

SPA 190 X 3 5 2517 190 195.6 50 45 5 -

SPA 190 X 4 6 2517 190 195.6 65 45 20 -

SPA 190 X 5 6 3020 190 195.6 80 51 29 -

SPA 190 X 6 7 3020 190 195.6 95 51 22 -

SPA 200 X 1 8 2012 200 205.6 20 32 - 12

SPA 200 X 2 10 2517 200 205.6 35 45 - 5

SPA 200 X 3 9 2517 200 205.6 50 45 2.5 -

SPA 200 X 4 6 3020 200 205.6 65 51 14 -

SPA 200 X 5 7 3020 200 205.6 80 51 14.5 -

SPA 200 X 6 7 3020 200 205.6 95 51 22 -

SPA - SECTION continued

V-PULLEYS TAPER BORE

47www.corkbearings.com

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPA 212 X 1 8 2012 212 217.6 20 32 - -

SPA 212 X 2 8 2517 212 217.6 35 45 - -

SPA 212 X 3 9 2517 212 217.6 50 45 2.5 -

SPA 212 X 4 6 3020 212 217.6 65 51 14 -

SPA 212 X 5 6 3020 212 217.6 80 51 29 -

SPA 212 X 6 7 3020 212 217.6 95 51 22 -

SPA 224 X 1 13 2012 224 229.6 20 32 - 12

SPA 224 X 2 13 2517 224 229.6 35 45 - 10

SPA 224 X 3 12 2517 224 229.6 50 45 2.5 -

SPA 224 X 4 6 3020 224 229.6 65 51 14 -

SPA 224 X 5 6 3020 224 229.6 80 51 29 -

SPA 224 X 6 7 3020 224 229.6 95 51 22 -

SPA 236 X 1 13 2012 236 241.6 20 32 - 12

SPA 236 X 2 13 2517 236 241.6 35 45 - 10

SPA 236 X 3 12 2517 236 241.6 50 45 2.5 -

SPA 236 X 4 9 3020 236 241.6 65 51 7 -

SPA 236 X 5 9 3020 236 241.6 80 51 14.5 -

SPA 236 X 6 9 3020 236 241.6 95 51 22 -

SPA 250 X 1 11 2012 250 255.6 20 32 - 6

SPA 250 X 2 11 2517 250 255.6 35 45 - 5

SPA 250 X 3 12 2517 250 255.6 50 45 2.5 -

SPA 250 X 4 9 3020 250 255.6 65 51 7 -

SPA 250 X 5 9 3020 250 255.6 80 51 14.5 -

SPA 250 X 6 9 3020 250 255.6 95 51 22 -

SPA 280 X 1 13 2012 280 285.6 20 32 - 12

SPA 280 X 2 13 2517 280 285.6 35 45 - 10

SPA 280 X 3 12 2517 280 285.6 50 45 2.5 -

SPA 280 X 4 12 3020 280 285.6 65 51 7 -

SPA 280 X 5 10 3535 280 285.6 80 89 - 4.5

SPA 280 X 5 — R 9 3525 280 285.6 80 65 7.5 -

SPA 280 X 6 9 3535 280 285.6 95 89 3 -

SPA 280 X 6 — R 9 3525 280 285.6 95 65 15 -

SPA 300 X 1 13 2012 300 305.6 20 32 - 12

SPA 300 X 2 13 2517 300 305.6 35 45 - 10

SPA 300 X 3 13 3020 300 305.6 50 51 - 1

SPA 300 X 4 12 3020 300 305.6 65 51 7 -

SPA 300 X 5 8 3535 300 305.6 80 89 - 9

SPA 300 X 5 — R 9 3525 300 305.6 80 65 7.5 -

SPA 300 X 6 9 3535 300 305.6 95 89 3 -

SPA 300 X 6 — R 9 3525 300 305.6 95 65 15 -

SPA 315 X 1 13 2012 315 320.6 20 32 - 12

SPA 315 X 2 13 2517 315 320.6 35 45 - 10

SPA 315 X 3 11 3020 315 320.6 50 51 - 0.5

SPA 315 X 4 12 3020 315 320.6 65 51 7 -

SPA 315 X 5 10 3535 315 320.6 80 89 - 4.5

SPA - SECTION continued

V-PULLEYS TAPER BORE

48 corkbearings@eircom.net

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPA 315 X 5 — R 9 3525 315 320.6 80 65 7.5 -

SPA 315 X 6 9 3535 315 320.6 95 89 3

SPA 315 X 6 — R 9 3525 315 320.6 95 65 15 -

SPA 355 X 1 13 2012 355 360.6 20 32 - 12

SPA 355 X 2 13 2517 355 360.6 35 45 - 10

SPA 355 X 3 11 3020 355 360.6 50 51 - 0.5

SPA 355 X 4 12 3020 355 360.6 65 51 7 -

SPA 355 X 5 11 3535 355 360.6 80 89 - 4.5

SPA 355 X 5 — R 12 3525 355 360.6 80 65 7.5 -

SPA 355 X 6 12 3535 355 360.6 95 89 3 -

SPA 355 X 6 — R 12 3525 355 360.6 95 65 15 -

SPA 400 X 1 13 2012 400 405.6 20 32 - 12

SPA 400 X 2 13 2517 400 405.6 35 45 - 10

SPA 400 X 3 13 3020 400 405.6 50 51 - 1

SPA 400 X 4 12 3020 400 405.6 65 51 7 -

SPA 400 X 5 11 3535 400 405.6 80 89 - 4.5

SPA 400 X 5 — R 12 3525 400 405.6 80 65 7.5 -

SPA 400 X 6 12 3535 400 405.6 95 89 3 -

SPA 400 X 6 — R 12 3525 400 405.6 95 65 15 -

SPA 450 X 1 13 2012 450 455.6 20 32 - 12

SPA 450 X 2 13 2517 450 455.6 35 45 - 10

SPA 450 X 3 13 3020 450 455.6 50 51 - 1

SPA 450 X 4 12 3020 450 455.6 65 51 7 -

SPA 450 X 5 11 3535 450 455.6 80 89 - 4.5

SPA 450 X 5 — R 12 3525 450 455.6 80 65 7.5 -

SPA 450 X 6 12 3535 450 455.6 95 89 3 -

SPA 450 X 6 — R 12 3525 450 455.6 95 65 15 -

SPA 500 X 1 13 2517 500 505.6 20 45 - 25

SPA 500 X 2 13 2517 500 505.6 35 45 - 10

SPA 500 X 3 13 3020 500 505.6 50 51 - 1

SPA 500 X 4 12 3020 500 505.6 65 51 7 -

SPA 500 X 5 11 3535 500 505.6 80 89 - 4.5

SPA 500 X 5 — R 12 3525 500 505.6 80 65 7.5 -

SPA 500 X 6 12 3535 500 505.6 95 89 3 -

SPA 500 X 6 — R 12 3525 500 505.6 95 65 15 -

SPA 560 X 2 13 3020 560 565.6 35 51 - 16

SPA 560 X 3 13 3020 560 565.6 50 51 - 1

SPA 560 X 4 11 3535 560 565.6 65 89 - 12

SPA 560 X 4 — R 12 3525 560 565.6 65 65 0 -

SPA 560 X 5 11 3535 560 565.6 80 89 - 4.5

SPA 560 X 6 12 3535 560 565.6 95 89 3 -

SPA 630 X 1 11 2517 630 635.6 20 45 - 12.5

SPA 630 X 2 11 3020 630 635.6 35 51 - 8

SPA 630 X 3 13 3020 630 635.6 50 51 - 1

SPA 630 X 4 11 3535 630 635.6 65 89 - 12

SPA - SECTION continued

V-PULLEYS TAPER BORE

49www.corkbearings.com

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPA 630 X 4 — R 12 3525 630 635.6 65 65 0 -

SPA 630 X 5 11 3535 630 635.6 80 89 - 4.5

SPA 630 X 5 — R 12 3525 630 635.6 80 65 7.5 -

SPA 630 X 6 11 4040 630 635.6 95 102 - 3.5

SPA 630 X 6 — R 12 4030 630 635.6 95 76 9.5 -

SPA 800 X 2 11 3535 800 805.6 35 89 - 27

SPA 800 X 3 11 3535 800 805.6 50 89 - 19.5

SPA 800 X 3 — R 11 3525 800 805.6 50 65 - 7.5

SPA 800 X 4 11 3535 800 805.6 65 89 - 12

SPA 800 X 4 — R 12 3525 800 805.6 65 65 0 -

SPA 800 X 5 11 4040 800 805.6 80 102 - 11

SPA 800 X 5 — R 12 4030 800 805.6 80 76 2 -

SPA 800 X 6 11 4040 800 805.6 95 102 - 3.5

SPA 800 X 6 — R 12 4030 800 805.6 95 76 9.5 -

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 80 X 1 5 1108 80 87 25 22 3 -

SPB 80 X 2 5 1108 80 87 44 22 22 -

SPB 85 X 1 5 1108 85 92 25 22 3 -

SPB 85 X 2 5 1108 85 92 44 22 22 -

SPB 90 X 1 1 1210 90 97 25 25 - -

SPB 90 X 2 5 1108 90 97 44 22 22 -

SPB 90 X 3 5 1210 90 97 63 25 38 -

SPB 95 X 1 1 1210 95 102 25 25 - -

SPB 95 X 2 5 1210 95 102 44 25 19 -

SPB 95 X 3 5 1210 95 102 63 25 38 -

SPB 100 X 1 1 1610 100 107 25 25 - -

SPB 100 X 2 5 1610 100 107 44 25 19 -

SPB 100 X 3 5 1610 100 107 63 25 38 -

SPB 100 X 4 5 1615 100 107 82 38 44 -

SPB 106 X 1 1 1610 106 113 25 25 - -

SPB 106 X 2 5 1610 106 113 44 25 19 -

SPB 106 X 3 5 1610 106 113 63 25 38 -

SPB 106 X 4 5 1615 106 113 82 38 44 -

SPB 112 X 1 1 1610 112 119 25 25 - -

SPB 112 X 2 5 1610 112 119 44 25 19 -

SPB 112 X 3 5 1610 112 119 -

SPB 112 X 4 5 2012 112 119 82 32 50 -

SPB 118 X 1 1 1610 118 125 25 25 - -

SPB 118 X 2 6 1610 118 125 44 25 19 -

SPB 118 X 3 6 1610 118 125 63 25 38 -

SPB 118 X 4 5 2012 118 125 82 32 50 -

SPA - SECTION continued

V-PULLEYS TAPER BORE

SPB - SECTION

50 corkbearings@eircom.net

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 125 X 1 1 1610 125 132 25 25 - -

SPB 125 X 2 6 2012 125 132 44 32 12 -

SPB 125 X 3 6 2012 125 132 63 32 31 -

SPB 125 X 4 7 2012 125 132 82 32 25 -

SPB 125 X 5 5 2012 125 132 101 32 69 -

SPB 132 X 1 1 1610 132 139 25 25 - -

SPB 132 X 2 6 2012 132 139 44 32 12 -

SPB 132 X 3 6 2012 132 139 63 32 31 -

SPB 132 X 4 7 2012 132 139 82 32 25 -

SPB 132 X 5 5 2517 132 139 101 45 56 -

SPB 132 X 6 7 2012 132 139 120 32 44 -

SPB 140 X 1 1 1610 140 147 25 25 - -

SPB 140 X 2 6 2012 140 147 44 32 12 -

SPB 140 X 3 6 2012 140 147 63 32 31 -

SPB 140 X 4 7 2517 140 147 82 45 18.5 -

SPB 140 X 5 7 2517 140 147 101 45 28 -

SPB 140 X 6 7 2517 140 147 120 45 37.5 -

SPB 140 X 8 7 2517 140 147 158 45 56.5 -

SPB 150 X 1 10 1610 150 157 25 25 - 0

SPB 150 X 2 6 2012 150 157 44 32 12 -

SPB 150 X 3 6 2517 150 157 63 45 18 -

SPB 150 X 4 7 2517 150 157 82 45 18.5

SPB 150 X 5 7 2517 150 157 101 45 28 -

SPB 150 X 6 7 2517 150 157 120 45 37.5 -

SPB 160 X 1 10 1610 160 167 25 25 - 0

SPB 160 X 2 6 2012 160 167 44 32 12 -

SPB 160 X 3 6 2517 160 167 63 45 18 -

SPB 160 X 4 7 2517 160 167 82 45 18.5

SPB 160 X 5 7 2517 160 167 101 45 28

SPB 160 X 6 7 3020 160 167 120 51 34.5

SPB 160 X 8 7 3020 160 167 158 51 53.5

SPB 170 X 1 10 1610 170 177 25 25 - 0

SPB 170 X 2 6 2012 170 177 44 32 12 -

SPB 170 X 3 6 2517 170 177 63 45 18 -

SPB 170 X 4 7 2517 170 177 82 45 18.5 -

SPB 170 X 5 7 3020 170 177 101 51 25 -

SPB 170 X 6 7 3020 170 177 120 51 34.5 -

SPB 170 X 8 7 3030 170 177 158 76 41 -

SPB 170 X 8 — R 7 3020 170 177 158 51 53.5 -

SPB 180 X 1 10 1610 180 187 25 25 - 0

SPB 180 X 2 4 2517 180 187 44 45 - -

SPB 180 X 3 6 2517 180 187 63 45 18 -

SPB 180 X 4 7 2517 180 187 82 45 18.5 -

SPB 180 X 5 7 3020 180 187 101 51 25

SPB 180 X 6 7 3020 180 187 120 51 34.5 -

SPB - SECTION

V-PULLEYS TAPER BORE

51www.corkbearings.com

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 180 X 8 7 3030 180 187 158 76 41 -

SPB 180 X 8 — R 7 3020 180 187 158 51 53.5 -

SPB 190 X 1 10 2012 190 197 25 32 - 3.5

SPB 190 X 2 4 2517 190 197 44 45 - -

SPB 190 X 3 6 2517 190 197 63 45 18 -

SPB 190 X 4 7 2517 190 197 82 45 18.5 -

SPB 190 X 5 7 3020 190 197 101 51 25 -

SPB 190 X 6 7 3020 190 197 120 51 34.5 -

SPB 190 X 8 7 3030 190 197 158 76 41 -

SPB 190 X 8 — R 7 3020 190 197 158 51 53.5 -

SPB 190 X 10 7 3535 190 197 196 89 53.5 -

SPB 200 X 1 10 2012 200 207 25 32 3.5

SPB 200 X 2 8 2517 200 207 44 45 - 1

SPB 200 X 3 6 2517 200 207 63 45 18 -

SPB 200 X 4 7 3020 200 207 82 51 15.5 -

SPB 200 X 5 7 3020 200 207 101 51 25 -

SPB 200 X 6 7 3020 200 207 120 51 34.5 -

SPB 200 X 8 7 3535 200 207 158 89 34.5 -

SPB 200 X 8 — R 7 3525 200 207 158 65 46.5 -

SPB 212 X 1 10 2012 212 219 25 32 - 3.5

SPB 212 X 2 8 2517 212 219 44 45 - 1

SPB 212 X 3 15 2517 212 219 63 45 18 -

SPB 212 X 4 7 3020 212 219 82 51 15.5 -

SPB 212 X 5 7 3020 212 219 101 51 25 -

SPB 212 X 6 7 3525 212 219 120 89 15.5 -

SPB 212 X 6 — R 7 3525 212 219 120 65 27.5 -

SPB 212 X 8 7 3525 212 219 158 89 34.5 -

SPB 212 X 8 — R 7 3525 212 219 158 65 46.5 -

SPB 212 X 10 7 3535 212 219 196 89 53.5 -

SPB 212 X 12 7 3535 212 219 234 89 72.5 -

SPB 224 X 1 10 2012 224 231 25 32 - 3.5

SPB 224 X 2 8 2517 224 231 44 45 - 1

SPB 224 X 3 15 2517 224 231 63 45 18 -

SPB 224 X 4 7 3020 224 231 82 51 15.5 -

SPB 224 X 5 7 3020 224 231 101 51 25 -

SPB 224 X 6 7 3535 224 231 120 89 15.5 -

SPB 224 X 6 — R 7 3525 224 231 120 65 27.5 -

SPB 224 X 8 7 3535 224 231 158 89 34.5 -

SPB 224 X 8 — R 7 3525 224 231 158 65 46.5 -

SPB 224 X 10 7 3535 224 231 196 89 53.5 -

SPB 236 X 1 10 2012 236 243 25 32 - 3.5

SPB 236 X 2 8 2517 236 243 44 45 - 1

SPB 236 X 3 15 2517 236 243 63 45 18 -

SPB 236 X 4 9 3020 236 243 82 51 15.5 -

SPB 236 X 5 7 3535 236 243 101 89 6 -

SPB - SECTION continued

V-PULLEYS TAPER BORE

52

xxxxxxxxxx

corkbearings@eircom.net

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 236 X 5 — R 7 3525 236 243 101 65 18 -

SPB 236 X 6 7 3535 236 243 120 89 15.5 -

SPB 236 X 6 — R 7 3525 236 243 120 65 27.5 -

SPB 236 X 8 7 3535 236 243 158 89 34.5 -

SPB 236 X 8 — R 7 3525 236 243 158 65 46.5 -

SPB 236 X 10 7 3535 236 243 196 89 53.5 -

SPB 250 X 1 10 2012 250 257 25 32 - 3.5

SPB 250 X 2 8 2517 250 257 44 45 - 1

SPB 250 X 3 15 3020 250 257 63 51 12 -

SPB 250 X 4 9 3020 250 257 82 51 15.5 -

SPB 250 X 5 7 3535 250 257 101 89 6 -

SPB 250 X 5 — R 7 3525 250 257 101 65 18 -

SPB 250 X 6 7 3535 250 257 120 89 15.5 -

SPB 250 X 6 — R 7 3525 250 257 120 65 27.5 -

SPB 250 X 8 7 3535 250 257 158 89 34.5 -

SPB 250 X 8 — R 7 3525 250 257 158 65 46.5 -

SPB 250 X 10 7 3535 250 257 196 89 53.5 -

SPB 250 X 10 — R 7 3525 250 257 196 65 65.5 -

SPB 265 X 1 13 2012 265 272 25 32 - 7

SPB 265 X 2 13 2517 265 272 44 45 - 1

SPB 265 X 3 9 3020 265 272 63 51 6 -

SPB 265 X 4 9 3020 265 272 82 51 15.5 -

SPB 265 X 5 7 3535 265 272 101 89 6 -

SPB 265 X 6 7 3535 265 272 120 89 15.5 -

SPB 265 X 6 — R 7 3525 265 272 120 65 27.5 -

SPB 265 X 8 7 3535 265 272 158 89 34.5 -

SPB 265 X 8 — R 7 3525 265 272 158 65 46.5 -

SPB 280 X 1 11 2012 280 287 25 32 - 3.5

SPB 280 X 2 13 2517 280 287 44 45 - 1

SPB 280 X 3 12 3020 280 287 63 51 6 -

SPB 280 X 4 9 3020 280 287 82 51 15.5 -

SPB 280 X 5 9 3535 280 287 101 89 6 -

SPB 280 X 5 — R 9 3525 280 287 101 65 18 -

SPB 280 X 6 9 3535 280 287 120 89 15.5 -

SPB 280 X 6 — R 9 3525 280 287 120 65 27.5 -

SPB 280 X 8 9 3535 280 287 158 89 34.5 -

SPB 280 X 8 — R 9 3525 280 287 158 65 46.5 -

SPB 280 X 10 9 3535 280 287 196 89 53.5 -

SPB 280 X 10 — R 9 3525 280 287 196 65 65.5 -

SPB 300 X 1 13 2012 300 307 25 32 - 7

SPB 300 X 2 13 2517 300 307 44 45 - 1

SPB 300 X 3 12 3020 300 307 63 51 6 -

SPB 300 X 4 8 3535 300 307 82 89 - 7

SPB 300 X 4 — R 9 3525 300 307 82 65 8.5 -

SPB 300 X 5 9 3535 300 307 101 89 6 -

V-PULLEYS TAPER BORE

SPB - SECTION continued

53www.corkbearings.com

xxxxxxxxxxx

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 300 X 5 — R 9 3525 300 307 101 65 18 -

SPB 300 X 6 9 3535 300 307 120 89 15.5 -

SPB 300 X 6 — R 9 3525 300 307 120 65 27.5 -

SPB 300 X 8 9 3535 300 307 158 89 34.5 -

SPB 300 X 8 — R 9 3525 300 307 158 65 46.5 -

SPB 300 X 10 9 3535 300 307 196 89 53.5 -

SPB 315 X 1 11 2012 315 322 25 32 - 3.5

SPB 315 X 2 13 2517 315 322 44 45 - 1

SPB 315 X 3 12 3020 315 322 63 51 6 -

SPB 315 X 4 11 3535 315 322 82 89 - 3.5

SPB 315 X 4 — R 12 3525 315 322 82 65 8.5 -

SPB 315 X 5 9 3535 315 322 101 89 6 -

SPB 315 X 5 — R 9 3525 315 322 101 65 18 -

SPB 315 X 6 9 3535 315 322 120 89 15.5 -

SPB 315 X 6 — R 9 3525 315 322 120 65 27.5 -

SPB 315 X 8 9 3535 315 322 158 89 34.5 -

SPB 315 X 8 — R 9 3525 315 322 158 65 46.5 -

SPB 315 X 10 9 3535 315 322 196 89 53.5 -

SPB 335 X 1 11 2517 335 342 25 45 - 10

SPB 335 X 2 13 2517 335 342 44 45 - 1

SPB 335 X 3 12 3020 335 342 63 51 6 -

SPB 335 X 4 11 3535 335 342 82 89 - 3.5

SPB 335 X 4 — R 12 3525 335 342 82 65 8.5 -

SPB 335 X 5 9 3535 335 342 101 89 6 -

SPB 335 X 5 — R 9 3525 335 342 101 65 18 -

SPB 335 X 6 9 3535 335 342 120 89 15.5 -

SPB 335 X 6 — R 9 3525 335 342 120 65 27.5 -

SPB 335 X 8 9 3535 335 342 158 89 34.5 -

SPB 335 X 8 — R 9 3525 335 342 158 65 46.5 -

SPB 335 X 10 9 3535 335 342 196 89 53.5 -

SPB 355 X 2 11 3020 355 362 44 51 - 3.5

SPB 355 X 3 12 3020 355 362 63 51 6 -

SPB 355 X 4 11 3535 355 362 82 89 - 3.5

SPB 355 X 5 9 3535 355 362 101 89 6 -

SPB 355 X 5 — R 9 3525 355 362 101 65 18 -

SPB 355 X 6 9 3535 355 362 120 89 15.5 -

SPB 355 X 6 — R 9 3525 355 362 120 65 27.5 -

SPB 355 X 8 9 3535 355 362 158 89 34.5 -

SPB 355 X 8 — R 9 3525 355 362 158 65 46.5 -

SPB 355 X 10 9 4040 355 362 196 102 47 -

SPB 400 X 1 11 2517 400 407 25 45 - 10

SPB 400 X 2 11 3020 400 407 44 51 - 3.5

SPB 400 X 3 11 3535 400 407 63 89 - 13

SPB 400 X 4 11 3535 400 407 82 89 - 3.5

SPB 400 X 5 12 3535 400 407 101 89 6 -

V-PULLEYS TAPER BORE

SPB - SECTION continued

54

xxxxxxxxxx

corkbearings@eircom.net

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 400 X 5 — R 12 3525 400 407 101 65 18 -

SPB 400 X 6 12 3535 400 407 120 89 15.5 -

SPB 400 X 6 — R 12 3525 400 407 120 65 27.5 -

SPB 400 X 8 9 4040 400 407 158 102 28 -

SPB 400 X 8 — R 9 3525 400 407 158 65 46.5 -

SPB 400 X 10 9 4040 400 407 196 102 47 -

SPB 450 X 2 11 3020 450 457 44 51 - 3.5

SPB 450 X 3 13 3535 450 457 63 89 - 26

SPB 450 X 3 — R 13 3525 450 457 63 65 - 2

SPB 450 X 4 13 3535 450 457 82 89 - 7

SPB 450 X 4 — R 16 3525 450 457 82 65 17 -

SPB 450 X 5 16 3535 450 457 101 89 12 -

SPB 450 X 5 — R 16 3525 450 457 101 65 36 -

SPB 450 X 6 16 4040 450 457 120 102 18 -

SPB 450 X 6 — R 16 3525 450 457 120 65 55 -

SPB 450 X 8 12 4040 450 457 158 102 28 -

SPB 450 X 8 — R 12 3525 450 457 158 65 46.5 -

SPB 450 X 10 12 4545 450 457 196 114 41 -

SPB 500 X 2 11 3020 500 507 44 51 - 3.5

SPB 500 X 3 13 3535 500 507 63 89 - 26

SPB 500 X 3 — R 13 3525 500 507 63 65 - 2

SPB 500 X 4 13 3535 500 507 82 89 7

SPB 500 X 4 — R 16 3525 500 507 82 65 17 -

SPB 500 X 5 16 3535 500 507 101 89 12 -

SPB 500 X 5 — R 16 3525 500 507 101 65 36 -

SPB 500 X 6 16 4040 500 507 120 102 18 -

SPB 500 X 6 — R 16 3525 500 507 120 65 55 -

SPB 500 X 8 12 4040 500 507 158 102 28 -

SPB 500 X 8 — R 12 3525 500 507 158 65 46.5 -

SPB 500 X 10 12 4545 500 507 196 114 41 -

SPB 560 X 2 17 3030 560 567 44 76 - 28.5

SPB 560 X 2 — R 11 3020 560 567 44 51 - 3.5

SPB 560 X 3 13 3535 560 567 63 89 - 26

SPB 560 X 3 — R 13 3525 560 567 63 65 - 2

SPB 560 X 4 13 3535 560 567 82 89 - 7

SPB 560 X 4 — R 16 3525 560 567 82 65 17 -

SPB 560 X 5 13 4040 560 567 101 102 - 1

SPB 560 X 5 — R 16 3525 560 567 101 65 36 -

SPB 560 X 6 16 4040 560 567 120 102 18 -

SPB 560 X 6 — R 16 3525 560 567 120 65 55 -

SPB 560 X 8 12 4545 560 567 158 114 22 -

SPB 560 X 8 — R 12 4030 560 567 158 76 41 -

SPB 560 X 10 12 4545 560 567 196 114 41 -

SPB 630 X 2 11 3030 630 637 44 76 - 16

SPB 630 X 2 — R 11 3020 630 637 44 51 - 3.5

SPB - SECTION continued

V-PULLEYS TAPER BORE

55www.corkbearings.com

xxxxxxxxxxx

V-PULLEYS TAPER BORE

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 630 X 3 13 3535 630 637 63 89 - 26

SPB 630 X 3 — R 13 3525 630 637 63 65 - 2

SPB 630 X 4 13 3535 630 637 82 89 - 7

SPB 630 X 4 — R 16 3525 630 637 82 65 17 -

SPB 630 X 5 13 4040 630 637 101 102 - 1

SPB 630 X 5 — R 16 3525 630 637 101 65 36 -

SPB 630 X 6 16 4040 630 637 101 65 18 -

SPB 630 X 6 — R 16 3525 630 637 120 102 55 -

SPB 630 X 8 12 4545 630 637 158 114 22 -

SPB 630 X 8 — R 12 4030 630 637 158 76 41 -

SPB 630 X 10 12 4545 630 637 196 114 41 -

SPB 710 X 2 11 3030 710 717 44 76 - 16

SPB 710 X 3 11 3535 710 717 63 89 - 13

SPB 710 X 3 — R 11 3525 710 717 63 65 - 1

SPB 710 X 4 11 3535 710 717 82 89 - 3.5

SPB 710 X 4 — R 12 3525 710 717 82 65 8.5 -

SPB 710 X 5 13 4040 710 717 101 102 - 1

SPB 710 X 5 — R 12 4030 710 717 101 76 12.5 -

SPB 710 X 6 12 4040 710 717 120 102 9 -

SPB 710 X 6 — R 12 4535 710 717 120 89 15.5 -

SPB 710 X 8 12 4545 710 717 158 114 22 -

SPB 710 X 8 — R 12 4535 710 717 158 89 34.5 -

SPB 710 X 10 12 4545 710 717 196 114 41 -

SPB 800 X 3 11 3535 800 807 63 89 - 13

SPB 800 X 3 — R 11 3525 800 807 63 65 - 1

SPB 800 X 4 11 4040 800 807 82 102 - 10

SPB 800 X 4 — R 12 4030 800 807 82 76 3 -

SPB 800 X 5 13 4040 800 807 101 102 - 1

SPB 800 X 5 — R 12 4030 800 807 101 76 12.5 -

SPB 800 X 6 12 4545 800 807 120 114 3 -

SPB 800 X 6 — R 12 4535 800 807 120 89 15.5 -

SPB 800 X 8 12 4545 800 807 158 114 22 -

SPB 800 X 8 — R 12 4535 800 807 158 89 34.5 -

SPB 800 X 10 12 4545 800 807 196 114 41 -

SPB 1000 X 3 11 4040 1000 1007 63 102 - 19.5

SPB 1000 X 3 — R 11 4030 1000 1007 63 76 - 6.5

SPB 1000 X 4 11 4040 1000 1007 82 102 - 10

SPB 1000 X 4 — R 12 4030 1000 1007 82 76 3 -

SPB 1000 X 5 11 4545 1000 1007 101 114 - 6.5

SPB 1000 X 5 — R 12 4535 1000 1007 101 89 6 -

SPB 1000 X 6 12 4545 1000 1007 120 114 3 -

SPB 1000 X 6 — R 12 4535 1000 1007 120 89 15.5 -

SPB 1000 X 8 12 5050 1000 1007 158 127 15.5 -

SPB 1000 X 8 — R 12 4535 1000 1007 158 89 34.5 -

SPB 1000 X 10 12 5050 1000 1007 196 127 34.5 -

SPB - SECTION continued

56

xxxxxxxxxx

corkbearings@eircom.net

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPB 1250 X 3 11 4545 1250 1257 63 114 - 25.5

SPB 1250 X 3 — R 11 4535 1250 1257 63 89 - 13

SPB 1250 X 4 11 4545 1250 1257 82 114 - 16

SPB 1250 X 4 — R 11 4535 1250 1257 82 89 - 3.5

SPB 1250 X 5 11 4545 1250 1257 101 114 - 6.5

SPB 1250 X 5 — R 12 4535 1250 1257 101 89 6 -

SPB 1250 X 6 12 4545 1250 1257 120 114 3 -

SPB 1250 X 6 — R 12 4535 1250 1257 120 89 15.5 -

SPB 1250 X 8 12 5050 1250 1257 158 127 15.5 -

SPB 1250 X 8 — R 12 5040 1250 1257 158 114 22 -

SPB 1250 X 12 12 5050 1250 1257 234 127 53.5 -

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPC 200 X 2 7 2517 200 209.6 59.5 45 7.3 -

SPC 200 X 3 7 2517 200 209.6 85 45 20 -

SPC 200 X 4 7 3020 200 209.6 110.5 51 29.8 -

SPC 200 X 5 7 3535 200 209.6 136 89 23.5 -

SPC 200 X 5 — R 7 3525 200 209.6 136 65 35.5 -

SPC 200 X 6 7 3535 200 209.6 161.5 89 36.3

SPC 200 X 6 — R 7 3525 200 209.6 161.5 65 48.3

SPC 200 X 8 7 3535 200 209.6 212.5 89 61.8

SPC 200 X 8 — R 7 3525 200 209.6 212.5 65 73.8

SPC 212 X 2 9 2517 212 221.6 59.5 45 7.3 -

SPC 212 X 3 7 3020 212 221.6 85 51 17 -

SPC 212 X 4 7 3020 212 221.6 110.5 51 29.8 -

SPC 212 X 5 7 3535 212 221.6 136 89 23.5 -

SPC 212 X 5 — R 7 3525 212 221.6 136 65 35.5 -

SPC 212 X 6 7 3535 212 221.6 161.5 89 36.3 -

SPC 212 X 6 — R 7 3525 212 221.6 161.5 65 48.3 -

SPC 212 X 8 7 3535 212 221.6 212.5 89 61.8 -

SPC 212 X 8 — R 7 3525 212 221.6 212.5 65 73.8 -

SPC 212 X 10 7 3535 212 221.6 263.5 89 87.3 -

SPC 224 X 2 7 3020 224 233.6 59.5 51 4.3 -

SPC 224 X 3 7 3020 224 233.6 85 51 17 -

SPC 224 X 4 7 3535 224 233.6 110.5 89 10.8 -

SPC 224 X 4 — R 7 3525 224 233.6 110.5 65 22.8 -

SPC 224 X 5 7 3535 224 233.6 136 89 23.5 -

SPC 224 X 5 — R 7 3525 224 233.6 136 65 35.5 -

SPC 224 X 6 7 3535 224 233.6 161.5 89 36.3 -

SPC 224 X 6 — R 7 3525 224 233.6 161.5 65 48.3 -

SPC 224 X 8 7 3535 224 233.6 212.5 89 61.8 -

SPC 224 X 8 — R 7 3525 224 233.6 212.5 65 73.8 -

SPB - SECTION continued

V-PULLEYS TAPER BORE

SPC - SECTION

57www.corkbearings.com

xxxxxxxxxxx

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPC 224 X 10 7 4040 224 233.6 263.5 102 80.8 -

SPC 236 X 2 9 2517 236 245.6 59.5 51 4.3 -

SPC 236 X 3 7 3020 236 245.6 85 51 17 -

SPC 236 X 4 7 3535 236 245.6 110.5 89 10.8 -

SPC 236 X 4 — R 7 3525 236 245.6 110.5 65 22.8 -

SPC 236 X 5 7 3535 236 245.6 136 89 23.5 -

SPC 236 X 5 — R 7 3525 236 245.6 136 65 35.5 -

SPC 236 X 6 7 3535 236 245.6 161.5 89 36.3 -

SPC 236 X 6 — R 7 3525 236 245.6 161.5 65 48.3 -

SPC 236 X 8 7 3535 236 245.6 212.5 89 61.8 -

SPC 236 X 8 — R 7 3525 236 245.6 212.5 65 73.8 -

SPC 236 X 10 7 4040 236 245.6 263.5 102 80.8 -

SPC 250 X 1 10 3020 250 259.6 34 51 - 8.5

SPC 250 X 2 9 3020 250 259.6 59.5 51 4.3

SPC 250 X 3 7 3020 250 259.6 85 51 17

SPC 250 X 4 7 3535 250 259.6 110.5 89 10.8

SPC 250 X 4 — R 7 3525 250 259.6 110.5 65 22.8 -

SPC 250 X 5 7 3535 250 259.6 136 89 23.5 -

SPC 250 X 5 — R 7 3525 250 259.6 136 65 35.5 -

SPC 250 X 6 7 3535 250 259.6 161.5 89 36.3 -

SPC 250 X 6 — R 7 3525 250 259.6 161.5 65 48.3 -

SPC 250 X 8 7 3535 250 259.6 212.5 89 61.8 -

SPC 250 X 8 — R 7 3525 250 259.6 212.5 65 73.8 -

SPC 250 X 10 7 4040 250 259.6 263.5 102 80.8 -

SPC 265 X 2 9 3020 265 274.6 59.5 51 4.3 -

SPC 265 X 3 4 3535 265 274.6 85 89 - -

SPC 265 X 3 — R 7 3525 265 274.6 85 65 10 -

SPC 265 X 4 7 3535 265 274.6 110.5 89 10.8 -

SPC 265 X 4 — R 7 3525 265 274.6 110.5 65 22.8 -

SPC 265 X 5 7 3535 265 274.6 136 89 23.5 -

SPC 265 X 5 — R 7 3525 265 274.6 136 65 35.5 -

SPC 265 X 6 7 3535 265 274.6 161.5 89 36.3 -

SPC 265 X 6 — R 7 3525 265 274.6 161.5 65 48.3 -

SPC 265 X 8 7 3535 265 274.6 212.5 89 61.8 -

SPC 265 X 8 — R 7 3525 265 274.6 212.5 65 73.8 -

SPC 265 X 10 7 4040 265 274.6 263.5 102 80.8 -

SPC 280 X 2 9 3020 280 289.6 59.5 51 4.3 -

SPC 280 X 3 8 3535 280 289.6 85 89 - 4

SPC 280 X 3 — R 9 3525 280 289.6 85 65 10 -

SPC 280 X 4 9 3535 280 289.6 110.5 89 10.8 -

SPC 280 X 4 — R 9 3525 280 289.6 110.5 65 22.8 -

SPC 280 X 5 9 3535 280 289.6 136 89 23.5 -

SPC 280 X 5 — R 9 3525 280 289.6 136 65 35.5 -

SPC 280 X 6 9 3535 280 289.6 161.5 89 36.3 -

SPC 280 X 6 — R 9 3525 280 289.6 161.5 65 48.3 -

V-PULLEYS TAPER BORE

SPC - SECTION continued

58 corkbearings@eircom.net

xxxxxxxxxx

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPC 280 X 8 7 3535 280 289.6 212.5 89 61.8 -

SPC 280 X 8 — R 7 3525 280 289.6 212.5 65 73.8 -

SPC 280 X 10 7 4040 280 289.6 263.5 102 80.8 -

SPC 300 X 2 9 3020 300 309.6 59.5 51 4.3 -

SPC 300 X 3 10 3535 300 309.6 85 89 - 2

SPC 300 X 3 — R 9 3525 300 309.6 85 65 10 -

SPC 300 X 4 9 3535 300 309.6 110.5 89 10.8 -

SPC 300 X 4 — R 9 3525 300 309.6 110.5 65 22.8 -

SPC 300 X 5 9 3535 300 309.6 136 89 23.5

SPC 300 X 5 — R 9 3525 300 309.6 136 65 35.5

SPC 300 X 6 9 3535 300 309.6 161.5 89 36.3

SPC 300 X 6 — R 9 3525 300 309.6 161.5 65 48.3 -

SPC 300 X 8 7 4040 300 309.6 212.5 102 55.3 -

SPC 300 X 8 — R 9 3525 300 309.6 212.5 65 73.8 -

SPC 300 X 10 7 4545 300 309.6 263.5 114 74.8 -

SPC 300 X 10 — R 7 4535 300 309.6 263.5 89 87.3 -

SPC 315 X 2 9 3020 315 324.6 59.5 51 4.3 -

SPC 315 X 3 10 3535 315 324.6 85 89 - 2

SPC 315 X 3 — R 9 3525 315 324.6 85 65 10 -

SPC 315 X 4 9 3535 315 324.6 110.5 89 10.8 -

SPC 315 X 4 — R 9 3525 315 324.6 110.5 65 22.8 -

SPC 315 X 5 9 3535 315 324.6 136 89 23.5 -

SPC 315 X 5 — R 9 3525 315 324.6 136 65 35.5 -

SPC 315 X 6 9 3535 315 324.6 161.5 89 36.3 -

SPC 315 X 6 — R 9 3525 315 324.6 161.5 65 48.3 -

SPC 315 X 8 7 4040 315 324.6 212.5 102 55.3 -

SPC 315 X 8 — R 9 3525 315 324.6 212.5 65 73.8 -

SPC 315 X 10 7 4545 315 324.6 263.5 114 74.8 -

SPC 335 X 2 12 3020 335 344.6 59.5 51 4.3 -

SPC 335 X 3 11 3535 335 344.6 85 89 - 2

SPC 335 X 3 — R 12 3525 335 344.6 85 65 10 -

SPC 335 X 4 12 3535 335 344.6 110.5 89 10.8 -

SPC 335 X 4 — R 12 3525 335 344.6 110.5 65 22.8 -

SPC 335 X 5 9 3535 335 344.6 136 89 23.5 -

SPC 335 X 5 — R 9 3525 335 344.6 136 65 35.5 -

SPC 335 X 6 9 3535 335 344.6 161.5 89 36.3 -

SPC 335 X 6 — R 9 3525 335 344.6 161.5 65 48.3 -

SPC 335 X 8 9 4040 335 344.6 212.5 102 55.3 -

SPC 335 X 8 — R 9 3525 335 344.6 212.5 65 73.8 -

SPC 335 X 10 7 4545 335 344.6 263.5 114 74.8 -

SPC 355 X 2 12 3020 355 364.6 59.5 51 4.3 -

SPC 355 X 3 11 3535 355 364.6 85 89 - 2

SPC 355 X 3 — R 12 3525 355 364.6 85 65 10 -

SPC 355 X 4 12 3535 355 364.6 110.5 89 10.8 -

SPC 355 X 4 — R 12 3525 355 364.6 110.5 65 22.8 -

SPC - SECTION continued

V-PULLEYS TAPER BORE

59www.corkbearings.com

xxxxxxxxxxx

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPC 355 X 5 12 3535 355 364.6 136 89 23.5 -

SPC 355 X 5 — R 12 3525 355 364.6 136 65 35.5 -

SPC 355 X 6 9 3535 355 364.6 161.5 89 36.3 -

SPC 355 X 6 — R 9 3525 355 364.6 161.5 65 48.3 -

SPC 355 X 8 9 4040 355 364.6 212.5 102 55.3 -

SPC 355 X 8 — R 9 3525 355 364.6 212.5 65 73.8 -

SPC 355 X 10 7 4040 355 364.6 263.5 102 80.8 -

SPC 375 X 2 12 3020 375 384.6 59.5 51 4.3

SPC 375 X 3 11 3535 375 384.6 85 89 2

SPC 375 X 3 — R 12 3525 375 384.6 85 65 10 -

SPC 375 X 4 12 3535 375 384.6 110.5 89 10.8 -

SPC 375 X 4 — R 12 3525 375 384.6 110.5 65 22.8 -

SPC 375 X 5 12 3535 375 384.6 136 89 23.5 -

SPC 375 X 5 — R 12 3525 375 384.6 136 65 35.5 -

SPC 375 X 6 9 4040 375 384.6 161.5 102 29.8 -

SPC 375 X 6 — R 9 3525 375 384.6 161.5 65 48.3 -

SPC 375 X 8 9 4545 375 384.6 212.5 114 49.3 -

SPC 375 X 8 — R 9 4030 375 384.6 212.5 76 68.3 -

SPC 375 X 10 9 4545 375 384.6 263.5 114 74.8 -

SPC 375 X 10 — R 9 4535 375 384.6 263.5 89 87.3 -

SPC 375 X 12 7 5050 375 384.6 314.5 127 93.8 -

SPC 400 X 2 11 3525 400 409.6 59.5 64 - 2.3

SPC 400 X 3 11 3535 400 409.6 85 89 - 2

SPC 400 X 3 — R 12 3525 400 409.6 85 65 10

SPC 400 X 4 12 3535 400 409.6 110.5 89 10.8

SPC 400 X 4 — R 12 3525 400 409.6 110.5 65 22.8

SPC 400 X 5 12 3535 400 409.6 136 89 23.5

SPC 400 X 5 — R 12 3525 400 409.6 136 65 35.5

SPC 400 X 6 9 4040 400 409.6 161.5 102 29.8

SPC 400 X 6 — R 9 3525 400 409.6 161.5 65 48.3

SPC 400 X 8 9 4545 400 409.6 212.5 114 49.3

SPC 400 X 8 — R 9 4030 400 409.6 212.5 76 68.3

SPC 400 X 10 9 5050 400 409.6 263.5 127 68.3

SPC 400 X 10 — R 9 5040 400 409.6 263.5 102 80.8

SPC 400 X 12 9 5050 400 409.6 314.5 127 93.8

SPC 425 X 3 11 3535 425 434.6 85 89 - 2

SPC 425 X 3 — R 12 3525 425 434.6 85 65 10 -

SPC 425 X 4 12 3535 425 434.6 110.5 89 10.8 -

SPC 425 X 4 — R 18 3525 425 434.6 110.5 65 10 -

SPC 425 X 5 12 3535 425 434.6 136 89 23.5 -

SPC 425 X 5 — R 18 3525 425 434.6 136 65 10 -

SPC 425 X 6 9 4040 425 434.6 161.5 102 29.8 -

SPC 425 X 6 — R 18 4535 425 434.6 161.5 89 43 -

SPC 425 X 8 9 4545 425 434.6 212.5 114 49.3 -

SPC 425 X 8 — R 19 4535 425 434.6 212.5 89 43 -

SPC - SECTION continued

V-PULLEYS TAPER BORE

60 corkbearings@eircom.net

xxxxxxxxxx

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPC 425 X 10 9 5050 425 434.6 263.5 127 68.3 -

SPC 425 X 10 — R 9 5040 425 434.6 263.5 102 80.8 -

SPC 450 X 2 11 3535 450 459.6 59.5 89 - 14.8

SPC 450 X 3 11 3535 450 459.6 85 89 - 2

SPC 450 X 3 — R 12 3525 450 459.6 85 65 10 -

SPC 450 X 4 12 3535 450 459.6 110.5 89 10.8 -

SPC 450 X 4 — R 18 3525 450 459.6 110.5 65 1 -

SPC 450 X 5 12 4040 450 459.6 136 102 17 -

SPC 450 X 5 — R 18 3525 450 459.6 136 65 10 -

SPC 450 X 6 9 4545 450 459.6 161.5 114 23.8 -

SPC 450 X 6 — R 18 4535 450 459.6 161.5 89 43 -

SPC 450 X 8 9 5050 450 459.6 212.5 127 42.8 -

SPC 450 X 8 — R 19 4535 450 459.6 212.5 89 43 -

SPC 450 X 10 9 5050 450 459.6 263.5 127 68.3 -

SPC 450 X 10 — R 9 5040 450 459.6 263.5 102 80.8 -

SPC 450 X 12 9 5050 450 459.6 314.5 127 93.8 -

SPC 475 X 3 11 3535 475 484.6 85 89 - 2

SPC 475 X 3 — R 12 3525 475 484.6 85 65 10 -

SPC 475 X 4 12 3535 475 484.6 110.5 89 10.8 -

SPC 475 X 4 — R 18 3525 475 484.6 110.5 65 10 -

SPC 475 X 5 12 4040 475 484.6 136 102 17 -

SPC 475 X 5 — R 18 3525 475 484.6 136 65 10 -

SPC 475 X 6 9 4545 475 484.6 161.5 114 23.8 -

SPC 475 X 6 — R 18 4535 475 484.6 161.5 89 43 -

SPC 475 X 8 9 5050 475 484.6 212.5 127 42.8 -

SPC 475 X 8 — R 18 4535 475 484.6 212.5 89 43 -

SPC 475 X 10 9 5050 475 484.6 263.5 127 68.3 -

SPC 500 X 3 11 3535 500 509.6 85 89 - 2

SPC 500 X 3 — R 12 3525 500 509.6 85 65 10 -

SPC 500 X 4 12 3535 500 509.6 110.5 89 10.8 -

SPC 500 X 4 — R 18 3525 500 509.6 110.5 65 10 -

SPC 500 X 5 12 4040 500 509.6 136 102 17 -

SPC 500 X 5 — R 18 3525 500 509.6 136 65 10 -

SPC 500 X 6 12 4545 500 509.6 161.5 114 23.8 -

SPC 500 X 6 — R 18 4535 500 509.6 161.5 89 43 -

SPC 500 X 8 9 5050 500 509.6 212.5 127 42.8 -

SPC 500 X 8 — R 18 4535 500 509.6 212.5 89 43 -

SPC 500 X 10 9 5050 500 509.6 263.5 127 68.3 -

SPC 500 X 12 9 5050 500 509.6 314.5 127 93.8 -

SPC 530 X 3 11 3535 530 539.6 85 89 - 2

SPC 530 X 3 — R 12 3525 530 539.6 85 65 10 -

SPC 530 X 4 12 4040 530 539.6 110.5 102 4.3 -

SPC 530 X 4 — R 18 3525 530 539.6 110.5 65 10 -

SPC 530 X 5 12 4545 530 539.6 136 114 11 -

SPC 530 X 5 — R 18 4535 530 539.6 136 89 43 -

xxxxxxxxxxx

V-PULLEYS TAPER BORE

SPC - SECTION continued

61www.corkbearings.com

xxxxxxxxxxx

Part No. Type Bush No. Bush No. Type
Dimensions (mm)

F L R P

SPC 530 X 6 12 5050 530 539.6 161.5 127 17.3 -

SPC 530 X 6 — R 18 4535 530 539.6 161.5 89 43 -

SPC 530 X 8 9 5050 530 539.6 212.5 127 42.8 -

SPC 530 X 8 — R 18 4535 530 539.6 212.5 89 43 -

SPC 530 X 10 9 5050 530 539.6 263.5 127 68.3 -

SPC 560 X 2 11 3535 560 569.6 59.5 89 - 14.8

SPC 560 X 3 11 3535 560 569.6 85 89 - 2

SPC 560 X 3 — R 12 3525 560 569.6 85 65 10 -

SPC 560 X 4 12 4040 560 569.6 110.5 102 4.3 -

SPC 560 X 4 — R 18 3525 560 569.6 110.5 65 10 -

SPC 560 X 5 12 4545 560 569.6 136 114 11 -

SPC 560 X 5 — R 18 4535 560 569.6 136 89 43 -

SPC 560 X 6 12 5050 560 569.6 161.5 127 17.3 -

SPC 560 X 6 — R 18 4535 560 569.6 161.5 89 43 -

SPC 560 X 8 12 5050 560 569.6 212.5 127 42.8 -

SPC 560 X 8 — R 18 5040 560 569.6 212.5 89 43 -

SPC 560 X 10 12 5050 560 569.6 263.5 127 68.3 -

SPC 560 X 10 — R 12 5040 560 569.6 263.5 102 80.8 -

SPC 560 X 12 12 5050 560 569.6 314.5 127 93.8 -

SPC 630 X 3 11 4040 630 639.6 85 102 - 8.5

SPC 630 X 3 — R 12 4030 630 639.6 85 76 4.5

SPC 630 X 4 11 4545 630 639.6 110.5 114 - 1.8

SPC 630 X 4 — R 18 4030 630 639.6 110.5 76 4.5 -

SPC 630 X 5 12 5050 630 639.6 136 127 4.5 -

SPC 630 X 5 — R 18 4535 630 639.6 136 89 36.5 -

SPC 630 X 6 12 5050 630 639.6 161.5 127 17.3 -

SPC 630 X 6 — R 12 4535 630 639.6 161.5 89 36.3 -

SPC 630 X 8 12 5050 630 639.6 212.5 127 42.8 -

SPC 630 X 8 — R 18 4535 630 639.6 212.5 89 36.5 -

SPC 630 X 10 12 5050 630 639.6 263.5 127 68.3 -

SPC 630 X 12 12 5050 630 639.6 314.5 127 93.8 -

SPC 710 X 3 11 4040 710 719.6 85 102 - -

SPC 710 X 3 — R 12 4030 710 719.6 85 76 4.5 -

SPC 710 X 4 12 4040 710 719.6 110.5 102 4.3 -

SPC 710 X 4 — R 12 4030 710 719.6 110.5 76 17.3

SPC 710 X 5 12 5050 710 719.6 136 127 4.5 -

SPC 710 X 5 — R 12 5040 710 719.6 136 102 17 -

SPC 710 X 6 12 5050 710 719.6 161.5 127 17.3 -

SPC 710 X 6 — R 12 5040 710 719.6 161.5 102 29.8 -

SPC 710 X 8 12 5050 710 719.6 212.5 127 42.8 -

SPC 710 X 8 — R 12 5040 710 719.6 212.5 102 55.3 -

SPC 710 X 10 12 5050 710 719.6 263.5 127 68.3 -

SPC 710 X 12 12 5050 710 719.6 314.5 127 93.8 -

SPC 800 X 3 11 4545 800 809.6 85 114 - 14.5

SPC 800 X 3 — R 11 4535 800 809.6 85 89 - 2

xxxxxxxxxx

V-PULLEYS TAPER BORE

SPC - SECTION continued

62 corkbearings@eircom.net

xxxxxxxxxx

Part No. Type Bush No. PD (mm) OD (mm)
Dimensions (mm)

F L R P

SPC 800 X 4 11 5050 800 809.6 110.5 127 - 8.3

SPC 800 X 4 — R 12 5040 800 809.6 110.5 102 4.3 -

SPC 800 X 5 12 5050 800 809.6 136 127 4.5 -

SPC 800 X 5 — R 12 5040 800 809.6 136 102 17 -

SPC 800 X 6 12 5050 800 809.6 161.5 127 17.3 -

SPC 800 X 6 — R 12 5040 800 809.6 161.5 102 29.8 -

SPC 800 X 8 12 5050 800 809.6 212.5 127 42.8 -

SPC 800 X 8 — R 12 5040 800 809.6 212.5 102 55.3 -

SPC 800 X 10 12 5050 800 809.6 263.5 127 68.3 -

SPC 800 X 10 — R 12 5040 800 809.6 263.5 102 80.8 -

SPC 800 X 12 12 5050 800 809.6 314.5 127 93.8 -

SPC 1000 X 3 11 5050 1000 1009.6 85 127 - 21

SPC 1000 X 3 — R 11 5040 1000 1009.6 85 102 - 8.5

SPC 1000 X 4 11 5050 1000 1009.6 110.5 127 - 8.3

SPC 1000 X 4 — R 12 5040 1000 1009.6 110.5 102 4.3 -

SPC 1000 X 5 12 5050 1000 1009.6 136 127 4.5 -

SPC 1000 X 5 — R 12 5040 1000 1009.6 136 102 17 -

SPC 1000 X 6 12 5050 1000 1009.6 161.5 127 17.3 -

SPC 1000 X 6 — R 12 5040 1000 1009.6 161.5 102 29.8 -

SPC 1000 X 8 12 5050 1000 1009.6 212.5 127 42.8 -

SPC 1000 X 8 — R 12 5040 1000 1009.6 212.5 102 55.3 -

SPC 1000 X 10 12 5050 1000 1009.6 263.5 127 68.3 -

SPC 1000 X 12 12 6050 1000 1009.6 314.5 127 93.8 -

SPC 1250 X 3 11 5050 1250 1259.6 85 127 - 21

SPC 1250 X 4 11 5050 1250 1259.6 110.5 127 - 8.3

SPC 1250 X 5 12 5050 1250 1259.6 136 127 4.5 -

SPC 1250 X 5 — R 12 5040 1250 1259.6 136 102 17 -

SPC 1250 X 6 12 5050 1250 1259.6 161.5 127 17.3 -

SPC 1250 X 6 — R 12 5040 1250 1259.6 161.5 102 29.8 -

SPC 1250 X 8 12 5050 1250 1259.6 212.5 127 42.8 -

SPC 1250 X 8 — R 12 5040 1250 1259.6 212.5 102 55.3 -

SPC 1250 X 10 12 5050 1250 1259.6 263.5 127 68.3 -

SPC - SECTION continued

V-PULLEYS TAPER BORE

63www.corkbearings.com

xxxxxxxxxxx

Sections SPZ (mm) SPA (mm) SPB (mm) SPC (mm)

bw (mm) 8.5 11 14 19

b1 (mm) 9.7 12.7 16.3 22

c (mm) 2 2.8 3.5 4.8

e (mm) 12 ± 0.3 15 ± 0.3 . 19 ± 0.4 25.5 ± 0.5

f (mm) 8 ± 0.6 10 ± 0.6 12.5 ± 0.8 17 ± 1

t (mm) min. 11 13.8 17.5 C:20 SPC:23.8

 34˚____________ for dw (mm)

 34˚____________

 Tolerance

≤ 80 ≤ 118 ≤ 190 ≤ 315

>80 >118 >190 >315

± 1˚ ± 1˚ ± 1˚ ± 30˚

Z = 1 16 20 25 34

Z = 2 28 35 44 59.5

Z = 3 40 50 63 85

Z = 4 52 65 82 110.5

Z = 5 64 80 101 136

Z = 6 76 95 120 161.5

Z = 7 88 110 139 187

Z = 8 100 125 158 212.5

Z = 9 112 140 177 238

Z =10 124 155 196 263.5

Z = 11 136 170 215 289

Z = 12 148 185 234 314.5

Tolerance di (Z-1) e (mm) ± 0.6 ± 0.6 ± 0.8 ±1.0

Crown width W for number
of grooves Z

(mm)

xxxxxxxxxxxENGINEERING DATA V-PULLEYS PILOT BORE

V-PULLEYS PILOT BORE

COMPLYING TO DIN 2211

α

64 corkbearings@eircom.net

xxxxxxxxxxV-PULLEY TYPES PILOT BORE

V-PULLEYS PILOT BORE

L

B

L

B

N

O

P

P

O

P

D

D

P

L

O

P

P

B

N

S

O

D

P

O

P

L

B

S

B

DO

L

N

P

S

N

P

P

S

L

B

D

N

P

B

O

D

N

P

P

S

B

O

P

P

65www.corkbearings.com

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPZ 50X1 1 40 28 16 1

SPZ 50X2 2 40 35 28 1

SPZ 50X3 3 40 7

SPZ 56X1 1 45 28 16 1

SPZ 56X2 2 45 35 28 1

SPZ 56X3 3 40 7

SPZ 63X1 1 50 28 16 1

SPZ 63X2 2 50 35 28 1

SPZ 63X3 3 40 7

SPZ 71X1 1 50 28 16 1

SPZ 71X2 2 55 35 28 1

SPZ 71X3 3 40 7

SPZ 75X1 1 50 28 16 1

SPZ 75X2 2 60 35 28 1

SPZ 75X3 3 40 7

SPZ 80X1 1 50 28 16 1

SPZ 80X2 2 60 35 28 1

SPZ 80X3 3 40 7

SPZ 85X1 1 50 28 16 1

SPZ 85X2 2 60 35 28 1

SPZ 85X3 3 40 7

SPZ 90X1 1 50 28 16 1

SPZ 90X2 2 60 35 28 1

SPZ 90X3 3 40 7

SPZ 95X1 1 50 28 16 1

SPZ 95X2 2 60 35 28 1

SPZ 95X3 3 40 7

SPZ 100X1 1 50 28 16 1

SPZ 100X2 2 60 35 28 1

SPZ 100X3 3 40 7

SPZ 106X1 1 50 28 16 1

SPZ 106X2 2 60 35 28 1

SPZ 106X3 3 40 7

SPZ 112X1 1 50 28 16 1

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPZ 112X2 2 60 35 28 1

SPZ 112X3 3 40 7

SPZ 118X1 1 50 28 16 3

SPZ 118X2 2 60 35 28 3

SPZ 118X3 3 40 7

SPZ 125X1 1 50 28 16 3

SPZ 125X2 2 60 35 28 3

SPZ 125X3 3 40 7

SPZ 132X1 1 50 28 16 3

SPZ 132X2 2 60 40 28 3

SPZ 132X3 3 60 40 40 8

SPZ 140X1 1 50 28 16 3

SPZ 140X2 2 60 40 28 3

SPZ 140X3 3 60 40 40 8

SPZ 150X1 1 50 28 16 3

SPZ 150X1 2 60 40 28 3

SPZ 150X3 3 60 40 40 8

SPZ 160X1 1 55 32 16 3

SPZ 160X2 2 60 40 28 3

SPZ 160X3 3 65 45 40 3

SPZ 180X1 1 55 32 16 5

SPZ 180X2 2 60 40 28 5

SPZ 180X3 3 65 45 40 5

SPZ 200X1 1 55 32 16 5

SPZ 200X2 2 60 40 28 5

SPZ 200X3 3 65 45 40 5

SPZ 224X1 1 55 32 16 5

SPZ 224X2 2 60 40 28 5

SPZ 224X3 3 65 45 40 5

SPZ 250X1 1 55 32 16 5

SPZ 250X2 2 60 40 28 5

SPZ 250X3 3 65 45 40 5

SPZ 280X2 2 65 45 28 5

SPZ 315X2 2 65 45 28 5

V-PULLEYS PILOT BORE

V-PULLEYS PILOT BORE
Description
Dunlop V-pulleys are manufactured from cast iron EN-GJL-200 UNI EN1561
and are black phosphated according to ISO 4183 and DIN 2211-3 norms. All
pulleys are statically balanced for peripheral speeds up to 35 m/sec.

V-Pulleys are available to suit all V & wedge belts cross sections Z, A, B, C,
SPZ, SPA, SPB & SPC and are available from stock in both taper and pilot bore
options.

Part numbers are identified by 3 letters (e.g. SPA) which represents the belt
cross section, a 3 or 4 digit number (e.g. 250) the pulleys pitch diameter and a
1 or 2 digit number (e.g. 3) the number of grooves/belts to be run in the drive,
for example SPA250/3.

V PULLEYS

SPZ - SECTION

66 corkbearings@eircom.net

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPA 40X1 1 40 35 20 1

SPA 50X1 1 40 35 20 1

SPA 50X2 2 40 45 35 1

SPA 56X1 1 40 35 20 1

SPA 56X2 2 40 45 35 1

SPA 56X3 3 50 7

SPA 60X1 1 40 35 20 1

SPA 63X1 1 40 35 20 1

SPA 63X2 2 40 45 35 1

SPA 63X3 3 50 7

SPA 71X1 1 40 40 20 1

SPA 71X2 2 50 45 35 1

SPA 71X3 3 50 7

SPA 75X1 1 40 40 20 1

SPA 75X2 2 50 45 35 1

SPA 75X3 3 50 7

SPA 75X4 4 65 7

SPA 75X5 5 80 7

SPA 80X1 1 45 40 20 1

SPA 80X2 2 50 45 35 1

SPA 80X3 3 50 7

SPA 80X4 4 65 7

SPA 80X5 5 80 7

SPA 85X1 1 45 40 20 1

SPA 85X2 2 50 45 35 1

SPA 85X3 3 50 7

SPA 85X4 4 65 7

SPA 85X5 5 80 7

SPA 90X1 1 45 40 20 1

SPA 90X2 2 60 45 35 1

SPA 90X3 3 50 7

SPA 90X4 4 65 7

SPA 90X5 5 80 7

SPA 95X1 1 45 40 20 1

SPA 95X2 2 60 45 35 1

SPA 95X3 3 50 7

SPA 95X4 4 65 7

SPA 95X5 5 80 7

SPA 100X1 1 48 40 20 1

SPA 100X2 2 60 45 35 1

SPA 100X3 3 50 7

SPA 100X4 4 52 65 2

SPA 100X5 5 52 80 2

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPA 106X1 1 48 40 20 1

SPA 106X2 2 60 45 35 1

SPA 106X3 3 50 7

SPA 106X5 5 52 80 2

SPA 112X1 1 48 40 20 1

SPA 112X2 2 60 45 35 1

SPA 112X3 3 50 7

SPA 112X4 4 52 65 2

SPA 112X5 5 52 80 2

SPA 118X1 1 60 40 20 1

SPA 118X2 2 60 45 35 1

SPA 118X3 3 50 7

SPA 118X4 4 52 65 2

SPA 118X5 5 52 80 2

SPA 125X1 1 60 40 20 1

SPA 125X2 2 60 45 35 1

SPA 125X3 3 50 7

SPA 125X4 4 52 65 2

SPA 132X1 1 60 40 20 1

SPA 132X2 2 60 45 35 1

SPA 132X3 3 50 7

SPA 132X4 4 52 65 2

SPA 132X5 5 52 80 2

SPA 140X1 1 60 40 20 3

SPA 140X2 2 60 45 35 3

SPA 140X3 3 65 52 50 3

SPA 140X4 4 52 65 2

SPA 140X5 5 52 80 2

SPA 150X1 1 60 40 20 3

SPA 150X2 2 60 45 35 3

SPA 150X3 3 65 52 50 3

SPA 150X4 4 52 65 2

SPA 150X5 5 52 80 2

SPA 160X1 1 60 40 20 3

SPA 160X2 2 60 45 35 3

SPA 160X3 3 70 52 50 3

SPA 160X4 4 70 52 65 4

SPA 160X5 5 80 52 80 4

SPA 170X1 1 60 40 20 3

SPA 170X2 2 60 45 35 3

SPA 170X3 3 70 52 50 3

SPA 170X4 4 80 60 65 4

SPA 170X5 5 80 65 80 4

V-PULLEYS PILOT BORE

SPA- SECTION

67www.corkbearings.com

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPA 180X1 1 65 40 20 3

SPA 180X2 2 70 50 35 3

SPA 180X3 3 70 52 50 3

SPA 180X4 4 80 60 65 4

SPA 180X5 5 80 65 80 4

SPA 190X2 1 70 50 35 3

SPA 190X3 2 70 52 50 3

SPA 190X4 3 80 60 65 4

SPA 200X1 1 65 45 20 3

SPA 200X2 2 70 50 35 3

SPA 200X3 3 70 52 50 3

SPA 200X4 4 80 60 65 4

SPA 200X5 5 80 65 80 4

SPA 212X1 1 65 40 20 3

SPA 212X1 2 70 45 35 3

SPA 224X1 1 65 45 20 3

SPA 224X2 2 70 50 35 3

SPA 224X3 3 80 52 50 3

SPA 224X4 4 90 60 65 4

SPA 224X5 5 90 65 80 4

SPA 236X1 1 50 20 3

SPA 236X2 2 60 35 3

SPA 250X1 1 75 50 20 3

SPA 250X1 2 75 50 35 3

SPA 250X1 3 80 60 50 3

SPA 250X1 4 90 65 65 3

SPA 250X1 5 90 65 80 4

SPA 280X1 1 75 50 20 5

SPA 280X2 2 80 50 35 5

SPA 280X3 3 80 60 50 5

SPA 280X4 4 90 65 65 5

SPA 300X1 1 75 50 20 5

SPA 300X2 2 80 50 35 5

SPA 300X3 3 80 60 50 5

SPA 300X4 4 90 65 65 5

SPA 300X5 5 100 65 80 6

SPA 315X1 1 75 60 20 5

SPA 315X2 2 80 50 35 5

SPA 315X3 3 90 60 50 5

SPA 315X4 4 90 65 65 5

SPA 315X5 5 100 65 80 6

SPA 355X1 1 75 50 20 5

SPA 355X2 2 80 50 35 5

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPA 355X3 3 90 60 50 5

SPA 355X4 4 90 65 65 5

SPA 355X5 5 100 65 80 6

SPA 400X1 1 90 50 20 5

SPA 400X2 2 90 50 35 5

SPA 400X3 3 100 60 50 5

SPA 400X4 4 100 65 65 5

SPA 400X5 5 100 65 80 6

SPA 450X1 1 90 50 20 5

SPA 450X2 2 100 50 35 5

SPA 450X3 3 100 60 50 5

SPA 450X4 4 105 65 65 6

SPA 450X5 5 105 65 80 6

SPA 500X1 1 90 50 20 5

SPA 500X2 2 100 50 35 5

SPA 500X3 3 105 60 50 5

SPA 500X4 4 105 65 65 6

SPA 500X5 5 110 65 80 6

SPA 560X1 1 100 50 20 5

SPA 560X2 2 100 50 35 5

SPA 560X3 3 120 65 50 5

SPA 560X4 4 120 65 65 5

SPA 560X5 5 120 80 80 5

SPA 560X5 6 120 80 95 6

SPA 630X1 1 100 50 20 5

SPA 630X2 2 110 50 35 5

SPA 630X3 3 120 65 50 5

SPA 630X4 4 120 65 65 5

SPA 630X5 5 120 80 80 5

SPA 630X6 6 120 80 95 6

SPA - SECTION

V-PULLEYS PILOT BORE

SPB - SECTION

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPB 63X1 1 45 45 25 1

SPB 70X1 1 45 45 25 1

SPB 70X2 2 45 55 44 1

SPB 71X3 3 63 7

SPB 80X1 1 50 45 25 1

SPB 80X2 2 50 55 44 1

SPB 80X3 3 25 1

SPB 80X4 4 44 1

SPB 80X5 5 63 7

68 corkbearings@eircom.net

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPB 85X1 1 50 45 25 1

SPB 85X2 2 50 55 44 1

SPB 85X3 3 63 7

SPB 90X1 1 50 45 25 1

SPB 90X2 2 50 55 44 1

SPB 90X3 3 63 7

SPB 90X4 4 82 7

SPB 90X5 5 101 7

SPB 95X1 1 50 45 25 1

SPB 100X1 1 52 45 25 1

SPB 100X2 2 55 55 44 1

SPB 100X3 3 63 7

SPB 100X4 4 82 7

SPB 100X5 5 101 7

SPB 106X1 1 45 25 1

SPB 106X2 2 55 44 1

SPB 112X1 1 55 45 25 1

SPB 112X2 2 60 55 44 1

SPB 112X3 3 63 7

SPB 112X4 4 82 7

SPB 112X5 5 101 7

SPB 118X1 1 55 45 25 1

SPB 118X2 2 60 55 44 1

SPB 118X3 3 63 7

SPB 118X4 4 82 7

SPB 118X5 5 101 7

SPB 118X6 6 120 7

SPB 120X1 1 55 45 25 1

SPB 120X2 2 60 55 44 1

SPB 120X3 3 63 7

SPB 120X4 4 82 7

SPB 120X5 5 101 7

SPB 120X6 6 120 7

SPB 125X1 1 58 45 25 1

SPB 125X2 2 60 55 44 1

SPB 125X3 3 60 63 2

SPB 125X4 4 60 82 2

SPB 125X5 5 60 101 2

SPB 125X6 6 60 120 2

SPB 132X1 1 60 45 25 1

SPB 132X2 2 60 55 44 1

SPB 132X3 3 60 63 2

SPB 132X4 4 60 82 2

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPB 132X5 5 60 101 2

SPB 132X6 6 60 120 2

SPB 140X1 1 65 45 25 1

SPB 140X2 2 65 55 44 1

SPB 140X3 3 60 63 2

SPB 140X4 4 60 82 2

SPB 140X5 5 60 101 2

SPB 140X6 6 60 120 2

SPB 150X1 1 65 45 25 1

SPB 150X2 2 65 55 44 1

SPB 150X3 3 60 63 2

SPB 150X4 4 60 82 2

SPB 150X5 5 60 101 2

SPB 150X6 6 60 120 2

SPB 160X1 1 65 45 25 3

SPB 160X2 2 70 55 44 3

SPB 160X3 3 60 63 2

SPB 160X4 4 60 82 2

SPB 160X5 5 60 101 2

SPB 160X6 6 65 120 2

SPB 170X1 1 65 45 25 3

SPB 170X2 2 70 55 44 3

SPB 170X3 3 70 60 63 4

SPB 170X4 4 70 60 82 4

SPB 170X5 5 70 60 101 4

SPB 170X6 6 70 65 120 4

SPB 180X1 1 65 45 25 3

SPB 180X2 2 70 55 44 3

SPB 180X3 3 80 60 63 4

SPB 180X4 4 80 60 82 4

SPB 180X5 5 80 70 101 4

SPB 180X6 6 80 70 120 4

SPB 190X1 1 65 45 25 3

SPB 190X2 2 70 55 44 3

SPB 200X1 1 70 45 25 3

SPB 200X2 2 70 55 44 3

SPB 200X3 3 80 60 63 4

SPB 200X4 4 88 60 82 4

SPB 200X5 5 96 70 101 4

SPB 200X6 6 96 70 120 4

SPB 212X1 1 70 45 25 3

SPB 212X2 2 77 55 44 3

SPB 212X3 3 80 60 63 4

SPB - SECTION

V-PULLEYS PILOT BORE

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPB 212X4 4 88 60 82 4

SPB 212X5 5 96 70 101 4

SPB 212X6 6 104 80 120 4

SPB 224X1 1 70 45 25 3

SPB 224X2 2 77 55 44 3

SPB 224X3 3 80 60 63 4

SPB 224X4 4 88 60 82 4

SPB 224X5 5 96 70 101 4

SPB 224X6 6 104 80 120 4

SPB 250X1 1 70 50 25 3

SPB 250X2 2 77 55 44 3

SPB 250X3 3 80 60 63 4

SPB 250X4 4 96 65 82 4

SPB 250X5 5 104 75 101 4

SPB 250X6 6 104 80 120 4

SPB 280X1 1 76 50 25 3

SPB 280X2 2 80 55 44 3

SPB 280X3 3 90 60 63 4

SPB 280X4 4 96 65 82 4

SPB 280X5 5 104 75 101 4

SPB 280X6 6 104 80 120 4

SPB 300X1 1 76 50 25 3

SPB 300X2 2 80 55 44 3

SPB 300X3 3 90 60 63 4

SPB 300X4 4 96 65 82 4

SPB 300X5 5 104 75 101 4

SPB 300X6 6 104 80 120 4

SPB 315X1 1 76 50 25 5

SPB 315X2 2 88 60 44 5

SPB 315X3 3 90 60 63 6

SPB 315X4 4 96 65 82 6

SPB 315X5 5 104 75 101 6

SPB 315X6 6 120 90 120 6

SPB 355X1 1 80 50 25 5

SPB 355X2 2 88 60 44 5

SPB 355X3 3 92 60 63 6

SPB 355X4 4 96 65 82 6

SPB 355X5 5 104 75 101 6

SPB 355X6 6 120 90 120 6

SPB 400X1 1 85 55 25 5

SPB 400X2 2 88 60 44 5

SPB 400X3 3 96 65 63 5

SPB 400X4 4 104 75 82 6

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPB 400X5 5 112 85 101 6

SPB 400X6 6 120 100 120 6

SPB 425X3 3 96 65 63 5

SPB 425X4 4 104 75 82 6

SPB 425X5 5 112 85 101 6

SPB 450X1 1 90 60 25 5

SPB 450X2 2 90 60 44 5

SPB 450X3 3 96 65 63 5

SPB 450X4 4 104 75 82 6

SPB 450X5 5 112 85 101 6

SPB 450X6 6 120 100 120 6

SPB 500X1 1 100 60 25 5

SPB 500X2 2 100 65 44 5

SPB 500X3 3 104 75 63 5

SPB 500X4 4 112 85 82 5

SPB 500X5 5 120 90 101 6

SPB 500X6 6 128 105 120 6

SPB 600X1 1 100 60 25 5

SPB 600X2 2 100 65 44 5

SPB 600X3 3 104 75 63 5

SPB 600X4 4 115 85 82 5

SPB 600X5 5 120 90 101 6

SPB 600X6 6 129 105 120 6

SPB 630X1 1 100 60 25 5

SPB 630X2 2 100 65 44 5

SPB 630X3 3 105 75 63 5

SPB 630X4 4 120 85 82 5

SPB 630X5 5 128 90 101 6

SPB 630X6 6 140 105 120 6

69www.corkbearings.com

SPB - SECTION continued

V-PULLEYS PILOT BORE

SPC - SECTION

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPC 100X1 1 60 50 34.0 1

SPC 120X1 1 65 50 34.0 1

SPC 120X2 2 59.5 7

SPC 140X1 1 70 50 34.0 1

SPC 140X2 2 59.5 7

SPC 140X3 3 65 85.0 2

SPC 140X4 4 80 110.5 2

SPC 150X1 1 70 50 34.0 1

SPC 150X2 2 59.5 7

SPC 150X3 3 65 85.0 2

70 sales@dunlopbtl.com

SPC - SECTION continued

V-PULLEYS PILOT BORE

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPC 150X4 4 80 110.5 2

SPC 150X5 5 96 136.0 2

SPC 160X1 1 72 50 34.0 1

SPC 160X2 2 59.5 7

SPC 160X3 3 65 85.0 2

SPC 160X4 4 80 110.5 2

SPC 160X5 5 96 136.0 2

SPC 160X6 6 96 161.5 2

SPC 180X1 1 76 50 34.0 3

SPC 180X2 2 80 59.5 8

SPC 180X3 3 82 65 85.0 4

SPC 180X4 4 82 80 110.5 4

SPC 180X5 5 82 96 136.0 4

SPC 180X6 6 82 96 161.5 4

SPC 200X1 1 76 50 34.0 3

SPC 200X2 2 80 60 59.5 3

SPC 200X3 3 86 65 85.0 4

SPC 200X4 4 90 90 110.5 4

SPC 200X5 5 90 100 136.0 4

SPC 200X6 6 90 100 161.5 4

SPC 224X1 1 86 50 34.0 3

SPC 224X2 2 88 60 59.5 3

SPC 224X3 3 90 70 85.0 4

SPC 224X4 4 90 90 110.5 4

SPC 224X5 5 90 100 136.0 4

SPC 224X6 6 90 100 161.5 4

SPC 250X1 1 86 50 34.0 3

SPC 250X2 2 92 60 59.5 3

SPC 250X3 3 92 70 85.0 4

SPC 250X4 4 100 90 110.5 4

SPC 250X5 5 102 100 136.0 4

SPC 250X6 6 102 100 161.0 4

SPC 280X1 1 86 50 34.0 3

SPC 280X2 2 92 60 59.5 3

SPC 280X3 3 92 70 85.0 4

SPC 280X4 4 100 90 110.5 4

SPC 280X5 5 102 100 136.0 4

SPC 280X6 6 102 100 161.5 4

SPC 300X1 1 86 50 34.0 3

SPC 300X2 2 92 60 59.5 3

SPC 300X3 3 92 70 85.0 4

SPC 300X4 4 100 90 110.5 4

SPC 300X5 5 104 100 136.0 4

Pitch Diameter
dw (mm)

Grooves
No.

N L
(mm)

W
 (mm)

Type

SPC 300X6 6 104 100 161.5 4

SPC 315X1 1 92 50 34.0 5

SPC 315X2 2 92 60 59.5 5

SPC 315X3 3 92 70 85.0 6

SPC 315X4 4 110 90 110.5 4

SPC 315X5 5 112 100 136.0 4

SPC 315X6 6 112 100 161.5 4

SPC 335X1 1 100 50 34.0 5

SPC 335X2 2 100 60 59.5 5

SPC 335X3 3 100 70 85.0 6

SPC 335X4 4 114 90 110.5 6

SPC 335X5 5 114 100 136.0 6

SPC 335X6 6 114 100 161.5 6

SPC 355X1 1 110 50 34.0 5

SPC 355X2 2 110 60 59.5 5

SPC 355X3 3 110 70 85.0 6

SPC 355X4 4 114 90 110.5 6

SPC 355X5 5 114 100 136.0 6

SPC 355X6 6 114 100 161.5 6

SPC 400X1 1 110 60 34.0 5

SPC 400X2 2 110 70 59.5 5

SPC 400X3 3 114 90 85.0 5

SPC 400X4 4 114 90 110.5 6

SPC 400X5 5 120 100 136.0 6

SPC 400X6 6 120 100 161.5 6

SPC 450X1 1 110 60 34.0 5

SPC 450X2 2 110 70 59.5 5

SPC 450X3 3 114 90 85.0 5

SPC 450X4 4 120 90 110.5 6

SPC 450X5 5 120 100 136.0 6

SPC 450X6 6 120 100 161.5 6

SPC 500X1 1 114 60 34.0 5

SPC 500X2 2 114 70 59.5 5

SPC 500X3 3 114 90 85.0 5

SPC 500X4 4 126 90 110.5 6

SPC 500X5 5 126 100 136.0 6

SPC 500X6 6 126 100 161.5 6

SPC 560X1 1 114 60 34.0 5

SPC 560X2 2 114 70 59.5 5

SPC 560X3 3 114 90 85.0 5

SPC 560X4 4 130 100 110.5 6

SPC 560X5 5 130 100 136.0 6

SPC 560X6* 6 130 100 161.5 6

*Please enquire for product codes SPC600 to SPC630

Engineering Data	 72

J - Section	 73

K - Section 	 74

L - Section 	 75

M - Section 	 76

M I C R O V - B E LT S

71www.corkbearings.com

72 corkbearings@eircom.net

ENGINEERING DATA

MICRO (POLY) V-BELTS

H J K L M

Centre distance P (mm) 1.60 2.34 3.56 4.70 9.40
Height Hs (mm) 3.0 3.5 6.0 9.5 16.5
Weight per rib (g/m) 5.9 8.4 20 30.9 124.1
Min. pulleys diameter (mm) 13 20 40 75 180
Min. reverse bend diameter (mm) 32 45 70 140 300

•	 The top layer is fabric-reinforced resisting reverse bending and possible wear caused by a back idler.

•	 The specially treated high-strength tensile member withstands the stresses with reduced and stable
elongation.

•	 The longitudinally ribbed high-grip elastomer base offers a large contact surface.

•	 Compact smooth running drive system with low vibration.

•	 Difficult drive configurations such as serpentine or twisted drives, can be designed due to the high
flexibility.

•	 Good resistance to mineral oils and temperatures between -30˚C and +60˚C (+80˚C for short periods).

•	 Suitable for environments of high humidity.

•	 Suitable for H, J, K, L and M pulley profiles as specified in DIN 7867 and ISO 9982 and are also suitable
for pulley profiles as specified in RMA IP26 and ASAE S 211.5 standards.

•	 Meets ISO standard 1813 for static conductivity.

CONSTRUCTION AND FEATURES

DUNLOP Micro V Belt combine high flexibility and the light weight of flat belts with the grip of V-Belts, this
creates a high power rated special rib profile.

Micro V-Belts are endless rubber belts with longitudinal V shaped grooves. They transmit the motor power
by friction from the driver to the driven side of a machine, giving the following advantages:

APPLICATIONS

PHYSICAL CHARACTERISTICS

For a given application, the belt is cut to the required
number of ribs thus closely matching the required
power rating. This makes it possible to obtain a
unique, customised belt with optimum overall size.

The key qualities of DUNLOP Micro V belts are that
for a given application vibrations are reduced and
there is no need for the matching of sets.

The belt code refers to the effective length in millimetres measured at the top of the pulleys, i.e. at the root
of the belt ribs.

Width

Power (kW)

1.75

1.25

1.00

Hs

P

73www.corkbearings.com

Part No. Effective
Length
(mm)

Effective
Length
(inches)

197J/RIB 197 7.8

207J/RIB 207 8.1

234J/RIB 234 9.2

254J/RIB 254 10.0

267J/RIB 267 10.5

274J/RIB 274 10.8

288J/RIB 288 11.3

300J/RIB 300 11.8

305J/RIB 305 12.0

330J/RIB 330 13.0

350J/RIB 350 13.8

356J/RIB 356 14.0

381J/RIB 381 15.0

406J/RIB 406 16.0

428J/RIB 428 16.9

432J/RIB 432 17.0

457J/RIB 457 18.0

483J/RIB 483 19.0

495J/RIB 495 19.5

508J/RIB 508 20.0

533J/RIB 533 21.0

559J/RIB 559 22.0

584J/RIB 584 23.0

610J/RIB 610 24.0

635J/RIB 635 25.0

650J/RIB 650 25.6

660J/RIB 660 26.0

685J/RIB 685 27.0

Part No. Effective
Length
(mm)

Effective
Length
(inches)

711J/RIB 711 28.0

723J/RIB 723 28.5

726J/RIB 726 28.6

737J/RIB 737 29.0

762J/RIB 762 30.0

769J/RIB 769 30.3

787J/RIB 787 31.0

790J/RIB 790 31.1

813J/RIB 813 32.0

838J/RIB 838 33.0

864J/RIB 864 34.0

889J/RIB 889 35.0

895J/RIB 895 35.2

914J/RIB 914 36.0

938J/RIB 938 36.9

944J/RIB 944 37.2

955J/RIB 955 37.6

960J/RIB 960 37.8

965J/RIB 965 38.0

990J/RIB 990 39.0

995J/RIB 995 39.2

1016J/RIB 1016 40.0

1036J/RIB 1036 40.8

1040J/RIB 1040 40.9

1051J/RIB 1051 41.4

1054J/RIB 1054 41.5

1059J/RIB 1059 41.7

1065J/RIB 1065 41.9

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1067J/RIB 1067 42.0

1080J/RIB 1080 42.5

1089J/RIB 1089 42.9

1092J/RIB 1092 43.0

1100J/RIB 1100 43.3

1105J/RIB 1105 43.5

1108J/RIB 1108 43.6

1110J/RIB 1110 43.7

1116J/RIB 1116 43.9

1118J/RIB 1118 44.0

1123J/RIB 1123 44.2

1126J/RIB 1126 44.3

1130J/RIB 1130 44.5

1136J/RIB 1136 44.7

1143J/RIB 1143 45.0

1150J/RIB 1150 45.3

1160J/RIB 1160 45.7

1168J/RIB 1168 46.0

1170J/RIB 1170 46.1

1184J/RIB 1184 46.6

1190J/RIB 1190 46.9

1194J/RIB 1194 47.0

1200J/RIB 1200 47.2

1203J/RIB 1203 47.4

1210J/RIB 1210 47.6

1214J/RIB 1214 47.8

1219J/RIB 1219 48.0

1222J/RIB 1222 48.1

MICRO V-BELTS

MICRO V-BELTS
Description
High Performance Micro V-Belts in endless construction and with triangular
ribs running along the length of the belt, the entire power is transmitted by a
single belt.

Drives can be reduced in size when compared with traditional V-belt drives as
smaller pulleys can be used that will transmit equal or higher loads thereby
reducing space requirements and cost.

Higher ratios and increased belt speeds can also be achieved.

Part numbers are identified by a 3 or 4 digit number (e.g. 1321) which
represents the nominal length in mm, a letter (e.g. J) the cross section and a 2
digit number (e.g. 08) the number of ribs. 1321J08 etc.

MICRO V-BELTS

J CROSS SECTION

Part No. BELT TYPE

PITCH Hs

J 2.34 4.00
K 3.56 5.50
L 4.70 9.50
M 9.40 16.70

Hs

P

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1232J/RIB 1232 48.5

1236J/RIB 1236 48.7

1244J/RIB 1244 49.0

1262J/RIB 1262 49.7

1270J/RIB 1270 50.0

1280J/RIB 1280 50.4

1283J/RIB 1283 50.5

1285J/RIB 1285 50.6

1287J/RIB 1287 50.7

1295J/RIB 1295 51.0

1302J/RIB 1302 51.3

1309J/RIB 1309 51.5

1315J/RIB 1315 51.8

1318J/RIB 1318 51.9

1321J/RIB 1321 52.0

1326J/RIB 1326 52.2

1333J/RIB 1333 52.5

1355J/RIB 1355 53.3

1365J/RIB 1365 53.7

1371J/RIB 1371 54.0

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1397J/RIB 1397 55.0

1428J/RIB 1428 56.2

1439J/RIB 1439 56.7

1461J/RIB 1461 57.5

1473J/RIB 1473 58.0

1524J/RIB 1524 60.0

1549J/RIB 1549 61.0

1600J/RIB 1600 63.0

1626J/RIB 1626 64.0

1651J/RIB 1651 65.0

1663J/RIB 1663 65.5

1702J/RIB 1702 67.0

1752J/RIB 1752 69.0

1778J/RIB 1778 70.0

1854J/RIB 1854 73.0

1895J/RIB 1895 74.6

1910J/RIB 1910 75.2

1930J/RIB 1930 76.0

1956J/RIB 1956 77.0

1960J/RIB 1960 77.2

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1965J/RIB 1965 77.4

1978J/RIB 1978 77.9

1981J/RIB 1981 78.0

1992J/RIB 1992 78.4

2019J/RIB 2019 79.5

2064J/RIB 2064 81.3

2083J/RIB 2083 82.0

2135J/RIB 2135 84.1

2155J/RIB 2155 84.8

2210J/RIB 2210 87.0

2286J/RIB 2286 90.0

2337J/RIB 2337 92.0

2413J/RIB 2413 95.0

2489J/RIB 2489 98.0

2870J/RIB 2870 113.0

3154J/RIB 3154 124.2

3500J/RIB 3500 137.8

4000J/RIB 4000 157.5

Part No. Effective
Length
(mm)

Effective
Length
(inches)

526K/RIB 526 20.7

560K/RIB 560 22.0

575K/RIB 575 22.6

582K/RIB 582 22.9

597K/RIB 597 23.5

633K/RIB 633 24.9

648K/RIB 648 25.5

655K/RIB 655 25.8

673K/RIB 673 26.5

682K/RIB 682 26.9

698K/RIB 698 27.5

710K/RIB 710 28.0

730K/RIB 730 28.7

740K/RIB 740 29.1

751K/RIB 751 29.6

755K/RIB 755 29.7

770K/RIB 770 30.3

775K/RIB 775 30.5

790K/RIB 790 31.1

805K/RIB 805 31.7

810K/RIB 810 31.9

815K/RIB 815 32.1

818K/RIB 818 32.2

830K/RIB 830 32.7

Part No. Effective
Length
(mm)

Effective
Length
(inches)

841K/RIB 841 33.1

865K/RIB 865 34.1

869K/RIB 869 34.2

870K/RIB 870 34.3

875K/RIB 875 34.4

880K/RIB 880 34.6

884K/RIB 884 34.8

888K/RIB 888 35.0

903K/RIB 903 35.6

915K/RIB 915 36.0

920K/RIB 920 36.2

926K/RIB 926 36.5

938K/RIB 938 36.9

954K/RIB 954 37.6

960K/RIB 960 37.8

970K/RIB 970 38.2

990K/RIB 990 39.0

995K/RIB 995 39.2

1000K/RIB 1000 39.4

1015K/RIB 1015 40.0

1030K/RIB 1030 40.6

1035K/RIB 1035 40.7

1050K/RIB 1050 41.3

1080K/RIB 1080 42.5

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1095K/RIB 1095 43.1

1110K/RIB 1110 43.7

1125K/RIB 1125 44.3

1130K/RIB 1130 44.5

1146K/RIB 1146 45.1

1149K/RIB 1149 45.2

1165K/RIB 1165 45.9

1194K/RIB 1194 47.0

1205K/RIB 1205 47.4

1222K/RIB 1222 48.1

1230K/RIB 1230 48.4

1253K/RIB 1253 49.3

1272K/RIB 1272 50.1

1280K/RIB 1280 50.4

1295K/RIB 1295 51.0

1314K/RIB 1314 51.7

1330K/RIB 1330 52.4

1345K/RIB 1345 53.0

1360K/RIB 1360 53.5

1387K/RIB 1387 54.6

1397K/RIB 1397 55.0

1420K/RIB 1420 55.9

1425K/RIB 1425 56.1

1435K/RIB 1435 56.5

J - SECTION continued

MICRO V-BELTS

K - SECTION

74 corkbearings@eircom.net

Part No. Effective
Length
(mm)

Effective
Length
(inches)

954L/RIB 954 37.6

991L/RIB 991 39.0

1075L/RIB 1075 42.3

1194L/RIB 1194 47.0

1219L/RIB 1219 48.0

1270L/RIB 1270 50.0

1295L/RIB 1295 51.0

1333L/RIB 1333 52.5

1371L/RIB 1371 54.0

1397L/RIB 1397 55.0

1422L/RIB 1422 56.0

1480L/RIB 1480 58.3

1562L/RIB 1562 61.5

1613L/RIB 1613 63.5

1664L/RIB 1664 65.5

1715L/RIB 1715 67.5

1764L/RIB 1764 69.4

1803L/RIB 1803 71.0

1841L/RIB 1841 72.5

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1460K/RIB 1460 57.5

1479K/RIB 1479 58.2

1496K/RIB 1496 58.9

1520K/RIB 1520 59.8

1530K/RIB 1530 60.2

1549K/RIB 1549 61.0

1560K/RIB 1560 61.4

1570K/RIB 1570 61.8

1580K/RIB 1580 62.2

1601K/RIB 1601 63.0

1610K/RIB 1610 63.4

1626K/RIB 1626 64.0

1630K/RIB 1630 64.2

1645K/RIB 1645 64.8

1658K/RIB 1658 65.3

1664K/RIB 1664 65.5

1682K/RIB 1682 66.2

1700K/RIB 1700 66.9

1725K/RIB 1725 67.9

1750K/RIB 1750 68.9

1760K/RIB 1760 69.3

1775K/RIB 1775 69.9

1795K/RIB 1795 70.7

1815K/RIB 1815 71.5

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1943L/RIB 1943 76.5

1981L/RIB 1981 78.0

2020L/RIB 2020 79.5

2055L/RIB 2055 80.9

2070L/RIB 2070 81.5

2096L/RIB 2096 82.5

2134L/RIB 2134 84.0

2197L/RIB 2197 86.5

2235L/RIB 2235 88.0

2324L/RIB 2324 91.5

2362L/RIB 2362 93.0

2477L/RIB 2477 97.5

2515L/RIB 2515 99.0

2705L/RIB 2705 106.5

2743L/RIB 2743 108.0

2845L/RIB 2845 112.0

2895L/RIB 2895 114.0

2921L/RIB 2921 115.0

2997L/RIB 2997 118.0

Part No. Effective
Length
(mm)

Effective
Length
(inches)

1830K/RIB 1830 72.0

1843K/RIB 1843 72.6

1854K/RIB 1854 73.0

1863K/RIB 1863 73.3

1868K/RIB 1868 73.5

1880K/RIB 1880 74.0

1885K/RIB 1885 74.2

1900K/RIB 1900 74.8

1905K/RIB 1905 75.0

1930K/RIB 1930 76.0

1949K/RIB 1949 76.7

1963K/RIB 1963 77.3

1971K/RIB 1971 77.6

1980K/RIB 1980 78.0

2031K/RIB 2031 80.0

2050K/RIB 2050 80.7

2070K/RIB 2070 81.5

2080K/RIB 2080 81.9

2100K/RIB 2100 82.7

2115K/RIB 2115 83.3

2120K/RIB 2120 83.5

2145K/RIB 2145 84.4

2164K/RIB 2164 85.2

2170K/RIB 2170 85.4

Part No. Effective
Length
(mm)

Effective
Length
(inches)

3086L/RIB 3086 121.5

3124L/RIB 3124 123.0

3289L/RIB 3289 129.5

3327L/RIB 3327 131.0

3492L/RIB 3492 137.5

3630L/RIB 3630 142.9

3696L/RIB 3696 145.5

4051L/RIB 4051 159.5

4191L/RIB 4191 165.0

4318L/RIB 4318 170.0

4470L/RIB 4470 176.0

4622L/RIB 4622 182.0

5029L/RIB 5029 198.0

5385L/RIB 5385 212.0

6096L/RIB 6096 240.0

6500L/RIB 6500 255.9

7055L/RIB 7055 277.8

Part No. Effective
Length
(mm)

Effective
Length
(inches)

2205K/RIB 2205 86.8

2217K/RIB 2217 87.3

2225K/RIB 2225 87.6

2236K/RIB 2236 88.0

2245K/RIB 2245 88.4

2257K/RIB 2257 88.9

2300K/RIB 2300 90.6

2330K/RIB 2330 91.7

2355K/RIB 2355 92.7

2385K/RIB 2385 93.9

2391K/RIB 2391 94.1

2440K/RIB 2440 96.1

2460K/RIB 2460 96.9

2480K/RIB 2480 97.6

2515K/RIB 2515 99.0

2530K/RIB 2530 99.6

2540K/RIB 2540 100.0

2585K/RIB 2585 101.8

2612K/RIB 2612 102.8

2680K/RIB 2680 105.5

2835K/RIB 2835 111.6

2967K/RIB 2967 116.8

4122K/RIB 4122 162.3

K - SECTION continued

MICRO V-BELTS

L - SECTION

75www.corkbearings.com

Part No. Nominal
Effective
Length
(mm)

Nominal
Effective
Length
(inches)

2286M/RIB 2286 90.0

2388M/RIB 2388 94.0

2515M/RIB 2515 99.0

2693M/RIB 2693 106.0

2832M/RIB 2832 111.5

2921M/RIB 2921 115.0

3010M/RIB 3010 118.5

3124M/RIB 3124 123.0

3327M/RIB 3327 131.0

3531M/RIB 3531 139.0

M - SECTION

MICRO V-BELTS

Part No. Nominal
Effective
Length
(mm)

Nominal
Effective
Length
(inches)

3734M/RIB 3734 147.0

4089M/RIB 4089 161.0

4191M/RIB 4191 165.0

4470M/RIB 4470 176.0

4648M/RIB 4648 183.0

5029M/RIB 5029 198.0

5410M/RIB 5410 213.0

6121M/RIB 6121 241.0

6502M/RIB 6502 256.0

6883M/RIB 6883 271.0

Part No. Nominal
Effective
Length
(mm)

Nominal
Effective
Length
(inches)

7646M/RIB 7646 301.0

8408M/RIB 8408 331.0

9169M/RIB 9169 361.0

9931M/RIB 9931 391.0

10693M/RIB 10693 421.0

12217M/RIB 12217 481.0

13741M/RIB 13741 541.0

15266M/RIB 15266 601.0

76 corkbearings@eircom.net

Engineering Data	 78

J - Section 	 80

L - Section 	 82

M I C R O V - P U L L E Y S

77www.corkbearings.com

ENGINEERING DATA

ENGINEERING DATA MICRO V-PULLEYS

Section P (mm) G (mm) R 2 min

(mm)
R 1 (mm) S min tolerance

(mm)
Dp - De
(mm)

J 2,34
±0,03

2,21
±0,13

0,20 0,34
±0,06

1,8 ±0,30 2

L 4,70
±0,050

5,11
±0,13

0,40 0,34
±0,06

3,3 ±0,30 5

M 9,40
±0,08

10,21
±0,24

0,75 0,62
±0,13

6,4 ±0,30 10

Characteristics

Dunlop Micro V-pulleys are manufactured with extreme care and they do not show any superficial defect
or tool traces. Every pulley is subject to dimensional controls in order to point out pitch tolerance of two
grooves.

Advantages

Always one single belt used. That avoids any problem due to belt length differences. Low weight and space
occupied. Very high transmission ratio. High power transmitted.High linear speed (up to 60m/s in “J”
section). Low noise and vibration. No heating.

Materials

Steel for solid hub pulleys; cast-iron GG25 DIN 1691 for taper-bush pulleys (PYB).

Groove dimensions and tolerances of Poly -V pulleys according to ISO 9982

78 corkbearings@eircom.net

MICRO V-PULLEYS

MICRO V-PULLEY TYPES

79www.corkbearings.com

Groove No. 4 8 12 16 20

W (mm) 13.5 23 32.5 42 52

S (mm) 3.24 3.31 3.38 3.45 3.77

Part No. Taper
Bush
Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

d
(mm)

20J04 - 1 22,5 - - - 5

20J08 - 1 32 - - - 5

20J12 - 1 41.5 - - - 5

20J16 - 1 51 - - - 5

20J20 - 1 61 - - - 5

25J04 - 1 22,5 - - - 5

25J08 - 1 32 - - - 5

25J12 - 1 41.5 - - - 5

25J16 - 1 51 - - - 5

25J20 - 1 61 - - - 5

30J04 - 1 22,5 - - - 9.5

30J08 - 1 32 - - - 9.5

30J12 - 1 41.5 - - - 9.5

30J16 - 1 51 - - - 9.5

30J20 - 1 61 - - - 9.5

35J04 - 1 22.5 - - - 9.5

35J08 - 1 32 - - - 9.5

35J12 - 1 41.5 - - - 9.5

35J16 - 1 51 - - - 9.5

35J20 - 1 61 - - - 9.5

40J04 - 1 22.5 - - - 12

40J08 - 1 32 - - - 12

40J12 - 1 41.5 - - - 12

40J16 - 1 51 - - - 12

40J20 - 1 61 - - - 12

45J04 - 1 22.5 - - - 12

45J08 - 1 32 - - - 12

45J12 - 1 41.5 - - - 12

Part No. Taper
Bush
Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

d
(mm)

45J16 - 1 51 - - - 12

45J20 - 1 61 - - - 12

50J04 - 1 22.5 - - - 12

50J08 - 1 32 - - - 12

50J12 - 1 41.5 - - - 12

50J16 - 1 51 - - - 12

50J20 - 1 61 - - - 12

56J04 1108 7 23 9.5 50 - -

56J08 1108 3 23 - - - -

56J12 - 1 41.5 - - - 12

56J16 - 1 51 - - - 12

56J20 - 1 61 - - - 12

60J04 1108 7 23 9.5 50 - -

60J08 1108 3 23 - - - -

60J12 1108 2 23 9.5 - 45 -

60J16 - 1 51 - - - 12

60J20 - 1 61 - - - 12

63J04 1108 7 23 9.5 50 - -

63J08 1108 3 23 - - - -

63J12 1108 2 23 9.5 - 45 -

63J16 - 1 51 - - - 12

63J20 - 1 61 - - - 12

67J04 1108 7 23 9.5 50 - -

67J08 1108 3 23 - - - -

67J12 1108 2 23 9.5 - 51 -

67J16 - 1 51 - - - 12

67J20 - 1 61 - - - 12

71J04 1108 7 23 9.5 60 -

MICRO V-PULLEYS

MICRO V-PULLEYS
Description
Dunlop micro V-pulleys are manufactured from cast iron EN-GJL-200 UNI
EN1561 and are black phosphated according to ISO 9982 norms. All pulleys
are statically balanced for peripheral speeds up to 35 m/sec.

Micro V-Pulleys are available in both ‘J’ & ‘L’ cross sections and are available
from stock in both taper and pilot bore options.

Part numbers are identified by 3 numbers (e.g. 100) which represents the
pitch circle diameter, a letter (e.g. L) the pulleys pitch/belt cross section and a
2 digit number (e.g. 12) the number of grooves, for example 100L12.

MICRO V PULLEYS

J SECTION

J Section

80 corkbearings@eircom.net

Part No. Taper
Bush
Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

71J08 1108 3 23 - - -

71J12 1108 2 23 9.5 - 55

71J16 1215 3 42 - - 55

71J20 1215 2 42 10 - 55

75J04 1108 7 23 9.5 60 -

75J08 1108 3 23 - - -

75J12 1210 2 26 6.5 - 59

75J16 1610 2 26 16 - 59

75J20 1615 2 42 10 - 59

80J04 1210 7 26 12.5 70 -

80J08 1210 7 26 3 70 -

80J12 1610 2 26 6.5 - 64

80J16 1610 2 26 16 - 64

80J20 1615 2 42 10 - 64

85J04 1310 7 26 12.5 70 -

85J08 1310 7 26 3 70 -

85J12 1610 2 26 6.5 - 69

85J16 1610 2 26 16 - 69

85J20 1615 2 42 10 - 69

90J04 1610 7 26 12.5 82 -

90J08 1610 7 26 3 82 -

90J12 1610 2 26 6.5 - 74

90J16 1610 2 26 16 - 74

90J20 1615 2 42 10 - 74

95J04 1610 7 26 12.5 82 -

95J08 1610 7 26 3 82 -

95J12 1610 2 26 6.5 - 79

95J16 1610 2 26 16 - 79

95J20 1615 2 42 10 - 79

100J04 1610 7 26 12.5 82 -

100J08 1610 7 26 3 82 -

100J12 1610 2 26 6.5 - 82

100J16 1610 2 26 16 - 82

100J20 1615 2 42 10 - 82

106J04 1610 7 26 12.5 88 -

106J08 1610 7 26 3 88 -

106J12 1610 2 26 6.5 - 88

106J16 1610 2 26 16 - 88

106J20 1615 2 42 10 - 88

112J04 1610 7 26 12.5 90 -

112J08 1610 7 26 3 90 -

112J12 1610 2 26 6.5 - 94

112J16 1610 2 26 16 - 94

112J20 1615 2 42 10 - 94

118J04 1610 7 26 12.5 90 -

118J08 1610 7 26 3 90 -

118J12 2012 2 32 6.5 - 98

118J16 2012 2 32 16 - 98

118J20 2512 2 32 10 - 98

125J04 1610 8 26 12.5 90 105

Part No. Taper
Bush
Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

125J08 1610 8 26 3 90 105

125J12 2012 2 32 0.5 - 105

125J16 2012 2 32 10 - 105

125J20 2517 2 45 7 - 105

132J04 1610 8 26 12.5 90 116

132J08 1610 8 26 3 90 116

132J12 2012 2 32 0.5 - 112

132J16 2012 2 32 10 - 112

132J20 2517 2 45 7 - 112

140J04 1610 8 26 12.5 90 124

140J08 1610 8 26 3 90 124

140J12 2517 7 45 12.5 120 -

140J16 2517 7 45 3 120 -

140J20 2517 2 45 7 - 124

160J04 2012 8 32 18.5 110 144

160J08 2012 8 32 9 110 144

160J12 2517 8 45 12.5 120 140

160J16 2517 8 45 3 120 140

160J20 2517 2 45 7 - 140

180J04 2012 6 32 9.25 110 164

180J08 2012 6 32 4.5 110 164

180J12 2517 6 45 6.25 120 160

180J16 2517 6 45 1.5 120 160

180J20 2517 5 45 3.5 120 160

200J04 2012 6 32 9.25 110 185

200J08 2012 6 32 4.5 110 185

200J12 2517 6 45 6.25 120 180

200J16 2517 6 45 1.5 120 180

200J20 2517 5 45 3.5 120 180

224J04 2012 6 32 9.25 110 208

224J08 2012 6 32 4.5 110 208

224J12 2517 6 45 6.25 120 204

224J16 2517 6 45 1.5 120 204

224J20 2517 5 45 3.5 120 204

250J04 2012 9 32 9.25 110 234

250J08 2012 9 32 4.5 110 234

250J12 2517 9 45 6.25 120 230

250J16 2517 6 45 1.5 120 230

250J20 2517 5 45 3.5 120 230

280J04 2517 9 32 9.25 110 264

280J08 2517 9 32 4.5 110 264

280J12 2517 9 45 6.25 120 260

280J16 2517 9 45 1.5 120 260

280J20 2517 10 45 3.5 120 260

315J08 2517 9 32 4.5 110 299

315J12 2517 9 45 6.25 120 295

315J16 3020 9 45 1.5 120 295

315J20 3020 10 45 3.5 120 295

355J04 2517 9 45 15.75 120 339

MICRO V-PULLEYS

J SECTION continued

81www.corkbearings.com

Groove No. 6 8 10 12 16 20

W (mm) 38.5 48 57 67 86 105

S (mm) 7.50 7.55 7.35 7.65 7.75 7.85

Part
No.

Groove
No.

Taper
Bush Type

Fig L
 (mm)

Z
 (mm)

U
 (mm)

75L06 6 1210 2 26 12.5 56

75L08 8 1210 2 26 22 56

75L10 10 1215 2 42 15 56

75L12 12 1215 2 42 25 56

80L06 6 1210 2 26 12.5 56

80L08 8 1210 2 26 22 56

80L10 10 1215 2 42 15 56

80L12 12 1215 2 42 25 56

85L06 6 1210 2 26 12.5 61

85L08 8 1210 2 26 22 61

85L10 10 1215 2 42 15 61

85L12 12 1215 2 42 25 61

85L16 16 1215 4 42 22 61

90L06 6 1210 2 26 12.5 66

90L08 8 1210 2 26 22 66

90L10 10 1215 2 42 15 66

90L12 12 1215 2 42 25 66

90L16 16 1215 4 42 22 66

95L06 6 1210 2 26 12.5 71

95L08 8 1210 2 26 22 71

95L10 10 1215 2 42 15 71

95L12 12 1215 2 42 25 71

95L16 16 1215 4 42 22 71

100L06 6 1610 2 26 12.5 76

100L08 8 1610 2 26 26 76

100L10 10 2012 2 32 25 79

100L12 12 2012 2 32 35 79

100L16 16 2012 4 32 27 79

106L06 6 1610 2 26 12.5 82

106L08 8 1610 2 26 22 82

106L10 10 2012 2 32 25 82

Part
No.

Groove
No.

Taper
Bush Type

Fig L
 (mm)

Z
 (mm)

M
(mm)

U
(mm)

106L12 12 2012 2 32 35 - 82

106L16 16 2012 4 32 27 - 82

112L06 6 1610 2 26 12.5 - 88

112L08 8 1610 2 26 22 - 88

112L10 10 2012 2 32 25 - 88

112L12 12 2012 2 32 35 - 88

112L16 16 2012 4 32 27 - 88

118L06 6 2012 2 32 6.5 - 94

118L08 8 2012 2 32 16 - 94

118L10 10 2517 4 45 6 - 97

118L12 12 2517 4 45 11 - 97

118L16 16 2517 4 45 20.5 - 97

118L20 20 2517 4 45 30 - 97

125L06 6 2012 2 32 6.5 - 101

125L08 8 2012 2 32 16 - 101

125L10 10 2017 4 45 6 - 101

125L12 12 2017 4 45 11 - 101

125L16 16 2017 4 45 20.5 - 101

125L20 20 2017 4 45 30 - 101

132L06 6 2512 2 32 6.5 - 108

132L08 8 2512 2 32 16 - 108

132L10 10 2517 4 45 6 - 108

132L12 12 2517 4 45 11 - 108

132L16 16 2517 4 45 20.5 - 108

132L20 20 2517 4 45 30 - 108

140L06 6 2512 7 45 6.5 120 -

140L08 8 2512 2 45 3 - 116

140L10 10 2517 4 45 6 - 116

140L12 12 2517 4 45 11 - 116

140L16 16 2517 4 45 20.5 - 116

140L20 20 3020 4 52 26.5 - 116

J - SECTION continued

L - SECTION

MICRO V-PULLEYS

L Section

Part No. Taper
Bush
Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

355J08 2517 9 45 11 120 339
355J12 2517 9 45 6.25 120 335
355J16 3020 9 52 5 146 335
355J20 3020 10 52 - 146 335
400J04 2517 9 45 15.75 120 380

Part No. Taper
Bush
Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

400J08 2517 9 45 11 120 380
400J12 2517 9 45 6.25 120 380
400J16 3020 9 52 5 146 380
400J20 3020 10 52 - 146 380

82 corkbearings@eircom.net

Part
No.

Groove
No.

Taper
Bush Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

150L06 6 2512 7 45 6.5 120 -

150L08 8 2512 2 45 3 - 126

150L10 10 2517 4 45 6 - 126

150L12 12 2517 4 45 11 - 126

150L16 16 3020 4 45 20.5 - 126

150L20 20 3020 4 52 26.5 - 126

160L06 6 2517 45 6.5 120 120 -

160L08 8 2517 45 3 - - 136

160L10 10 2517 45 6 - - 136

160L12 12 2517 45 11 - - 136

160L16 16 3020 52 17 - - 136

160L20 20 3020 52 26.5 - - 136

170L06 6 2517 6 45 6.5 120 146

170L08 8 2517 5 45 3 - 146

170L10 10 2517 5 45 6 - 146

170L12 12 2517 5 45 11 - 146

170L16 16 3020 4 52 17 - 146

170L20 20 3020 4 52 26.5 - 146

180L06 6 2517 6 45 3.25 120 156

180L08 8 2517 5 45 1.5 120 156

180L10 10 2517 5 45 6 120 156

180L12 12 2517 5 45 11 120 156

180L16 16 3020 4 52 17 - 156

180L20 20 3020 4 52 26.5 - 156

190L06 6 2517 6 45 3.25 120 166

190L08 8 2517 5 45 1.5 120 166

190L10 10 2517 5 45 6 120 166

190L12 12 2517 5 45 11 120 166

190L16 16 3020 5 52 17 146 166

190L20 20 3020 5 52 26.5 146 166

200L06 6 2517 6 45 3.25 120 176

200L08 8 2517 5 45 1.5 120 176

200L10 10 3020 5 52 2.5 146 176

200L12 12 3020 5 52 7.5 146 176

200L16 16 3020 5 52 17 146 176

200L20 20 3535 4 89 8 - 176

212L06 6 2517 6 45 3.25 120 188

212L08 8 2517 5 45 1.5 120 188

212L10 10 3020 5 52 2.5 146 188

212L12 12 3020 5 52 7.5 146 188

212L16 16 3020 5 52 17 146 188

212L20 20 3535 5 89 8 - 188

224L06 6 2517 6 45 3.25 120 202

224L08 8 2517 5 45 1.5 120 202

224L10 10 3020 5 52 2.5 146 202

224L12 12 3020 5 52 7.5 146 202

224L16 16 3020 5 52 17 146 202

224L20 20 3535 5 89 8 178 202

236L06 6 2517 6 45 3.25 120 214

236L08 8 2517 5 45 1.5 120 214

236L10 10 3020 5 52 2.5 146 214

De
(mm)

Groove
No.

Taper
Bush Type

Fig L
 (mm)

Z
 (mm)

M
 (mm)

U
 (mm)

236L12 12 3020 5 52 7.5 146 214

236L16 16 3020 5 52 17 146 214

236L20 20 3535 5 89 8 178 214

250L06 6 2517 9 45 3.25 120 228

250L08 8 2517 5 45 1.5 120 228

250L10 10 3020 5 52 2.5 146 228

250L12 12 3020 5 52 7.5 146 228

250L16 16 3020 5 52 17 146 228

250L20 20 3535 5 89 8 178 226

280L06 6 2517 6 45 3.25 120 256

280L08 8 3020 6 52 1.5 146 256

280L10 10 3020 5 52 2.5 146 256

280L12 12 3020 5 52 7.5 146 256

280L16 16 3535 6 89 17 178 256

280L20 20 3535 5 89 8 178 256

315L06 6 2517 9 45 3.25 120 285

315L08 8 3020 9 52 2 146 285

315L10 10 3535 6 89 16 178 285

315L12 12 3535 6 89 11 178 285

315L16 16 3535 6 89 1.5 178 285

315L20 20 4040 5 102 1.5 215 285

400L06 6 3020 9 52 6.25 146 325

400L08 8 3020 9 52 2 146 325

400L10 10 3535 9 89 16 178 325

400L12 12 3535 9 89 11 178 325

400L16 16 3535 9 89 1.5 178 325

400L20 20 4040 10 102 1.5 215 325

450L06 6 3020 9 52 6.75 146 420

450L08 8 3020 9 52 2 146 420

450L10 10 3535 9 89 16 178 420

450L12 12 3535 9 89 11 178 420

450L16 16 3535 9 89 1.5 178 420

450L20 20 4040 9 102 1.5 215 420

500L06 6 3020 9 52 6.75 146 470

500L08 8 3020 9 52 2 146 470

500L10 10 3535 9 89 16 178 470

500L12 12 3535 9 89 11 178 470

500L16 16 3535 9 89 1.5 178 470

500L20 20 5050 9 127 11 267 470

630L06 6 3020 9 52 6.75 146 600

630L08 8 3020 9 52 2 146 600

630L10 10 3535 9 89 16 178 600

630L12 12 3535 9 89 11 178 600

630L16 16 4040 9 102 8 215 600

630L20 20 5050 9 127 11 267 600

800L06 6 3535 9 89 25.2 178 770

800L08 8 3535 9 89 20.5 178 770

800L10 10 4040 9 102 22.5 215 770

800L12 12 4040 9 102 17.5 215 770

800L16 16 5050 9 127 20.5 267 770

800L20 20 5050 9 127 11 267 770

MICRO V-PULLEYS

L - SECTION continued

83www.corkbearings.com

RPP Rubber Chain	 85

RPP Rubber Chain Double Sided	 90

RPP Rubber Chain Blue	 93

RPP Rubber Chain Yellow	 97

RPP Rubber Chain Red	 100

Imperial Timing Belts	 102

Imperial Timing Belts Double Sided	 106

Metric Pitch Polyurethane	 110

Open Ended Timing Belts	 116

T I M I N G B E LT S

84 corkbearings@eircom.net

85www.corkbearings.com

RPP TIMING BELTS

3M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

6mm 9mm 15mm

90-3M- 90 30 06 09 15

105-3M- 105 35 06 09 15

129-3M- 129 43 06 09 15

141-3M- 141 47 06 09 15

144-3M- 144 48 06 09 15

147-3M- 147 49 06 09 15

150-3M- 150 50 06 09 15

159-3M- 159 53 06 09 15

168-3M- 168 56 06 09 15

174-3M- 174 58 06 09 15

177-3M- 177 59 06 09 15

180-3M- 180 60 06 09 15

186-3M- 186 62 06 09 15

195-3M- 195 65 06 09 15

201-3M- 201 67 06 09 15

204-3M- 204 68 06 09 15

210-3M- 210 70 06 09 15

213-3M- 213 71 06 09 15

225-3M- 225 75 06 09 15

231-3M- 231 77 06 09 15

240-3M- 240 80 06 09 15

243-3M- 243 81 06 09 15

246-3M- 246 82 06 09 15

249-3M- 249 83 06 09 15

252-3M- 252 84 06 09 15

3M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

6mm 9mm 15mm

255-3M- 255 85 06 09 15

261-3M- 261 87 06 09 15

264-3M- 264 88 06 09 15

267-3M- 267 89 06 09 15

270-3M- 270 90 06 09 15

276-3M- 276 92 06 09 15

285-3M- 285 95 06 09 15

288-3M- 288 96 06 09 15

291-3M- 291 97 06 09 15

297-3M- 297 99 06 09 15

300-3M- 300 100 06 09 15

312-3M- 312 104 06 09 15

318-3M- 318 106 06 09 15

327-3M- 327 109 06 09 15

330-3M- 330 110 06 09 15

333-3M- 333 111 06 09 15

336-3M- 336 112 06 09 15

339-3M- 339 113 06 09 15

345-3M- 345 115 06 09 15

357-3M- 357 119 06 09 15

363-3M- 363 121 06 09 15

375-3M- 375 125 06 09 15

384-3M- 384 128 06 09 15

390-3M- 390 130 06 09 15

393-3M- 393 131 06 09 15

RPP TIMING BELTS RUBBER CHAIN
Description
The new RPP parabolic profile is deeper than the equivalent competitors
standard tooth profile. The increased depth and sturdiness of the tooth results
in an increased torque transmission capability and reduced interference during
meshing.

The recess in the top of the tooth allows local deformation of the belt when
meshing with the pulley, and this contributes to the ability to absorb shock loads
and reduced interference during meshing. Other benefits include a reduction
in transmission noise, an increase in tooth jump resistance, an increase in
power transmitted and an increase resistance to tooth shear. Part numbers are
identified by a 3 or 4 digit number (e.g. 960) which represents the pitch length in
mm, a number and letter (e.g. 8M) the belts pitch and a 2 or 3 digit number (e.g.
30) the belts width. 960-8M-30 etc.

TIMING BELTS

Belt type Pitch ß hs ht
3M 3mm 32� 2.40 1.15

5M 5mm 32� 3.80 2.00

8M 8mm 32� 5.40 3.46

14M 14mm 32� 9.70 6.10

3M RUBBER CHAIN

RPP TIMING BELTS

3M RUBBER CHAIN continued

3M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

6mm 9mm 15mm

405-3M- 405 135 06 09 15

420-3M- 420 140 06 09 15

432-3M- 432 144 06 09 15

447-3M- 447 149 06 09 15

474-3M- 474 158 06 09 15

480-3M- 480 160 06 09 15

486-3M- 486 162 06 09 15

495-3M- 495 165 06 09 15

510-3M- 510 170 06 09 15

513-3M- 513 171 06 09 15

522-3M- 522 174 06 09 15

531-3M- 531 177 06 09 15

537-3M- 537 179 06 09 15

564-3M- 564 188 06 09 15

570-3M- 570 190 06 09 15

576-3M- 576 192 06 09 15

579-3M- 579 193 06 09 15

582-3M- 582 194 06 09 15

597-3M- 597 199 06 09 15

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

180-5M- 180 36 09 15 25

225-5M- 225 45 09 15 25

235-5M- 235 47 09 15 25

245-5M- 245 49 09 15 25

255-5M- 255 51 09 15 25

265-5M- 265 53 09 15 25

270-5M- 270 54 09 15 25

280-5M- 280 56 09 15 25

285-5M- 285 57 09 15 25

295-5M- 295 59 09 15 25

300-5M- 300 60 09 15 25

305-5M- 305 61 09 15 25

325-5M- 325 65 09 15 25

345-5M- 345 69 09 15 25

350-5M- 350 70 09 15 25

375-5M- 375 75 09 15 25

400-5M- 400 80 09 15 25

420-5M- 420 84 09 15 25

425-5M- 425 85 09 15 25

450-5M- 450 90 09 15 25

3M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

6mm 9mm 15mm

600-3M- 600 200 06 09 15

633-3M- 633 211 06 09 15

648-3M- 648 216 06 09 15

669-3M- 669 223 06 09 15

711-3M- 711 237 06 09 15

735-3M- 735 245 06 09 15

738-3M- 738 246 06 09 15

756-3M- 756 252 06 09 15

804-3M- 804 268 06 09 15

882-3M- 882 294 06 09 15

945-3M- 945 315 06 09 15

1062-3M- 1062 354 06 09 15

1125-3M- 1125 375 06 09 15

1245-3M- 1245 415 06 09 15

1263-3M- 1263 421 06 09 15

1500-3M- 1500 500 06 09 15

1530-3M- 1530 510 06 09 15

1863-3M- 1863 621 06 09 15

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

420-5M- 420 84 09 15 25

425-5M- 425 85 09 15 25

450-5M- 450 90 09 15 25

455-5M- 455 91 09 15 25

460-5M- 460 92 09 15 25

465-5M- 465 93 09 15 25

475-5M- 475 95 09 15 25

490-5M- 490 98 09 15 25

500-5M- 500 100 09 15 25

525-5M- 525 105 09 15 25

535-5M- 535 107 09 15 25

565-5M- 565 113 09 15 25

575-5M- 575 115 09 15 25

580-5M- 580 116 09 15 25

600-5M- 600 120 09 15 25

610-5M- 610 122 09 15 25

615-5M- 615 123 09 15 25

635-5M- 635 127 09 15 25

640-5M- 640 128 09 15 25

670-5M- 670 134 09 15 25

5M RUBBER CHAIN

86 corkbearings@eircom.net

5M RUBBER CHAIN continued

RPP TIMING BELTS

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

288-8M- 288 36 20 30 50 85

320-8M- 320 40 20 30 50 85

352-8M- 352 44 20 30 50 85

360-8M- 360 45 20 30 50 85

384-8M- 384 48 20 30 50 85

408-8M- 408 51 20 30 50 85

416-8M- 416 52 20 30 50 85

456-8M- 456 57 20 30 50 85

480-8M- 480 60 20 30 50 85

536-8M- 536 67 20 30 50 85

544-8M- 544 68 20 30 50 85

560-8M- 560 70 20 30 50 85

600-8M- 600 75 20 30 50 85

608-8M- 608 76 20 30 50 85

632-8M- 632 79 20 30 50 85

640-8M- 640 80 20 30 50 85

680-8M- 680 85 20 30 50 85

720-8M- 720 90 20 30 50 85

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

760-8M- 760 95 20 30 50 85

800-8M- 800 100 20 30 50 85

840-8M- 840 105 20 30 50 85

880-8M- 880 110 20 30 50 85

896-8M- 896 112 20 30 50 85

920-8M- 920 115 20 30 50 85

960-8M- 960 120 20 30 50 85

1000-8M- 1000 125 20 30 50 85

1040-8M- 1040 130 20 30 50 85

1080-8M- 1080 135 20 30 50 85

1120-8M- 1120 140 20 30 50 85

1200-8M- 1200 150 20 30 50 85

1224-8M- 1224 153 20 30 50 85

1280-8M- 1280 160 20 30 50 85

1352-8M- 1352 169 20 30 50 85

1424-8M- 1424 178 20 30 50 85

1440-8M- 1440 180 20 30 50 85

1464-8M- 1464 183 20 30 50 85

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

1100-5M- 1100 220 09 15 25

1125-5M- 1125 225 09 15 25

1135-5M- 1135 227 09 15 25

1195-5M- 1195 239 09 15 25

1200-5M- 1200 240 09 15 25

1240-5M- 1240 248 09 15 25

1270-5M- 1270 254 09 15 25

1420-5M- 1420 284 09 15 25

1500-5M- 1500 300 09 15 25

1595-5M- 1595 319 09 15 25

1605-5M- 1605 321 09 15 25

1690-5M- 1690 338 09 15 25

1790-5M- 1790 358 09 15 25

1800-5M- 1800 360 09 15 25

1870-5M- 1870 374 09 15 25

1895-5M- 1895 379 09 15 25

1945-5M- 1945 389 09 15 25

2000-5M- 2000 400 09 15 25

2250-5M- 2250 450 09 15 25

2525-5M- 2525 505 09 15 25

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

675-5M- 675 135 09 15 25

700-5M- 700 140 09 15 25

705-5M- 705 141 09 15 25

710-5M- 710 142 09 15 25

725-5M- 725 145 09 15 25

740-5M- 740 148 09 15 25

750-5M- 750 150 09 15 25

755-5M- 755 151 09 15 25

800-5M- 800 160 09 15 25

835-5M- 835 167 09 15 25

850-5M- 850 170 09 15 25

890-5M- 890 178 09 15 25

900-5M- 900 180 09 15 25

935-5M- 935 187 09 15 25

940-5M- 940 188 09 15 25

950-5M- 950 190 09 15 25

980-5M- 980 196 09 15 25

1000-5M- 1000 200 09 15 25

1025-5M- 1025 205 09 15 25

1050-5M- 1050 210 09 15 25

8M RUBBER CHAIN

87www.corkbearings.com

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

1200-8M- 1200 150 20 30 50 85

1224-8M- 1224 153 20 30 50 85

1280-8M- 1280 160 20 30 50 85

1352-8M- 1352 169 20 30 50 85

1424-8M- 1424 178 20 30 50 85

1440-8M- 1440 180 20 30 50 85

1464-8M- 1464 183 20 30 50 85

1512-8M- 1512 189 20 30 50 85

1600-8M- 1600 200 20 30 50 85

1680-8M- 1680 210 20 30 50 85

1760-8M- 1760 220 20 30 50 85

1792-8M- 1792 224 20 30 50 85

1800-8M- 1800 225 20 30 50 85

1904-8M- 1904 238 20 30 50 85

14M - CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 40mm 55mm 85mm 115mm 170mm

966-14M- 966 69 40 55 85 115 170

1092-14M- 1092 78 40 55 85 115 170

1106-14M- 1106 79 40 55 85 115 170

1120-14M- 1120 80 40 55 85 115 170

1190-14M- 1190 85 40 55 85 115 170

1260-14M- 1260 90 40 55 85 115 170

1288-14M- 1288 92 40 55 85 115 170

1344-14M- 1344 96 40 55 85 115 170

1400-14M- 1400 100 40 55 85 115 170

1442-14M- 1442 103 40 55 85 115 170

1568-14M- 1568 112 40 55 85 115 170

1610-14M- 1610 115 40 55 85 115 170

1750-14M- 1750 125 40 55 85 115 170

1764-14M- 1764 126 40 55 85 115 170

1778-14M- 1778 127 40 55 85 115 170

1848-14M- 1848 132 40 55 85 115 170

1890-14M- 1890 135 40 55 85 115 170

1904-14M- 1904 136 40 55 85 115 170

1960-14M- 1960 140 40 55 85 115 170

2100-14M- 2100 150 40 55 85 115 170

2240-14M- 2240 160 40 55 85 115 170

2310-14M- 2310 165 40 55 85 115 170

2380-14M- 2380 170 40 55 85 115 170

2450-14M- 2450 175 40 55 85 115 170

8M RUBBER CHAIN

14M RUBBER CHAIN

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

2000-8M- 2000 250 20 30 50 85

2200-8M- 2200 275 20 30 50 85

2240-8M- 2240 280 20 30 50 85

2272-8M- 2272 284 20 30 50 85

2400-8M- 2400 300 20 30 50 85

2520-8M- 2520 315 20 30 50 85

2600-8M- 2600 325 20 30 50 85

2800-8M- 2800 350 20 30 50 85

2840-8M- 2840 355 20 30 50 85

3048-8M- 3048 381 20 30 50 85

3280-8M- 3280 410 20 30 50 85

3600-8M- 3600 450 20 30 50 85

4000-8M- 4000 500 20 30 50 85

4400-8M- 4400 550 20 30 50 85

RPP TIMING BELTS

88 corkbearings@eircom.net

14M RUBBER CHAIN continued

14M - CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 40mm 55mm 85mm 115mm 170mm

2590-14M- 2590 185 40 55 85 115 170

2660-14M- 2660 190 40 55 85 115 170

2800-14M- 2800 200 40 55 85 115 170

2968-14M- 2968 212 40 55 85 115 170

3150-14M- 3150 225 40 55 85 115 170

3360-14M- 3360 240 40 55 85 115 170

3500-14M- 3500 250 40 55 85 115 170

3850-14M- 3850 275 40 55 85 115 170

3920-14M- 3920 280 40 55 85 115 170

4326-14M- 4326 309 40 55 85 115 170

4410-14M- 4410 315 40 55 85 115 170

4578-14M- 4578 327 40 55 85 115 170

4956-14M- 4956 354 40 55 85 115 170

RPP TIMING BELTS

89www.corkbearings.com

8M - DD CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

560-8M-DD 560 70 20 30 50 85

600-8M-DD 600 75 20 30 50 85

608-8M-DD 608 76 20 30 50 85

632-8M-DD 632 79 20 30 50 85

640-8M-DD 640 80 20 30 50 85

680-8M-DD 680 85 20 30 50 85

720-8M-DD 720 90 20 30 50 85

760-8M-DD 760 95 20 30 50 85

800-8M-DD 800 100 20 30 50 85

840-8M-DD 840 105 20 30 50 85

880-8M-DD 880 110 20 30 50 85

896-8M-DD 896 112 20 30 50 85

920-8M-DD 920 115 20 30 50 85

960-8M-DD 960 120 20 30 50 85

1000-8M-DD 1000 125 20 30 50 85

1040-8M-DD 1040 130 20 30 50 85

1080-8M-DD 1080 135 20 30 50 85

1120-8M-DD 1120 140 20 30 50 85

1200-8M-DD 1200 150 20 30 50 85

1224-8M-DD 1224 153 20 30 50 85

1280-8M-DD 1280 160 20 30 50 85

1352-8M-DD 1352 169 20 30 50 85

1424-8M-DD 1424 178 20 30 50 85

8M - DD CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

1440-8M-DD 1440 180 20 30 50 85

1464-8M-DD 1464 183 20 30 50 85

1512-8M-DD 1512 189 20 30 50 85

1600-8M-DD 1600 200 20 30 50 85

1680-8M-DD 1680 210 20 30 50 85

1760-8M-DD 1760 220 20 30 50 85

1792-8M-DD 1792 224 20 30 50 85

1800-8M-DD 1800 225 20 30 50 85

1904-8M-DD 1904 238 20 30 50 85

2000-8M-DD 2000 250 20 30 50 85

2200-8M-DD 2200 275 20 30 50 85

2240-8M-DD 2240 280 20 30 50 85

2272-8M-DD 2272 284 20 30 50 85

2400-8M-DD 2400 300 20 30 50 85

2520-8M-DD 2520 315 20 30 50 85

2600-8M-DD 2600 325 20 30 50 85

2800-8M-DD 2800 350 20 30 50 85

2840-8M-DD 2840 355 20 30 50 85

3048-8M-DD 3048 381 20 30 50 85

3280-8M-DD 3280 410 20 30 50 85

3600-8M-DD 3600 450 20 30 50 85

4000-8M-DD 4000 500 20 30 50 85

4400-8M-DD 4400 550 20 30 50 85

RPP TIMING BELTS

RPP TIMING BELTS ‘DD’ RUBBER CHAIN
Description
The new RPP parabolic profile is deeper than the equivalent competitors
standard tooth profile. The increased depth and sturdiness of the tooth results
in an increased torque transmission capability and reduced interference
during meshing. The recess in the top of the tooth allows local deformation
of the belt when meshing with the pulley, and this contributes to the ability
to absorb shock loads and reduced interference during meshing. Other
benefits include a reduction in transmission noise, an increase in tooth jump
resistance, an increase in power transmitted and an increase resistance to
tooth shear.

Part numbers are identified by a 3 or 4 digit number (e.g. 960) which
represents the pitch length in mm, a number and letter (e.g. 8M) the belts
pitch and a 2 or 3 digit number (e.g. 30) the belts width. 960-8M-30 DD etc.

TIMING BELTS

Belt type Pitch ß hs ht

8M 8mm 32˚ 5.40 3.46

14M 14mm 32˚ 9.70 6.10

8M DD RUBBER CHAIN

90 corkbearings@eircom.net

14M - DD CROSS SECTION BELT WIDTH

Part Number Length (mm) Number of teeth 40mm 55mm 85mm 115mm 170mm

966-14M-DD 966 69 40 55 85 115 170

1092-14M-DD 1092 78 40 55 85 115 170

1106-14M-DD 1106 79 40 55 85 115 170

1120-14M-DD 1120 80 40 55 85 115 170

1190-14M-DD 1190 85 40 55 85 115 170

1260-14M-DD 1260 90 40 55 85 115 170

1288-14M-DD 1288 92 40 55 85 115 170

1344-14M-DD 1344 96 40 55 85 115 170

1400-14M-DD 1400 100 40 55 85 115 170

1442-14M-DD 1442 103 40 55 85 115 170

1568-14M-DD 1568 112 40 55 85 115 170

1610-14M-DD 1610 115 40 55 85 115 170

1750-14M-DD 1750 125 40 55 85 115 170

1764-14M-DD 1764 126 40 55 85 115 170

1778-14M-DD 1778 127 40 55 85 115 170

1848-14M-DD 1848 132 40 55 85 115 170

1890-14M-DD 1890 135 40 55 85 115 170

1904-14M-DD 1904 136 40 55 85 115 170

1960-14M-DD 1960 140 40 55 85 115 170

2100-14M-DD 2100 150 40 55 85 115 170

2240-14M-DD 2240 160 40 55 85 115 170

2310-14M-DD 2310 165 40 55 85 115 170

2380-14M-DD 2380 170 40 55 85 115 170

2450-14M-DD 2450 175 40 55 85 115 170

2590-14M-DD 2590 185 40 55 85 115 170

2660-14M-DD 2660 190 40 55 85 115 170

2800-14M-DD 2800 200 40 55 85 115 170

2968-14M-DD 2968 212 40 55 85 115 170

3150-14M-DD 3150 225 40 55 85 115 170

3360-14M-DD 3360 240 40 55 85 115 170

3500-14M-DD 3500 250 40 55 85 115 170

3850-14M-DD 3850 275 40 55 85 115 170

3920-14M-DD 3920 280 40 55 85 115 170

4326-14M-DD 4326 309 40 55 85 115 170

4410-14M-DD 4410 315 40 55 85 115 170

4578-14M-DD 4578 327 40 55 85 115 170

4956-14M-DD 4956 354 40 55 85 115 170

xxxxxxxxxx14M DD RUBBER CHAIN

RPP TIMING BELTS

91www.corkbearings.com

TIMING BELTS

RUBBER CHAIN BLUE

The new DUNLOP Rubber Chain Blue can really
be considered as a reliable, lower maintenance
and economical alternative to the drive systems
equipped with chains and gears.

Thanks to its state of the art materials, these belts
are particularly recommended for efficient, compact
drives which experience high torque loading and
permit the designer much greater flexibility by
means of the following advantages.

More than 110% power rating compared to the
standard rubber chain white.

Uses existing pulleys, which maintains functional
interchangeability with other deep profile systems
as HTD.

Allows existing systems to be upgraded without the
necessity to replace the pulleys.

DUNLOP Rubber Chain Blue is one of the quietest
drive belt systems available on the market today.

In addition to this it has the extra advantages of:

Further reduction of noise by reduced belt widths
due to the higher performance rating of the system.

Low noise characteristics compared to drive
systems using polyurethane, steel etc. due to the
rubber construction.

Use of smaller pulleys creates lower belts speeds
and thereby less noise.

The new DUNLOP Rubber Chain Blue is constructed
with materials of the highest quality and strength.
Extensive development performed by Research
& Development has resulted in superior torque
capacity.

THE BELT BODY

It is formed by an innovative compound. This cross
linked elastomer increases resistance to tooth
shearing up to 15% in comparison to the previous
belts. This compound guarantees an exceptional
level of resistance to flex fatigue preventing the
appearance of cracks and is formulated also to
better resist mineral oils, heat and ozone actions.

TENSION MEMBERS

The glass fibre tensile members are the load
carrying element, thanks to the excellent
characteristic of this cord the new DUNLOP Rubber
Chain Blue has a superior tension stability in static
and dynamic conditions.

TOOTH FABRIC

A hard wearing nylon fabric is bonded to the tooth
surface to improve torque carrying capacity. In
addition a special graphite impregnation process
transfers self lubricating action and increases belt
efficiency.

An improved belt performance results from the
adoption of this system, which can be summarised
as follows.

•	 Better tension stability

•	 Longer life resistance

•	 Higher power performance

•	 More compact and lightweight drives with same
power rating

•	 Exceptional resistance to abrasion and tooth
shear

•	 Temperature range -25˚C to + 80˚C

STRUCTURE

FEATURES

92 corkbearings@eircom.net

xxxxxxxxxxx

RPP TIMING BELTS

RPP TIMING BELTS RUBBER CHAIN BLUE
Description
The new RPP parabolic profile is deeper than the equivalent competitors
standard tooth profile. The increased depth and sturdiness of the tooth results
in an increased torque transmission capability and reduced interference during
meshing. The recess in the top of the tooth allows local deformation of the
belt when meshing with the pulley, and this contributes to the ability to absorb
shock loads and reduced interference during meshing. Other benefits include
a reduction in transmission noise, an increase in tooth jump resistance, an
increase in power transmitted and an increase resistance to tooth shear.

Part numbers are identified by a 3 or 4 digit number (e.g. 960) which represents
the pitch length in mm, a number and letter (e.g. 8M) the belts pitch and a 2 or 3
digit number (e.g. 30) the belts width. 960-8M-30 etc.

TIMING BELTS

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

180-5M-RCB 180 36 09 15 25

225-5M-RCB 225 45 09 15 25

235-5M-RCB 235 47 09 15 25

245-5M-RCB 245 49 09 15 25

255-5M-RCB 255 51 09 15 25

265-5M-RCB 265 53 09 15 25

270-5M-RCB 270 54 09 15 25

280-5M-RCB 280 56 09 15 25

285-5M-RCB 285 57 09 15 25

295-5M-RCB 295 59 09 15 25

300-5M-RCB 300 60 09 15 25

305-5M-RCB 305 61 09 15 25

325-5M-RCB 325 65 09 15 25

345-5M-RCB 345 69 09 15 25

350-5M-RCB 350 70 09 15 25

375-5M-RCB 375 75 09 15 25

400-5M-RCB 400 80 09 15 25

420-5M-RCB 420 84 09 15 25

425-5M-RCB 425 85 09 15 25

450-5M-RCB 450 90 09 15 25

455-5M-RCB 455 91 09 15 25

460-5M-RCB 460 92 09 15 25

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

465-5M-RCB 465 93 09 15 25

475-5M-RCB 475 95 09 15 25

500-5M-RCB 500 100 09 15 25

525-5M-RCB 525 105 09 15 25

535-5M-RCB 535 107 09 15 25

565-5M-RCB 565 113 09 15 25

575-5M-RCB 575 115 09 15 25

580-5M-RCB 580 116 09 15 25

600-5M-RCB 600 120 09 15 25

610-5M-RCB 610 122 09 15 25

615-5M-RCB 615 123 09 15 25

635-5M-RCB 635 127 09 15 25

640-5M-RCB 640 128 09 15 25

670-5M-RCB 670 134 09 15 25

675-5M-RCB 675 135 09 15 25

700-5M-RCB 700 140 09 15 25

705-5M-RCB 705 141 09 15 25

710-5M-RCB 710 142 09 15 25

725-5M-RCB 725 145 09 15 25

740-5M-RCB 740 148 09 15 25

750-5M-RCB 750 150 09 15 25

755-5M-RCB 755 151 09 15 25

Belt type Pitch ß hs ht
5M 5mm 32� 3.80 2.00

8M 8mm 32� 5.40 3.46

14M 14mm 32� 9.70 6.10

Dunlop Gates Contitech Optibelt Goodyear
Rubber Chain

Blue
Powerstrip

GT - GT2 - GT3
GT - CXP OMEGA - B - HP HPPD - White

Hawk

Note: Manufacturers part numbers are used for descriptive purposes only and may not be direct equivalent products.

Interchange table

5M - RUBBER CHAIN BLUE

93www.corkbearings.com

5M - RUBBER CHAIN BLUE continued

RPP TIMING BELTS

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

800-5M-RCB 800 160 09 15 25

835-5M-RCB 835 167 09 15 25

850-5M-RCB 850 170 09 15 25

890-5M-RCB 890 178 09 15 25

900-5M-RCB 900 180 09 15 25

935-5M-RCB 935 187 09 15 25

940-5M-RCB 940 188 09 15 25

950-5M-RCB 950 190 09 15 25

980-5M-RCB 980 196 09 15 25

1000-5M-RCB 1000 200 09 15 25

1025-5M-RCB 1025 205 09 15 25

1050-5M-RCB 1050 210 09 15 25

1100-5M-RCB 1100 220 09 15 25

1125-5M-RCB 1125 225 09 15 25

1135-5M-RCB 1135 227 09 15 25

1195-5M-RCB 1195 239 09 15 25

5M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

9mm 15mm 25mm

1200-5M-RCB 1200 240 09 15 25

1240-5M-RCB 1240 248 09 15 25

1270-5M-RCB 1270 254 09 15 25

1420-5M-RCB 1420 284 09 15 25

1500-5M-RCB 1500 300 09 15 25

1595-5M-RCB 1595 319 09 15 25

1605-5M-RCB 1605 321 09 15 25

1690-5M-RCB 1690 338 09 15 25

1790-5M-RCB 1790 358 09 15 25

1800-5M-RCB 1800 360 09 15 25

1870-5M-RCB 1870 374 09 15 25

1895-5M-RCB 1895 379 09 15 25

1945-5M-RCB 1945 389 09 15 25

2000-5M-RCB 2000 400 09 15 25

2250-5M-RCB 2250 450 09 15 25

2525-5M-RCB 2525 505 09 15 25

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

288-8M-RCB 288 36 20 30 50 85

320-8M-RCB 320 40 20 30 50 85

352-8M-RCB 352 44 20 30 50 85

360-8M-RCB 360 45 20 30 50 85

384-8M-RCB 384 48 20 30 50 85

408-8M-RCB 408 51 20 30 50 85

416-8M-RCB 416 52 20 30 50 85

456-8M-RCB 456 57 20 30 50 85

480-8M-RCB 480 60 20 30 50 85

536-8M-RCB 536 67 20 30 50 85

544-8M-RCB 544 68 20 30 50 85

560-8M-RCB 560 70 20 30 50 85

600-8M-RCB 600 75 20 30 50 85

608-8M-RCB 608 76 20 30 50 85

632-8M-RCB 632 79 20 30 50 85

640-8M-RCB 640 80 20 30 50 85

680-8M-RCB 680 85 20 30 50 85

720-8M-RCB 720 90 20 30 50 85

760-8M-RCB 760 95 20 30 50 85

800-8M-RCB 800 100 20 30 50 85

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

840-8M-RCB 840 105 20 30 50 85

880-8M-RCB 880 110 20 30 50 85

896-8M-RCB 896 112 20 30 50 85

920-8M-RCB 920 115 20 30 50 85

960-8M-RCB 960 120 20 30 50 85

1000-8M-RCB 1000 125 20 30 50 85

1040-8M-RCB 1040 130 20 30 50 85

1080-8M-RCB 1080 135 20 30 50 85

1120-8M-RCB 1120 140 20 30 50 85

1200-8M-RCB 1200 150 20 30 50 85

1224-8M-RCB 1224 153 20 30 50 85

1280-8M-RCB 1280 160 20 30 50 85

1352-8M-RCB 1352 169 20 30 50 85

1424-8M-RCB 1424 178 20 30 50 85

1440-8M-RCB 1440 180 20 30 50 85

1464-8M-RCB 1464 183 20 30 50 85

1600-8M-RCB 1600 200 20 30 50 85

1680-8M-RCB 1680 210 20 30 50 85

1760-8M-RCB 1760 220 20 30 50 85

1800-8M-RCB 1800 225 20 30 50 85

8M - RUBBER CHAIN BLUE

94 corkbearings@eircom.net

8M - RUBBER CHAIN BLUE continued

RPP TIMING BELTS

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Num-
ber of
teeth

20mm 30mm 50mm 85mm

1904-8M-RCB 1904 238 20 30 50 85

2000-8M-RCB 2000 250 20 30 50 85

2200-8M-RCB 2200 275 20 30 50 85

2272-8M-RCB 2272 284 20 30 50 85

2400-8M-RCB 2400 300 20 30 50 85

2520-8M-RCB 2520 315 20 30 50 85

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Num-
ber of
teeth

20mm 30mm 50mm 85mm

2600-8M-RCB 2600 325 20 30 50 85

2800-8M-RCB 2800 350 20 30 50 85

3048-8M-RCB 3048 381 20 30 50 85

3280-8M-RCB 3280 410 20 30 50 85

3600-8M-RCB 3600 450 20 30 50 85

4400-8M-RCB 4400 550 20 30 50 85

14M - CROSS SECTION BELT WIDTH

Part Number Length (mm) Number of teeth 40mm 55mm 85mm 115mm 170mm

966-14M-RCB 966 69 40 55 85 115 170

1092-14M-RCB 1092 78 40 55 85 115 170

1106-14M-RCB 1106 79 40 55 85 115 170

1190-14M-RCB 1190 85 40 55 85 115 170

1260-14M-RCB 1260 90 40 55 85 115 170

1288-14M-RCB 1288 92 40 55 85 115 170

1344-14M-RCB 1344 96 40 55 85 115 170

1400-14M-RCB 1400 100 40 55 85 115 170

1442-14M-RCB 1442 103 40 55 85 115 170

1568-14M-RCB 1568 112 40 55 85 115 170

1610-14M-RCB 1610 115 40 55 85 115 170

1750-14M-RCB 1750 125 40 55 85 115 170

1764-14M-RCB 1764 126 40 55 85 115 170

1778-14M-RCB 1778 127 40 55 85 115 170

1848-14M-RCB 1848 132 40 55 85 115 170

1890-14M-RCB 1890 135 40 55 85 115 170

1904-14M-RCB 1904 136 40 55 85 115 170

1960-14M-RCB 1960 140 40 55 85 115 170

2100-14M-RCB 2100 150 40 55 85 115 170

2240-14M-RCB 2240 160 40 55 85 115 170

2310-14M-RCB 2310 165 40 55 85 115 170

2380-14M-RCB 2380 170 40 55 85 115 170

2450-14M-RCB 2450 175 40 55 85 115 170

2590-14M-RCB 2590 185 40 55 85 115 170

2660-14M-RCB 2660 190 40 55 85 115 170

2800-14M-RCB 2800 200 40 55 85 115 170

2968-14M-RCB 2968 212 40 55 85 115 170

3150-14M-RCB 3150 225 40 55 85 115 170

3360-14M-RCB 3360 240 40 55 85 115 170

3500-14M-RCB 3500 250 40 55 85 115 170

3850-14M-RCB 3850 275 40 55 85 115 170

3920-14M-RCB 3920 280 40 55 85 115 170

4326-14M-RCB 4326 309 40 55 85 115 170

4578-14M-RCB 4578 327 40 55 85 115 170

4956-14M-RCB 4956 354 40 55 85 115 170

14M - RUBBER CHAIN BLUE

95www.corkbearings.com

96 corkbearings@eircom.net

RPP TIMING BELTS

RUBBER CHAIN YELLOW

FEATURES

STRUCTURE

DUNLOP Rubber Chain Yellow belt system can
be used in virtually timeless range of industry
applications where a high torque synchronous drive
is required. The new rubber chain yellow timing belt
is constructed with the highest quality materials.

The bonded strength of all components guarantees
superior torque capacity. The new materials join
forces to achieve the highest standard of quality and
performance in the industry.

PRECISION GROUND RUBBER BACKING

Precision ground neoprene rubber backing is
designed for maximum resistance to uzuine oil,
grease, heat build up, sunlight and flex fatigue.
Excellent for backside idlers.

TENSION MEMBER

The fibreglass cord is the load carrying element in
the new DUNLOP Rubber Chain Yellow belt.

This excellent characteristic of the cord guarantee
incomparable tension stability both in static and
dynamic conditions when compared with other
aramid reinforced belts.

This characteristic can eliminate any kind of re-
tensioning procedure, providing a real maintenance
free operation and guarantee a perfect tooth meshing
reducing abrasion, vibrations and noise.

TOOTH FACING FABRIC

Hard wearing nylon fabric is bonded to the tooth
surface to improve torque carrying capacity. The
external fabric surface is impregnated with a special
graphite, providing a self lubrication feature which

increases the efficiency of the drive while providing:

•	 Exceptional resistance to abrasion and tooth
shear due to the low coefficient of friction.

•	 Increased drive efficiency.

•	 Increased belt and pulley life.

BELT BODY

It’s an innovative compound. The elastomer increases
resistance to tooth shear up to 15% in comparison
to the previous belts. The compound guarantees an
exceptional resistance to flex fatigue. According to
the standards ASTM D318 the flexibility test shows an
improvement in the flex fatigue resistance up to 500
times more than the previous version. Furthermore
this compound is formulated to show considerable
resistance to mineral oil, heat and ozone.

With a higher tensile strength (10-20%) than the
previous belt and with the superior flexibility of the
new rubber chain yellow belt enables us to offer
smaller, more compact drive systems thus offering
tighter weight, higher performances and improved
drive efficiency.

DUNLOP Rubber Chain Yellow systems offer drive
energy efficiency up to 98%. This results in a
reduction of energy consumption as much as 5%
over other power transmission systems.

•	 Upgrade of the existing transmission without
changing the pulleys.

•	 Perfect interchangeability with parabolic pulley
profile RPP and HTD.

•	 Quiet, maintenance free operation.

•	 Better tooth jump resistance.

•	 Excellent for backside idlers.

•	 Superior Antistatic Properties conforming to
the BS 2050.

•	 Belts require no special handling or storage
considerations. The resulting dimensional
stability assures consistent, reliable
performance.

•	 Temperature range -25˚C to + 80˚C

97www.corkbearings.com

RPP TIMING BELTS

RPP TIMING BELTS RUBBER CHAIN YELLOW
Description
The new RPP parabolic profile is deeper than the equivalent competitors standard tooth
profile. The increased depth and sturdiness of the tooth results in an increased torque
transmission capability and reduced interference during meshing. The recess in the
top of the tooth allows local deformation of the belt when meshing with the pulley, and
this contributes to the ability to absorb shock loads and reduced interference during
meshing. Other benefits include a reduction in transmission noise, an increase in tooth
jump resistance, an increase in power transmitted and an increase resistance to tooth
shear.

Part numbers are identified by a 3 or 4 digit number (e.g. 960) which represents the
pitch length in mm, a number and letter (e.g. 8M) the belts pitch and a 2 or 3 digit
number (e.g. 30) the belts width. 960-8M-30 etc.

TIMING BELTS

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

288-8M-RCY 288 36 20 30 50 85

320-8M-RCY 320 40 20 30 50 85

352-8M-RCY 352 44 20 30 50 85

360-8M-RCY 360 45 20 30 50 85

384-8M-RCY 384 48 20 30 50 85

408-8M-RCY 408 51 20 30 50 85

416-8M-RCY 416 52 20 30 50 85

456-8M-RCY 456 57 20 30 50 85

480-8M-RCY 480 60 20 30 50 85

536-8M-RCY 536 67 20 30 50 85

544-8M-RCY 544 68 20 30 50 85

560-8M-RCY 560 70 20 30 50 85

600-8M-RCY 600 75 20 30 50 85

608-8M-RCY 608 76 20 30 50 85

632-8M-RCY 632 79 20 30 50 85

640-8M-RCY 640 80 20 30 50 85

680-8M-RCY 680 85 20 30 50 85

720-8M-RCY 720 90 20 30 50 85

760-8M-RCY 760 95 20 30 50 85

800-8M-RCY 800 100 20 30 50 85

840-8M-RCY 840 105 20 30 50 85

880-8M-RCY 880 110 20 30 50 85

896-8M-RCY 896 112 20 30 50 85

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

920-8M-RCY 920 115 20 30 50 85

960-8M-RCY 960 120 20 30 50 85

1000-8M-RCY 1000 125 20 30 50 85

1040-8M-RCY 1040 130 20 30 50 85

1080-8M-RCY 1080 135 20 30 50 85

1120-8M-RCY 1120 140 20 30 50 85

1200-8M-RCY 1200 150 20 30 50 85

1224-8M-RCY 1224 153 20 30 50 85

1280-8M-RCY 1280 160 20 30 50 85

1352-8M-RCY 1352 169 20 30 50 85

1424-8M-RCY 1424 178 20 30 50 85

1440-8M-RCY 1440 180 20 30 50 85

1464-8M-RCY 1464 183 20 30 50 85

1600-8M-RCY 1600 200 20 30 50 85

1680-8M-RCY 1680 210 20 30 50 85

1760-8M-RCY 1760 220 20 30 50 85

1800-8M-RCY 1800 225 20 30 50 85

1904-8M-RCY 1904 238 20 30 50 85

2000-8M-RCY 2000 250 20 30 50 85

2200-8M-RCY 2200 275 20 30 50 85

2272-8M-RCY 2272 284 20 30 50 85

2400-8M-RCY 2400 300 20 30 50 85

2520-8M-RCY 2520 315 20 30 50 85

Belt type Pitch ß hs ht
8M 8mm 32� 5.40 3.46

14M 14mm 32� 9.70 6.10

Dunlop Gates Contitech Optibelt Goodyear
Rubber Chain

Yellow
Polychain

GT2
EXA - SYNCHRO

CHAIN
OMEGA HL EAGLE - FALCON

BLACK HAWK

Note: Manufacturers part numbers are used for descriptive purposes only and may not be direct equivalent products.

Interchange table

8M - RUBBER CHAIN YELLOW

14M - (RUBBER CHAIN YELLOW) CROSS SECTION BELT WIDTH

Part Number Length (mm) Number of teeth 40mm 55mm 85mm 115mm 170mm

966-14M-RCY 966 69 40 55 85 115 170

1092-14M-RCY 1092 78 40 55 85 115 170

1106-14M-RCY 1106 79 40 55 85 115 170

1190-14M-RCY 1190 85 40 55 85 115 170

1260-14M-RCY 1260 90 40 55 85 115 170

1288-14M-RCY 1288 92 40 55 85 115 170

1344-14M-RCY 1344 96 40 55 85 115 170

1400-14M-RCY 1400 100 40 55 85 115 170

1442-14M-RCY 1442 103 40 55 85 115 170

1568-14M-RCY 1568 112 40 55 85 115 170

1610-14M-RCY 1610 115 40 55 85 115 170

1750-14M-RCY 1750 125 40 55 85 115 170

1764-14M-RCY 1764 126 40 55 85 115 170

1778-14M-RCY 1778 127 40 55 85 115 170

1848-14M-RCY 1848 132 40 55 85 115 170

1890-14M-RCY 1890 135 40 55 85 115 170

1904-14M-RCY 1904 136 40 55 85 115 170

1960-14M-RCY 1960 140 40 55 85 115 170

2100-14M-RCY 2100 150 40 55 85 115 170

2240-14M-RCY 2240 160 40 55 85 115 170

2310-14M-RCY 2310 165 40 55 85 115 170

2380-14M-RCY 2380 170 40 55 85 115 170

2450-14M-RCY 2450 175 40 55 85 115 170

2590-14M-RCY 2590 185 40 55 85 115 170

2660-14M-RCY 2660 190 40 55 85 115 170

2800-14M-RCY 2800 200 40 55 85 115 170

2968-14M-RCY 2968 212 40 55 85 115 170

3150-14M-RCY 3150 225 40 55 85 115 170

3360-14M-RCY 3360 240 40 55 85 115 170

3500-14M-RCY 3500 250 40 55 85 115 170

3850-14M-RCY 3850 275 40 55 85 115 170

3920-14M-RCY 3920 280 40 55 85 115 170

4326-14M-RCY 4326 309 40 55 85 115 170

4578-14M-RCY 4578 327 40 55 85 115 170

4956-14M-RCY 4956 354 40 55 85 115 170

98 corkbearings@eircom.net

8M - RUBBER CHAIN YELLOW continued

14M - RUBBER CHAIN YELLOW

RPP TIMING BELTS

8M - CROSS SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

2600-8M-RCY 2600 325 20 30 50 85

2800-8M-RCY 2800 350 20 30 50 85

3048-8M-RCY 3048 381 20 30 50 85

8M - SECTION BELT WIDTH

Part
Number

Length
(mm)

Number
of teeth

20mm 30mm 50mm 85mm

3280-8M-RCY 3280 410 20 30 50 85

3600-8M-RCY 3600 450 20 30 50 85

4400-8M-RCY 4400 550 20 30 50 85

99www.corkbearings.com

RPP TIMING BELTS

RUBBER CHAIN RED

STRUCTURE

DUNLOP proudly introduces the new Rubber Chain Red
timing belt drive, the latest development in high performance
systems. It significantly improves the traditional specific
power capacity and offers new application opportunities
against alternative systems like gears or chains which
always have a disadvantage in terms of weight, noise,
lubrication and maintenance costs.

The new DUNLOP Rubber Chain Red is a rubber based
timing belt, which solves the problems related to steel and
aramide cords, thanks to the development and usage of its
innovative ‘Dual Core’ hybrid cord technology. Rubber chain
red reaches the highest level of performances incorporating
this cord in a new rubber matrix and covering the teeth with
a special and unique heavy fabric.

Thanks to the innovative materials used, rubber chain red
is a reliable, lower maintenance and economical alternative
to drive systems with chains and gears. It is particularly
recommended for efficient, compact drives with high or pulse
torque loads, offering:

•	 Increased basic power capacity by up to 40% compared to
the current rubber chain yellow.

•	 Use existing pulleys, keeping a full functional interchange
with other deep pulley profile systems, like HTD, etc.

•	 Allows existing drives to be upgraded without the
necessity to replace the pulleys.

•	 Reduction of noise thanks to narrower belts due to the
higher performance rating of the system.

•	 Low noise characteristics compared to drive systems
using polyurethane, steel etc. due to the rubber matrix
and its teeth with parabolic profile shape, recognised as
the quietest system on the market.

•	 A wide, continuous range of possible operating
temperature, like no other system, which makes
rubber chain red the only solution for extreme working
conditions.

•	 Temperature range -35˚C to + 115˚C

THE BELT BODY.
An innovative design and blend of HNBR elastomer’s, uniquely
cross linked to increase teeth rigidity and shear resistance, up
to +25% in comparison to rubber chain yellow belts. Despite
the high levels of rigidity and hardness, this compound
guarantees and exceptional resistance to flex fatigue,
preventing the appearance of cracks when working with very
small pulleys.

Tests made have showed an incredible improvement in the
flex fatigue resistance up to 10 times more than the previous
rubber chain yellow version, running on the smallest pulley
diameters under the same load conditions.

Furthermore this compound is formulated to considerably
resist the effects of mineral oils (test conditions 22h at 100�C
in ASTM3 oil; -25% less absorption than rubber chain yellow),
offering an incredible wide range of working temperatures:
from -35�C to +115�C.

TENSION MEMBERS.
The tensile member is made from an innovative ‘Dual Core’
hybrid cord technology and it constitutes the load carrying
elements inside the new rubber chain red belt. The ‘Dual
Core’ technology gives excellent characteristics to this
cord, which grant extreme dimension stability under static
and dynamic tensions, together with a superior flex fatigue
resistance. These performances can eliminate any kind of re-
tensioning procedure, providing a maintenance-free operation
and guarantees a perfect tooth meshing for longer service life
with a reduction of abrasion, vibrations and noise.

TOOTH FACING FABRIC.
A hard wearing poly-amide fabric is bonded to the tooth
surface, to improve torque carrying capacity and tooth shear
resistance. Its special surface impregnation process confers
self lubricating properties, a lower friction and increased
drive efficiency.

FEATURES

100 corkbearings@eircom.net

RPP TIMING BELTS

8M - CROSS SECTION BELT WIDTH

Part Number Length (mm) Number of teeth 12mm 21mm 36mm 62mm

640-8M-RCR 640 80 12 21 36 62
720-8M-RCR 720 90 12 21 36 62
800-8M-RCR 800 100 12 21 36 62
896-8M-RCR 896 112 12 21 36 62
920-8M-RCR 920 115 12 21 36 62
960-8M-RCR 960 120 12 21 36 62
1000-8M-RCR 1000 125 12 21 36 62
1040-8M-RCR 1040 130 12 21 36 62
1120-8M-RCR 1120 140 12 21 36 62
1200-8M-RCR 1200 150 12 21 36 62
1224-8M-RCR 1224 153 12 21 36 62
1280-8M-RCR 1280 160 12 21 36 62
1440-8M-RCR 1440 180 12 21 36 62
1600-8M-RCR 1600 200 12 21 36 62
1760-8M-RCR 1760 220 12 21 36 62
1792-8M-RCR 1792 224 12 21 36 62
2000-8M-RCR 2000 250 12 21 36 62
2200-8M-RCR 2200 275 12 21 36 62
2240-8M-RCR 2240 280 12 21 36 62
2400-8M-RCR 2400 300 12 21 36 62
2520-8M-RCR 2520 315 12 21 36 62
2600-8M-RCR 2600 325 12 21 36 62
2800-8M-RCR 2800 350 12 21 36 62
2840-8M-RCR 2840 355 12 21 36 62
3048-8M-RCR 3048 381 12 21 36 62
3600-8M-RCR 3600 450 12 21 36 62
4000-8M-RCR 4000 500 12 21 36 62
4400-8M-RCR 4400 550 12 21 36 62

RPP TIMING BELTS RUBBER CHAIN RED
Description
The new RPP parabolic profile is deeper than the equivalent competitors standard
tooth profile. The increased depth and sturdiness of the tooth results in an increased
torque transmission capability and reduced interference during meshing. The
recess in the top of the tooth allows local deformation of the belt when meshing
with the pulley, and this contributes to the ability to absorb shock loads and reduced
interference during meshing. Other benefits include a reduction in transmission
noise, an increase in tooth jump resistance, an increase in power transmitted and an
increase resistance to tooth shear.

Part numbers are identified by a 3 or 4 digit number (e.g. 960) which represents the
pitch length in mm, a number and letter (e.g. 8M) the belts pitch and a 2 or 3 digit
number (e.g. 30) the belts width. 960-8M-30 etc.

TIMING BELTS

Belt type Pitch ß hs ht
8M 8mm 32� 5.40 3.46

14M 14mm 32� 9.70 6.10

Dunlop Gates Contitech Optibelt Goodyear

Rubber Chain
Red

Polychain
Carbon

Not
Available

Not
Available

Not
Available

Note: Manufacturers part numbers are used for descriptive purposes only and may not be direct equivalent products.

Interchange table

8M - RUBBER CHAIN RED

101www.corkbearings.com

14M - RUBBER CHAIN RED

RPP TIMING BELTS

14M - CROSS SECTION BELT WIDTH

Part Number Length (mm) Number of teeth 20mm 37mm 68mm 90mm 125mm

1120-14M-RCR 1120 80 20 37 68 90 125

1190-14M-RCR 1190 85 20 37 68 90 125

1260-14M-RCR 1260 90 20 37 68 90 125

1400-14M-RCR 1400 100 20 37 68 90 125

1442-14M-RCR 1442 103 20 37 68 90 125

1568-14M-RCR 1568 112 20 37 68 90 125

1610-14M-RCR 1610 115 20 37 68 90 125

1750-14M-RCR 1750 125 20 37 68 90 125

1890-14M-RCR 1890 135 20 37 68 90 125

1960-14M-RCR 1960 140 20 37 68 90 125

2100-14M-RCR 2100 150 20 37 68 90 125

2240-14M-RCR 2240 160 20 37 68 90 125

2310-14M-RCR 2310 165 20 37 68 90 125

2380-14M-RCR 2380 170 20 37 68 90 125

2450-14M-RCR 2450 175 20 37 68 90 125

2520-14M-RCR 2520 180 20 37 68 90 125

2660-14M-RCR 2660 190 20 37 68 90 125

2800-14M-RCR 2800 200 20 37 68 90 125

3136-14M-RCR 3136 224 20 37 68 90 125

3304-14M-RCR 3304 236 20 37 68 90 125

3360-14M-RCR 3360 240 20 37 68 90 125

3500-14M-RCR 3500 250 20 37 68 90 125

3850-14M-RCR 3850 275 20 37 68 90 125

3920-14M-RCR 3920 280 20 37 68 90 125

4326-14M-RCR 4326 309 20 37 68 90 125

4410-14M-RCR 4410 315 20 37 68 90 125

BRAND MINIMUM PERFORMANCE MAXIMUM

DUNLOP RUBBER CHAIN WHITE RUBBER CHAIN BLUE RUBBER CHAIN YELLOW RUBBER CHAIN RED

GATES HTD

CONTITECH HTD

OPTIBELT OMEGA

GOOD YEAR STPD

Powergrip
GT

GT

OMEGA-B

HPPD Plus

HAWK Pd

Powergrip
GT2-GT3

POLYCHAIN
GT2

POLYCHAIN
CARBON

SYNCHRO-CHAIN

OMEGA HL

FALCON PdEAGLE Pd

BLACK HAWK

CXP CXA

OMEGA HP

WHITE HAWK
Pd

Note; Manufacturers part numbers are used for descriptive purposes only and may not give equivalent performance in every application, it is strongly
recommended that testing is carried out to determine correct product suitability.

HTD TIMING BELT CROSS REFERENCE

102 corkbearings@eircom.net

IMPERIAL TIMING BELTS

XL CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 1/4” 5/16” 3/8”

54XL- 5.4 27 025 031 037

60XL- 6.0 30 025 031 037

70XL- 7.0 35 025 031 037

80XL- 8.0 40 025 031 037

90XL- 9.0 45 025 031 037

98XL- 9.8 49 025 031 037

100XL- 10.0 50 025 031 037

102XL- 10.2 51 025 031 037

104XL- 10.4 52 025 031 037

106XL- 10.6 53 025 031 037

110XL- 11.0 55 025 031 037

120XL- 12.0 60 025 031 037

130XL- 13.0 65 025 031 037

140XL- 14.0 70 025 031 037

150XL- 15.0 75 025 031 037

160XL- 16.0 80 025 031 037

170XL- 17.0 85 025 031 037

180XL- 18.0 90 025 031 037

182XL- 18.2 91 025 031 037

190XL- 19.0 95 025 031 037

198XL- 19.8 99 025 031 037

200XL- 20.0 100 025 031 037

202XL- 20.2 101 025 031 037

210XL- 21.0 105 025 031 037

212XL- 21.2 106 025 031 037

214XL- 21.4 107 025 031 037

IMPERIAL TIMING BELTS
Description
Dunlop imperial timing belts are available with either single or double sided
teeth, are manufactured using the most advanced technology available.
Trapezoidal tooth profile and Polychloroprene teeth offer accurate meshing
with the mating pulleys and this contributes to the ability to absorb shock
loads and reduced interference. Fibreglass reinforcement for minimal
elongation and a nylon fabric protects the tooth surface.

Part numbers are identified by a 3 or 4 digit number (e.g. 900) which
represents the pitch length in inches i.e. 90”, 1 or 2 letters (e.g. H) the belts
pitch and a 2 or 3 digit number (e.g. 200) the belts width i.e. 2” for example
900H200.

TIMING BELTS

Belt type Pitch hs ht
MXL 2.032 1.14 0.51

XL 5.08 2.4 1.27

L 9.525 3.6 1.91

H 12.7 4.4 2.29

XH 22.225 11.4 6.22

P

hs
ht

XL - SECTION

103www.corkbearings.com

L CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 1/2” 3/4” 1”

124L- 12.4 33 050 075 100

135L- 13.5 36 050 075 100

150L- 15.0 40 050 075 100

173L- 17.3 46 050 075 100

187L- 18.7 50 050 075 100

202L- 20.2 54 050 075 100

210L- 21.0 56 050 075 100

225L- 22.5 60 050 075 100

240L- 24.0 64 050 075 100

255L- 25.5 68 050 075 100

270L- 27.0 72 050 075 100

285L- 28.5 76 050 075 100

XL CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 1/4” 5/16” 3/8”

214XL- 21.4 107 025 031 037

220XL- 22.0 110 025 031 037

228XL- 22.8 114 025 031 037

230XL- 23.0 115 025 031 037

234XL- 23.4 117 025 031 037

240XL- 24.0 120 025 031 037

250XL- 25.0 125 025 031 037

260XL- 26.0 130 025 031 037

270XL- 27.0 135 025 031 037

276XL- 27.6 138 025 031 037

290XL- 29.0 145 025 031 037

310XL- 31.0 155 025 031 037

316XL- 31.6 158 025 031 037

320XL- 32.0 160 025 031 037

330XL- 33.0 165 025 031 037

344XL- 34.4 172 025 031 037

352XL- 35.2 176 025 031 037

364XL- 36.4 182 025 031 037

380XL- 38.0 190 025 031 037

384XL- 38.4 192 025 031 037

388XL- 38.8 194 025 031 037

390XL- 39.0 195 025 031 037

392XL- 39.2 196 025 031 037

434XL- 43.4 217 025 031 037

460XL- 46.0 230 025 031 037

530XL- 53.0 265 025 031 037

600XL- 60.0 300 025 031 037

710XL- 71.0 355 025 031 037

IMPERIAL TIMING BELTS

L - SECTION

XL - SECTION continued

L CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 1/2” 3/4” 1”

300L- 30.0 80 050 075 100

322L- 32.2 86 050 075 100

345L- 34.5 92 050 075 100

367L- 36.7 98 050 075 100

390L- 39.0 104 050 075 100

405L- 40.5 108 050 075 100

412L- 41.2 110 050 075 100

420L- 42.0 112 050 075 100

450L- 45.0 120 050 075 100

480L- 48.0 128 050 075 100

510L- 51.0 136 050 075 100

540L- 54.0 144 050 075 100

600L- 60.0 160 050 075 100

728L- 72.8 194 050 075 100

817L- 81.7 218 050 075 100

H CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 3/4” 1” 1-1/2” 2” 3”

240H- 24.0 48 075 100 150 200 300

270H- 27.0 54 075 100 150 200 300

300H- 30.0 60 075 100 150 200 300

330H- 33.0 66 075 100 150 200 300

360H- 36.0 72 075 100 150 200 300

390H- 39.0 78 075 100 150 200 300

420H- 42.0 84 075 100 150 200 300

450H- 45.0 90 075 100 150 200 300

480H- 48.0 96 075 100 150 200 300

510H- 51.0 102 075 100 150 200 300

540H- 54.0 108 075 100 150 200 300

570H- 57.0 114 075 100 150 200 300

600H- 60.0 120 075 100 150 200 300

630H- 63.0 126 075 100 150 200 300

660H- 66.0 132 075 100 150 200 300

700H- 70.0 140 075 100 150 200 300

725H- 72.5 145 075 100 150 200 300

750H- 75.0 150 075 100 150 200 300

800H- 80.0 160 075 100 150 200 300

850H- 85.0 170 075 100 150 200 300

900H- 90.0 180 075 100 150 200 300

1000H- 100.0 200 075 100 150 200 300

1100H- 110.0 220 075 100 150 200 300

1120H- 112.0 224 075 100 150 200 300

104 corkbearings@eircom.net

IMPERIAL TIMING BELTS

L - SECTION continued

H - SECTION

105www.corkbearings.com

XH CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 2” 3” 4”

507XH- 50.7 58 200 300 400

534XH- 53.4 61 200 300 400

560XH- 56.0 64 200 300 400

630XH- 63.0 72 200 300 400

700XH- 70.0 80 200 300 400

770XH- 77.0 88 200 300 400

840XH- 84.0 96 200 300 400

980XH- 98.0 112 200 300 400

1120XH- 112.0 128 200 300 400

1260XH- 126.0 144 200 300 400

1400XH- 140.0 160 200 300 400

1540XH- 154.0 176 200 300 400

1750XH- 175.0 200 200 300 400

IMPERIAL TIMING BELTS

H - SECTION continued

XH - SECTION

H CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 3/4” 1” 1-1/2” 2” 3”

1140H- 114.0 228 075 100 150 200 300

1150H- 115.0 230 075 100 150 200 300

1250H- 125.0 250 075 100 150 200 300

1400H- 140.0 280 075 100 150 200 300

1700H- 170.0 340 075 100 150 200 300

XL-DD CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 1/4” 5/16” 3/8”

120XL-DD- 12.0 60 025 031 037

130XL-DD- 13.0 65 025 031 037

140XL-DD- 14.0 70 025 031 037

150XL-DD- 15.0 75 025 031 037

160XL-DD- 16.0 80 025 031 037

170XL-DD- 17.0 85 025 031 037

180XL-DD- 18.0 90 025 031 037

182XL-DD- 18.2 91 025 031 037

190XL-DD- 19.0 95 025 031 037

198XL-DD- 19.8 99 025 031 037

200XL-DD- 20.0 100 025 031 037

202XL-DD- 20.2 101 025 031 037

210XL-DD- 21.0 105 025 031 037

212XL-DD- 21.2 106 025 031 037

214XL-DD- 21.4 107 025 031 037

220XL-DD- 22.0 110 025 031 037

228XL-DD- 22.8 114 025 031 037

230XL-DD- 23.0 115 025 031 037

234XL-DD- 23.4 117 025 031 037

240XL-DD- 24.0 120 025 031 037

250XL-DD- 25.0 125 025 031 037

260XL-DD- 26.0 130 025 031 037

270XL-DD- 27.0 135 025 031 037

276XL-DD- 27.6 138 025 031 037

290XL-DD- 29.0 145 025 031 037

310XL-DD- 31.0 155 025 031 037

106 corkbearings@eircom.net

IMPERIAL TIMING BELTS

XL-DD - SECTION

IMPERIAL TIMING BELTS DD
Description
Dunlop imperial timing belts are available with either single or double sided
teeth, are manufactured using the most advanced technology available.
Trapezoidal tooth profile and Polychloroprene teeth offer accurate meshing
with the mating pulleys and this contributes to the ability to absorb shock
loads and reduced interference. Fibreglass reinforcement for minimal
elongation and a nylon fabric protects the tooth surface.

Part numbers are identified by a 3 or 4 digit number (e.g. 900) which
represents the pitch length in inches i.e. 90”, 1 or 2 letters (e.g. H) the belts
pitch and a 2 or 3 digit number (e.g. 200) the belts width i.e. 2” for example
900H200.

TIMING BELTS

Belt type Pitch hs ht
XL 5.08 3.05 1.27

L 9.252 4.60 1.91

H 12.7 5.9 2.29
P

hs
ht

107www.corkbearings.com

XL-DD CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 1/4” 5/16” 3/8”

316XL-DD- 31.6 158 025 031 037

320XL-DD- 32.0 160 025 031 037

330XL-DD- 33.0 165 025 031 037

344XL-DD- 34.4 172 025 031 037

352XL-DD- 35.2 176 025 031 037

364XL-DD- 36.4 182 025 031 037

380XL-DD- 38.0 190 025 031 037

384XL-DD- 38.4 192 025 031 037

388XL-DD- 38.8 194 025 031 037

390XL-DD- 39.0 195 025 031 037

392XL-DD- 39.2 196 025 031 037

434XL-DD- 43.4 217 025 031 037

460XL-DD- 46.0 230 025 031 037

530XL-DD- 53.0 265 025 031 037

600XL-DD- 60.0 300 025 031 037

L-DD CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 1/2” 3/4” 1”

124L-DD- 12.4 33 050 075 100

135L-DD- 13.5 36 050 075 100

150L-DD- 15.0 40 050 075 100

173L-DD- 17.3 46 050 075 100

187L-DD- 18.7 50 050 075 100

202L-DD- 20.2 54 050 075 100

210L-DD- 21.0 56 050 075 100

225L-DD- 22.5 60 050 075 100

240L-DD- 24.0 64 050 075 100

255L-DD- 25.5 68 050 075 100

270L-DD- 27.0 72 050 075 100

285L-DD- 28.5 76 050 075 100

300L-DD- 30.0 80 050 075 100

322L-DD- 32.2 86 050 075 100

345L-DD- 34.5 92 050 075 100

367L-DD- 36.7 98 050 075 100

390L-DD- 39.0 104 050 075 100

405L-DD- 40.5 108 050 075 100

412L-DD- 41.2 110 050 075 100

420L-DD- 42.0 112 050 075 100

450L-DD- 45.0 120 050 075 100

480L-DD- 48.0 128 050 075 100

510L-DD- 51.0 136 050 075 100

540L-DD- 54.0 144 050 075 100

IMPERIAL TIMING BELTS

XL-DD - SECTION continued

L-DD - SECTION

H-DD CROSS SECTION BELT WIDTH

Part Number Length (inches) Number of teeth 3/4” 1” 1-1/2” 2” 3”

240H-DD- 24.0 48 075 100 150 200 300

270H-DD- 27.0 54 075 100 150 200 300

300H-DD- 30.0 60 075 100 150 200 300

330H-DD- 33.0 66 075 100 150 200 300

360H-DD- 36.0 72 075 100 150 200 300

390H-DD- 39.0 78 075 100 150 200 300

420H-DD- 42.0 84 075 100 150 200 300

450H-DD- 45.0 90 075 100 150 200 300

480H-DD- 48.0 96 075 100 150 200 300

510H-DD- 51.0 102 075 100 150 200 300

540H-DD- 54.0 108 075 100 150 200 300

570H-DD- 57.0 114 075 100 150 200 300

600H-DD- 60.0 120 075 100 150 200 300

630H-DD- 63.0 126 075 100 150 200 300

660H-DD- 66.0 132 075 100 150 200 300

700H-DD- 70.0 140 075 100 150 200 300

725H-DD- 72.5 145 075 100 150 200 300

750H-DD- 75.0 150 075 100 150 200 300

800H-DD- 80.0 160 075 100 150 200 300

850H-DD- 85.0 170 075 100 150 200 300

900H-DD- 90.0 180 075 100 150 200 300

1000H-DD- 100.0 200 075 100 150 200 300

1100H-DD- 110.0 220 075 100 150 200 300

1120H-DD- 112.0 224 075 100 150 200 300

1140H-DD- 114.0 228 075 100 150 200 300

1150H-DD- 115.0 230 075 100 150 200 300

1250H-DD- 125.0 250 075 100 150 200 300

1400H-DD- 140.0 280 075 100 150 200 300

1700H-DD- 170.0 340 075 100 150 200 300

108 corkbearings@eircom.net

IMPERIAL TIMING BELTS

L-DD - SECTION continued

H-DD - SECTION

XL-DD CROSS SECTION BELT WIDTH

Part
Number

Length (inches) Number of teeth 1/4” 5/16” 3/8”

600L-DD- 60.0 160 050 075 100

728L-DD- 72.8 194 050 075 100

817L-DD- 81.7 218 050 075 100

109www.corkbearings.com

TIMING BELTS

PU TIMING BELTS

DUNLOP PU Timing Belts are manufactured with a unique
thermoset moulding process. The high-grade polyurethane
gives excellent abrasion and shear resistance, combined
with a variety of graded steel cords, ensuring high strength
and tractive resistance. The result is a timing belt with
excellent dimensional stability. DUNLOP moulded Timing
Belts are manufactured to a tight tolerance range, which

ensures consistent length and thickness. The combination
of these factors results in DUNLOP PU Timing Belts
performing to the highest physical and chemical levels.
DUNLOP PU timing belts are suitable for high power,
precision motion and control even with high speed.

These belts have the following features:

Mechanical features

•	 Consistent dimensional stability

•	 Low pre-tension

•	 Low noise

•	 High abrasion resistance

•	 Low maintenance

•	 High flexibility

•	 Linear speeds up to 80 m/sec

Chemical features

•	 Good resistance to aging, hydrolysis, UVA rays, Ozone

•	 Working temperature: -25˚C to 80˚C (up to +110˚C for
short periods)

•	 High resistance to oils, fats and greases.

•	 Good resistance to most acids and Alkalis.

DUNLOP PU Timing Belts perform especially well on light
synchronised and stepped drives, in office automation and
domestic appliance applications.

DUNLOP jointed belts are manufactured using the
thermoplastic properties of the open length belt, endless
belts can be produced to any length by welding.

The finished joint is resistant to fatigue from flexing and
tension, due to the unique symmetrical V shaped pattern of
the joint.

Endless jointed belts are suitable for conveying applications,
particularly when indexing and/or positive drive is required.
Supplementary application of flights, profiles and coatings
is possible, to suit specific applications.

They are also available with alternative reinforcement cords
such as Kevlar (K), High Flex (HF), High Performance (HP)
and High Performance Flex (HPF).

DUNLOP PU open ended timing belts are manufactured
to tight tolerances, they deliver reliability and excellent
dimensional stability. The addition of a Nylon coating on
the tooth and/or the back of the belt during production,
enhances the running properties for specific applications.
An extra thickness of polyurethane is also possible on
the back of the belt, offering extra protection against
aggressive of heavy products.

DUNLOP PU open ended timing belts can be supplied as

open length rolls, or as endless jointed belts.

Open ended belts are manufactured as continuous lengths,
with the reinforcement in a parallel configuration.
Standard roll lengths are 50 or 100 metres, other lengths
are available on request.

DUNLOP PU open ended timing belts are normally used in
linear motion drives.

FEATURES

OPEN ENDED TIMING BELTS

JOINED TIMING BELTS

Belt type Pitch hs ht
T2.5 2.5 1.3 0.7

T5 5 2.2 1.2

T10 10 4.5 2.5

AT5 5 2.7 1.2

AT10 10 4.5 2.5

T2.5 CROSS SECTION BELT WIDTH

Part Number Length (mm) Number of teeth 4mm 6mm 8mm 10mm

T2.5-120- 120 48 04 06 08 10

T2.5-145- 145 58 04 06 08 10

T2.5-160- 160 64 04 06 08 10

T2.5-177.5- 177.5 71 04 06 08 10

T2.5-200- 200 80 04 06 08 10

T2.5-230- 230 92 04 06 08 10

T2.5-245- 245 98 04 06 08 10

T2.5-265- 265 106 04 06 08 10

T2.5-285- 285 114 04 06 08 10

T2.5-290- 290 116 04 06 08 10

T2.5-305- 305 122 04 06 08 10

T2.5-330- 330 132 04 06 08 10

T2.5-380- 380 152 04 06 08 10

T2.5-420- 420 168 04 06 08 10

T2.5-480- 480 192 04 06 08 10

T2.5-500- 500 200 04 06 08 10

T2.5-600- 600 240 04 06 08 10

T2.5-620- 620 248 04 06 08 10

T2.5-650- 650 260 04 06 08 10

T2.5-680- 680 272 04 06 08 10

T2.5-780- 780 312 04 06 08 10

T2.5-880- 880 352 04 06 08 10

T2.5-915- 915 366 04 06 08 10

T2.5-950- 950 380 04 06 08 10

T2.5-1185- 1185 474 04 06 08 10

110 corkbearings@eircom.net

METRIC PITCH TIMING BELTS

T2.5 - SECTION

METRIC PITCH PU TIMING BELTS
Description
Dunlop metric pitch timing belts are available with either single or double
sided teeth, are manufactured using the most advanced thermoset moulding
processes available. The high grade polyurethane gives excellent abrasion and
shear resistance, combined with a variety of graded steel cords, ensuring high
strength is maintained.

Features include consistent dimensional stability, low pre-tension, low noise,
high abrasion resistance, low maintenance, high flexibility, linear speeds up to
80 m/sec. good resistance to heat with a working temperature range of -25’C to
+80’C and a good resistance to oils, fats and greases.

Part numbers are identified by a letter and number (e.g. T10) which represents
the belts pitch, followed by 3 or 4 numbers (e.g. 810) the belts length in mm, and
a 2 digit number (e.g. 50) the belts width, for example T10-810-50.

TIMING BELTS

P

hs
ht

111www.corkbearings.com

T2.5 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 4mm 6mm 8mm 10mm

T2.5-480- 480 192 04 06 08 10

T2.5-500- 500 200 04 06 08 10

T2.5-600- 600 240 04 06 08 10

T2.5-620- 620 248 04 06 08 10

T2.5-650- 650 260 04 06 08 10

T2.5-680- 680 272 04 06 08 10

T2.5-780- 780 312 04 06 08 10

T2.5-880- 880 352 04 06 08 10

T2.5-915- 915 366 04 06 08 10

T2.5-950- 950 380 04 06 08 10

T2.5-1185- 1185 474 04 06 08 10

T5 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 8mm 10mm 12mm 16mm 25mm

T5-200- 200 40 08 10 12 16 25

T5-215- 215 43 08 10 12 16 25

T5-220- 220 44 08 10 12 16 25

T5-225- 225 45 08 10 12 16 25

T5-245- 245 49 08 10 12 16 25

T5-255- 255 51 08 10 12 16 25

T5-260- 260 52 08 10 12 16 25

T5-280- 280 56 08 10 12 16 25

T5-295- 295 59 08 10 12 16 25

T5-305- 305 61 08 10 12 16 25

T5-330- 330 66 08 10 12 16 25

T5-340- 340 68 08 10 12 16 25

T5-350- 350 70 08 10 12 16 25

T5-365- 365 73 08 10 12 16 25

T5-390- 390 78 08 10 12 16 25

T5-400- 400 80 08 10 12 16 25

T5-410- 410 82 08 10 12 16 25

T5-420- 420 84 08 10 12 16 25

T5-455- 455 91 08 10 12 16 25

T5-475- 475 95 08 10 12 16 25

T5-480- 480 96 08 10 12 16 25

T5-500- 500 100 08 10 12 16 25

T5-510- 510 102 08 10 12 16 25

T5-525- 525 105 08 10 12 16 25

T5-545- 545 109 08 10 12 16 25

T5-550- 550 110 08 10 12 16 25

T5-560- 560 112 08 10 12 16 25

T5-575- 575 115 08 10 12 16 25

T5-610- 610 122 08 10 12 16 25

METRIC PITCH TIMING BELTS

T2.5 - SECTION continued

T5 - SECTION

T5 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 8mm 10mm 12mm 16mm 25mm

T5-620- 620 124 08 10 12 16 25

T5-630- 630 126 08 10 12 16 25

T5-650- 650 130 08 10 12 16 25

T5-660- 660 132 08 10 12 16 25

T5-690- 690 138 08 10 12 16 25

T5-720- 720 144 08 10 12 16 25

T5-750- 750 150 08 10 12 16 25

T5-780- 780 156 08 10 12 16 25

T5-815- 815 163 08 10 12 16 25

T5-830- 830 166 08 10 12 16 25

T5-840- 840 168 08 10 12 16 25

T5-885- 885 177 08 10 12 16 25

T5-900- 900 180 08 10 12 16 25

T5-990- 990 198 08 10 12 16 25

T5-1075- 1075 215 08 10 12 16 25

T5-1100- 1100 220 08 10 12 16 25

T5-1215- 1215 243 08 10 12 16 25

T10 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 12mm 16mm 25mm 32mm 50mm

T10-260- 260 26 12 16 25 32 50

T10-370- 370 37 12 16 25 32 50

T10-400- 400 40 12 16 25 32 50

T10-410- 410 41 12 16 25 32 50

T10-440- 440 44 12 16 25 32 50

T10-500- 500 50 12 16 25 32 50

T10-530- 530 53 12 16 25 32 50

T10-560- 560 56 12 16 25 32 50

T10-600- 600 60 12 16 25 32 50

T10-610- 610 61 12 16 25 32 50

T10-630- 630 63 12 16 25 32 50

T10-660- 660 66 12 16 25 32 50

T10-690- 690 69 12 16 25 32 50

T10-700- 700 70 12 16 25 32 50

T10-720- 720 72 12 16 25 32 50

T10-750- 750 75 12 16 25 32 50

T10-780- 780 78 12 16 25 32 50

T10-810- 810 81 12 16 25 32 50

T10-840- 840 84 12 16 25 32 50

T10-880- 880 88 12 16 25 32 50

T10-890- 890 89 12 16 25 32 50

T10-900- 900 90 12 16 25 32 50

T10-920- 920 92 12 16 25 32 50

112 corkbearings@eircom.net

METRIC PITCH TIMING BELTS

T5 - SECTION continued

T10 - SECTION

113www.corkbearings.com

AT5 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 8mm 10mm 12mm 16mm 25mm

AT5-225- 225 45 08 10 12 16 25

AT5-255- 255 51 08 10 12 16 25

AT5-280- 280 56 08 10 12 16 25

AT5-300- 300 60 08 10 12 16 25

AT5-330- 330 66 08 10 12 16 25

AT5-340- 340 68 08 10 12 16 25

AT5-375- 375 75 08 10 12 16 25

AT5-390- 390 78 08 10 12 16 25

AT5-420- 420 84 08 10 12 16 25

AT5-450- 450 90 08 10 12 16 25

AT5-455- 455 91 08 10 12 16 25

AT5-500- 500 100 08 10 12 16 25

AT5-545- 545 109 08 10 12 16 25

AT5-600- 600 120 08 10 12 16 25

T10 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 12mm 16mm 25mm 32mm 50mm

T10-960- 960 96 12 16 25 32 50

T10-970- 970 97 12 16 25 32 50

T10-980- 980 98 12 16 25 32 50

T10-1010- 1010 101 12 16 25 32 50

T10-1080- 1080 108 12 16 25 32 50

T10-1110- 1110 111 12 16 25 32 50

T10-1140- 1140 114 12 16 25 32 50

T10-1150- 1150 115 12 16 25 32 50

T10-1210- 1210 121 12 16 25 32 50

T10-1240- 1240 124 12 16 25 32 50

T10-1250- 1250 125 12 16 25 32 50

T10-1300- 1300 130 12 16 25 32 50

T10-1320- 1320 132 12 16 25 32 50

T10-1350- 1350 135 12 16 25 32 50

T10-1390- 1390 139 12 16 25 32 50

T10-1400- 1400 140 12 16 25 32 50

T10-1420- 1420 142 12 16 25 32 50

T10-1460- 1460 146 12 16 25 32 50

T10-1500- 1500 150 12 16 25 32 50

T10-1560- 1560 156 12 16 25 32 50

T10-1610- 1610 161 12 16 25 32 50

T10-1750- 1750 175 12 16 25 32 50

T10-1780- 1780 178 12 16 25 32 50

T10-1880- 1880 188 12 16 25 32 50

T10-1960- 1960 196 12 16 25 32 50

T10-2250- 2250 225 12 16 25 32 50

METRIC PITCH TIMING BELTS

T10 - SECTION continued

AT5 - SECTION

AT5 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 8mm 10mm 12mm 16mm 25mm

AT5-610- 610 122 08 10 12 16 25

AT5-660- 660 132 08 10 12 16 25

AT5-710- 710 142 08 10 12 16 25

AT5-720- 720 144 08 10 12 16 25

AT5-750- 750 150 08 10 12 16 25

AT5-780- 780 156 08 10 12 16 25

AT5-825- 825 165 08 10 12 16 25

AT5-860- 860 172 08 10 12 16 25

AT5-975- 975 195 08 10 12 16 25

AT5-1050- 1050 210 08 10 12 16 25

AT5-1125- 1125 225 08 10 12 16 25

AT5-1500- 1500 300 08 10 12 16 25

AT5-2000- 2000 400 08 10 12 16 25

AT10 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 12mm 16mm 25mm 32mm 50mm

AT10-500- 500 50 12 16 25 32 50

AT10-560- 560 56 12 16 25 32 50

AT10-600- 600 60 12 16 25 32 50

AT10-610- 610 61 12 16 25 32 50

AT10-660- 660 66 12 16 25 32 50

AT10-700- 700 70 12 16 25 32 50

AT10-730- 730 73 12 16 25 32 50

AT10-780- 780 78 12 16 25 32 50

AT10-800- 800 80 12 16 25 32 50

AT10-840- 840 84 12 16 25 32 50

AT10-880- 880 88 12 16 25 32 50

AT10-890- 890 89 12 16 25 32 50

AT10-920- 920 92 12 16 25 32 50

AT10-960- 960 96 12 16 25 32 50

AT10-980- 980 98 12 16 25 32 50

AT10-1000- 1000 100 12 16 25 32 50

AT10-1010- 1010 101 12 16 25 32 50

AT10-1050- 1050 105 12 16 25 32 50

AT10-1080- 1080 108 12 16 25 32 50

AT10-1100- 1100 110 12 16 25 32 50

AT10-1150- 1150 115 12 16 25 32 50

AT10-1200- 1200 120 12 16 25 32 50

AT10-1210- 1210 121 12 16 25 32 50

AT10-1220- 1220 122 12 16 25 32 50

AT10-1250- 1250 125 12 16 25 32 50

AT10-1280- 1280 128 12 16 25 32 50

AT10-1300- 1300 130 12 16 25 32 50

114 corkbearings@eircom.net

METRIC PITCH TIMING BELTS

AT5 - SECTION continued

AT10 - SECTION

115www.corkbearings.com

METRIC PITCH TIMING BELTS

AT10 - SECTION continued

AT10 CROSS SECTION BELT WIDTH

Part
Number

Length (mm) Number of teeth 12mm 16mm 25mm 32mm 50mm

AT10-1320- 1320 132 12 16 25 32 50

AT10-1350- 1350 135 12 16 25 32 50

AT10-1360- 1360 136 12 16 25 32 50

AT10-1400- 1400 140 12 16 25 32 50

AT10-1420- 1420 142 12 16 25 32 50

AT10-1480- 1480 148 12 16 25 32 50

AT10-1500- 1500 150 12 16 25 32 50

AT10-1600- 1600 160 12 16 25 32 50

AT10-1700- 1700 170 12 16 25 32 50

AT10-1720- 1720 172 12 16 25 32 50

AT10-1800- 1800 180 12 16 25 32 50

AT10-1860- 1860 186 12 16 25 32 50

AT10-1940- 1940 194 12 16 25 32 50

Part
Number

Width Width Width Width Width Width Width Width Width

3M- 15mm - - - - - - - -

5M- 15mm 25mm - - - - - - -

8M- 15mm 20mm 30mm 50mm 85mm - - - -

XL- 1/4" (025) 5/16" (031) 3/8" (037) - - - - - -

L- - - 3/8" (037) 1/2" (050) 3/4" (037) 1" (100) - - -

H- - - 1/2" (050) 3/4" (037) 1" (100) 1-1/2" (150) 2" (200) 3" (300)

Part
Number

Width Width Width Width Width Width Width

5M- 15mm 25mm - - - - -

8M- - 20mm 30mm 50mm 85mm - -

T5- 8mm 10mm 12mm 16mm 25mm - -

T10- - - 12mm 16mm 25mm 32mm 50mm

116 corkbearings@eircom.net

OPEN ENDED TIMING BELTS

OPEN ENDED TIMING BELTS
Description
Dunlop Open Ended Timing Belts are manufactured in both rubber and
thermoplastic polyurethane giving superior wear and abrasion resistance,
specifically suitable for linear drives, accurate positioning and reversal drives.
A high load capacity, low maintenance costs and very low noise levels, make
open ended belts a perfect alternative to chain or cable linear drives.

Features include; Consistent dimensional stability, low pre-tension, low noise,
high abrasion resistance, low maintenance, high flexibility, linear speeds up to
80 m/sec, high precision linear positioning.

Open ended rubber and polyurethane timing belts are produced in both
straight and spiral cut options and are available in the following cross
sections; 3M, 5M, 8M, XL, L, H, T5 & T10.

OPEN ENDED TIMING BELTS

OPEN ENDED TIMING BELTS - RUBBER

OPEN ENDED TIMING BELTS - POLYURETHANE

117www.corkbearings.com

Engineering Data	 118

HTD Timing Pulleys Taper Bore	 121

HTD Timing Pulleys Pilot Bore	 126

Imperial Timing Pulleys Taper Bore	 134

Imperial Timing Pulleys Pilot Bore	 142

Metric Timing Pulleys Pilot Bore	 154

T I M I N G P U L L E Y S

118 corkbearings@eircom.net

ENGINEERING DATA

Type 1

Type 5

Type 2

Type 6

Type 3

Type 7

Type 4

Type 8

ENGINEERING DATA TIMING PULLEYS TAPER BORE

Type 9

Type 13

Type 10

Type 14

Type 11

Type 15

Type 12

Type 16

119www.corkbearings.com

TIMING PULLEYS PILOT BORE

Type Type Type Type

Type Type Type

TIMING PULLEYS

120 corkbearings@eircom.net

xxxxxxxxxxx

TIMING PULLEYS

Type MXL XL L H XH 3 M 5 M 8M 14 M
T2.5 T5 T10 T20

 AT5 AT10

Pitch mm

 inches

2.032 5.080 9.525 12.700 22.225 3 5 8 14 2.5 5 10 20

0.080 0.200 0.375 0.500 0.875 - - - - - - - -

(2/25) (1/5) (3/8) (1/2) (7/8) - - - - - - - -

Outside diameter in mm Total eccentricity in mm (dial indicator reading)

up to 254

over 254

0.1270

0.0127 each 25.4 mm diameter

TIMING PULLEYS

PULLEY IDENTIFICATION

Timing pulleys are indicated by a conventional
code consisting of 3 groups. The first group shows
number of teeth. The second group shows the pitch
(stated at the beginning of each table). The third
group shows the belt width for which the pulley has
to be used:

XL, L, H, XH & XXH pulleys, the belt width is in
hundred of an inch (100 =1 inch)

HTD, T2,5, T5 & T10 pulleys the belt width is in mm.

PULLEY TOLERANCE DATA

Positive drive pulleys are manufactured according
to:
DIN ISO 5294
DIN 7721

PULLEY BORE TOLERANCES

Normally pulleys are bored with H7 tolerance, if not
otherwise specified.

LATERAL OSCILLATION

The pulley bore must be at right angles to the
vertical faces of the pulley within 0,0254 mm for
each 25,4 mm radius.

STANDARD PULLEYS

These pulleys have equally spaced grooves
machined in to the outside diameter, to give correct
meshing with the belts teeth. The pulley grooves
are of a special design to give this correct meshing
of the belt teeth with minimal friction.

All pulleys manufactured have correct minimum
meshing tolerances built in and the pitch diameter
is always larger than the outside diameter.
Timing pulleys are normally stocked in a wide
range of diameters and number of teeth along with
standard widths.

PROTECTIVE TREATMENT

Steel and Cast Iron Pulleys are black phosphated.

SPECIAL PULLEYS

Special pulleys can be manufactured to customer
drawings. It is recommended that pulleys should
be made of cast iron or steel. It is essential to use
steel when the peripheral speed is over 30 m/s.
If weight is a limiting factor, pulleys can also be
made in aluminium. However if aluminium is used
the pulley will have a shorter life due to the lightly
abrasive effect of the-nylon cover of the belt.
Hard-anodising of the teeth may extend pulley life.

Eccentricity of pulley bore to outside diameter

121www.dunloppt.com 121www.corkbearings.com

TIMING PULLEYS TAPER BORE

HTD TIMING PULLEYS TAPER BORE
Description
Dunlop HTD Timing Belt Pulleys are manufactured from either C45 steel with
black oxide surface treatment, cast iron EN-GJL-200 and black phosphate or
aluminium 6082. Pulley flanges are produced from S235JR steel.

HTD Timing Belt Pulleys are available to suit all HTD pitch sizes, 3M, 5M, 8M &
14M and are available from stock in both taper and pilot bore options.

Part numbers are identified by a 2 or 3 digit number (e.g. 44) which represents
the number of teeth, a number and a letter (e.g. 8M) the pulleys pitch and a 2
or 3 digit number (e.g. 30) the width of the appropriate corresponding timing
belt, for example 44-8M-30F.

TIMING PULLEYS

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

34-5M-15F 8 1008 25 54.11 52.97 57 - 22 - 22 -

36-5M-15F 8 1108 28 57.30 56.16 62 - 22 - 22 -

38-5M-15F 8 1108 28 60.48 59.34 67 - 22 - 22 -

40-5M-15F 8 1108 28 63.66 62.52 73 - 22 - 22 -

44-5M-15F 8 1108 28 70.03 68.89 73 - 22 - 22 -

48-5M-15F 1 1210 32 76.39 75.25 84 - 20.5 64 22 4.5

56-5M-15F 1 1210 32 89.13 87.99 94 - 20.5 70 22 4.5

64-5M-15 1 1210 32 101.86 100.72 108 - 20.5 78 22 4.5

72-5M-15 1 1610 42 114.59 113.45 121 - 20.5 90 22 4.5

80-5M-15 1 1610 42 127.32 126.18 131 - 20.5 92 22 4.5

90-5M-15 15 1610 42 143.24 142.10 - 122 20.5 92 22 4.5

112-5M-15 15 1610 42 178.25 177.11 - 157 20.5 92 22 4.5

136-5M-15 15 2012 50 216.45 215.31 - 195 20.5 110 22 5.8

150-5M-15 15 2012 50 238.73 237.59 - 217 20.5 110 22 5.8

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

22-8M-20F 4 1008 25 56.02 54.65 62 38 28 - 6 22

24-8M-20F 4 1108 28 61.12 59.74 67 42 28 - 6 22

26-8M-20F 4 1108 28 66.21 64.84 73 45 28 - 6 22

28-8M-20F 4 1108 28 71.30 69.93 77 52 28 - 6 22

30-8M-20F 4 1108 28 76.39 75.02 84 56 28 - 6 22

32-8M-20F 4 1210 32 81.49 80.12 88 65 28 - 3 25

34-8M-20F 4 1210 32 86.58 85.21 94 66 28 - 3 25

36-8M-20F 4 1210 32 91.67 90.30 98 68 28 - 3 25

38-8M-20F 4 1610 42 96.77 95.39 104 76 28 - 3 25

40-8 M-20F 4 1610 42 101.86 100.49 108 80 28 - 3 25

44-8M-20F 1 1610 42 112.05 110.67 121 - 28 99 4 32

48-8M-20F 1 1610 42 122.23 120.86 129 - 28 105 4 32

56-8M-20F 1 2012 50 142.60 141.23 149 - 28 105 4 32

64-8M-20F 6 2012 50 162.97 161.60 168 140 28 110 4 32

72-8M-20F 6 2012 50 183.35 181.97 191 158 28 110 4 32

80-8M-20 9 2012 50 203.72 202,.35 - 178 28 110 4 32

90-8M-20 12 2012 50 229.18 227.81 - 204 28 110 4 32

Ca
st

 Ir
on

Ca
st

 Ir
on

St
ee

l

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

*

8M - SECTION 20

5M - SECTION 15

122 corkbearings@eircom.net

8M - SECTION 30

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

22-8M-30F 4 1008 25 56.02 54.65 62 38 38 - 16 22

24-8M-30F 4 1008 25 61.12 59.74 67 42 38 - 16 22

26-8M-30F 4 1008 25 66.21 64.84 73 45 38 - 16 22

28-8M-30F 4 1008 25 71.30 69.93 77 52 38 - 16 22

30-8M-30F 8 1615 42 76.39 75.02 84 - 38 - - 38

32-8M-30F 8 1615 42 81.49 80.12 88 - 38 - - 38

34-8M-30F 8 1615 42 86.58 85.21 94 - 38 - - 38

36-8M-30F 8 1615 42 91.67 90.30 98 - 38 - - 38

38-8M-30F 8 1615 42 96.77 95.39 104 - 38 - - 38

40-8M-30F 8 1615 42 101.86 100.49 108 - 38 - - 38

44-8M-30F 2 2012 50 112.05 110.67 121 90 38 - 3 32

48-8M-30F 2 2012 50 122.23 120.86 129 98 38 - 3 32

56-8M-30F 6 2012 50 142.60 141.23 149 118 38 - 3 32

64-8M-30F 6 2517 65 162.97 161.60 168 140 38 120 7 45

72-8M-30F 12 2517 65 183.35 181.97 191 158 38 120 7 45

80-8M-30 12 2517 65 203.72 202.35 - 178 38 120 7 45

90-8M-30 12 2517 65 229.18 227.81 - 204 38 120 7 45

112-8M-30 12 2517 65 285.21 283.83 - 260 38 120 7 45

144-8M-30 12 2517 65 366.69 365.32 - 341 38 120 7 45

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

28-8M-50F 2 1108 28 71,30 69,93 77 52 60 - 19 22

30-8M-50F 4 1615 42 76,39 75,02 84 58 60 - 22 38

32-8M-50F 4 1615 42 81,49 80,12 88 60 60 - 22 38

34-8M-50F 4 1615 42 86,58 85,21 94 66 60 - 22 38

36-8M-50F 4 1615 42 91,67 90,30 98 68 60 - 22 38

38-8M-50F 4 1615 42 96,77 95,39 104 75 60 - 22 38

40-8M-50F 2 2012 50 101,86 100,49 108 80 38 - 14 32

44-8M-50F 2 2012 50 112,05 110,67 121 90 38 - 14 32

48-8M-50F 2 2012 50 122,23 120,86 129 100 38 - 14 32

56-8M-50F 2 2517 65 142,60 141,23 149 120 38 - 7.5 45

64-8M-50F 5 2517 65 162,97 161,60 168 138 60 120 7.5 45

72-8M-50F 5 2517 65 183,35 181,97 191 158 60 120 7.5 45

80-8M-50F 7 3020 75 203,72 202,35 - 178 60 140 4.5 51

90-8M-50 7 3020 75 229,18 227,81 - 204 60 146 4.5 51

112-8M-50 14 3020 75 285,21 283,83 - 260 60 146 4.5 51

144-8M-50 14 3020 75 366,69 365,32 - 341 60 146 4.5 51

168-8M-50 14 3020 75 427,80 426,42 - 402 60 146 4.5 51

192-8M-50 14 3020 75 488,92 487,54 - 462 60 146 4.5 51

Ca
st

 Ir
on

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

Ca
st

 Ir
onW
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

8M - SECTION 50

123www.corkbearings.com

8M - SECTION 85

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Z
mm

Y
mm

Flange Material

34-8M-85F 2 1615 42 86,58 85,21 94 66 95 - 28.5 38

36-8M-85F 2 1615 42 91,67 90,30 98 68 95 - 28.5 38

38-8M-85F 2 1615 42 96,77 95,39 104 75 95 - 28.5 38

40-8M-85F 2 2012 50 101,86 100,49 108 80 95 - 31.5 32

44-8M-85F 2 2012 50 112,05 110,67 121 90 95 - 31.5 32

48-8M-85F 2 2517 65 122,23 120,86 129 100 95 - 25 45

56-8M-85F 2 2517 65 142,60 141,23 149 120 95 - 25 45

64-8M-85F 2 2517 65 162,97 161,60 168 138 95 - 25 45

72-8M-85F 2 3020 75 183,35 181,97 191 158 95 - 22 51

80-8M-85 7 3020 75 203,72 202,35 - 178 95 140 22 51

90-8M-85 7 3020 75 229,18 227,81 - 204 95 146 22 51

112-8M-85 14 3020 75 285,21 283,83 - 260 95 146 22 51

144-8M-85 14 3030 75 366,69 365,32 - 341 95 140 9.5 76

168-8M-85 14 3030 75 427,80 426,42 - 402 95 140 9.5 76

192-8M-85 14 3030 75 488,92 487,54 - 462 95 140 9.5 76

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Z
mm

Y
mm

Flange Material

28-14M-40F 2 2517 65 124.78 122.12 134 98 54 - 11 32

29-14M-40F 2 2517 65 129.23 126.57 134 100 54 - 11 32

30-14M-40F 2 2517 65 133.69 130.99 142 100 54 - 11 32

32-14M-40F 2 2517 65 142.60 139.88 150 104 54 - 11 32

34-14M-40F 2 2517 65 151.52 148.79 158 110 54 - 4.5 45

36-14M-40F 2 2517 65 160.43 157.68 166 120 54 - 4.5 45

38-14M-40F 2 2517 65 169.34 166.60 177 130 54 - 4.5 45

40-14M-40F 2 2517 65 178.25 175.49 186 138 54 - 4.5 45

44-14M-40F 2 3020 75 196.08 193.28 209 154 54 - 1,5 51

48-14M-40F 2 3020 75 213.90 211.11 216 172 54 - 1,5 51

56-14M-40F 5 3020 75 249.56 246.76 261 207 54 146 1.5 51

64-14M-40F 5 3020 75 285.21 282.41 288 243 54 146 1.5 51

72-14M-40 7 3020 75 320.86 318.06 - 279 54 146 1.5 51

80-14M-40 14 3020 75 356.51 353.71 - 314 54 146 1.5 51

90-14M-40 14 3020 75 401.07 398.28 - 359 54 146 1.5 51

112-14M-40 14 3020 75 499.11 496.32 - 457 54 146 1.5 51

144-14M-40 14 3020 75 641.71 638.92 - 600 54 146 1.5 51

168-14M-40 14 3020 75 784.66 745.87 - 705 54 146 1.5 51

192-14M-40 12 3535 90 855.62 852.82 - 812 54 178 35 89

216-14M-40 12 3535 90 962.57 959.77 - 920 54 178 35 89

264-14M-40 12 3535 90 1176.47 1173.67 - 1133 54 178 35 89

Ca
st

 Ir
on

Ca
st

 Ir
on

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

W
ith

ou
t

Fl
an

ge
s

14M - SECTION 40

124 corkbearings@eircom.net

14M - SECTION 55

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Z
mm

Y
mm

Flange Material

28-14M-55F 2 2012 50 124,78 122,12 134 98 70 - 19 32

29-14M-55F 2 2012 50 129,23 126,57 134 100 70 - 19 32

30-14M-55F 2 2517 65 133,69 130,99 142 100 70 - 12.5 45

32-14M-55F 2 2517 65 142,60 139,88 150 104 70 - 12.5 45

34-14M-55F 2 2517 65 151,52 148,79 158 110 70 - 12.5 45

36-14M-55F 2 2517 65 160,43 157,68 166 120 70 - 12.5 45

38-14M-55F 2 2517 65 169,34 166,60 177 130 70 - 12.5 45

40-14M-55F 2 2517 65 178,25 175,49 186 138 70 - 12.5 45

44-14M-55F 2 3020 75 196,08 193,28 209 154 70 - 9,5 51

48-14M-55F 2 3020 75 213,90 211,11 216 172 70 - 9,5 51

56-14M-55F 5 3020 75 249,56 246,76 261 207 70 146 9,5 51

64-14M-55F 5 3020 75 285,21 282,41 288 243 70 146 9,5 51

72-14M-55 7 3020 75 320,86 318,06 - 279 70 146 9,5 51

80-14M-55 14 3020 75 356,51 353,71 - 314 70 146 9,5 51

90-14M-55 14 3020 75 401,07 398,28 - 359 70 146 9,5 51

112-14M-55 14 3020 75 499,11 496,32 - 457 70 146 9,5 51

144-14M-55 14 3020 75 641,71 638,92 - 600 70 146 9,5 51

168-14M-55 14 3020 75 784,66 745,87 - 705 70 146 9,5 51

192-14M-55 12 3535 90 855,62 852,82 - 812 70 178 19 89

216-14M-55 12 3535 90 962,57 959,77 - 920 70 178 19 89

264-14M-55 12 3535 90 1176,47 1173,67 - 1133 70 178 19 89

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Z
mm

Y
mm

Flange Material

28-14M-85F 2 2517 65 124,78 122,12 134 98 102 - 28.5 45

29-14M-85F 2 2517 65 129,23 126,57 134 100 102 - 28.5 45

30-14M-85F 2 2517 65 133,69 130,99 142 100 102 - 28.5 45

32-14M-85F 2 2517 65 142,60 139,88 150 104 102 - 28.5 45

34-14M-85F 2 2517 65 151,52 148,79 158 110 102 - 28.5 45

36-14M-85F 2 3020 75 160,43 157,68 166 120 102 - 25.5 51

38-14M-85F 2 3020 75 169,34 166,60 177 130 102 - 25..5 51

40-14M-85F 2 3020 75 178,25 175,49 186 138 102 - 25.5 51

44-14M-85F 2 3030 75 196,08 193,28 209 154 102 - 13 76

48-14M-85F 2 3030 75 213,90 211,11 216 172 102 - 13 76

56-14M-85F 2 3535 90 249,56 246,76 261 207 102 - 6.5 89

64-14M-85F 5 3535 90 285,21 282,41 288 243 102 178 6.5 89

72-14M-85 7 3535 90 320,86 318,06 - 279 102 178 6.5 89

80-14M-85 14 3535 90 356,51 353,71 - 314 102 178 6.5 89

90-14M-85 14 3535 90 401,07 398,28 - 359 102 178 6.5 89

112-14M-85 14 3535 90 499,11 496,32 - 457 102 178 6.5 89

144-14M-85 14 3535 90 641,71 638,92 - 600 102 178 6.5 89

168-14M-85 14 3535 90 784,66 745,87 - 705 102 178 6.5 89

192-14M-85 14 4040 100 855,62 852,82 - 812 102 215 0 102

216-14M-85 14 4040 100 962,57 959,77 - 920 102 215 0 102

264-14M-85 14 4040 100 1176,47 1173,67 – 1133 102 215 0 102

Ca
st

 Ir
on

Ca
st

 Ir
on

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

W
ith

ou
t

Fl
an

ge
s

14M - SECTION 85

125www.corkbearings.com

14M - SECTION 115

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Z
mm

Y
mm

Flange Material

28-14M-115F 2 2517 65 124,78 122,12 134 98 133 - 44 45

29-14M-115F 2 2517 65 129,23 126,57 134 100 133 - 44 45

30-14M-115F 2 2517 65 133,69 130,99 142 100 133 - 44 45

32-14M-115F 2 2517 65 142,60 139,88 150 104 133 - 44 45

34-14M-115F 2 2517 65 151,52 148,79 158 110 133 - 44 45

36-14M-115F 2 3020 75 160,43 157,68 166 120 133 - 41 51

38-14M-115F 2 3020 75 169,34 166,60 177 130 133 - 41 51

40-14M-115F 2 3020 75 178,25 175,49 186 138 133 - 41 51

44-14M-115F 2 3030 75 196,08 193,28 209 154 133 - 28.5 76

48-14M-115F 2 3030 75 213,90 211,11 216 172 133 - 28.5 76

56-14M-115F 2 3535 90 249,56 246,76 261 207 133 - 22 89

64-14M-115F 5 3535 90 285,21 282,41 288 243 133 178 22 89

72-14M-115 7 3535 90 320,86 318,06 - 279 133 178 22 89

80-14M-115 14 3535 90 356,51 353,71 - 314 133 178 22 89

90-14M-115 14 3535 90 401,07 398,28 - 359 133 178 22 89

112-14M-115 14 3535 90 499,11 496,32 - 457 133 178 22 89

144-14M-115 14 4040 100 641,71 638,92 - 600 133 215 15.5 102

168-14M-115 14 4040 100 784,66 745,87 - 705 133 215 15.5 102

192-14M-115 14 4040 100 855,62 852,82 - 812 133 215 15.5 102

216-14M-115 14 4040 100 962,57 959,77 - 920 133 215 15.5 102

264-14M-115 14 5050 100 1176,47 1173,67 - 1133 133 267 3 127

Part
Number

Type Bushing
Type Max Bore

R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Z
mm

Y
mm

Flange Material

38-14M-170F 2 3030 75 169,34 166,60 177 130 187 – 55.5 76

40-14M-170F 2 3030 75 178,25 175,49 186 138 187 – 55.5 76

44-14M-170F 2 3535 90 196,08 193,28 209 154 187 – 49 89

48-14M-170F 2 3535 90 213,90 211,11 216 172 187 – 49 89

56-14M-170F 2 3535 90 249,56 246,76 261 207 187 – 49 89

64-14M-170F 2 4040 100 285,21 282,41 288 243 187 – 42.5 102

72-14M-170 7 4040 100 320,86 318,06 - 279 187 215 42.5 102

80-14M-170 7 4040 100 356,51 353,71 - 314 187 215 42.5 102

90-14M-170 14 4040 100 401,07 398,28 - 359 187 215 42.5 102

112-14M-170 14 5050 125 499,11 496,32 - 457 187 267 30 127

144-14M-170 14 5050 125 641,71 638,92 - 600 187 267 30 127

168-14M-170 14 5050 125 784,66 745,87 - 705 187 267 30 127

192-14M-170 14 5050 125 855,62 852,82 - 812 187 267 30 127

216-14M-170 14 5050 125 962,57 959,77 - 920 187 267 30 127

264-14M-170 14 5050 125 1176,47 1173,67 - 1133 187 267 30 127

Ca
st

 Ir
on

Ca
st

 Ir
on

W
ith

 F
la

ng
es

W
ith

Fl
an

ge
s

W
ith

ou
t

Fl
an

ge
s

W
ith

ou
t

Fl
an

ge
s

14M - SECTION 170

126 corkbearings@eircom.net

TIMING PULLEYS PILOT BORE

HTD TIMING PULLEYS PILOT BORE
Description
Dunlop HTD timing belt pulleys are manufactured from either C45 steel with
black oxide surface treatment, cast iron EN-GJL-200 and black phosphate or
aluminium 6082. Pulley flanges are produced from S235JR steel.

HTD timing belt pulleys are available to suit all HTD pitch sizes, 3M, 5M, 8M &
14M and are available from stock in both taper and pilot bore options.

Part numbers are identified by a 2 or 3 digit number (e.g. 44) which represents
the number of teeth, a number and a letter (e.g. 8M) the pulleys pitch and a 2
or 3 digit number (e.g. 30) the width of the appropriate corresponding timing
belt, for example 44-8M-30F.

TIMING PULLEYS

3M - SECTION 15

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

H
mm

W
mm

Y
mm

Z
mm

Flange Material

10-3M-09F 10 3 9.55 8.79 12.0 12.0 10.2 17.5 7.3

12-3M-09F 12 3 11.46 10.70 16.0 15.0 10.2 17.5 7.3

14-3M-09F 14 3 13.37 12.61 18.0 18.0 10.2 17.5 7.3

15-3M-09F 15 3 14.32 13.56 16.0 18.0 10.2 17.5 7.3

16-3M-09F 16 1 15.28 14.52 20.0 10.0 12.8 20.6 7.8

18-3M-09F 18 1 17.19 16.43 20.0 11.0 12.8 20.6 7.8

20-3M-09F 20 1 19.10 18.34 23.0 13.0 12.8 20.6 7.8

21-3M-09F 21 1 20.05 19.29 24.0 14.0 12.8 20.6 7.8

22-3M-09F 22 1 21.01 20.05 25.0 14.0 12.8 20.6 7.8

24-3M-09F 24 1 22.92 22.16 27.0 14.0 12.8 20.6 7.8

26-3M-09F 26 1 24.83 24.07 27.0 16.0 12.8 20.6 7.8

28-3M-09F 28 1 26.74 25.98 30.0 18.0 12.8 20.6 7.8

30-3M-09F 30 1 28.65 27.89 33.0 20.0 12.8 20.6 7.8

32-3M-09F 32 1 30.56 29.80 33.0 22.0 12.8 20.6 7.8

36-3M-09F 36 1 34.38 33.62 40.0 26.0 13.4 22.2 8.8

40-3M-09F 40 1 38.20 37.44 46.0 28.0 13.4 22.2 8.8

44-3M-09F 44 1 42.02 41.26 46.0 33.0 13.4 22.2 8.8

48-3M-09 48 7 45.84 45.08 - 33.0 13.4 22.2 8.8

60-3M-09 50 7 57.30 56.54 - 33.0 13.4 22.2 8.8

72-3M-09 72 7 68.75 67.99 - 33.0 13.4 22.2 8.8

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

H
mm

W
mm

Y
mm

Z
mm

Flange Material

10-3M-15F 10 3 9.55 8.79 12.0 12.0 17.0 26.0 9

12-3M-15F 12 3 11.46 10.70 16.0 15.0 17.0 26.0 9

14-3M-15F 14 3 13.37 12.61 18.0 18.0 17.0 26.0 9

15-3M-15F 15 3 14.32 13.56 16.0 18.0 17.0 26.0 9

16-3M-15F 16 1 15.28 14.52 20.0 10.0 19.5 26.0 6.5

18-3M-15F 18 1 17.19 16.43 20.0 11.0 19.5 26.0 6.5

20-3M-15F 20 1 19.10 18.34 23.0 13.0 19.5 26.0 6.5

21-3M-15F 21 1 20.05 19.29 24.0 14.0 19.5 26.0 6.5

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

Al
um

in
iu

m
Al

um
in

iu
m

3M - SECTION 09

127www.corkbearings.com

3M - SECTION 15 continued

5M - SECTION 15

TIMING PULLEYS PILOT BORE

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

H
mm

W
mm

Y
mm

Z
mm

Flange Material

22-3M-15F 22 1 21.01 20.05 25.0 14.0 19.5 26.0 6.5

24-3M-15F 24 1 22.92 22.16 27.0 14.0 19.5 26.0 6.5

26-3M-15F 26 1 24.83 24.07 27.0 16.0 19.5 26.0 6.5

28-3M-15F 28 1 26.74 25.98 30.0 18.0 19.5 26.0 6.5

30-3M-15F 30 1 28.65 27.89 33.0 20.0 19.5 26.0 6.5

32-3M-15F 32 1 30.56 29.80 33.0 22.0 19.5 26.0 6.5

36-3M-15F 36 1 34.38 33.62 40.0 26.0 20.0 30.0 10

40-3M-15F 40 1 38.20 37.44 46.0 28.0 20.0 30.0 10

44-3M-15F 44 1 42.02 41.26 46.0 33.0 20.0 30.0 10

48-3M-15 48 7 45.84 45.08 - 33.0 20.0 30.0 10

60-3M-15 60 7 57.30 56.54 - 33.0 20.0 30.0 10

72-3M-15 72 7 68.75 67.99 - 33.0 20.0 30.0 10

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

12-5M-09F 12 1 19.10 17.96 23 - 14.5 13,0 20.0 5.5

14-5M-09F 14 1 22.28 21.14 24 - 14.5 14,0 20.0 5.5

15-5M-09F 15 1 23.87 22.73 27 - 14.5 16,0 20.0 5.5

16-5M-09F 16 1 25.47 24.32 27 - 14.5 16,5 20.0 5.5

18-5M-09F 18 1 28.65 27.51 30 - 14.5 20,0 20.0 5.5

20-5M 09F 20 1 31.83 30.69 33 - 14.5 23,0 22.5 8.0

21-5M-09F 21 1 33.42 32.28 36 - 14.5 24,0 22.5 8.0

22-5M-09F 22 1 35.01 33.87 36 - 14.5 25,0 22.5 8.0

24-5M-09F 24 1 38.19 37.06 40 - 14.5 27,0 22.5 8.0

26-5M-09F 26 1 41.38 40.24 46 - 14.5 30,0 22.5 8.0

28-5M-09F 28 1 44.56 43.42 50 - 14.5 30,5 22.5 8.0

30-5M-09F 30 1 47.75 46.61 50 - 14.5 35,0 22.5 8.0

32-5M-09F 32 1 50.93 49.79 55 - 14.5 38,0 22.5 8.0

36-5M-09F 36 1 57.30 56.16 62 - 14.5 38,0 22.5 8.0

40-5M-09 40 1 63.66 62.52 67 - 14.5 38,0 22.5 8.0

44-5M-09 44 7 70.03 68.89 - - 14.5 38,0 25.5 11.0

48-5M-09 48 7 76.39 75.25 - - 14.5 45.0 25.5 11.0

60-5M-09 60 7 95.49 94.35 - - 14.5 45.0 25.5 11.0

72-5M-09 72 3 114.59 113.45 - 90 14.5 45.0 25.5 11.0

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

12-5M-15F 12 1 19.10 17.96 23 - 20.5 13.0 26.0 5.5

14-5M-15F 14 1 22.28 21.14 24 - 20.5 14.0 26.0 5.5

15-5M-15F 15 1 23.87 22.73 27 - 20.5 16.0 26.0 5.5

16-5M-15F 16 1 25.47 24.32 27 - 20.5 16.5 26.0 5.5

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

W
ith

Fl
an

ge
s

St
ee

l
Al

um
in

iu
m

St
ee

l

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

Al
um

in
iu

m

5M - SECTION 09

128 corkbearings@eircom.net

5M - SECTION 15 continued

TIMING PULLEYS PILOT BORE

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

18-5M-15F 18 1 28,65 27.51 30 - 20.5 20.0 26.0 5.5

20-5M-15F 20 1 31,83 30.69 33 - 20.5 23.0 26.0 5.5

21-5M-15F 21 1 33,42 32.28 36 - 20.5 24.0 26.0 5.5

22-5M-15F 22 1 35,01 33.87 36 - 20.5 25.5 26.0 5.5

24-5M-15F 24 1 38.19 37.06 40 - 20.5 27.0 28.0 7.5

26-5M-15F 26 1 41.38 40.24 46 - 20.5 30.0 28.0 7.5

28-5M-15F 28 1 44.56 43.42 50 - 20.5 30.5 28.0 7.5

30-5M-15F 30 1 47.75 46.61 50 - 20.5 35.0 28.0 7.5

32-5M-15F 32 1 50.93 49.79 55 - 20.5 38.0 28.0 7.5

36-5M-15F 36 1 57.30 56.16 62 - 20.5 38.0 28.0 7.5

40-5M-15F 40 1 63.66 62.52 67 - 20.5 38.0 28.0 7.5

44-5M-15 44 7 70.03 68.89 - - 20.5 38.0 30.0 9.5

48-5M-15 48 7 76.39 75.25 - - 20.5 38.0 30.0 9.5

60-5M-15 60 7 95.49 94.35 - - 20.5 50.0 30.0 9.5

72-5M-15 72 3 114.59 113.45 - 90 20.5 50.0 30.0 9.5

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Flange Material

12-5M-25F 12 1 19.10 17.96 23 - 30.0 13.0 36.0 6

14-5M-25F 14 1 22.28 21.14 24 - 30.0 14.0 36.0 6

15-5M-25F 15 1 23.87 22.73 27 - 30.0 16.0 36.0 6

16-5M-25F 16 1 25.47 24.32 27 - 30.0 16.5 36.0 6

18-5M-25F 18 1 28.65 27.51 30 - 30.0 20.0 36.0 6

20-5M-25F 20 1 31.83 30.69 33 - 30.0 23.0 36.0 6

21-5M-25F 21 1 33.42 32.28 36 - 30.0 24.0 38.0 8

22-5M-25F 22 1 35.01 33.87 36 - 30.0 25.5 38.0 8

24-5M-25F 24 1 38.19 37.06 40 - 30.0 27.0 38.0 8

26-5M-25F 26 1 41.38 40.24 46 - 30.0 30.0 38.0 8

28-5M-25F 28 1 44.56 43.42 50 - 30.0 30.5 38.0 8

30-5M-25F 30 1 47.75 46.61 50 - 30.0 35.0 38.0 8

32-5M-25F 32 1 50.93 49.79 55 - 30.0 38.0 38.0 8

36-5M-25F 36 1 57.30 56.16 62 - 30.0 38.0 38.0 8

40-5M-25F 40 1 63.66 62.52 67 - 30.0 38.0 38.0 8

44-5M-25 44 7 70.03 68.89 - - 30.0 38.0 40.0 10

48-5M-25 48 7 76.39 75.25 - - 30.0 38.0 40.0 10

60-5M-25 60 7 95.49 94.35 - - 30.0 50.0 40.0 10

72-5M-25 72 3 114.59 113.45 - 90 30.0 50.0 40.0 10

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

St
ee

l
Al

um
in

iu
m

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

St
ee

l
Al

um
in

iu
m

5M - SECTION 25

129www.corkbearings.com

8M - SECTION 20

TIMING PULLEYS PILOT BORE

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

18-8M-20F 18 1 45.84 44.46 50 - 28 32 38 10 -

20-8M-20F 20 1 50.93 49.56 55 - 28 36 38 10 -

22-8M-20F 22 1 56.02 54.65 62 - 28 43 38 10 -

24-8M-20F 24 1 61.12 59.74 67 - 28 49 38 10 -

26-8M-20F 26 1 66.21 64.84 73 - 28 50 38 10 -

28-8M-20F 28 1 71.30 69.93 77 - 28 55 38 10 -

30-8M-20F 30 1 76.39 75.02 84 - 28 60 38 10 -

32-8M-20F 32 1 81.49 80.12 88 - 28 64 38 10 -

34-8M-20F 34 1 86.58 85.21 94 - 28 70 38 10 -

36-8M-20F 36 1 91.67 90.30 98 - 28 75 38 10 -

38-8M-20F 38 1 96.77 95.39 104 - 28 80 38 10 -

40-8M-20F 40 1 101.86 100.49 108 - 28 85 38 10 -

44-8M-20F 44 1 112.05 110.67 121 - 28 96 38 10 -

48-8M-20F 48 1 122.23 120.86 129 - 28 104 38 10 -

56-8M-20F 56 2 142.60 141.23 149 117 28 80 38 10 -

60-8M-20F 60 2 152.79 151.42 158 127 28 80 38 10 -

64-8M-20F 64 2 162.97 161.60 168 137 28 80 38 10 -

72-8M-20F 72 2 183.35 181.97 191 158 28 80 38 10 -

80-8M-20 80 6 203.72 202.35 - 179 28 90 38 10 -

84-8M-20 84 6 213.90 212.53 - 190 28 90 38 10 -

90-8M-20 90 6 229.18 227.81 - 204 28 90 38 10 -

112-8M-20 112 5 285.21 283.83 - 260 28 90 38 10 19

144-8M-20 144 5 366.69 365.32 - 342 28 90 38 10 19

168-8M-20 168 5 427.80 426.42 - 403 28 100 38 10 19

192-8M-20 192 5 488.92 487.54 - 465 28 100 38 10 19

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

18-8M-30F 18 1 45.84 44.46 50 - 38 32 48 10 -

20-8M-30F 20 1 50.93 49.56 55 - 38 36 48 10 -

22-8M-30F 22 1 56.02 54.65 62 - 38 43 48 10 -

24-8M-30F 24 1 61.12 59.74 67 - 38 49 48 10 -

26-8M-30F 26 1 66.21 64.84 73 - 38 50 48 10 -

28-8M-30F 28 1 71.30 69.93 77 - 38 55 48 10 -

30-8M-30F 30 1 76.39 75.02 84 - 38 60 48 10 -

32-8M-30F 32 1 81.49 80.12 88 - 38 64 48 10 -

34-8M-30F 34 1 86.58 85.21 94 - 38 70 48 10 -

36-8M-30F 36 1 91.67 90.30 98 - 38 75 48 10 -

38-8M-30F 38 1 96.77 95.39 104 - 38 80 48 10 -

40-8M-30F 40 1 101.86 100.49 108 - 38 85 48 10 -

44-8M-30F 44 2 112.05 110.67 121 - 38 96 48 10 -

48-8M-30F 48 2 122.23 120.86 129 - 38 104 48 10 -

56-8M-30F 56 2 142.60 141.23 149 117 38 90 48 10 -

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

St
ee

l
Ca

st
 Ir

on
Ca

st
Ir

on

W
ith

 F
la

ng
es

St
ee

l

8M - SECTION 30

130 corkbearings@eircom.net

8M - SECTION 30 continued

TIMING PULLEYS PILOT BORE

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

18-8M-50F 18 1 45.84 44.46 50 - 60 32 70 10 -

20-8M-50F 20 1 50.93 49.56 55 - 60 36 70 10 -

22-8M-50F 22 1 56.02 54.65 62 - 60 43 70 10 -

24-8M-50F 24 1 61.12 59.74 67 - 60 49 70 10 -

26-8M-50F 26 1 66.21 64.84 73 - 60 50 70 10 -

28-8M-50F 28 1 71.30 69.93 77 - 60 55 70 10 -

30-8M-50F 30 1 76.39 75.02 84 - 60 60 70 10 -

32-8M-50F 32 1 81.49 80.12 88 - 60 64 70 10 -

34-8M-50F 34 1 86.58 85.21 94 - 60 70 70 10 -

36-8M-50F 36 1 91.67 90.30 98 - 60 75 70 10 -

38-8M-50F 38 1 96.77 95.39 104 - 60 80 70 10 -

40-8M-50F 40 1 101.86 100.49 108 - 60 85 70 10 -

44-8M 50F 44 1 112.05 110.67 121 - 60 96 70 10 -

48-8M 50F 48 1 122.23 120.86 129 - 60 104 70 10 -

56-8M 50F 56 8 142.60 141.23 149 117 60 90 60 - -

60-8M 50F 60 8 152.79 151.42 158 127 60 100 60 - -

64-8M-50F 64 8 162.97 161.60 168 137 60 100 60 - -

72-8M-50F 72 8 183.35 181.97 191 158 60 100 60 - -

80-8M-50 80 9 203.72 202.35 - 179 60 110 60 - -

84-8M-50 84 10 213.90 212.53 - 190 60 110 60 - -

90-8M-50 90 10 229.18 227.81 - 204 60 110 60 - -

112-8M-50 112 11 285.21 283.83 - 260 60 110 60 - 19

144-8M-50 144 11 366.69 365.32 - 342 60 110 60 - 19

168-8M-50 168 11 427.80 426.42 - 403 60 120 60 - 19

192-8M-50 192 11 488.92 487.54 - 465 60 130 60 - 19

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

60-8M-30 60 2 152.79 151.42 158 127 38 90 48 10 -

64-8M-30 64 2 162.97 161.60 168 137 38 90 48 10 -

72-8M-30 72 2 183.35 181.97 191 158 38 95 48 10 -

80-8M-30 80 6 203.72 202.35 - 179 38 100 48 10 -

84-8M-30 84 6 213.90 212.53 - 190 38 100 48 10 -

90-8M-30 90 6 229.18 227.81 - 204 38 100 48 10 -

112-8M-30 112 5 285.21 283.83 - 260 38 100 48 10 19

144-8M-30 144 5 366.69 365.32 - 342 38 100 48 10 19

168-8M-30 168 5 427.80 426.42 - 403 38 100 48 10 19

192-8M-30 192 5 488.92 487.54 - 465 38 100 48 10 19

Ca
st

 Ir
on

Ca
st

 Ir
on

St
ee

l

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es
W

ith
ou

t F
la

ng
es

8M - SECTION 50

131www.corkbearings.com

8M - SECTION 85

TIMING PULLEYS PILOT BORE

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

22-8M-85F 22 1 56.02 54.65 62 - 95 43 105 10 -

24-8M-85F 24 1 61.12 59.74 67 - 95 49 105 10 -

26-8M-85F 26 1 66.21 64.84 73 - 95 50 105 10 -

28-8M-85F 28 1 71.30 69.93 77 - 95 55 105 10 -

30-8M-85F 30 1 76.39 75.02 84 - 95 60 105 10 -

32-8M-85F 32 1 81.49 80.12 88 - 95 64 105 10 -

34-8M-85F 34 1 86.58 85.21 94 - 95 70 105 10 -

36-8M-85F 36 1 91.67 90.30 98 - 95 75 105 10 -

38-8M-85F 38 1 96.77 95.39 104 - 95 80 105 10 -

40-8M-85F 40 1 101.86 100.49 108 - 95 85 105 10 -

44-8M-85F 44 1 112.05 110.67 121 - 95 96 105 10 -

48-8M-85F 48 1 122.23 120.86 129 - 95 104 105 10 -

56-8M-85F 56 1 142.60 141.23 149 - 95 107 105 10 -

60-8M-85F 60 1 152.79 151.42 158 - 95 132 105 10 -

64-8M-85F 64 8 162.97 161.60 168 137 95 100 95 - -

72-8M-85F 72 8 183.35 181.97 191 158 95 110 95 - -

80-8M-85 80 9 203.72 202.35 - 179 95 110 95 - -

84-8M-85 84 9 213.90 212.53 - 190 95 110 95 - -

90-8M-85 90 10 229.18 227.81 - 204 95 110 95 - -

112-8M-85 112 11 285.21 283.83 - 260 95 110 95 - 19

144-8M-85 144 11 366.69 365.32 - 342 95 120 95 - 19

168-8M-85 168 11 427.80 426.42 - 403 95 120 95 - 19

192-8M-85 192 11 488.92 487.54 - 465 95 130 95 - 19

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

28-14M-40F 28 1 124.78 122.12 134 - 54 100 69 15 -

29-14M-40F 29 1 129.23 126.57 134 - 54 107 69 15 -

30-14M-40F 30 1 133.69 130.99 142 - 54 107 69 15 -

32-14M-40F 32 1 142.60 139,88 150 - 54 114 69 15 -

34-14M-40F 34 1 151.51 148.79 158 - 54 122 69 15 -

36-14M-40F 36 1 160.43 157.68 166 - 54 128 69 15 -

38-14M-40F 38 1 169.34 166.60 177 - 54 141 69 15 -

40-14M-40F 40 1 178.25 175.49 186 - 54 148 69 15 -

44-14M-40F 44 2 196.08 193.28 209 154 54 120 69 15 -

48-14M-40F 48 2 213.90 211.11 216 172 54 135 69 15 -

56-14M-40F 56 2 249.56 246.76 261 207 54 135 69 15 -

60-14M-40F 60 2 267.38 264.59 274 225 54 135 69 15 -

64-14M-40F 64 2 285.21 282.41 288 243 54 135 69 15 -

72-14M-40 72 5 320.86 318.06 - 279 54 135 69 15 19

80-14M-40 80 5 356.51 353.71 - 314 54 135 69 15 19

84-14M-40 84 5 374.33 371.54 - 332 54 135 69 15 19

90-14M-40 90 5 401.07 398.28 - 359 54 135 69 15 19

112-14M-40 112 5 499.11 496.32 - 457 54 135 69 15 19

144-14M-40 144 5 641.71 638.92 - 600 54 135 69 15 19

Ca
st

 Ir
on

Ca
st

 Ir
on

St
ee

l

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es
W

ith
ou

t
Fl

an
ge

s
W

ith
 F

la
ng

es

14M - SECTION 40

132 corkbearings@eircom.net

TIMING PULLEYS PILOT BORE

14M - SECTION 55

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

28-14M-85F 28 1 124.78 122.12 134 - 102 100 117 15 -

29-14M-85F 29 1 129.23 126.57 134 - 102 107 117 15 -

30-14M-85F 30 1 133.69 130.99 142 - 102 107 117 15 -

32-14M-85F 32 1 142.60 139.88 150 - 102 114 117 15 -

34-14M-85F 34 1 151.51 148.79 158 - 102 122 117 15 -

36-14M-85F 36 1 160.43 157.68 166 - 102 128 117 15 -

38-14M-85F 38 1 169.34 166.60 177 - 102 141 117 15 -

40-14M-85F 40 1 178.25 175.49 186 - 102 148 117 15 -

44-14M-85F 44 1 196.08 193.28 209 - 102 169 117 15 -

48-14M-85F 48 1 213.90 211.11 216 - 102 186 117 15 -

56-14M-85F 56 8 249.56 246.76 261 207 102 150 102 - -

60-14M-85F 60 8 267.38 264.59 274 225 102 150 102 - -

64-14M-85F 64 8 285.21 282.41 288 243 102 150 102 - -

72-14M-85 72 11 320.86 318.06 - 279 102 150 102 - 19

80-14M-85 80 11 356.51 353.71 - 314 102 150 102 - 19

84-14M-85 84 11 374.33 371.54 - 332 102 150 102 - 19

90-14M-85 90 11 401.07 398.28 - 359 102 150 102 - 19

112-14M-85 112 11 499.11 496.32 - 457 102 150 102 - 19

144-14M-85 144 11 641.71 638.92 - 600 102 150 102 - 19

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

28-14M-55F 28 1 124.78 122.12 134 - 70 107 85 15 -

29-14M-55F 29 1 129.23 126.57 134 - 70 107 85 15 -

30-14M-55F 30 1 133.69 130.99 142 - 70 107 85 15 -

32-14M-55F 32 1 142.60 139.88 150 - 70 114 85 15 -

34-14M-55F 34 1 151.51 148.79 158 - 70 122 85 15 -

36-14M-55F 36 1 160.43 157.68 166 - 70 128 85 15 -

38-14M-55F 38 1 169.34 166.60 177 - 70 141 85 15 -

40-14M-55F 40 1 178.25 175.49 186 - 70 148 85 15 -

44-14M-55F 44 2 196.08 193.28 209 154 70 120 85 15 -

48-14M-55F 48 8 213.90 211.11 216 172 70 135 70 - -

56-14M-55F 56 8 249.56 246.76 261 207 70 135 70 - -

60-14M-55F 60 8 267.38 264.59 274 225 70 135 70 - -

64-14M-55F 64 8 285.21 282.41 288 243 70 135 70 - -

72-14M-55 72 11 320.86 318.06 - 279 70 135 70 - 19

80-14M-55 80 11 356.51 353.71 - 314 70 135 70 - 19

84-14M-55 84 11 374.33 371.54 - 332 70 135 70 - 19

90-14M-55 90 11 401.07 398.28 - 359 70 135 70 - 19

112-14M-55 112 11 499.11 496.32 - 457 70 135 70 - 19

144-14M-55 144 11 641.71 638.92 - 600 70 135 70 - 19

Ca
st

 Ir
on

Ca
st

 Ir
on

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

14M - SECTION 85

133www.corkbearings.com

14M - SECTION 115

TIMING PULLEYS PILOT BORE

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

28-14M-115F 29 1 124.78 122.12 134 - 133 100 148 15 -

29-14M-115F 29 1 129.23 126.57 134 - 133 107 148 15 -

30-14M-115F 30 1 133.69 130.99 142 - 133 107 148 15 -

32-14M-115F 32 1 142.60 139.88 150 - 133 114 148 15 -

34-14M-115F 34 1 151.51 148.79 158 - 133 122 148 15 -

36 -14M-115F 36 1 160.43 157.68 166 - 133 128 148 15 -

38-14M-115F 38 1 169.34 166.60 177 - 133 141 148 15 -

40-14M-115F 40 1 178.25 175.49 186 - 133 148 148 15 -

44-14M-115F 44 1 196.08 193.28 209 - 133 169 148 15 -

48-14M-115F 48 1 213.90 211.11 216 - 133 186 148 15 -

56-14M-115F 56 2 249.56 246.76 261 207 133 150 148 - -

60-14M-115F 60 8 267.38 264.59 274 225 133 150 133 - -

64-14M-115F 64 8 285.21 282.41 288 243 133 150 133 - -

72-14M-115 72 11 320.86 318.06 - 279 133 150 133 - 19

80-14M-115 80 11 356.51 353.71 - 314 133 150 133 - 19

84-14M-115 84 11 374.33 371.54 - 332 133 150 133 - 19

90-14M-115 90 11 401.07 398.28 - 359 133 150 133 - 19

112-14M-115 112 11 499.11 496.32 - 457 133 150 133 - 19

144-14M-115 144 11 641.71 638.92 - 600 133 150 133 - 19

Part
Number

Teeth Type R
mm

S
mm

Ø e
mm

U
mm

W
mm

H
mm

Y
mm

Z
mm

Ø d
mm

Flange Material

28-14M-170F 28 1 124.78 122.12 134 - 187 100 202 15 -

29-14M-170F 29 1 129.23 126.57 134 - 187 107 202 15 -

30-14M-170F 30 1 133.69 130.99 142 - 187 107 202 15 -

32-14M-170F 32 1 142.60 139.88 150 - 187 114 202 15 -

34-14M-170F 34 1 151.51 148.79 158 - 187 122 202 15 -

36-14M-170F 36 1 160.43 157.68 166 - 187 128 202 15 -

38-14M-170F 38 1 169.34 166.60 177 - 187 141 202 15 -

40-14M-170F 40 1 178.25 175.49 186 - 187 148 202 15 -

44-14M-170F 44 1 196.08 193.28 209 - 187 169 202 15 -

48-14M-170F 48 1 213.90 211.11 216 - 187 186 202 15 -

56-14M-170F 56 2 249.56 246.76 261 207 187 160 202 - -

60-14M-170F 60 2 267.38 264.59 274 225 187 160 202 - -

64-14M-170F 64 2 285.21 282.41 288 243 187 180 202 - -

72-14M-170 72 12 320.86 318.06 - 279 187 180 187 - 19

80-14M-170 80 12 356.51 353.71 - 314 187 180 187 - 19

84-14M-170 84 11 374.33 371.54 - 332 187 180 187 - 19

90-14M-170 90 11 401.07 398.28 - 359 187 180 187 - 19

112-14M-170 112 11 499.11 496.32 - 457 187 200 187 - 19

144-14M-170 144 11 641.71 638.92 - 600 187 220 187 - 19

Ca
st

 Ir
onW

ith
 F

la
ng

es
W

ith
ou

t F
la

ng
es

Ca
st

 Ir
onW

ith
 F

la
ng

es
W

ith
ou

t F
la

ng
es

14M - SECTION 170

134 corkbearings@eircom.net

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

18L050F 1 1108 28 54.57 53.81 - 62 19 47 22 3

19L050F 1 1108 28 57.61 56.84 - 62 19 47 22 3

20L050F 1 1108 28 60.64 59.88 - 67 19 48 22 3

21L050F 1 1108 28 63.67 62.91 - 67 19 48 22 3

22L050F 1 1108 28 66.70 65.94 - 73 19 51 22 3

23L050F 1 1108 28 69.73 68.97 - 73 19 51 22 3

24L050F 1 1108 28 72.77 72.01 - 80 19 58 22 3

25L050F 1 1108 28 75.80 75.04 - 80 19 58 22 3

26L050F 1 1108 28 78.83 78.07 - 88 19 58 22 3

27L050F 1 1108 28 81.86 81.10 - 88 19 58 22 3

28L050F 1 1108 28 84.89 84.13 - 94 19 58 22 3

29L050F 1 1108 28 87.93 87.16 - 94 19 58 22 3

30L050F 1 1108 28 90.96 90.20 - 98 19 58 22 3

32L050F 1 1108 28 97.02 96.26 - 100 19 58 22 3

33L050F 1 1108 28 100.05 99.29 - 108 19 58 22 3

34L050F 1 1108 28 103.08 102.32 - 108 19 58 22 3

35L050F 6 1108 28 106.12 105.35 84 113 19 58 22 3

36L050F 6 1108 28 109.15 108.39 84 113 19 58 22 3

40L050F 1 1610 42 121.28 120.52 - 129 19 90 25 6

41L050F 1 1610 42 124.31 123.55 - 129 19 90 25 6

42L050F 6 1610 42 127,34 126,58 110 137 19 90 25 6

44L050F 6 1610 42 133,40 132,64 110 142 19 90 25 6

45L050F 6 1610 42 136,44 135,67 118 142 19 90 25 6

47L050F 6 1610 42 142,50 141,74 126 149 19 90 25 6

48L050F 6 1610 42 145,53 144,77 126 151 19 90 25 6

49L050 9 1610 42 148,56 147,80 132 - 19 90 25 6

50L050 9 1610 42 151,60 150,83 132 - 19 90 25 6

52L050 9 1610 42 157,66 156,90 138 - 19 90 25 6

56L050 9 1610 42 169,79 169,02 152 - 19 90 25 6

57L050 9 1610 42 172,82 172,06 152 - 19 90 25 6

60L050 16 1610 42 181,91 181,15 162 - 19 90 25 3

65L050 13 1610 42 197,07 196,31 178 - 19 90 25 3

66L050 13 1610 42 200,11 199,34 178 - 19 90 25 3

72L050 13 1610 42 218,30 217,54 199 - 19 90 25 3

84L050 13 1610 42 254,68 253,92 235 - 19 90 25 3

TIMING PULLEYS TAPER BORE (IMPERIAL)
Description
Dunlop imperial timing belt pulleys are manufactured from either C45 steel
with black oxide surface treatment, cast iron EN-GJL-200 and black phosphate
or aluminium 6082. Pulley flanges are produced from S235JR steel.

Imperial timing belt pulleys are available to suit all pitch sizes, XL, L, H & XH
and are available from stock in both taper and pilot bore options.

Part numbers are identified by a 2 or 3 digit number (e.g. 44) which represents
the number of teeth, one or two letters (e.g. XL) the pulleys pitch and a 3 digit
number (e.g. 037) the width of the appropriate corresponding timing belt, for
example 44-XL-037.

TIMING PULLEYS

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

L - SECTION 050

135www.corkbearings.com

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

18L075F 4 1108 28 54,57 53,81 38 62 25 - 22 3

19L075F 4 1108 28 57,61 56,84 38 62 25 - 22 3

20L075F 4 1108 28 60,64 59,88 46 67 25 - 22 3

21L075F 4 1108 28 63,67 62,91 46 67 25 - 22 3

22L075F 4 1108 28 68,70 65,94 46 73 25 - 22 3

23L075F 4 1108 28 69,73 68,97 46 73 25 - 22 3

24L075F 4 1108 28 72,77 72,01 53 80 25 - 22 3

25L075F 4 1108 28 75,80 75,04 53 80 25 - 22 3

26L075F 4 1108 28 78,83 78,07 60 88 25 - 22 3

27L075F 4 1108 28 81,86 81,10 60 88 25 - 22 3

28L075F 4 1108 28 84,89 84,13 65 94 25 - 22 3

29L075F 4 1108 28 87,93 87,16 65 94 25 - 22 3

30L075F 4 1108 28 90,96 90,20 68 98 25 - 22 3

32L075F 4 1108 28 97,02 96,26 76 100 25 - 22 3

33L075F 4 1108 28 100,05 99,29 83 108 25 - 22 3

34L075F 4 1108 28 103,08 102,32 85 108 25 - 22 3

35L075F 2 1610 42 106,12 105,35 - 113 25 - 25 -

36L075F 2 1610 42 109,15 108,39 - 113 25 - 25 -

40L075F 2 1610 42 121,28 120,52 - 129 25 - 25 -

41L075F 2 1610 42 124,31 123,55 - 129 25 - 25 -

42L075F 7 1610 42 127,34 126,58 110 137 25 90 25 -

44L075F 7 1610 42 133,40 132,64 110 142 25 90 25 -

45L075F 7 1610 42 136,44 135,67 118 142 25 90 25 -

47L075F 7 1610 42 142,50 141,74 126 149 25 90 25 -

48L075F 7 1610 42 145,53 144,77 126 151 25 90 25 -

49L075 10 1610 42 148,56 147,80 132 - 25 90 25 -

50L075 10 1610 42 151,60 150,83 132 - 25 90 25 -

52L075 10 1610 42 157,66 156,90 138 - 25 90 25 -

56L075 10 1610 42 169,79 169,02 152 - 25 90 25 -

57L075 10 1610 42 172,82 172,06 152 - 25 90 25 -

60L075 10 1610 42 181,91 181,15 162 25 90 25 -

65L075 10 1610 42 197,07 196,31 178 - 25 90 25 -

66L075 10 1610 42 200,11 199,34 178 - 25 90 25 -

72L075 14 1610 42 218,30 217,54 199 - 25 90 25 -

84L075 13 2012 50 254,68 253,92 235 - 25 110 32 3,5

90L075 13 2012 50 272,87 272,11 253 - 25 110 32 3,5

96L075 13 2012 50 291,06 290,30 270 - 25 110 32 3,5

120L075 13 2012 50 363,83 363,07 344 - 25 110 32 3,5

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

L - SECTION 050 continued

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

90L050 13 1610 42 272,87 272,11 253 - 19 90 25 3

96L050 13 2012 50 291,06 290,30 270 - 19 110 32 6,5

120L050 13 2012 50 363,83 363,07 344 19 110 32 6,5

L - SECTION 075

Ca
st

Ir
on

W
ith

ou
t

Fl
an

ge
s

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

18L100F 4 1108 28 54,57 53,81 38 62 32 - 22 10

19L100F 4 1108 28 57,61 56,84 38 62 32 - 22 10

20L100F 4 1108 28 60,64 59,88 46 67 32 - 22 10

21L100F 4 1108 28 63,67 62,91 46 67 32 - 22 10

22L100F 4 1108 28 66,70 65,94 46 73 32 - 22 10

23L100F 4 1108 28 69,73 68,97 46 73 32 - 22 10

24L100F 4 1108 28 72,77 72,01 53 80 32 - 22 10

25L100F 4 1108 28 75,80 75,04 53 80 32 - 22 10

26L100F 4 1108 28 78,83 78,07 60 88 32 - 22 10

27L100F 4 1108 28 81,86 81,10 60 88 32 - 22 10

28L100F 4 1108 28 84,89 84,13 65 94 32 - 22 10

29L100F 4 1210 32 87,93 87,16 68 94 32 - 25 7

30L100F 4 1210 32 90,96 90,20 68 98 32 - 25 7

32L100F 4 1210 32 97,02 96,26 76 100 32 - 25 7

33L100F 4 1610 42 100,05 99,29 83 108 32 - 25 7

34L100F 4 1610 42 103,08 103,32 85 108 32 - 25 7

35L100F 4 1610 42 106,12 105,35 85 113 32 - 25 7

36L100F 4 1610 42 109,15 108,39 85 113 32 - 25 7

40L100F 4 1610 42 121,28 120,52 100 129 32 - 25 7

41L100F 4 1610 42 124,31 123,55 100 129 32 - 25 7

42L100F 8 1610 42 127,34 126,58 110 137 32 90 25 7

44L100F 8 1610 42 133,40 132,64 110 142 32 90 25 7

45L100F 8 1610 42 136,44 135,67 118 142 32 90 25 7

47L100F 8 1610 42 142,50 141,74 126 149 32 90 25 7

48L100F 8 1610 42 145,53 144,77 126 151 32 90 25 7

49L100 11 1610 42 148,56 147,80 132 - 32 90 25 7

50L100 11 1610 42 151,60 150,83 132 - 32 90 25 7

52L100 11 1610 42 157,66 156,90 138 - 32 90 25 7

56L100 11 1610 42 169,79 169,02 152 - 32 90 25 7

57L100 11 1610 42 172,82 172,06 152 - 32 90 25 7

60L100 12 1610 42 181,91 181,15 162 - 32 90 25 3.5

65L100 12 1610 42 197,07 196,31 178 - 32 90 25 3.5

66L100 12 1610 42 200,11 199,34 178 - 32 90 25 3.5

72L100 10 2012 50 218,30 217,54 199 - 32 110 32 -

84L100 14 2012 50 254,68 253,92 235 - 32 110 32 -

90L100 14 2012 50 272,87 272,11 253 - 32 110 32 -

96L100 14 2012 50 291,06 290,30 270 - 32 110 32 -

120L100 14 2012 50 363,83 363,07 344 - 32 110 32 -

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

136 corkbearings@eircom.net

xxxxxxxxxxxL - SECTION 100

H - SECTION 100

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

14H100F 4 1108 28 56,60 55,23 37 62 31 - 22 9

15H100F 4 1108 28 60,64 59,27 37 67 31 - 22 9

16H100F 4 1108 28 64,68 63,31 46 67 31 - 22 9 W
ith

Fl
an

ge
s

Ca
st

Ir
on

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

14H150F 4 1108 28 56.60 55.23 37 62 45 - 22 23

15H150F 4 1108 28 60.64 59.27 37 67 45 - 22 23

16H150F 4 1108 28 64.68 63.31 46 67 45 - 22 23

137www.corkbearings.com

W
ith

Fl
an

ge
s

Ca
st

Ir
on

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

17H100F 4 1210 32 68.72 67.35 46 77 31 - 25 6

18H100F 4 1210 32 72.77 71.40 56 80 31 - 25 6

19H100F 4 1210 32 76.81 75.44 56 84 31 - 25 6

20H100F 4 1210 32 80.85 79.48 56 88 31 - 25 6

21H100F 4 1210 32 84.89 83.52 62 94 32 - 25 7

22H100F 4 1210 32 88.94 87.57 62 94 32 - 25 7

23H100F 4 1610 42 92.98 91.61 71 98 32 - 25 7

24H100F 4 1610 42 97.02 95.65 71 104 32 - 25 7

25H100F 4 1610 42 101.06 99,69 78 104 32 - 25 7

26H100F 4 1610 42 105.11 103.74 78 108 32 - 25 7

27H100F 4 1610 42 109.15 107.78 86 113 32 - 25 7

28H100F 4 1610 42 113.19 111.92 86 118 32 - 25 7

29H100F 4 1610 42 117.23 115.86 95 121 32 - 25 7

30H100F 4 1610 42 121.28 119.91 95 129 32 - 25 7

32H100F 8 1610 42 129.36 127.99 110 137 32 82 25 7

33H100F 8 1610 42 133.40 132.03 112 137 32 82 25 7

34H100F 8 1610 42 137.45 136.08 112 142 32 82 25 7

35H100F 8 1610 42 141.49 140.12 120 145 32 82 25 7

36H100F 8 1610 42 145.53 144.16 120 151 32 82 25 7

38H100F 8 1610 42 153.62 152.25 136 158 32 82 25 7

40H100F 8 1610 42 161.70 160.33 136 168 32 82 25 7

44H100F 7 2012 50 177.87 176.50 162 191 32 110 32 -

45H100F 7 2012 50 181,91 180,54 162 189 32 110 32 -

48H100F 7 2012 50 194.04 192.67 168 199 32 110 32 -

49H100 12 2012 50 198,08 196.71 172 - 34 110 32 1

50H100 12 2012 50 202.13 200.76 172 - 34 110 32 1

52H100 12 2012 50 210.21 208.84 185 - 34 110 32 1

60H100 12 2012 50 242.55 241.18 217 - 34 110 32 1

70H100 15 2012 50 282.98 281.61 264 - 34 110 32 1

72H100 15 2012 50 291.06 289.69 264 - 34 110 32 1

82H100 15 2012 50 331.49 330.12 312 - 34 110 32 1

84H100 15 2012 50 339.57 338.20 312 - 34 110 32 1

94H100 13 2517 65 380.00 378.63 357 - 34 120 45 5.5

96H100 13 2517 65 388.08 386.71 357 - 34 120 45 5.5

106H100 13 2517 65 428.51 427.14 402 - 34 120 45 5.5

116H100 13 2517 65 468.93 467.56 442 - 34 120 45 5.5

118H100 13 2517 65 477.02 475.65 457 - 34 120 45 5.5

120H100 13 2517 65 485.10 483.73 457 - 34 120 45 5.5

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

H SECTION 100 continued

TIMING PULLEYS TAPER BORE

H SECTION 150

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

17H150F 4 1210 32 68.72 67,35 46 77 45 - 25 20

18H150F 4 1210 32 72.77 71.40 56 80 45 - 25 20

19H150F 4 1210 32 76.81 75.44 56 84 45 - 25 20

20H150F 4 1210 32 80.85 79.48 56 88 45 - 25 20

21H150F 4 1210 32 84.89 83.52 62 94 45 - 25 20

22H150F 4 1210 32 88.94 87.57 62 94 45 - 25 20

23H150F 4 1610 42 92.98 91.61 71 98 45 - 25 20

24H150F 4 1610 42 97.02 95.65 71 104 45 - 25 20

25H150F 4 1610 42 101.06 99.69 78 104 45 - 25 20

26H150F 4 1610 42 105.11 103.74 78 108 45 - 25 20

27H150F 4 1610 42 109.15 107.78 86 113 45 - 25 20

28H150F 4 1610 42 113.19 111.92 86 118 45 - 25 20

29H150F 4 1610 42 117.23 115.86 95 121 45 - 25 20

30H150F 4 1610 42 121.28 119.91 95 129 45 - 25 20

32H150F 8 1610 42 129.36 127.99 110 137 45 82 25 20

33H150F 8 1610 42 133.40 132.03 112 137 45 82 25 20

34H150F 8 1610 42 137.45 136.08 112 142 45 82 25 20

35H150F 8 1610 42 141.49 140.12 120 145 45 82 25 20

36H150F 8 1610 42 145.53 144.16 120 151 45 82 25 20

38H150F 8 1610 42 153.62 152.25 136 158 45 82 25 20

40H150F 8 1610 42 161.70 160.33 136 168 45 82 25 20

44H150F 8 2012 50 177.87 176.50 162 191 45 110 32 13

45H150F 8 2012 50 181.91 180.54 162 189 45 110 32 13

48H150F 8 2012 50 194.04 192.67 168 199 45 110 32 3

49H150 2 2012 50 198.08 196.71 172 - 46 110 32 7

50H150 12 2012 50 202.13 200.76 172 - 46 110 32 7

52H150 12 2012 50 210.21 208.84 185 - 46 110 32 7

60H150 15 2012 50 242.55 241.18 217 - 46 110 32 7

70H150 15 2012 50 282.98 281.61 264 - 46 110 32 7

72H150 15 2012 50 291.06 289.69 264 - 46 110 32 7

82H150 15 2012 50 331.49 330.12 312 - 46 110 32 7

84H150 15 2012 50 339.57 338.20 312 - 46 110 32 7

94H150 15 2517 65 380.00 378.63 357 - 46 120 45 0.5

96H150 15 2517 65 388.08 386.71 357 - 46 120 45 0.5

106H150 15 2517 65 428.51 427.14 402 - 46 120 45 0.5

116H150 15 2517 65 468.93 467.56 442 - 46 120 45 0.5

118H150 15 2517 65 477.02 475.65 457 - 46 120 45 0.5

120H150 15 2517 65 485.10 483.73 457 - 46 120 45 0.5

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

138 corkbearings@eircom.net

xxxxxxxxxxxH SECTION 150 continued

H SECTION 200

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

16H200F 4 1108 28 64,68 63,31 46 67 58 - 22 36

17H200F 4 1210 32 68,72 67,35 52 77 58 - 25 33

18H200F 4 1210 32 72,77 71,40 52 80 58 - 25 33

W
ith

Fl
an

ge
s

Ca
st

Ir
on

139www.corkbearings.com

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

19H200F 4 1610 42 76,81 75,44 56 84 58 - 22 33

20H200F 4 1610 42 80,85 79,48 56 88 58 - 25 33

21H200F 4 1610 42 84,89 83,52 62 94 58 - 25 33

22H200F 4 1610 42 88,94 87,57 62 94 58 - 25 33

23H200F 4 1610 42 92,98 91,61 71 98 58 - 25 33

24H200F 4 1610 42 97,02 95,65 71 104 58 - 25 33

25H200F 4 1610 42 101,06 99,69 78 104 58 - 25 33

26H200F 4 1610 42 105,11 103,74 78 108 58 - 25 33

27H200F 4 1610 42 109,15 107,78 86 113 58 - 25 33

28H200F 4 1610 42 113,19 111,92 86 118 58 - 25 33

29H200F 4 1610 42 117,23 115,86 95 121 58 - 25 33

30H200F 4 1610 42 121,28 119,91 95 129 58 - 25 33

32H200F 4 2012 50 129,36 127,99 110 137 58 - 32 26

33H200F 4 2012 50 133,40 132,03 112 137 58 - 32 26

34H200F 4 2012 50 137,45 136,08 112 142 58 - 32 26

35H200F 8 2012 50 141,49 140,12 120 145 58 102 32 26

36H200F 8 2012 50 145,53 144,16 120 151 58 102 32 26

38H200F 8 2012 50 153,62 152,25 136 158 58 110 32 26

40H200F 8 2012 50 161,70 160,33 136 168 58 110 32 26

44H200F 8 2012 50 177,87 176,50 162 191 58 110 32 26

45H200F 8 2012 50 181,91 180,54 162 189 58 110 32 26

48H200F 8 2517 65 194,04 192,67 168 199 58 120 45 13

49H200 12 2517 65 198,08 196,71 172 - 60 120 45 7.5

50H200 12 2517 65 202,13 200,76 172 - 60 120 45 7.5

52H200 12 2517 65 210,21 208,84 185 - 60 120 45 7.5

60H200 15 2517 65 242,55 241,18 217 - 60 120 45 7.5

70H200 15 2517 65 282,98 281,61 264 - 60 120 45 7.5

72H200 15 2517 65 291,06 289,69 264 - 60 120 45 7.5

82H200 15 2517 65 331,49 330,12 312 - 60 120 45 7.5

84H200 15 2517 65 339,57 338,20 312 - 60 120 45 7.5

94H200 15 2517 65 380,00 378,63 357 - 60 120 45 7.5

96H200 15 2517 65 388,08 386,71 357 - 60 120 45 7.5

106H200 15 2517 65 428,51 427,14 402 - 60 120 45 7.5

116H200 15 2517 65 468,93 467,56 442 - 60 120 45 7.5

118H200 15 2517 65 477,02 475,65 457 - 60 120 45 7.5

120H200 15 2517 65 485,10 483,73 457 - 60 120 45 7.5

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

H SECTION 200 continued

H SECTION 300

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing

Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

19H300F 3 1215 32 76,81 75,44 56 84 84 – 38 23

20H300F 3 1615 42 80,85 79,48 56 88 84 – 38 23

21H300F 3 1615 42 84,89 83,52 62 94 84 – 38 23

22H300F 3 1615 42 88,94 87,57 62 94 84 – 38 23

23H300F 3 1615 42 92,98 91,61 71 98 84 – 38 23

Ca
st

 Ir
on

W
ith

 F
la

ng
es

Ca
st

 Ir
on

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

140 corkbearings@eircom.net

H SECTION 300 continued

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing
Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

18XH200F 4 2517 65 127,34 124,55 95 134 64 - 45 19

19XH200F 4 2517 65 134,41 131,62 101 142 64 - 45 19

20XH200F 4 2517 65 141,49 138,70 101 150 64 - 45 19

21XH200F 4 2517 65 148,56 145,77 115 158 64 - 45 19

22XH200F 4 2517 65 155,64 152,85 115 166 64 - 45 19

24XH200F 4 2517 65 169,79 167,00 129 177 64 - 45 19

25XH200F 4 2517 65 176,86 174,07 143 186 64 - 45 19

26XH200F 4 2517 65 183,94 171,15 143 191 64 - 45 19

27XH200F 5 2517 65 191.01 188.22 157 200 64 120 45 9.5

28XH200F 5 2517 65 198.08 195.29 157 199 64 120 45 9.5

Ca
st

 Ir
on

W
ith

 F
la

ng
es

Part
Number

Type Bushing
Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

24H300F 3 1615 42 97,02 95,65 71 104 84 - 38 23

25H300F 3 1615 42 101,06 99,69 78 104 84 - 38 23

26H300F 3 1615 42 105,11 103,74 78 108 84 - 38 23

27H300F 3 2012 50 109,15 107,78 86 113 84 - 32 26

28H300F 3 2012 50 113,19 111,92 86 118 84 - 32 26

29H300F 3 2012 50 117,23 115,86 95 121 84 - 32 26

30H300F 3 2012 50 121,28 119,91 95 129 84 - 32 26

32H300F 3 2517 65 129,36 127,99 110 137 84 - 45 19,5

33H300F 3 2517 65 133,40 132,03 112 137 84 - 45 19,5

34H300F 3 2517 65 137,45 136,08 112 142 84 - 45 19,5

35H300F 3 2517 65 141,49 140,12 120 145 84 - 45 19,5

36H300F 3 2517 65 145,53 144,16 120 151 84 - 45 19,5

38H300F 5 2517 65 153,62 152,25 136 158 84 120 45 19,5

40H300F 5 2517 65 161,70 160,33 136 168 84 120 45 19,5

44H300F 5 2517 65 177,87 176,50 162 191 86 120 45 20,5

45H300F 5 2517 65 181,91 180,54 162 189 86 120 45 20,5

48H300F 5 2517 65 194,04 192,67 168 199 86 120 45 20,5

49H300 12 2517 65 198,08 196,71 172 - 86 120 45 20,5

50H300 12 2517 65 202,13 200,76 172 - 86 120 45 20,5

52H300 12 2517 65 210,21 208,84 185 - 86 120 45 20,5

60H300 15 2517 65 242,55 241,18 217 - 86 120 45 20,5

70H300 15 2517 65 282,98 281,61 264 - 86 120 45 20,5

72H300 15 2517 65 291,06 289,69 264 - 86 120 45 20,5

82H300 15 2517 65 331,49 330,12 312 - 86 120 45 20,5

84H300 15 2517 65 339,57 338,20 312 - 86 120 45 20,5

94H300 15 3030 75 380,00 378,63 357 - 86 146 76 5

96H300 15 3030 75 388,08 386,71 357 - 86 146 76 5

106H30 15 3030 75 428,51 427,14 402 - 86 146 76 5

116H300 15 3030 75 468,93 467,56 442 - 86 146 76 5

118H300 15 3030 75 477,02 475,65 457 - 86 146 76 5

120H300 15 3030 75 485,10 483,73 457 - 86 146 76 5

XH SECTION 200

W
ith

 F
la

ng
es

141www.corkbearings.com

xxxxxxxxxxXH SECTION 200 continued

TIMING PULLEYS TAPER BORE

Part
Number

Type Bushing
Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

30XH200F 5 2517 65 212.23 209.44 180 216 64 120 45 9.5

32XH200F 5 2517 65 226.38 223.59 195 232 64 120 45 9.5

34XH200F 5 2517 65 240.53 237.74 208 261 64 120 45 9.5

38XH200F 5 2517 65 268.83 266.03 234 274 64 120 45 9.5

40XH200F 5 3020 75 282.98 280.19 242 288 64 146 51 6.5

46XH200 15 3020 75 325.42 322.63 285 - 64 146 51 6.5

48XH200 15 3020 75 339.57 336.78 299 - 64 146 51 6.5

58XH200 15 3020 75 410.32 407.52 370 - 64 146 51 6.5

60XH200 13 3535 90 424.47 421.68 384 - 64 178 89 12.5

70XH200 13 3535 90 495.21 492.42 455 - 64 178 89 12.5

72XH200 13 3535 90 509.36 506.57 469 - 64 178 89 12.5

78XH200 13 3535 90 551.80 549.01 511 - 64 178 89 12.5

80XH200 13 3535 90 565.95 563.16 525 - 64 178 89 12.5

82XH200 13 3535 90 580.10 577.31 539 - 64 178 89 12.5

84XH200 13 3535 90 594.25 591.46 554 - 64 178 89 12.5

Part
Number

Type Bushing
Type Max Bore

R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z Flange Material

18XH300F 4 2517 65 127.34 124.55 95 134 90 - 45 45

19XH300F 4 2517 65 134.41 131.62 95 142 90 - 45 45

20XH300F 4 2517 65 141.49 138.70 101 150 90 - 45 45

21XH300F 4 2517 65 148.56 145.77 115 158 90 - 45 45

22XH300F 4 2517 65 155.64 152.85 115 166 90 - 45 45

24XH300F 4 2517 65 169.79 167.00 129 177 90 - 45 45

25XH300F 4 2517 65 176.86 174.07 143 186 90 - 45 45

26XH300F 4 2517 65 183.94 171.15 143 191 90 - 45 45

27XH300F 8 3020 75 191.01 188.22 157 200 90 146 51 39

28XH300F 8 3020 75 198.08 195.29 157 199 90 146 51 39

30XH300F 8 3020 75 212.23 209.44 172 216 90 146 51 39

32XH300F 8 3020 75 226.38 223.59 186 232 90 146 51 39

34XH300F 8 3020 75 240.53 237.74 200 261 90 146 51 39

38XH300F 8 3020 75 268.83 266.03 228 274 90 146 51 39

40XH300F 5 3020 75 282.98 280.19 245 288 90 146 51 19.5

46XH300 12 3020 75 325.42 322.63 285 - 90 146 51 19.5

48XH300 12 3020 75 339.57 336.78 299 - 90 146 51 19.5

58XH300 12 3535 90 410.32 407.52 370 - 90 178 89 0.5

60XH300 12 3535 90 424.47 421.68 384 - 90 178 89 0.5

70XH300 15 3535 90 495.21 492.42 455 - 90 178 89 0.5

72XH300 15 3535 90 509.36 506.57 469 - 90 178 89 0.5

78XH300 15 3535 90 551.80 549.01 511 - 90 178 89 0.5

80XH300 15 3535 90 565.95 563.16 525 - 90 178 89 0.5

82XH300 15 3535 90 58010 577.31 539 - 90 178 89 0.5

84XH300 15 4040 100 594.25 591.46 554 - 90 215 102 6

Ca
st

 Ir
on

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

W
ith

ou
t F

la
ng

es
W

ith
Fl

an
ge

s

XH SECTION 300

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

10XL037F 1 10 16.17 15.66 - 20 14.3 12 25 10.7 -

11XL037F 1 11 17.79 17.28 - 20 14.3 12 25 10.7 -

12XL037F 1 12 19.40 18.89 - 24 14.3 12 25 10.7 -

13XL037F 1 13 21.02 20.51 - 24 14.3 12 25 10.7 -

14XL037F 1 14 22.64 22.16 - 27 14.3 16 25 10.7 -

15XL037F 1 15 24.25 23.74 - 27 14.3 17 25 10.7 -

16XL037F 1 16 25.87 25.36 - 30 14.3 20 25 10.7 -

17XL037F 1 17 27.49 26.98 - 30 14.3 20 25 10.7 -

18XL037F 1 18 29.11 28.60 - 33 14.3 20 25 10.7 -

19XL037F 1 19 30.72 30.21 - 36 14.3 25 25 10.7 -

20XL037F 1 20 32.34 31.83 - 36 14.3 25 25 10.7 -

21XL037F 1 21 33.96 33.45 - 40 14.3 26 25 10.7 -

22XL037F 1 22 35.57 35.06 - 40 14.3 27 25 10.7 -

24XL037F 1 24 38.81 38.30 - 46 14.3 30 25 10.7 -

26XL037F 1 26 42.03 41.53 - 46 14.3 30 25 10.7 -

27XL037F 1 27 43.66 43.15 - 50 14.3 32 25 10.7 -

28XL037F 1 28 45.28 44.77 - 50 14.3 34 25 10.7 -

29XL037F 1 29 46.89 46.38 - 50 14.3 34 25 10.7 -

30XL037F 1 30 49.51 48.00 - 55 14.3 38 25 10.7 -

32XL037F 1 32 51.74 51.23 - - 14.3 45 25 10.7 -

34XL037 1 34 54.98 54.47 - - 14.3 45 25 10.7 -

35XL037 1 35 56.60 56.09 - - 14.3 45 25 10.7 -

36XL037 1 36 58.21 57.70 - - 14.3 52 25 10.7 -

38XL037 1 38 61.45 60.94 - - 14.3 52 25 10.7 -

39XL037 1 39 63.06 62.55 - - 14.3 52 25 10.7 -

40XL037 1 40 64.68 64.17 - - 14.3 52 25 10.7 -

41XL037 1 41 66.30 65.79 - - 14.3 52 25 10.7 -

42XL037 1 42 67.91 67.40 - - 14.3 52 25 10.7 -

43XL037 1 43 69.53 69.02 - - 14.3 52 25 10.7 -

44XL037 1 44 71.15 70.64 - - 14.3 52 25 10.7 -

45XL037 1 45 72.77 72.26 - - 14.3 52 25 10.7 -

46XL037 1 46 74.38 73.87 - - 14.3 52 25 10.7 -

47XL037 1 47 76.00 75.49 - 14.3 52 25 10.7 -

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

Al
um

in
iu

m

142 corkbearings@eircom.net

TIMING PULLEYS

TIMING PULLEYS PILOT BORE (IMPERIAL)
Description
Dunlop imperial timing belt pulleys are manufactured from either C45
steel with black oxide surface treatment, cast iron EN-GJL-200 and black
phosphate or aluminium 6082. Pulley flanges are produced from S235JR
steel.

Imperial timing belt pulleys are available to suit all pitch sizes, XL, L, H & XH
and are available from stock in both taper and pilot bore options.

Part numbers are identified by a 2 or 3 digit number (e.g. 44) which represents
the number of teeth, one or two letters (e.g. XL) the pulleys pitch and a 3 digit
number (e.g. 037) the width of the appropriate corresponding timing belt, for
example 44XL037.

TIMING PULLEYS

XL - SECTION 037

143www.corkbearings.com

XL - SECTION 037 continued

TIMING PULLEYS PILOT BORE

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

48XL037 1 48 77.62 77.11 - - 14.3 52 25 10.7 -

49XL037 2 49 76.23 78.72 54 - 14.3 52 25 10.7 -

52XL037 2 52 84.08 83.57 58 - 14.3 52 25 10.7 -

56XL037 2 56 90.55 90.04 65 - 14.3 52 25 10.7 -

57XL037 2 57 92.17 91.66 67 - 14.3 52 25 10.7 -

58XL037 2 58 93.79 93.28 69 - 14.3 52 25 10.7 -

59XL037 2 59 95.40 94.89 70 - 14.3 52 25 10.7 -

60XL037 2 60 97.02 96.51 71 - 14.3 52 25 10.7 -

68XL037 2 68 109.96 109.45 84 - 14.3 52 25 10.7 -

69XL037 2 69 111.57 111.06 86 - 14.3 52 25 10.7 -

70XL037 2 70 113.19 112.68 87 - 14.3 52 25 10.7 -

71XL037 2 71 114.81 114.30 89 - 14.3 52 25 10.7 -

72XL037 2 72 116.43 115.92 91 - 14.3 52 25 10.7 -

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

10L050F 1 10 30.32 29.56 - 33 19 20 30 11 -

11L050F 1 11 33.35 32.59 - 36 19 20 30 11 -

12L050F 1 12 36.38 35.62 - 40 19 27 30 11 -

13L050F 1 13 39.41 38.65 - 47 19 27 30 11 -

14L050F 1 14 42.45 41.69 - 46 19 29 30 11 -

15L050F 1 15 45.48 44.72 - 50 19 32 30 11 -

16L050F 1 16 48.51 47.75 - 55 19 37 30 11 -

17L050F 1 17 51.54 50.78 - 55 19 37 30 11 -

18L050F 1 18 54.57 53.81 - 62 19 41 30 11 -

19L050F 1 19 57.61 56.84 - 62 19 41 30 11 -

20L050F 1 20 60.64 59.88 - 67 19 47 30 11 -

21L050F 1 21 63.67 62.91 - 67 19 47 30 11 -

22L050F 1 22 66.70 65.94 - 73 19 50 30 11 -

23L050F 1 24 69.73 68,97 - 73 19 50 30 11 -

24L050F 1 26 72.77 72,01 - 80 19 57 32 13 -

25L050F 1 25 75,80 75,04 - 80 19 58 32 13 -

26L050F 1 26 78,83 78,07 - 88 19 64 32 13 -

27L050F 1 27 81.86 81.10 88 19 64 32 13 -

28L050F 1 28 84.89 84.13 - 94 19 70 32 13 -

29L050F 1 29 87.93 87.16 - 94 19 70 2 13 -

30L050F 1 30 90.96 90.20 - 98 19 72 34 15 -

32L050F 1 32 97.02 96.26 - 100 19 75 34 15 -

33L050F 1 33 100.05 99.29 - 108 19 80 34 15 -

34L050F 1 34 103.08 102.32 - 108 19 85 34 15 -

35L050F 1 35 106.12 105.35 - 113 19 88 34 15 -

36L050F 1 36 109.15 108.39 - 113 19 88 34 15 -

W
ith

ou
t F

la
ng

es

Al
um

in
iu

m

W
ith

 F
la

ng
es St
ee

l
Ca

st
 Ir

on

L - SECTION 050

144 corkbearings@eircom.net

TIMING PULLEYS PILOT BORE

L - SECTION 050 continued

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

40L050F 2 40 121.28 120,52 100 129 19 68 34 15 -

41L050F 2 41 124.31 123.55 103 129 19 68 34 15 -

42L050 2 42 127.34 126.58 106 137 19 68 34 15 -

44L050 2 44 133.40 132.64 112 142 19 68 34 15 -

45L050 2 45 136,44 135,67 115 149 19 68 34 15 -

47L050 2 47 142,50 141,74 121 151 19 68 34 15 -

48L050 2 48 136,44 135,67 124 - 19 68 34 27 -

49L050 3 49 142,50 141,74 127 - 19 68 34 27 -

50L050 3 50 145,53 144,77 130 - 19 68 46 27 -

52L050 3 52 148,56 147,80 136 - 19 68 46 27 -

56L050 3 56 151.60 150.83 139 - 19 68 46 27 -

57L050 3 57 157.66 156.90 152 - 19 68 46 27 -

60L050 3 60 169.02 181.15 160 - 19 68 46 27 -

65L050 3 65 172.06 196.31 176 - 19 68 46 27 -

66L050 3 66 200.11 199.34 179 - 19 68 46 27 -

72L050 3 72 218.30 217.54 197 - 19 75 46 27 -

84L050 3 84 254.68 253.92 233 - 19 75 46 27 -

90L050 4 90 272.87 272.11 252 - 19 75 46 27 19

96L050 4 96 291.06 290.30 270 - 19 80 46 27 19

120L050 5 120 363.83 363.07 342 - 19 85 46 27 19

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

10L075F 1 10 30,32 29,56 - 33 25.4 20 38 12.6 -

11L075F 1 11 33,35 32,59 - 36 25.4 20 38 12.6 -

12L075F 1 12 36,38 35,62 - 40 25.4 27 38 12.6 -

13L075F 1 13 39,41 38,65 - 47 25.4 27 38 12.6 -

14L075F 1 14 42,45 41,69 - 46 25.4 29 38 12.6 -

15L075F 1 15 45,48 44,72 - 50 25.4 32 38 12.6 -

16L075F 1 16 48,51 47,75 - 55 25.4 37 38 12.6 -

17L075F 1 17 51,54 50,78 - 55 25.4 37 38 12.6 -

18L075F 1 18 54,57 53,81 - 62 25.4 41 38 12.6 -

19L075F 1 19 57,61 56,84 - 62 25.4 41 38 12.6 -

20L075F 1 20 60,64 59,88 - 67 25.4 47 38 12.6 -

21L075F 1 21 63,67 62,91 - 67 25.4 47 38 12.6 -

22L075F 1 22 66,70 65,94 - 73 25.4 50 38 12.6 -

23L075F 1 24 69,73 68,97 - 73 25.4 50 30 12.6 -

24L075F 1 26 72,77 72,01 - 80 25.4 57 38 12.6 -

25L075F 1 25 75,80 75,04 - 80 25.4 58 38 12.6 -

26L075F 1 26 78,83 78,07 - 88 25.4 64 38 12.6 -

27L075F 1 27 81,86 81,10 - 88 25.4 70 38 12.6 -

28L075F 1 28 84,89 84,13 - 94 25.4 70 38 12.6 -

29L075F 1 29 87.93 87.16 - 94 25.4 72 38 12.6 -

W
ith

ou
t F

la
ng

es
W

ith
 F

la
ng

es

Ca
st

 Ir
on

St
ee

l

L - SECTION 075

145www.corkbearings.com

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

30L075F 1 30 90.96 90.20 - 98 25.4 72 38 12.6 -

32L075F 1 32 97.02 96.26 - 100 25.4 75 38 12.6 -

33L075F 1 33 100.05 99.29 - 108 25.4 80 38 12.6 -

34L075F 1 34 103.08 102.32 - 108 25.4 85 38 12.6 -

35L075F 1 35 106.12 105.35 - 113 25.4 88 38 12.6 -

36L075F 1 36 109.15 108.39 - 113 25.4 88 38 12.6 -

40L075F 2 40 121.28 120.52 100 129 25.4 68 38 12.6 -

41L075F 2 41 124.31 123.55 103 129 25.4 68 38 12.6 -

42L075F 2 42 127.34 126.58 106 137 25.4 68 38 12.6 -

44L075F 2 44 133.40 132.64 112 142 25.4 68 38 12.6 -

45L075F 2 45 136.44 135.67 115 142 25.4 68 38 12.6 -

47L075F 2 47 142.50 141.74 121 149 25.4 68 38 12.6 -

48L075F 2 48 145.53 144.77 124 151 25.4 68 38 22.6 -

49L075 3 49 148.56 147.80 127 - 25.4 68 38 22.6 -

50L075 3 50 151.60 150.83 130 - 25.4 68 48 22.6 -

52L075 3 52 157.66 156.90 136 - 25.4 68 48 22.6 -

56L075 3 56 169.79 169.02 139 - 25.4 68 48 22.6 -

57L075 3 57 172.82 172.06 152 - 25.4 68 48 22.6 -

60L075 3 60 181.91 181.15 160 - 25.4 68 48 22.6 -

65L075 3 65 197.07 196.31 176 - 25.4 68 48 22.6 -

66L075 3 66 200.11 199.34 179 - 25.4 68 48 22.6 -

72L075 3 72 218,30 217,54 197 - 25.4 68 48 22.6 -

84L075 3 84 254,68 253,92 233 - 25.4 75 48 22.6 -

90L075 4 90 272,87 272,11 252 - 25.4 75 48 22.6 19

96L075 4 96 291.06 290.30 270 - 25.4 80 48 22.6 19

120L075 5 120 363.83 363.07 342 - 25.4 85 48 22.6 19

W
ith

 F
la

ng
es

St
ee

l
Ca

st
 Ir

on

W
ith

ou
t F

la
ng

es

L - SECTION 075 continued

TIMING PULLEYS PILOT BORE

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

10L100F 1 10 30.32 29.56 - 33 32 20 46 14 -

11L100F 1 11 33.35 32.59 - 36 32 20 46 14 -

12L100F 1 12 36,38 35,62 - 40 32 27 46 14 -

13L100F 1 13 39,41 38,65 - 47 32 27 46 14 -

14L100F 1 14 42,45 41,69 - 46 32 29 46 14 -

15L100F 1 15 45,48 44,72 - 50 32 32 46 14 -

16L100F 1 16 48,51 47,75 - 55 32 37 46 14 -

17L100F 1 17 51,54 50,78 - 55 32 37 46 14 -

18L100F 1 18 54,57 53,81 - 62 32 41 46 14 -

19L100F 1 19 57,61 56,84 - 62 32 41 46 14 -

20L100F 1 20 60,64 59,88 - 67 32 47 46 14 -

21L100F 1 21 63,67 62,91 - 67 32 47 46 14 -

22L100F 1 22 66,70 65,94 - 73 32 50 46 14 -

23L100F 1 24 69,73 68,97 - 73 32 50 46 14 -

W
ith

 F
la

ng
es

St
ee

l

L - SECTION 100

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

24L100F 1 26 72.77 72.01 - 80 32 57 46 14 -

25L100F 1 25 75.80 75.04 - 80 32 58 46 14 -

26L100F 1 26 78.83 78.07 - 88 32 64 46 14 -

27L100F 1 27 81.86 81.10 - 88 32 64 46 14 -

28L100F 1 28 84.89 84.13 - 94 32 70 46 14 -

29L100F 1 29 87.93 87.16 - 94 32 70 46 14 -

30L100F 1 30 90.96 90.20 - 98 32 72 46 14 -

32L100F 1 32 97.02 96.26 - 100 32 75 46 14 -

33L100F 1 33 100.05 99.29 - 108 32 80 46 14 -

34L100F 1 34 103.08 102.32 - 108 32 85 46 14 -

35L100F 1 35 106.12 105.35 - 113 32 88 46 14 -

36L100F 1 36 109.15 108.39 - 113 32 88 46 14 -

40L100F 2 40 121.28 120.52 100 129 32 68 46 14 -

41L100F 2 41 124.31 123.55 103 129 32 68 46 14 -

42L100F 2 42 127.34 126.58 106 137 32 68 46 14 -

44L100F 2 44 133.40 132.64 112 142 32 68 46 14 -

45L100F 2 45 136,44 135,67 115 149 32 68 46 14 -

47L100F 2 47 142,50 141,74 121 151 32 68 46 14 -

48L100F 2 48 145,53 144,77 124 - 32 68 50 18 -

49L100 3 49 148,56 147,80 127 - 32 68 50 18 -

50L100 3 50 151,60 150,83 130 - 32 68 50 18 -

52L100 3 52 157,66 156,90 136 - 32 68 50 18 -

56L100 3 56 169,79 169.02 139 - 32 68 50 18 -

57L100 3 57 172,82 172.06 152 - 32 68 50 18 -

60L100 3 60 181.91 181.15 160 32 68 50 18 -

65L100 3 65 197.07 196.31 176 - 32 75 54 22 -

66L100 3 66 200.11 199.34 179 - 32 75 54 22 -

72L100 3 72 218.30 217.54 197 - 32 75 54 22 -

84L100 3 84 254.68 253.92 233 - 32 80 54 22 -

90L100 4 90 272.87 272.11 252 - 32 80 54 22 19

96L100 4 96 291.06 290.30 270 - 32 80 54 22 19

120L100 5 120 363.83 363.07 342 - 32 90 54 22 19

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

St
ee

l
Ca

st
 Ir

on

146 corkbearings@eircom.net

L - SECTION 100 continued

TIMING PULLEYS PILOT BORE

H - SECTION 075

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

14H075F 1 14 56.60 55,23 - 62 25.4 40 38 12.6 -

15H075F 1 15 60.64 59,27 - 67 25.4 45 38 12.6 -

16H075F 1 16 64.68 63,31 - 67 25.4 47 38 12.6 -

17H075F 1 17 68.72 67,35 - 77 25.4 49 38 12.6 -

18H075F 1 18 72.77 71,40 - 80 25.4 57 38 12.6 -

19H075F 1 19 76.81 75,44 - 84 25.4 60 38 12.6 -

20H075F 1 20 80.85 79,48 - 88 25.4 64 38 12.6 -

21H075F 1 21 84.89 83,52 - 94 25.4 64 38 12.6 -

W
ith

 F
la

ng
es

St
ee

l

147www.corkbearings.com

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

22H075F 1 22 88.94 87.57 - 94 25.4 70 38 12.6 -

23H075F 1 23 92.98 91.61 - 98 25.4 72 38 12.6 -

24H075F 1 24 97.02 95.65 - 104 25.4 80 38 12.6 -

25H075F 1 25 101.06 99,69 - 104 25.4 80 38 12.6 -

26H075F 1 26 105.11 103,74 - 108 25.4 85 38 12.6 -

27H075F 1 27 109.15 107,78 - 113 25.4 88 38 12.6 -

28H075F 1 28 113.19 111,92 - 118 25.4 94 38 12.6 -

29H075F 1 29 117.23 115,86 - 121 25.4 96 38 12.6 -

30H075F 1 30 121.28 119.91 - 129 25.4 104 38 12.6 -

32H075F 1 32 129.36 127.99 - 137 25.4 112 38 12.6 -

33H075F 1 33 133.40 132.03 - 137 25.4 112 38 12.6 -

34H075F 1 34 137.45 136.08 - 142 25.4 118 38 12.6 -

35H075F 2 35 141.49 140.12 118 145 25.4 68 48 22.6 -

36H075F 2 36 145.53 144.16 118 151 25.4 68 48 22.6 -

38H075F 2 38 153.62 152.25 126 158 25.4 68 48 22.6 -

40H075F 2 40 161.70 160.33 134 168 25.4 68 48 22.6 -

44H075F 2 44 177.87 176.50 150 191 25.4 68 48 22.6 -

45H075F 2 45 181,91 180,54 154 189 25.4 68 48 22.6 -

48H075F 2 48 194,04 192,67 166 199 25.4 68 48 22.6 -

49H075 3 49 198,08 196,71 170 - 25.4 68 48 22.6 -

50H075 3 50 202,13 200,76 174 - 25.4 68 48 22.6 -

52H075 3 52 210,21 208,84 182 - 25.4 75 48 22.6 -

60H075 3 60 242,55 241,18 215 - 25.4 75 48 22.6 -

70H075 3 70 282,98 281,61 255 - 25.4 75 48 22.6 -

72H075 3 72 291,06 289,69 263 - 25.4 80 48 22.6 -

82H075 6 82 331,49 330,12 304 - 25.4 80 55 29.6 -

84H075 5 84 339,57 338,20 312 - 25.4 90 55 29.6 19

94H075 5 94 380,00 378,63 352 - 25.4 90 55 29.6 19

96H075 5 96 388,08 386,71 360 - 25.4 100 55 29.6 19

106H075 5 106 428,51 427,14 401 - 25.4 100 55 29.6 19

116H075 5 116 468,93 467,56 441 - 25.4 100 55 29.6 19

118H075 5 118 477,02 475,65 449 - 25.4 100 55 29.6 19

120H075 5 120 485,10 483,73 458 - 25.4 100 55 29.6 19

150H075 5 150 606,38 605,01 579 - 25.4 100 55 29.6 19

152H075 5 152 614,46 613,09 587 - 25.4 100 55 29.6 19

154H075 5 154 622,55 621,17 595 - 25.4 100 55 29.6 19

156H075 5 156 630,63 629,26 603 - 25.4 120 55 29.6 19

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

St
ee

l
Ca

st
 Ir

on

H - SECTION 075 continued

TIMING PULLEYS PILOT BORE

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

14H100F 1 14 56.60 55,.23 - 62 33.3 40 44 10.7 -

15H100F 1 15 60.64 59.27 - 67 33.3 45 44 10.7 -

16H100F 1 16 64.68 63.31 - 67 33.3 47 44 10.7 -

17H100F 1 17 68.72 67.35 - 77 33.3 49 44 10.7 -

18H100F 1 18 72.77 71.40 - 80 33.3 57 44 10.7 -

19H100F 1 19 76.81 75.44 - 84 33.3 60 44 10.7 -

20H100F 1 20 80.85 79.48 - 88 33.3 64 44 10.7 -

21H100F 1 21 84.89 83.52 - 94 33.3 64 44 10.7 -

22H100F 1 22 88.94 87.57 - 94 33.3 70 44 10.7 -

23H100F 1 23 92.98 91.61 - 98 33.3 72 44 10.7

24H100F 1 24 97.02 95.65 - 104 33.3 80 44 10.7 -

25H100F 1 25 101.06 99.69 - 104 33.3 80 44 10.7 -

26H100F 1 26 105.11 103.74 - 108 33.3 85 44 10.7 -

27H100F 1 27 109.15 107.78 - 113 33.3 88 44 10.7 -

28H100F 1 28 113.19 111.92 - 118 33.3 94 48 14.7 -

29H100F 1 29 117.23 115.86 - 121 33.3 96 48 14.7 -

30H100F 1 30 121.28 119.91 - 129 33.3 104 50 16.7 -

32H100F 1 32 129.36 127.99 - 137 33.3 112 52 18.7 -

33H100F 1 33 133.40 132.03 - 137 33.3 112 52 18.7 -

34H100F 1 34 137.45 136.08 - 142 33.3 118 52 18.7 -

35H100F 2 35 141.49 140.12 118 145 33.3 75 52 18.7 -

36H100F 2 36 145.53 144.16 118 151 33.3 75 52 18.7 -

38H100F 2 38 153.62 152.25 126 158 33.3 75 52 20.7 -

40H100F 2 40 161.70 160.33 134 168 33.3 75 54 20.7 -

44H100F 2 44 177.87 176.50 150 191 33.3 75 54 26.7 -

45H100F 2 45 181.91 180.54 154 189 33.3 75 54 26.7 -

48H100F 2 48 194,04 192,67 166 199 33.3 75 60 26.7 -

49H100 3 49 198,08 196,71 170 - 33.3 75 60 26.7 -

50H100 3 50 202,13 200,76 174 - 33.3 75 60 26.7 -

52H100 3 52 210,21 208,84 182 - 33.3 75 60 26.7 -

60H100 3 60 242,55 241,18 215 - 33.3 80 60 26.7 -

70H100 3 70 282,98 281,61 255 - 33.3 80 60 26.7 -

72H100 3 72 291,06 289,69 263 - 33.3 80 60 26.7 -

82H100 6 82 331,49 330,12 304 - 33.3 80 60 26.7 -

84H100 5 84 339,57 338,20 312 - 33.3 80 60 26.7 19

94H100 5 94 380,00 378,63 352 - 33.3 90 60 26.7 19

96H100 5 96 388,08 386,71 360 - 33.3 100 60 26.7 19

106H100 5 106 428,51 427,14 401 - 33.3 100 60 26.7 19

116H100 5 116 468,93 467,56 441 - 33.3 100 60 26.7 19

118H100 5 118 477,02 475,65 449 - 33.3 100 60 26.7 19

120H100 5 120 485,10 483,73 458 - 33.3 100 60 26.7 19

150H100 5 150 606,38 605,01 579 - 33.3 100 60 26.7 19

152H100 5 152 614,46 613,09 587 - 33.3 100 60 26.7 19

154H100 5 154 622,55 621,17 595 - 33.3 100 60 26.7 19

156H100 5 156 630,63 629,26 603 - 33,3 120 60 26.7 19

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

St
ee

l
Ca

st
 Ir

on

148 corkbearings@eircom.net

H - SECTION 100

TIMING PULLEYS PILOT BORE

149www.corkbearings.com

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

14H150F 1 14 56,60 55,23 - 62 46 40 58 12 -

15H150F 1 15 60,64 59,27 - 67 46 45 58 12 -

16H150F 1 16 64,68 63,31 - 67 46 47 58 12 -

17H150F 1 17 68,72 67,35 - 77 46 49 58 12 -

18H150F 1 18 72,77 71,40 - 80 46 57 58 12 -

19H150F 1 19 76,81 75,44 - 84 46 60 58 12 -

20H150F 1 20 80,85 79,48 - 88 46 64 58 12 -

21H150F 1 21 84,89 83,52 - 94 46 64 58 12 -

22H150F 1 22 88,94 87,57 - 94 46 70 58 12 -

23H150F 1 23 92,98 91,61 - 98 46 72 58 12 -

24H150F 1 24 97,02 95,65 - 104 46 80 58 12 -

25H150F 1 25 101,06 99,69 - 104 46 80 58 12 -

26H150F 1 26 105,11 103,74 - 108 46 85 58 12 -

27H150F 1 27 109,15 107,78 - 113 46 88 58 12 -

28H150F 1 28 113,19 111,92 - 118 46 94 58 12 -

29H150F 1 29 117,23 115,86 - 121 46 96 58 12 -

30H150F 1 30 121,28 119,91 - 129 46 104 58 12 -

32H150F 1 32 129,36 127,99 - 137 46 112 58 12 -

33H150F 1 33 133,40 132,03 - 137 46 112 58 12 -

34H150F 1 34 137,45 136,08 - 142 46 118 58 12 -

35H150F 2 35 141,49 140,12 118 145 46 75 58 22 -

36H150F 2 36 145,53 144,16 118 151 46 75 58 22 -

38H150F 2 38 153,62 152,25 126 158 46 75 58 22

40H150F 2 40 161,70 160,33 134 168 46 75 70 24 -

44H150F 2 44 177,87 176,50 150 191 46 75 70 24 -

45H150F 2 45 181,91 180,54 154 189 46 75 70 24 -

48H150F 2 48 194,04 192,67 166 199 46 75 70 24 -

49H150 3 49 198,08 196,71 170 - 46 75 70 24 -

50H150 3 50 202,13 200,76 174 - 46 75 70 24 -

52H150 3 52 210,21 208,84 182 - 46 75 70 24 -

60H150 3 60 242,55 241,18 215 - 46 80 70 24 -

70H150 3 70 282,98 281,61 255 - 46 80 70 24 -

72H150 3 72 291,06 289,69 263 - 46 80 70 24 -

82H150 6 82 331,49 330,12 304 - 46 80 70 24 -

84H150 5 84 339,57 7338,20 312 - 46 90 70 24 19

94H150 5 94 380,00 378,63 352 - 46 90 70 24 19

96H150 5 96 388,08 386,71 360 - 46 100 70 24 19

106H150 5 106 428,51 427,14 401 - 46 100 70 24 19

116H150 5 116 468,93 467,56 441 - 46 100 70 24 19

118H150 5 118 477,02 475,65 449 - 46 100 70 24 19

120H150 5 120 485,10 483,73 458 - 46 100 70 24 19

150H150 5 150 606,38 605,01 579 - 46 100 70 24 19

152H150 5 152 614,46 613,09 587 - 46 100 70 24 19

154H150 5 154 622,55 621,17 595 - 46 100 70 24 19

156H150 5 156 630,63 629,26 603 - 46 120 70 24 19

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

St
ee

l
Ca

st
 Ir

on

H - SECTION 150

TIMING PULLEYS PILOT BORE

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

14H200F 1 14 56.60 55,23 - 62 59.5 40 72 12.5 -

15H200F 1 15 60.64 59,27 - 67 59.5 45 72 12.5 -

16H200F 1 16 64.68 63,31 - 67 59.5 47 72 12.5 -

17H200F 1 17 68.72 67,35 - 77 59.5 49 72 12.5 -

18H200F 1 18 72.77 71,40 - 80 59.5 57 72 12.5 -

19H200F 1 19 76.81 75,44 - 84 59.5 60 72 12.5 -

20H200F 1 20 80.85 79,48 - 88 59.5 64 72 12.5 -

21H200F 1 21 84.89 83,52 - 94 59.5 64 72 12.5 -

22H200F 1 22 88.94 87,57 - 94 59.5 70 72 12.5 -

23H200F 1 23 92.98 91,61 - 98 59.5 72 72 12.5 -

24H200F 1 24 97,02 95,65 - 104 59.5 80 72 12.5 -

25H200F 1 25 101.06 99,69 - 104 59.5 80 72 12.5 -

26H200F 1 26 105.11 103,74 - 108 59.5 85 72 12.5 -

27H200F 1 27 109.15 107,78 - 113 59.5 88 72 12.5 -

28H200F 1 28 113.19 111,92 - 118 59.5 94 72 12.5 -

29H200F 1 29 117.23 115,86 - 121 59.5 96 72 12.5 -

30H200F 1 30 121.28 119,91 - 129 59.5 104 72 12.5 -

32H200F 1 32 129.36 127,99 - 137 59.5 112 72 12.5 -

33H200F 1 33 133.40 132,03 - 137 59.5 112 72 12.5 -

34H200F 1 34 137.45 136,08 - 142 59.5 118 72 12.5 -

35H200F 2 35 141.49 140,12 118 145 59.5 80 72 12.5 -

36H200F 2 36 145.53 144,16 118 151 59.5 80 72 12.5 -

38H200F 2 38 153.62 152,25 126 158 59.5 80 72 12.5 -

40H200F 2 40 161.70 160,33 134 168 59.5 80 72 12.5 -

44H200F 2 44 177.87 7176,50 150 191 59.5 80 72 12.5 -

45H200F 2 45 181.91 180,54 154 189 59.5 80 72 12.5 -

48H200F 2 48 194.04 192,67 166 199 59.5 80 80 20.5 -

49H200 3 49 198.08 196,71 170 - 59.5 80 80 20.5 -

50H200 3 50 202.13 200,76 174 - 59.5 80 80 20.5 -

52H200 3 52 210.21 208,84 182 - 59.5 80 80 20.5 -

60H200 3 60 242.55 241,18 215 - 59.5 90 80 20.5 -

70H200 3 70 282.98 281,61 255 - 59.5 90 80 20.5 -

72H200 3 72 291.06 289,69 263 - 59.5 90 80 20.5 -

82H200 6 82 331.49 330,12 304 - 59.5 90 80 20.5 -

84H200 5 84 339.57 338,20 312 - 59.5 100 80 20.5 19

94H200 5 94 380.00 378,63 352 - 59.5 100 80 20.5 19

96H200 5 96 388.08 386,71 360 - 59.5 100 80 20.5 19

106H200 5 106 428.51 427,14 401 - 59.5 100 80 20.5 19

116H200 5 116 468.93 467,56 441 - 59.5 100 80 20.5 19

118H200 5 118 477.02 475,65 449 - 59.5 100 80 20.5 19

120H200 5 120 485.10 483,73 458 - 59.5 120 80 20.5 19

150H200 5 150 606.38 605,01 579 - 59.5 120 80 20.5 19

152H200 5 152 614.46 613,09 587 - 59.5 120 80 20.5 19

154H200 5 154 622.55 621,17 595 - 59.5 120 80 20.5 19

156H200 5 156 630.63 629,26 603 - 59.5 130 80 20.5 19

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

St
ee

l
Ca

st
 Ir

on

150 corkbearings@eircom.net

H - SECTION 200

TIMING PULLEYS PILOT BORE

151www.corkbearings.com

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

14H300F 1 14 56.60 55.23 - 62 85.7 40 98 12.3 -

15H300F 1 15 60.64 59.27 - 67 85.7 45 98 12.3 -

16H300F 1 16 64.68 63.31 - 67 85.7 47 98 12.3 -

17H300F 1 17 68.72 67.35 - 77 85.7 49 98 12.3 -

18H300F 1 18 72.77 71.40 - 80 85.7 57 98 12.3 -

19H300F 1 19 76.81 75.44 - 84 85.7 60 98 12.3 -

20H300F 1 20 80.85 79.48 - 88 85.7 64 98 12.3 -

21H300F 1 21 84.89 83.52 - 94 85.7 64 98 12.3 -

22H300F 1 22 88,94 87,57 - 94 85.7 70 98 12.3 -

23H300F 1 23 92.98 91.61 - 98 85.7 72 98 12.3 -

24H300F 1 24 97.02 95.65 - 104 85.7 80 98 12.3 -

25H300F 1 25 101,06 99,69 - 104 85.7 80 98 12.3 -

26H300F 1 26 105,11 103,74 - 108 85.7 85 98 12.3 -

27H300F 1 27 109,15 107,78 - 113 85.7 88 98 12.3 -

28H300F 1 28 113,19 111,92 - 118 85.7 94 98 12.3 -

29H300F 1 29 117,23 115,86 - 121 85.7 96 98 12.3 -

30H300F 1 30 121,28 119,91 - 129 85.7 104 98 12.3 -

32H300F 1 32 129,36 127,99 - 137 85.7 112 98 12.3 -

33H300F 1 33 133,40 132,03 - 137 85.7 112 98 12.3 -

34H300F 1 34 137,45 136,08 - 142 85.7 118 98 12.3 -

35H300F 2 35 141,49 140,12 118 145 85.7 75 98 12.3 -

36H300F 2 36 145,53 144,16 118 151 85.7 80 98 12.3 -

38H300F 2 38 153,62 152,25 126 158 85.7 80 98 12.3 -

40H300F 2 40 161,70 160,33 134 168 85.7 80 98 12.3 -

44H300F 2 44 177,87 176,50 150 191 85.7 80 98 12.3 -

45H300F 2 45 181,91 180,54 154 189 85.7 80 98 12.3 -

48H300F 2 48 194,04 192,67 166 199 85.7 90 98 12.3 -

49H300 3 49 198,08 196,71 170 - 85.7 90 98 12.3 -

50H300 3 50 202,13 200,76 174 - 85.7 90 98 12.3 -

52H300 3 52 210,21 208,84 182 - 85.7 90 98 12.3 -

60H300 3 60 242,55 241,18 215 - 85.7 100 98 12.3 -

70H300 3 70 282,98 281,61 255 - 85.7 100 98 12.3 -

72H300 3 72 291,06 289,69 263 - 85.7 100 98 12.3 -

82H300 6 82 331,49 330,12 304 - 85.7 100 98 12.3 -

84H300 5 84 339,57 338,20 312 - 85.7 100 98 12.3 19

94H300 5 94 380,00 378,63 352 - 85.7 100 98 12.3 19

96H300 5 96 388,08 386,71 360 - 85.7 110 98 12.3 19

106H300 5 106 428,51 427,14 401 - 85.7 110 98 12.3 19

116H300 5 116 428,51 427,14 441 - 85.7 110 98 12.3 19

118H300 5 118 477.02 475.65 449 - 85.7 110 98 12.3 19

120H300 5 120 485.10 483.73 458 - 85.7 120 98 12.3 19

150H300 5 150 606.38 605.01 579 - 85.7 120 98 12.3 19

152H300 5 152 614.46 613.09 587 - 85.7 120 98 12.3 19

154H300 5 154 622,55 621,17 595 - 85.7 120 98 12.3 19

156H300 5 156 630.63 629.26 603 - 85.7 130 98 12.3 19

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

St
ee

l
Ca

st
 Ir

on

H - SECTION 300

TIMING PULLEYS PILOT BORE

152 corkbearings@eircom.net

TIMING PULLEYS PILOT BORE

XH - SECTION 200

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

18XH300F 1 18 127.34 124.55 - 134 92 100 107 15 -

19XH300F 1 19 134.41 131.62 - 142 92 107 107 15 -

20XH300F 1 20 141.49 138. 70 - 150 92 114 107 15 -

21XH300F 1 21 148.56 145.77 - 158 92 122 107 15 -

22XH300F 1 22 155.64 152.85 - 166 92 128 107 15 -

24XH300F 1 24 169.79 167.00 - 177 92 141 107 15 -

25XH300F 1 25 176.86 174.07 - 186 92 148 107 15 -

26XH300F 1 26 183.94 171.15 - 191 92 157 107 15 -

27XH300F 1 27 191.01 188.22 - 200 92 158 107 15 -

28XH300F 1 28 198.08 195.29 - 199 92 169 107 15 -

30XH300F 1 30 212.23 209.44 170 216 92 110 107 15 -

Ca
st

 Ir
on

W
ith

 F
la

ng
es

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

18XH200F 1 18 127.34 124.55 - 134 65 100 80 15 -

19XH200F 1 19 134.41 131.62 - 142 65 107 80 15 -

20XH200F 1 20 141.49 138.70 - 150 65 114 80 15 -

21XH200F 1 21 148.56 145.77 - 158 65 122 80 15 -

22XH200F 1 22 155.64 152.85 - 166 65 128 80 15 -

24XH200F 2 24 169.79 167.00 - 177 65 141 80 15 -

25XH200F 2 25 176.86 174.07 - 186 65 90 80 15 -

26XH200F 1 26 183.94 171.15 - 191 65 90 80 15 -

27XH200F 1 27 191.01 188.22 - 200 65 158 80 15 -

28XH200F 2 28 198.08 195.29 - 199 65 169 80 15 -

30XH200F 2 30 212.23 209.44 170 216 65 100 80 15 -

32XH200F 2 32 226.38 223.59 184 232 65 110 80 15 -

34XH200F 2 34 240.53 23.74 198 261 65 110 80 15 -

38XH200F 2 38 268.83 266.03 227 274 65 110 80 15 -

40XH200F 3 40 282.98 280.19 241 288 65 110 100 35 -

46XH200 4 46 325.42 322.63 283 - 65 120 100 35 -

48XH200 4 48 339.57 336.78 297 - 65 120 100 35 19

58XH200 4 58 410.32 407.52 368 - 65 120 100 35 19

60XH200 5 60 424.47 421.68 382 - 65 130 100 35 19

70XH200 5 70 495.21 492.42 453 - 65 130 100 35 19

72XH200 5 72 509.36 506.57 467 - 65 140 100 35 19

78XH200 5 78 551.80 549.01 510 - 65 140 100 35 19

80XH200 5 80 565.95 563.16 524 - 65 140 100 35 19

82XH200 5 82 580.10 577.31 538 - 65 140 100 35 19

84XH200 5 84 594.25 591.46 552 - 65 150 100 35 19

94XH200 5 94 664.99 662.20 623 - 65 150 100 35 19

96XH200 5 96 679.14 676.35 637 - 65 160 100 35 19

118XH200 5 118 834.78 831.99 792 - 65 160 100 35 19

120XH200 5 120 848.93 846.14 806 - 65 170 100 35 19

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

Ca
st

 Ir
on

XH - SECTION 300

153www.corkbearings.com

XH - SECTION 300 continued

TIMING PULLEYS PILOT BORE

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

18XH400F 1 18 127.34 124.55 - 134 119 100 135 16 -

19XH400F 1 19 134.41 131.62 - 142 119 107 135 16 -

20XH400F 1 20 141.49 138.70 - 150 119 114 135 16 -

21XH400F 1 21 148.56 145.77 - 158 119 122 135 16 -

22XH400F 1 22 155.64 152.85 - 166 119 128 135 16 -

24XH400F 1 24 169.79 167.00 - 177 119 141 135 16 -

25XH400F 1 25 176.86 174.07 - 186 119 148 135 16 -

26XH400F 1 26 183.94 171.15 - 191 119 157 135 16 -

27XH400F 1 27 191.01 188.22 - 200 119 158 135 16 -

28XH400F 1 28 198.08 195.29 - 199 119 169 135 16 -

30XH400F 2 30 212.23 209.44 170 216 119 120 135 16 -

32XH400F 2 32 226.38 223.59 184 232 119 120 135 16 -

34XH400F 2 34 240.53 237.74 198 261 119 120 135 16 -

38XH400F 2 38 268.83 266.03 227 274 119 120 135 16 -

40XH400F 2 40 282.98 280.19 241 288 119 120 135 16 -

46XH400 3 46 325.42 322.63 283 - 119 140 135 16 -

48XH400 4 48 339.57 336.78 297 - 119 140 135 16 19

58XH400 4 58 410.32 407.52 368 - 119 140 135 16 19

60XH400 4 60 424.47 421.68 382 - 119 140 135 16 19

70XH400 5 70 495.21 492.42 453 - 119 140 135 16 19

72XH400 5 72 509.36 506.57 467 - 119 140 135 16 19

78XH400 5 78 551.80 549.01 510 - 119 140 135 16 19

Part
Number

Type Teeth R
Ø

S
Ø

U
Ø

e
Ø

W H
Ø

Y Z d
Ø

Flange Material

32XH300F 2 32 226.38 223.59 184 232 92 110 107 15 -

34XH300F 2 34 240.53 237.74 198 261 92 110 107 15 -

38XH300F 2 38 268.83 266.03 227 274 92 110 107 15 -

40XH300 2 40 282.98 280.19 241 288 92 120 100 8 -

46XH300 3 46 325.42 322.63 283 - 92 120 100 8 -

48XH300 4 48 339.57 336.78 297 - 92 120 100 8 19

58XH300 4 58 410.32 407.52 368 - 92 120 100 8 19

60XH300 4 60 424.47 421.68 382 - 92 120 100 8 19

70XH300 5 70 495.21 492.42 453 - 92 130 100 8 19

72XH300 5 72 509.36 506.57 467 - 92 140 120 28 19

78XH300 5 78 551.80 549.01 510 - 92 140 120 28 19

80XH300 5 80 565.95 563.16 524 - 92 140 120 28 19

82XH300 5 82 580.10 577.31 538 - 92 140 120 28 19

84XH300 5 84 594.25 591.46 552 - 92 160 120 28 19

94XH300 5 94 664.99 662.20 623 - 92 150 120 28 19

96XH300 5 96 679.14 676.35 637 - 92 160 120 28 19

118XH300 5 118 834.78 831.99 792 - 92 160 120 28 19

120XH300 5 120 848.93 846.14 806 - 92 170 120 28 19

W
ith

Fl

an
ge

s
W

ith
ou

t F
la

ng
es

Ca
st

 Ir
on

W
ith

 F
la

ng
es

W
ith

ou
t F

la
ng

es

Ca
st

 Ir
on

XH - SECTION 400

154 corkbearings@eircom.net

TIMING PULLEYS

METRIC TIMING PULLEYS PILOT BORE
Description
Dunlop metric pitch timing pulleys are manufactured from aluminium 6082
and pulley flanges are produced from S235JR steel.

Metric pitch belt pulleys are available to suit all pitch sizes, T2.5, T5, T10, AT5
& AT10 and are available from stock with pilot bore, suitable for machining.

Part numbers are identified by a 2 digit number (e.g. 27) which represents the
overall distance in mm through the bore, one or two letters and numbers (e.g.
T5) the pulleys pitch and a 2 or 3 digit number (e.g. 32) being the number of
teeth, for example 27T5/32-2.

TIMING PULLEYS

Part
Number

Type Teeth S Ø e H W Y Flange Material

16T2.5/12-2 1 12 9.00 12.0 6.5 9 16

16T2.5/14-2 1 14 10.60 16.0 8.5 9 16

16T2.5/15-2 1 15 11.40 16.0 10 9 16

16T2.5/16-2 2 16 12.20 18.0 9 10 16

16T2.5/18-2 2 18 13.80 18.0 9 10 16

16T2.5/19-2 2 19 14.60 21.5 9 10 16

16T2.5/20-2 2 20 15.40 20.0 11 10 16

16T2.5/22-2 2 22 17.00 20.0 11 10 16

16T2.5/24-2 2 24 18.55 23.0 12 10 16

16T2.5/25-2 2 25 19.35 24.0 13 10 16

16T2.5/26-2 2 26 20.15 24.0 14 10 16

16T2.5/28-2 2 28 21.75 27.0 14 10 16

16T2.5/30-2 2 30 23.35 27.0 16 10 16

16T2.5/32-2 2 32 24.95 30.0 16 10 16

16T2.5/36-2 2 36 28.10 33.0 20 10 16

16 T2.5/40-2 2 40 31.30 36.0 22 10 16

16 T2.5/44-2 2 44 34.50 40.0 24 10 16

16 T2.5/48-0 3 48 37.70 - 28 10 16

16 T2.5/60-0 3 60 47.25 - 34 10 16

Part
Number

Type Teeth S Ø e H W Y Flange Material

21T5/10-2 2 10 15.05 18 8 15 21

21T5/12-2 2 12 18.25 23 11 15 21

21T5/14-2 2 14 21.45 24 14 15 21

21T5/15-2 2 15 23.05 27 16 15 21

21T5/16-2 2 16 24.60 30 18 15 21

21T5/18-2 2 18 27.80 30 20 15 21

21T5/19-2 2 19 29.40 33 22 15 21

21T5/20-2 2 20 31.00 33 23 15 21

21T5/22-2 2 22 34.25 36 24 15 21

21T5/24-2 2 24 37.40 40 26 15 21

21T5/25-2 2 25 39.00 46 26 15 21

21T5/26-2 2 26 40.60 46 26 15 21

Al
um

in
iu

m

W
ith

 F
la

ng
e

W
ith

 F
la

ng
e

Al
um

in
iu

m
*

T2.5 - SECTION (6mm belt width)

T5 - SECTION (10mm belt width)

155www.corkbearings.com

T5 - SECTION (10mm belt width) continued

TIMING PULLEYS

Part
Number

Type Teeth S Ø e H W Y Flange Material

21T5/27-2 2 27 42.20 46 30 15 21

21T5/28-2 2 28 43.75 50 32 15 21

21T5/30-2 2 30 46.95 50 34 15 21

21T5/32-2 2 32 50.10 55 38 15 21

21T5/36-2 2 36 56.45 62 38 15 21

21T5/40-2 2 40 62.85 67 40 15 21

21T5/42-2 2 42 66.00 73 40 15 21

21T5/44-0 3 44 69.20 - 45 15 21

21T5/48-0 3 48 75.55 - 50 15 21

21T5/60-0 3 60 94.65 - 65 15 21

Al
um

in
iu

m

W
ith

 F
la

ng
es

T5 - SECTION (25mm belt width)

Part
Number

Type Teeth S Ø e H W Y Flange Material

27T5/10-2 2 10 15.05 18 8 21 27

27T5/12-2 2 12 18.25 23 11 21 27

27T5/14-2 2 14 21.45 24 14 21 27

27T5/15-2 2 15 23.05 27 16 21 27

27T5/16-2 2 16 24.60 30 18 21 27

27T5/18-2 2 18 27.80 30 20 21 27

27T5/19-2 2 19 29.40 33 22 21 27

27T5/20-2 2 20 31.00 33 23 21 27

27T5/22-2 2 22 34.25 36 24 21 27

27T5/24-2 2 24 37.40 40 26 21 27

27T5/25-2 2 25 39.00 46 26 21 27

27T5/26-2 2 26 40.60 46 26 21 27

27T5/27-2 2 27 42.20 46 30 21 27

27T5/28-2 2 28 43.75 50 32 21 27

27T5/30-2 2 30 46.95 50 34 21 27

27T5/32-2 2 32 50.10 55 38 21 27

27T5/36-2 2 36 56.45 62 38 21 27

27T5/40-2 2 40 62.85 67 40 21 27

27T5/42-2 2 42 66.00 73 40 21 27

27T5/44-0 3 44 69.20 - 45 21 27

27T5/48-0 3 48 75.55 - 50 21 27

27T5/60-0 3 60 94.65 - 65 21 27

Part
Number

Type Teeth S Ø e H W Y Material

36T5/10-2 2 10 15.05 18 8 30 36

36T5/12-2 2 12 18.25 23 11 30 36

36T5/14-2 2 14 21.45 24 14 30 36

36T5/15-2 2 15 23.05 27 16 30 36

36T5/16-2 2 16 24.60 30 18 30 36

36T5/18-2 2 18 27.80 30 20 30 36

Al
um

in
iu

m
Al

um
in

iu
m

W
ith

 F
la

ng
es

W
ith

ou
t

Fl
an

ge
s

*

*

T5 - SECTION (16mm belt width)

156 corkbearings@eircom.net

xxxxxxxxxxxT5 - SECTION (25mm belt width)

TIMING PULLEYS

Part
Number

Type Teeth S Ø e H W Y Flange Material

36T5/19-2 2 19 15.05 33 22 30 36

36T5/20-2 2 20 18.25 33 23 30 36

36T5/22-2 2 22 21.45 36 24 30 36

36T5/24-2 2 24 23.05 40 26 30 36

36T5/25-2 2 25 24.60 46 26 30 36

36T5/26-2 2 26 27.80 46 26 30 36

36T5/27-2 2 27 42.20 46 30 30 36

36T5/28-2 2 28 43.75 50 32 30 36

36T5/30-2 2 30 46.95 50 34 30 36

36T5/32-2 2 32 50.10 55 38 30 36

36T5/36-2 2 36 56.45 62 38 30 36

36T5/40-2 2 40 62.85 67 40 30 36

36T5/42-2 2 42 66.00 73 40 30 36

36T5/44-0 2 44 69.20 - 45 30 36

36T5/48-0 2 48 75.55 - 50 30 36

36T5/60-0 2 60 94.65 - 65 30 36

Part
Number

Type Teeth S Ø e H W Y Flange Material

31T10/12-2 2 12 36.35 40 28 21 31

31T10/14-2 2 14 42.70 46 32 21 31

31T10/15-2 2 15 45.90 50 32 21 31

31T10/16-2 2 16 49.05 55 35 21 31

31T10/18-2 2 18 55,45 62 40 21 31

31T10/19-2 2 19 58,60 67 44 21 31

31T10/20-2 2 20 61,80 67 46 21 31

31T10/22-2 2 22 68,15 73 52 21 31

31T10/24-2 2 24 74,55 80 58 21 31

31T10/25-2 2 25 77,70 84 60 21 31

31T10/26-2 2 26 80,90 88 60 21 31

31T10/27-2 2 27 84,10 88 60 21 31

31T10/28-2 2 28 87,25 94 60 21 31

31T10/30-2 2 30 93,65 98 60 21 31

31T10/32-2 2 32 100,00 108 65 21 31

31T10/36-2 2 36 112,75 118 70 21 31

31T10/40-2 4 40 125,45 129 80 21 31

31T10/44-0 5 44 138,20 - 88 21 31

31T10/48-0 5 48 150,95 - 95 21 31

31T10/60-0 5 60 189,10 - 110 21 31

Al
um

in
iu

m
Al

um
in

iu
m

W
ith

 F
la

ng
es

W
ith

 F
la

ng
es

*

*

T10 - SECTION (16mm belt width)

157www.corkbearings.com

T10 - SECTION (25mm belt width)

TIMING PULLEYS

Part
Number

Type Teeth S Ø e H W Y Flange Material

47T10/18-2 2 18 55.45 62 40 37 47

47T10/19-2 2 19 58.60 67 44 37 47

47T10/20-2 2 20 61.80 67 46 37 47

47T10/22-2 2 22 68.15 73 52 37 47

47T10/24-2 2 24 74.55 80 58 37 47

47T10/25-2 2 25 77.70 84 60 37 47

47T10/26-2 2 26 80.90 88 60 37 47

47T10/27-2 2 27 84.10 88 60 37 47

47T10/28-2 2 28 87.25 94 60 37 47

47T10/30-2 2 30 93.65 98 60 37 47

47T10/32-2 2 32 100.00 108 65 37 47

47T10/36-2 2 36 112.75 118 70 37 47

47T10/40-2 4 40 125.45 129 80 37 47

47T10/44-2 5 44 138.20 - 88 37 47

47T10/48-0 5 48 150.95 - 95 37 47

47T10/60-0 5 60 189.10 - 110 37 47

Part
Number

Type Teeth S Ø e H W Y Flange Material

40T10/12-2 2 12 36.35 40 28 30 40

40T10/14-2 2 14 42.70 46 32 30 40

40T10/15-2 2 15 45.90 50 32 30 40

40T10/16-2 2 16 49.05 55 35 30 40

40T10/18-2 2 18 55.45 62 40 30 40

40T10/19-2 2 19 58.60 67 44 30 40

40T10/20-2 2 20 61.80 67 46 30 40

40T10/22-2 2 22 68.15 73 52 30 40

40T10/24-2 2 24 74.55 80 58 30 40

40T10/25-2 2 25 77.70 84 60 30 40

40T10/26-2 2 26 80.90 88 60 30 40

40T10/27-2 2 27 84.10 88 60 30 40

40T10/28-2 2 28 87.25 94 60 30 40

40T10/30-2 2 30 93.65 98 60 30 40

40T10/32-2 2 32 100.00 108 65 30 40

40T10/36-2 2 36 112.75 118 70 30 40

40T10/40-2 4 40 125.45 129 80 30 40

40T10/44-0 5 44 138.20 - 88 30 40

40T10/48-0 5 48 150.95 - 95 30 40

40T10/60-0 5 60 189.10 - 110 30 40

Al
um

in
iu

m
Al

um
in

iu
m

W
ith

 F
la

ng
e

W
ith

 F
la

ng
e

*

*

T10 - SECTION (32mm belt width)

T10 - SECTION (50mm belt width)

TIMING PULLEYS

Part
Number

Type Teeth S Ø e H W Y Flange Material

66T10/18-2 2 18 55.45 62 40 56 66

66T10/19-2 2 19 58.60 67 44 56 66

66T10/20-2 2 20 61.80 67 46 56 66

66T10/22-2 2 22 68.15 73 52 56 66

66T10/24-2 2 24 74.55 80 58 56 66

66T10/25-2 2 25 77.70 84 60 56 66

66T10/26-2 2 26 80.90 88 60 56 66

66T10/27-2 2 27 84.10 88 60 56 66

66T10/28-2 2 28 87.25 94 60 56 66

66T10/30-2 2 30 93.65 98 60 56 66

66T10/32-2 2 32 100.00 108 65 56 66

66T10/36-2 2 36 112.75 118 70 56 66

66T10/40-2 4 40 125.45 129 80 56 66

66T10/44-0 5 44 138.20 1 88 56 66

66T10/48-0 5 48 150.95 1 95 56 66

66T10/60-0 5 60 189.10 1 110 56 66

Al
um

in
iu

m

W
ith

 F
la

ng
e

*

158 corkbearings@eircom.net

Engineering Data	 160

British Standard Roller Chain	 162

American Standard Roller Chain	 163

Straight Side Plate Roller Chain	 166

Stainless Steel Roller Chain	 168

Nickel Plated Roller Chain	 168

Zinc Plated Roller Chain	 169

R O L L E R C H A I N

159www.corkbearings.com

ROLLER CHAIN

ENGINEERING DATA

The main components of a roller-type transmission chain are shaped side plates, roller bearing
pins and rollers. The distance between the centre of two pins determines the chains pitch.

Accessories available are connecting links and single or double offset links, to connect these parts
to the chain, spring clips or alternatively cotter pins are required. Fig. 1 shows a chains pitch, Fig.
2 shows a spring clip connecting link, and Fig. 3 shows a cotter pin connecting link. Fig. 4 shows
external and internal side plate alternation and Fig. 5 shows a single and a double offset-link.

British standard roller chains refer to the ISO/R 606-1982 (DIN 8187) while American standard
roller chains refer to ANSI (DIN 8188). Chains are usually supplied in the most commonly requested
pitches and are boxed and packed in 5 metre rolls or 50 metre coils, cut lengths of roller chain are
available to customer length requirements.

LENGTH - The number of pitches is always odd.

CONNECTING LINK - The connecting link is used to connect and close the chain length into a ring,
the number of pitches then become even.

OFFSET LINK - When an offset link is inserted, the number of pitches becomes odd, but the chain
cannot close into a ring.

DESIGN CRITERIA

160 corkbearings@eircom.net

161www.corkbearings.com

ROLLER CHAIN

DESIGN CRITERIA continued

1) The centre-to-centre distance between the driving and driven wheels must allow the chain to
wind around the driving wheel for a circle arc of at least of 120°.

2) Appropriate chain tension gives good transmission, it maybe necessary to use idler sprockets to
maintain the chains tension.

3) As well as ensuring correct performance, lubrication prevents chain wear. The speed and
dimensions of the chain are what dictate the type of lubrication required.

Chain example Speed up to System

3/8” 1 Mtr/sec manual

1” 1 Mtr/sec drop type

3/8” 2 Mtr/sec drop type

1” 2 Mtr/sec oil bath

3/8” 10 Mtr/sec forced lubrication

1” 6 Mtr/sec forced lubrication

4) Determination of the chain length (theoretical): Sv = chain length
I = centre-to-centre distance
Z1 = Driving wheel teeth
Z2 = Driven wheel teeth
p = pitch

162 corkbearings@eircom.net

ISO
Chain No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

SIMPLEX

04B-1 6.000 4.00 2.80 1.85 6.80 7.80 5.00 0.60 - 3.00 3.20 0.11

05B-1 8.000 5.00 3.00 2.31 8.20 8.90 7.10 0.80 - 5.00 5.90 0.20

06B-1* 9.525 6.35 5.72 3.28 13.15 14.10 8.20 1.30 - 9.00 10.40 0.41

081-1 12.700 7.75 3.30 3.65 9.30 10.80 9.91 1.35 - 8.03 8.20 0.30

083-1 12.700 7.75 4.88 3.96 11.95 13.45 10.30 1.40 - 11.60 13.20 0.69

08B-1 12.700 8.51 7.75 4.45 16.70 18.20 11.80 1.60 - 18.00 19.40 0.69

10B-1 15.875 10.16 9.65 5.08 19.50 20.90 14.70 1.70 - 22.40 27.50 0.93

12B-1 19.050 12.07 11.68 5.72 22.50 24.20 16.00 1.85 - 29.00 32.20 1.15

16B-1 25.400 15.88 17.02 8.28 36.10 37.40 21.00 4.15/3.1 - 60.00 72.80 2.71

20B-1 31.750 19.05 19.56 10.19 41.30 45.00 26.40 4.5/3.5 - 95.00 106.70 3.70

24B-1 38.100 25.40 25.40 14.63 53.40 57.80 33.20 6.0/4.8 - 160.00 178.00 7.10

28B-1 44.450 27.94 30.99 15.90 65.10 69.50 36.70 7.5/6.0 - 200.00 222.00 8.50

32B-1 50.800 29.21 30.99 17.81 66.00 71.00 42.00 7.0/6.0 - 250.00 277.50 10.25

40B-1 63.500 39.37 38.10 22.89 82.20 89.20 52.96 8.5/8.0 - 355.00 394.00 16.35

48B-1 76.200 48.26 45.72 29.24 99.10 107.00 63.80 12/10 - 560.00 621.60 25.00

DUPLEX

05B-2 8.000 5.00 3.00 2.31 13.90 14.50 7.10 0.80 5.64 7.80 10.20 0.33

06B-2* 9.525 6.35 5.72 3.28 23.40 24.40 8.20 1.30 10.24 16.90 18.70 0.77

08B-2 12.700 8.51 7.75 4.45 31.20 32.20 11.80 1.60 13.92 32.00 38.70 1.34

10B-2 15.875 10.16 9.65 5.08 36.10 37.50 14.70 1.70 16.59 44.50 56.20 1.84

12B-2 19.050 12.07 11.68 5.72 42.00 43.60 16.00 1.85 19.46 57.80 66.10 2.31

16B-2 25.400 15.88 17.02 8.28 68.00 69.30 21.00 4.15/3.1 31.88 106.00 133.00 5.42

20B-2 31.750 19.05 19.56 10.19 77.80 81.50 26.40 4.5/3.5 36.45 170.00 211.20 7.20

ROLLER CHAIN

ROLLER CHAIN DIN8187-ISO/R 606
Description
Roller chains are manufactured to internationally recognised
standards. European standards refer to the ISO/R 606-1982 (DIN 8187)
while American standards refer to ANSI (DIN 8188).

Roller chains are available in simplex (-1), duplex (-2) and triplex
(-3) and in a varying range of materials and plating options, such as
stainless steel (SS), nickel plated (NP) and zinc plated (ZP).

Attachments are also available along with connecting links (CL) and
single (OL) and double (DOL) offset links.

ROLLER CHAIN

BRITISH STANDARD ROLLER CHAIN

163www.corkbearings.com

ISO
Chain No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

24B-2 44.450 25.40 25.40 14.63 101.70 106.20 33.20 6.0/4.8 48.36 280.00 319.20 13.40

28B-2 50.800 27.94 30.99 15.90 124.60 129.10 36.70 7.5/6.0 59.56 360.00 406.80 16.60

DUPLEX

05B-2 8.000 5.00 3.00 2.31 13.90 14.50 7.10 0.80 5.64 7.80 10.20 0.33

06B-2* 9.525 6.35 5.72 3.28 23.40 24.40 8.20 1.30 10.24 16.90 18.70 0.77

08B-2 12.700 8.51 7.75 4.45 31.20 32.20 11.80 1.60 13.92 32.00 38.70 1.34

10B-2 15.875 10.16 9.65 5.08 36.10 37.50 14.70 1.70 16.59 44.50 56.20 1.84

12B-2 19.050 12.07 11.68 5.72 42.00 43.60 16.00 1.85 19.46 57.80 66.10 2.31

16B-2 25.400 15.88 17.02 8.28 68.00 69.30 21.00 4.15/3.1 31.88 106.00 133.00 5.42

20B-2 31.750 19.05 19.56 10.19 77.80 81.50 26.40 4.5/3.5 36.45 170.00 211.20 7.20

24B-2 44.450 25.40 25.40 14.63 101.70 106.20 33.20 6.0/4.8 48.36 280.00 319.20 13.40

28B-2 50.800 27.94 30.99 15.90 124.60 129.10 36.70 7.5/6.0 59.56 360.00 406.80 16.60

32B-2 50.800 29.21 30.99 17.81 124.60 129.60 42.00 7.0//6.0 58.55 450.00 508.50 21.00

40B-2 63.500 39.37 38.10 22.89 154.50 161.50 52.96 8.5/8.0 72.29 630.00 711.90 32.00

48B-2 76.200 48.26 45.72 29.24 190.40 198.20 63.80 12/10 91.21 1000.00 1130.00 50.00

TRIPLEX

05B-3 8.000 5.00 3.00 2.31 19.50 20.20 7.10 0.80 5.64 11.10 13.80 0.48

06B-3* 9.525 6.35 5.72 3.28 33.50 34.60 8.20 1.30 10.24 24.90 30.10 1.16

08B-3 12.700 8.51 7.75 4.45 45.10 46.10 11.80 1.60 13.92 47.50 57.80 2.03

10B-3 15.875 10.16 9.65 5.08 52.70 54.10 14.70 1.70 16.59 66.70 84.50 2.77

12B-3 19.050 12.07 11.68 5.72 61.50 63.10 16.00 1.85 19.46 86.70 101.80 3.46

16B-3 25.400 15.88 17.02 8.28 99.80 101.20 21.00 4.15/3.1 31.88 160.00 203.70 8.13

20B-3 31.750 19.05 19.56 10.19 114.20 117.90 26.40 4.5/3.5 36.45 250.00 290.00 10.82

24B-3 38.100 25.40 25.40 14.63 150.10 154.60 33.20 6.0/4.8 48.36 425.00 493.00 20.10

28B-3 44.450 27.94 30.99 15.90 184.20 188.70 36.70 7.5/6.0 59.56 530.00 609.50 24.92

32B-3 50.800 29.21 30.99 17.81 183.20 188.20 42.00 7.0/6.0 58.55 670.00 770.50 31.56

40B-3 63.500 39.37 38.10 22.89 226.80 233.80 52.96 8.5/8.0 72.29 950.00 1092.50 48.10

48B-3 76.200 48.26 45.72 29.24 281.60 289.40 63.80 12/10 91.21 1500.00 1710.00 75.00

ROLLER CHAIN

BRITISH STANDARD ROLLER CHAIN continued

Part No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

SIMPLEX

ASA15* 4.763 2.48 2.38 1.62 6.10 6.90 4.30 0.60 - 1.8 2.0 0.08

AMERICAN STANDARD ROLLER CHAIN

164 corkbearings@eircom.net

Part No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

SIMPLEX

ASA25-1* 6.350 3.30 3.18 2.31 7.90 8.40 6.00 0.80 - 3.5 4.6 0.15

ASA35-1* 9.525 5.08 4.77 3.58 12.40 13.17 9.00 1.30 - 7.9 10.8 0.33

ASA41-1* 12.700 7.77 6.25 3.58 13.75 15.00 9.91 1.30 - 6.7 12.6 0.41

ASA40-1* 12.700 7.95 7.85 3.96 16.60 17.80 12.00 1.50 - 14.1 17.5 0.62

ASA50-1* 15.875 10.16 9.40 5.08 20.70 22.20 15.09 2.03 - 22.2 29.4 1.02

ASA60-1 19.050 11.91 12.57 5.94 25.90 27.70 18.00 2.42 - 31.8 41.5 1.50

ASA80-1 25.400 15.88 15.75 7.92 32.70 35.00 24.00 3.25 - 56.7 69.4 2.60

ASA100-1 31.750 19.05 18.90 9.53 40.40 44.70 30.00 4.00 - 88.5 109.2 3.91

ASA120-1 38.100 22.23 25.22 11.10 50.30 54.30 35.70 4.80 - 127.0 156.3 5.62

ASA140-1 44.450 25.40 25.22 12.70 54.40 59.00 41.00 5.60 - 172.4 212.0 7.50

ASA160-1 50.800 28.58 32.55 14.27 64.80 69.60 47.80 6.40 - 226.8 278.9 10.10

ASA180-1 57.150 35.71 35.48 17.46 72.80 78.60 53.60 7.20 - 280.2 341.8 13.45

ASA200-1 63.500 39.68 37.85 19.85 80.30 87.20 60.00 8.00 - 353.8 431.6 16.15

ASA240-1 76.200 47.63 47.35 23.81 95.50 103.00 72.39 9.50 - 510.3 622.5 23.20

DUPLEX

ASA25-2* 6.350 3.30 3.18 2.31 14.50 15.00 6.00 0.80 6.40 7.0 8.6 0.28

ASA35-2* 9.525 5.08 4.77 3.58 22.50 23.30 9.00 1.30 10.13 15.8 19.7 0.63

ASA41-2 12.700 7.77 6.25 3.58 25.70 26.90 9.91 1.30 11.95 13.3 16.9 0.81

ASA40-2 12.700 7.95 7.85 3.96 31.00 32.20 12.00 1.50 14.38 28.2 35.9 1.12

ASA50-2 15.875 10.16 9.40 5.08 38.90 40.40 15.09 2.03 18.11 44.4 58.1 2.00

ASA60-2 19.050 11.91 12.57 5.94 48.80 50.50 18.00 2.42 22.78 63.6 82.1 2.92

ASA80-2 25.400 15.88 15.75 7.92 62.70 64.30 24.00 3.25 29.29 113.4 141.8 5.15

ASA100-2 31.750 19.05 18.90 9.53 76.40 80.50 30.00 4.00 35.76 177.0 219.4 7.80

ASA120-2 38.100 22.23 25.22 11.10 95.80 99.70 35.70 4.80 45.44 254.0 314.9 11.70

ASA140-2 44.450 25.40 25.22 12.70 103.30 107.90 41.00 5.60 48.87 344.8 427.5 15.14

ASA160-2 50.800 28.58 31.55 14.27 123.30 128.10 47.80 6.40 58.55 453.6 562.4 20.14

ASA180-2 57.150 35.71 35.48 17.46 138.60 144.40 53.60 7.20 65.84 560.5 695.0 29.22

ASA200-2 63.500 39.68 37.85 19.85 151.90 158.80 60.00 8.00 71.55 707.6 877.4 32.24

ASA240-2 76.200 47.63 47.35 23.81 183.40 190.80 72.39 9.50 87.83 1020.6 1255.3 45.23

TRIPLEX

ASA25-3* 6.350 3.30 3.18 2.31 21.00 21.50 6.00 0.80 6.40 10.5 12.6 0.44

ASA35-3* 9.525 5.08 4.77 3.58 32.70 33.50 9.00 1.30 10.13 23.7 28.6 1.05

ASA40-3 12.700 7.95 7.85 3.96 45.40 46.60 12.00 1.50 14.38 42.3 50.0 1.90

ASA50-3 15.875 10.16 9.40 5.08 57.00 58.50 15.09 2.03 18.11 66.6 77.8 3.09

ASA60-3 19.050 11.91 12.57 5.94 71.50 73.30 18.00 2.42 22.78 95.4 111.1 4.54

ASA80-3 25.400 15.88 15.75 7.92 91.70 93.60 24.00 3.25 29.29 170.1 198.4 7.89

ASA100-3 31.750 19.05 18.90 9.53 112.20 116.30 30.00 4.00 35.76 265.5 309.6 11.77

ASA120-3 38.100 22.23 25.22 11.10 141.40 145.20 35.70 4.80 45.44 381.0 437.2 17.53

ASA140-3 44.450 25.40 25.22 12.70 152.20 156.80 41.00 5.60 48.87 517.2 593.3 22.20

ASA160-3 50.800 28.58 31.55 14.27 181.80 186.60 47.80 6.40 58.55 680.4 780.6 30.02

ASA180-3 57.150 35.71 35.48 17.46 204.40 210.20 53.60 7.20 65.84 840.7 983.6 38.22

ROLLER CHAIN

AMERICAN STANDARD ROLLER CHAIN continued

165www.corkbearings.com

Part No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

SIMPLEX

ASA40H-1 12.700 7.95 7.85 3.96 18.80 19.90 12.00 2.03 - 14.10 19.10 0.62

ASA50H-1 15.875 10.16 9.40 5.08 22.10 23.40 15.09 2.42 - 22.20 30.20 1.25

ASA60H-1 19.050 11.91 12.57 5.94 29.20 31.00 18.00 3.25 - 31.80 42.70 1.87

ASA80H-1 25.400 15.88 15.75 7.92 36.20 37.70 24.00 4.00 - 56.70 71.40 3.10

ASA100H-1 31.750 19.05 18.90 9.53 43.60 46.90 30.00 4.80 - 88.50 112.40 4.52

ASA120H-1 38.100 22.23 25.22 11.10 53.50 57.50 35.70 5.60 - 127.00 160.90 6.60

ASA140H-1 44.450 25.40 25.22 12.70 57.60 62.20 41.00 6.40 - 172.40 217.30 8.30

ASA160H-1 50.800 28.58 31.55 14.27 68.20 73.00 47.80 7.20 - 226.80 285.80 10.30

ASA200H-1 63.500 39.68 37.85 19.85 86.60 93.50 60.00 9.50 - 353.80 444.50 19.16

DUPLEX

ASA60H-2 19.050 11.91 12.57 5.94 55.30 57.10 18.00 3.25 26.11 63.60 84.50 3.71

ASA80H-2 25.400 15.88 15.75 7.92 68.80 70.30 24.00 4.00 32.59 113.40 145.30 6.15

ASA100H-2 31.750 19.05 18.90 9.53 82.70 86.00 30.00 4.80 39.09 177.00 225.90 9.03

ASA120H-2 38.100 22.23 25.22 11.10 102.40 106.40 35.70 5.60 48.87 254.00 322.70 13.13

ASA140H-2 44.450 25.40 25.22 12.70 109.80 114.40 41.00 6.40 52.20 344.00 437.70 16.60

ASA160H-2 50.800 28.58 31.55 14.27 130.10 134.90 47.80 7.20 61.90 453.60 571.60 20.20

ASA200H-2 63.500 39.68 37.85 19.85 164.90 171.80 60.00 9.50 78.31 707.60 894.90 38.11

TRIPLEX

ASA60H-3 19.050 11.91 12.57 5.94 81.40 83.20 18.00 3.25 26.11 95.40 113.90 5.54

ASA80H-3 25.400 15.88 15.75 7.92 101.40 102.90 24.00 4.00 32.59 170.10 203.50 9.42

ASA100H-3 31.750 19.05 18.90 9.53 121.80 125.10 30.00 4.80 39.09 265.50 314.80 12.96

ASA120H-3 38.100 22.23 25.22 11.10 151.20 155.20 35.70 5.60 48.87 381.00 444.70 19.64

ASA140H-3 44.450 25.40 25.22 12.70 162.00 166.60 41.00 6.40 52.20 517.20 598.40 24.90

ASA160H-3 50.800 28.58 31.55 14.27 192.00 196.80 47.80 7.20 61.90 680.40 787.30 30.10

ASA200H-3 63.500 39.68 37.85 19.85 243.20 250.10 60.00 9.50 78.31 1061.40 1228.20 57.06

ROLLER CHAIN

AMERICAN STANDARD HEAVY DUTY ROLLER CHAIN

* Denotes straight side plates

Part No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

ASA200-3 63.500 39.68 37.85 19.85 223.50 230.40 60.00 8.00 71.55 1061.4 1217.8 49.03

ASA240-3 76.200 47.63 47.35 23.81 271.30 278.60 72.39 9.50 87.83 1530.9 1756.5 71.60

AMERICAN STANDARD ROLLER CHAIN continued

166 corkbearings@eircom.net

Part No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diame-

ter
Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

SIMPLEX

ASA40-1C 12.700 7.95 7.85 3.96 16.60 18.80 12.00 1.50 - 14.10 17.50 0.73

ASA50-1C 15.875 10.16 9.40 5.08 20.70 23.30 15.09 2.03 - 22.20 29.40 1.23

ASA60-1C 19.050 11.91 12.57 5.94 25.90 28.30 18.0/18.2 2.42 - 31.80 41.50 1.81/1.83

ASA80-1C 25.400 15.88 15.75 7.92 32.70 36.50 24.00 3.25 - 56.70 69.40 3.09

ASA100-1C 31.750 19.05 18.90 9.53 40.40 44.70 30.00 4.00 - 88.50 109.20 4.56

ASA120-1C 38.100 22.23 25.22 11.10 50.30 54.30 35.70 4.80 - 127.00 156.30 6.86

ASA140-1C 44.450 25.40 25.22 12.70 54.40 59.00 41.00 5.60 - 172.40 212.00 8.49

ASA160-1C 50.800 28.58 31.55 14.27 64.80 69.60 47.80 6.40 - 226.80 278.90 11.50

DUPLEX

ASA40-2C 12.700 7.95 7.85 3.96 31.00 33.20 12.00 1.50 14.38 28.20 35.90 1.43

ASA50-2C 15.875 10.16 9.40 5.08 38.90 41.40 15.09 2.03 18.11 44.40 58.10 2.42

ASA60-2C 19.050 11.91 12.57 5.94 48.80 51.10 18.0/18.2 2.42 22.78 63.60 82.10 3.58/3.62

ASA80-2C 25.400 15.88 15.75 7.92 62.70 65.80 24.00 3.25 29.29 113.40 141.80 6.12

ASA100-2C 31.750 19.05 18.90 9.53 76.40 80.50 30.00 4.00 35.76 177.00 219.40 9.08

ASA120-2C 38.100 22.23 25.22 11.10 95.80 99.70 35.70 4.80 45.44 254.00 314.90 13.60

ASA140-2C 44.450 25.40 25.22 12.70 103.30 107.90 41.00 5.60 48.87 344.80 427.50 16.86

ASA160-2C 50.800 28.58 31.55 14.27 123.30 128.10 47.80 6.40 58.55 453.60 562.40 22.90

TRIPLEX

ASA40-3C 12.700 7.95 7.85 3.96 45.40 47.60 12.00 1.50 14.38 42.30 50.00 2.14

ASA50-3C 15.875 10.16 9.40 5.08 57.00 59.50 15.09 2..03 18.11 18.11 77.80 3.62

ASA60-3C 19.050 11.91 12.57 5.94 71.50 73.90 18.0/18.2 2.42 22.78 22.78 111.10 5.36/5.41

ASA80-3C 25.400 15.88 15.75 7.92 91.70 95.10 24.00 3.25 29.29 29.29 198.40 9.10

ASA100-3C 31.750 19.05 18.90 9.53 112.20 116.30 30.00 4.00 35.76 35.76 309.60 13.60

ASA120-3C 38.100 22.23 25.22 11.10 141.40 145.20 35.70 4.80 45.44 45.44 437.20 20.43

ASA140-3C 44.450 25.40 25.22 12.70 152.20 156.80 41.00 5.60 48.87 48.87 593.30 25.23

ASA160-3C 50.800 28.58 31.55 14.27 181.80 186.60 47.80 6.40 58.55 58.55 780.60 34.19

ROLLER CHAIN

AMERICAN STANDARD STRAIGHT SIDED PLATE ROLLER CHAIN

167www.corkbearings.com

Part No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Trans-
verse
Pitch

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm H mm kN mm kN mm kg/m

SIMPLEX

08B-1C 12.700 8.51 7.75 4.45 16.70 18.20 11.80 1.60 - 18.00 19.50 0.80

10B-1C 15.875 10.16 9.65 5.08 19.50 20.90 14.70 1.70 - 22.40 27.90 1.06

12B-1C 19.050 12.07 11.68 5.72 22.50 25.20 16.00 1.85 - 29.00 32.20 1.32

16B-1C 25.400 15.88 17.02 8.28 36.10 39.10 21.0/24.0 4.15/3.1 - 60.00 72.80 3.08/3.49

20B-1C 31.750 19.05 19.56 10.19 41.30 45.00 26.40 4.5/3.5 - 95.00 106.70 4.16

24B-1C 38.100 25.40 25.40 14.63 53.40 57.80 33.20 6.0/4.8 - 160.00 178.00 7.47

28B-1C 44.500 27.94 30.99 15.90 65.10 69.50 36.70 7.5/6.0 - 200.00 222.00 9.90

32B-1C 50.800 29.21 30.99 17.81 66.00 71.00 42.00 7.0/6.0 - 250.00 277.50 10.45

DUPLEX

08B-2C 12.700 8.51 7.75 4.45 31.20 32.20 11.80 1.60 13.92 32.00 38.70 1.45

10B-2C 15.875 10.16 9.65 5.08 36.10 37.50 14.70 1.70 16.59 44.50 57.80 2.00

12B-2C 19.050 12.07 11.68 5.72 42.00 44.70 16.00 1.85 19.46 57.80 66.10 2.62

16B-2C 25.400 15.88 17.02 8.28 68.00 71.00 21.0/24.0 4.15/3.1 31.88 106.00 133.00 6.10/6.92

20B-2C 31.750 19.05 19.56 10.19 77.80 81.50 26.40 4.5/3.5 36.45 170.00 211.20 8.23

24B-2C 38.100 25.40 25.40 14.63 101.70 106.20 33.20 6.0/4.8 48.36 280.00 319.20 14.77

28B-2C 44.500 27.94 30.99 15.90 124.60 129.10 36.70 7.5/6.0 59.56 360.00 406.80 19.82

32B-2C 50.800 29.21 30.99 17.81 124.60 129.60 42.00 7.0/6.0 58.55 450.00 508.50 20.94

TRIPLEX

08B-3C 12.700 8.51 7.75 4.45 45.10 46.10 11.80 1.60 13.92 47.50 57.80 2.10

10B-3C 15.875 10.16 9.65 5.08 52.70 54.10 14.70 1.70 16.59 66.70 84.50 2.87

12B-3C 19.050 12.07 11.68 5.72 61.50 64.20 16.00 1.85 19.46 86.70 101.80 3.89

16B-3C 25.400 15.88 17.02 8.28 99.80 102.90 21.0/24.0 4.15/3.1 31.88 160.00 203.70 9.12/10.34

20B-3C 31.750 19.05 19.56 10.19 114.20 117.90 26.40 4.5/3.5 36.45 250.00 290.00 11.34

24B-3C 38.100 25.40 25.40 14.63 150.10 154.60 33.20 6.0/4.8 48.36 425.00 493.00 22.10

28B-3C 44.500 27.94 30.99 15.90 184.20 188.70 36.70 7.5/6.0 59.56 530.00 609.50 29.64

32B-3C 50.800 29.21 30.99 17.81 183.20 188.20 42.00 7.0/6.0 58.55 670.00 750.50 31.27

ROLLER CHAIN

BRITISH STANDARD STRAIGHT SIDED PLATE ROLLER CHAIN

168

ISO
Chain

No.

ASA
Chain

No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm kN mm kN mm kg/m

AS*35SS 9.525 5.08 4.77 3.58 12.40 13.17 9.00 1.30 5.50 6.60 0.33

ASA40SS 12.700 7.95 7.85 3.96 16.60 17.80 12.00 1.50 9.60 10.80 0.63

ASA50SS 15.875 10.16 9.40 5.08 20.70 22.20 15.09 2.03 15.20 17.20 1.03

ASA60SS 19.050 11.91 12.57 5.94 25.90 27.70 18.00 2.42 21.70 26.40 1.51

ASA80SS 25.400 15.88 15.75 7.92 32.70 35.00 24.00 3.25 38.90 46.60 2.62

ASA100SS 31.750 19.05 18.90 9.53 40.00 44.70 30.00 4.00 60.00 70.20 3.94

04BSS 6.000 4.00 2.80 1.85 6.80 7.80 5.00 0.60 2.00 2.40 0.11

05BSS 8.000 5.00 3.00 2.31 8.20 8.90 7.10 0.80 3.50 4.10 0.20

06BSS* 9.525 6.35 5.72 3.28 13.15 14.10 8.20 1.30 6.20 6.80 0.41

08BSS 12.700 8.51 7.75 4.45 16.70 18.20 11.80 1.60 12.00 14.30 0.70

10BSS 15.875 10.16 9.65 5.08 19.50 20.90 14.70 1.70 14.50 17.20 0.94

12BSS 19.050 12.07 11.68 5.72 22.50 24.20 16.00 1.85 18.50 20.90 1.16

16BSS 25.400 15.88 17.02 8.28 36.10 37.40 21.00 4.15/3.1 40.00 47.60 2.73

20BSS 31.750 19.05 19.56 10.19 41.30 45.00 26.40 4.5/3.5 59.00 69.60 3.73

ISO
Chain

No.

ASA
Chain

No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm kN mm kN mm kg/m

- 25NP* 6.350 3.30 3.18 2.31 7.90 8.40 6.00 0.80 3.50 4.60 0.15

- 35NP* 9.525 5.08 4.77 3.58 12.40 13.17 9.00 1.30 7.90 10.80 0.33

- 41NP 12.700 7.77 6.25 3.58 13.75 15.00 9.91 1.30 6.67 12.60 0.41

- 40NP 12.700 7.95 7.85 3.96 16.60 17.80 12.00 1.50 14.10 17.50 0.62

- 50NP 15.875 10.16 9.40 5.08 20.70 22.20 15.09 2.03 22.20 29.40 1.02

- 60NP 19.050 11.91 12.57 5.94 25.90 27.70 18.00 2.42 31.80 41.50 1.50

- 80NP 24.400 15.88 15.75 7.92 32.70 35.00 24.00 3.25 56.70 69.40 2.60

- 100NP 31.750 19.05 18.90 9.53 40.40 44.70 30.00 4.00 88.50 109.20 3.91

04BNP - 6.000 4.00 2.80 1.85 6.80 7.80 5.00 0.60 3.00 3.20 0.11

05BNP - 8.000 5.00 3.00 2.31 8.20 8.90 7.10 0.80 5.00 5.90 0.20

06BNP* - 9.525 6.35 5.72 3.28 13.15 14.10 8.20 1.30 9.00 10.40 0.41

08BNP - 12.700 8.51 7.75 4.45 16.70 18.20 11.80 1.60 18.00 19.40 0.69

10BNP - 15.875 10.16 9.65 5.08 19.50 20.90 14.70 1.70 22.40 27.50 0.93

12BNP - 19.050 12.07 11.68 5.72 22.50 24.20 16.00 1.85 29.00 32.20 1.15

16BNP - 25.400 15.88 17.02 8.28 36.10 37.40 21.00 4.15/3.1 60.00 72.80 2.71

20BNP - 31.750 19.05 19.56 10.19 41.30 45.00 26.40 4.5/3.5 95.00 106.70 3.70

corkbearings@eircom.net

ROLLER CHAIN

STAINLESS STEEL ROLLER CHAIN

NICKEL PLATED ROLLER CHAIN

169www.corkbearings.com

ROLLER CHAIN

ZINC PLATED ROLLER CHAIN

ISO
Chain

No.

ASA
Chain

No.

Pitch Roller
Diameter

Width
between

inner
plates

Pin
Diameter Pin Length

Inner
Plates
Height

Plate
thickness

Minimum
tensile

strength

Average
Tensile

Strength

Weight
per

metre

P mm A mm B mm C mm D mm E mm F mm g/G mm kN mm kN mm kg/m

- 25ZP* 6.350 3.30 3.18 2.31 7.90 8.40 6.00 0.80 3.50 4.60 0.14

- 35ZP* 9.525 5.08 4.77 3.58 12.40 13.17 9.00 1.30 7.90 10.80 0.33

- 41ZP 12.700 7.77 6.25 3.58 13.75 15.00 9.91 1.30 6.67 12.60 0.41

- 40ZP 12.700 7.95 7.85 3.96 16.60 17.80 12.00 1.50 14.10 17.50 0.62

- 50ZP 15.875 10.16 9.40 5.08 20.70 22.20 15.09 2.03 22.20 29.40 1.02

- 60ZP 19.050 11.91 12.57 5.94 25.90 27.70 18.00 2.42 31.80 41.50 1.50

- 80ZP 24.400 15.88 15.75 7.92 32.70 35.00 24.00 3.25 56.70 69.40 2.60

- 100ZP 31.750 19.05 18.90 9.53 40.40 44.70 30.00 4.00 88.50 109.20 3.91

04BZP - 6.000 4.00 2.80 1.85 6.80 7.80 5.00 0.60 3.00 3.20 0.11

05BZP - 8.000 5.00 3.00 2.31 8.20 8.90 7.10 0.80 5.00 5.90 0.20

06BZP* - 9.525 6.35 5.72 3.28 13.15 14.10 8.20 1.30 9.00 10.40 0.41

08BZP - 12.700 8.51 7.75 4.45 16.70 18.20 11.80 1.60 18.00 19.40 0.69

10BZP - 15.875 10.16 9.65 5.08 19.50 20.90 14.70 1.70 22.40 27.50 0.93

12BZP - 19.050 12.07 11.68 5.72 22.50 24.20 16.00 1.85 29.00 32.20 1.15

16BZP - 25.400 15.88 17.02 8.28 36.10 37.40 21.00 4.15/3.1 60.00 72.80 2.71

20BZP - 31.750 19.05 19.56 10.19 41.30 45.00 26.40 4.5/3.5 95.00 106.70 3.70

* Denotes straight side plates

170 corkbearings@eircom.net

Pilot Bore Sprockets Steel	 171

Pilot Bore Sprockets Cast Iron	 185

Pre Bored Sprockets	 189

Stainless Steel Sprockets	 200

Double Simplex Sprockets	 202

Taper Bored Sprockets	 204

Idler Sprockets	 209

	

S P R O C K E T S & P L AT E W H E E L S

171www.corkbearings.com

Teeth De Dp Simplex

Part No. d D H

8 18.00 15.67 PB104B/08 9.8 5 10

9 19.90 17.54 PB104B/09 11.5 5 10

10 21.70 19.42 PB104B/10 13.0 6 10

11 23.60 21.30 PB104B/11 14.0 6 10

12 25.40 23.18 PB104B/12 16.0 6 10

13 27.30 25.05 PB104B/13 18.0 8 10

14 29.20 26.96 PB104B/14 20.0 8 10

15 31.10 28.86 PB104B/15 20.0 8 10

16 33.00 30.76 PB104B/16 20.0 8 13

17 35.00 32.65 PB104B/17 20.0 8 13

18 36.90 34.55 PB104B/18 20.0 8 13

19 38.80 36.44 PB104B/19 20.0 8 13

20 40.70 38.34 PB104B/20 20.0 8 13

21 42.60 40.25 PB104B/21 25.0 8 13

22 44.50 42.16 PB104B/22 25.0 8 13

23 46.40 44.06 PB104B/23 25.0 8 13

24 48.30 45.96 PB104B/24 25.0 8 13

25 50.20 47.87 PB104B/25 25.0 8 13

26 52.10 49.77 PB104B/26 30.0 8 15

27 54.00 51.67 PB104B/27 30.0 8 15

28 55.90 53.58 PB104B/28 30.0 8 15

SPROCKETS PILOT BORE

SPROCKETS - PILOT BORE DIN8187-ISO/R 606
Description
Pilot bore sprockets are manufactured to internationally recognised
standards. DIN8187-ISO/R 606 and are produced from C45 steel.
They have a black phosphated finish to increase corrosion resistance
so extending the sprockets working life. Conveniently stocked with a
minimum pilot bore (dimension ‘D’) they can be machined to suit any
suitable mounting requirement. Available from stock to suit British
standard roller chains from 04B (6mm pitch) up to 32B (2” pitch) sizes
in Simplex (single), Duplex (double) & Triplex (treble) rows of teeth. A
full range of plate wheels are also available.

04B Chain		 Pitch: 6mm
6mm x 2.8mm		 Internal width: 2.8mm
			 Roller dia: 4mm

Sprocket		 Tooth radius r: 6mm
			 Radius width C: 0.7mm
			 Tooth width h1: 2.6mm

SPROCKETS

04B-1

Teeth De Dp Simplex Duplex

Part No. d D H Part No. d D H

8 24.00 20.90 PB105B/08 13 6 12 PB205B/08 12 8 18

9 26.60 23.39 PB105B/09 15 6 12 PB205B/09 15 8 18

10 29.20 25.89 PB105B/10 17 8 12 PB205B/10 17 8 18

11 31.70 28.39 PB105B/11 18 8 13 PB205B/11 19 10 18

12 34.20 30.91 PB105B/12 20 8 13 PB205B/12 21 10 18

13 36.70 33.42 PB105B/13 23 8 13 PB205B/13 24 10 18

14 39.20 35.95 PB105B/14 25 8 13 PB205B/14 26 10 18

15 41.70 38.48 PB105B/15 28 8 13 PB205B/15 29 10 18

16 44.30 41.01 PB105B/16 30 8 14 PB205B/16 32 10 20

17 46.80 43.53 PB105B/17 30 8 14 PB205B/17 34 10 20

18 49.30 46.07 PB105B/18 30 8 14 PB205B/18 37 10 20

19 51.90 48.61 PB105B/19 30 8 14 PB205B/19 39 10 20

xxxxxxxxxxx

Teeth De Dp Simplex

Part No. d D H

29 57.80 55.50 PB104B/29 30.0 8 15

30 59.80 57.42 PB104B/30 30.0 8 15

31 61.70 59.31 PB104B/31 30.0 8 15

32 63.60 61.21 PB104B/32 30.0 8 15

33 65.50 63.11 PB104B/33 30.0 8 15

34 67.40 65.02 PB104B/34 30.0 8 15

35 69.30 66.93 PB104B/35 30.0 8 15

36 71.20 68.84 PB104B/36 30.0 8 15

37 73.10 70.75 PB104B/37 30.0 8 15

38 75.00 72.66 PB104B/38 30.0 8 15

39 76.90 74.56 PB104B/39 30.0 8 15

40 78.90 76.47 PB104B/40 30.0 8 15

45 88.50 86.01 PB104B/45 40.0 10 18

50 98.00 95.55 PB104B/50 50.0 12 20

57 111.40 108.93 PB104B/57 50.0 12 20

SPROCKETS PILOT BORE

04B-1 continued

05B-1 05B-2

05B Chain	 Pitch: 8mm
8mm x 3mm	 Internal width: 3mm
		 Roller dia: 5mm

Sprocket	 Tooth radius r: 8mm
		 Radius width C: 1mm
		 Tooth width h1: 2.8mm
		 Tooth width L: 2.7mm
		 Tooth width h: 2:8.3mm

172 sales@dunlopbtl.com

173www.dunloppt.com 173www.corkbearings.com

SPROCKETS PILOT BORE

05B-1 continued 05B-2 continued

Teeth De Dp Simplex Duplex

Part No. d D H Part No. d D H

20 54.40 51.14 PB105B/20 30 8 14 PB205B/20 40 10 20

21 57.00 53.67 PB105B/21 35 8 14 PB205B/21 40 10 20

22 59.50 56.21 PB105B/22 35 8 14 PB205B/22 40 10 20

23 62.00 57.75 PB105B/23 35 8 14 PB205B/23 40 10 20

24 64.60 61.29 PB105B/24 35 8 14 PB205B/24 40 10 20

25 67.50 63.83 PB105B/25 35 8 14 PB205B/25 40 10 20

26 69.50 66.37 PB105B/26 40 10 16 PB205B/26 50 12 22

27 72.20 68.91 PB105B/27 40 10 16 PB205B/27 50 12 22

28 74.80 71.45 PB105B/28 40 10 16 PB205B/28 50 12 22

29 77.30 73.99 PB105B/29 40 10 16 PB205B/29 50 12 22

30 79.80 76.53 PB105B/30 40 10 16 PB205B/30 50 12 22

31 82.40 79.08 PB105B/31 40 10 16 PB205B/31 60 12 22

32 84.90 81.61 PB105B/32 40 10 16 PB205B/32 60 12 22

33 87.50 84.16 PB105B/33 40 10 16 PB205B/33 60 12 22

34 90.00 86.70 PB105B/34 40 10 16 PB205B/34 60 12 22

35 92.50 89.24 PB105B/35 40 10 16 PB205B/35 60 12 22

36 95.00 91.79 PB105B/36 40 10 16 PB205B/36 60 12 22

37 97.60 94.33 PB105B/37 40 10 16 PB205B/37 60 12 22

38 100.20 96.88 PB105B/38 40 10 16 PB205B/38 60 12 22

39 102.70 99.42 PB105B/39 40 10 16 PB205B/39 60 12 22

40 105.20 101.97 PB105B/40 40 10 16 PB205B/40 60 12 22

45 118.00 114.69 PB105B/45 60 20 20

50 130.70 127.41 PB105B/50 60 20 20

57 148.60 145.22 PB105B/57 80 20 20

76 197.70 193.59 PB105B/76 80 25 25

174 corkbearings@eircom.net

SPROCKETS PILOT BORE

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 28.00 24.89 3SR08 15 8 22 3DR08 15 6 22 3TR08 15 6 32

9 31.00 27.85 3SR09 18 8 22 3DR09 18 8 22 3TR09 18 8 32

10 34.00 30.82 3SR10 20 8 22 3DR10 20 8 22 3TR10 20 10 32

11 37.00 33.80 3SR11 22 8 25 3DR11 22 10 25 3TR11 22 10 35

12 40.00 36.80 3SR12 25 8 25 3DR12 25 10 25 3TR12 25 10 35

13 43.00 39.80 3SR13 28 10 25 3DR13 28 10 25 3TR13 28 10 35

14 46.30 42.80 3SR14 31 10 25 3DR14 31 10 25 3TR14 31 12 35

15 49.30 45.81 3SR15 34 10 25 3DR15 34 10 25 3TR15 34 12 35

16 52.30 48.82 3SR16 37 10 28 3DR16 37 12 30 3TR16 37 12 35

17 55.30 51.83 3SR17 40 10 28 3DR17 40 12 30 3TR17 40 12 35

18 58.30 54.85 3SR18 43 10 28 3DR18 43 12 30 3TR18 43 12 35

19 61.30 57.87 3SR19 45 10 28 3DR19 46 12 30 3TR19 46 12 35

20 64.30 60.89 3SR20 46 10 28 3DR20 49 12 30 3TR20 49 12 35

21 68.00 63.91 3SR21 48 12 28 3DR21 52 12 30 3TR21 52 14 40

22 71.00 66.93 3SR22 50 12 28 3DR22 55 12 30 3TR22 55 14 40

23 73.50 69.95 3SR23 52 12 28 3DR23 58 12 30 3TR23 58 14 40

24 77.00 72.97 3SR24 54 12 28 3DR24 61 12 30 3TR24 61 14 40

25 80.00 76.00 3SR25 57 12 28 3DR25 64 12 30 3TR25 64 14 40

26 83.00 79.02 3SR26 60 12 28 3DR26 67 12 30 3TR26 67 14 40

27 86.00 82.04 3SR27 60 12 28 3DR27 70 12 30 3TR27 70 14 40

28 89.00 85.07 3SR28 60 12 28 3DR28 73 12 30 3TR28 73 14 40

29 92.00 88.09 3SR29 60 12 28 3DR29 76 12 30 3TR29 76 14 40

30 94.70 91.12 3SR30 60 12 28 3DR30 79 12 30 3TR30 79 14 40

31 98.30 94.15 3SR31 65 14 30 3DR31 80 16 30 3TR31 80 116 40

32 101.30 97.17 3SR32 65 14 30 3DR32 80 16 30 3TR32 80 16 40

33 104.30 100.20 3SR33 65 14 30 3DR33 80 16 30 3TR33 80 16 40

34 107.30 103.23 3SR34 65 14 30 3DR34 80 16 30 3TR34 85 16 40

35 110.40 106.26 3SR35 65 14 30 3DR35 80 16 30 3TR35 85 16 40

36 113.40 109.29 3SR36 70 16 30 3DR36 90 16 30 3TR36 90 16 40

37 116.40 112.32 3SR37 70 16 30 3DR37 90 16 30 3TR37 90 16 40

38 119.50 115.34 3SR38 70 16 30 3DR38 90 16 30 3TR38 90 16 40

39 122.50 118.37 3SR39 70 16 30 3DR39 90 16 30 3TR39 90 16 40

40 125.50 121.40 3SR40 70 16 30 3DR40 90 16 30 3TR40 90 16 40

06B-1 (3SR) 06B-2 (3DR) 06B-3 (3TR)

Plate wheels are also available part no. 3SR08PW etc.

06B Chain		 Pitch: 9.525mm
3/8” x 7/32”		 Internal width: 5.72mm
			 Roller dia: 6.35mm

Sprocket		 Tooth radius: 10mm
			 Radius width C: 1mm
			 Tooth width h1: 5.3mm
			 Tooth width L: 5.2mm
			 Tooth width h2: 15.4mm
			 Tooth width h3: 25.6mm

175www.corkbearings.com

SPROCKETS PILOT BORE

081-1

081 Chain		 Pitch: 12.7mm
1/2” x 1/8”		 Internal width: 3.3mm
			 Roller dia: 7.75mm

Sprocket		 Tooth radius: 13mm
			 Radius width C: 1mm
			 Tooth width h1: 3mm

Teeth De Dp Simplex

Part No. d D H

8 37.20 33.18 PB081/08 21 8 14

9 41.50 37.13 PB081/09 25 8 14

10 46.20 41.10 PB081/10 28 8 14

11 49.60 45.07 PB081/11 31 8 16

12 53.90 49.07 PB081/12 35 8 16

13 58.40 53.06 PB081/13 39 8 16

14 62.80 57.07 PB081/14 43 8 16

15 66.80 61.09 PB081/15 47 8 16

16 70.90 65.10 PB081/16 50 10 18

17 74.90 69.11 PB081/17 50 10 18

18 78.90 73.14 PB081/18 50 10 18

19 82.90 77.16 PB081/19 50 10 18

20 86.90 81.19 PB081/20 50 10 18

21 91.00 85.22 PB081/21 60 12 20

22 95.00 89.24 PB081/22 60 12 20

23 99.00 93.27 PB081/23 60 12 20

24 103.00 97.29 PB081/24 60 12 20

25 107.10 101.33 PB081/25 60 12 20

26 111.20 105.36 PB081/26 70 16 20

27 115.40 109.40 PB081/27 70 16 20

28 119.40 113.42 PB081/28 70 16 20

29 123.40 117.46 PB081/29 70 16 20

30 127.50 121.50 PB081/30 70 16 20

31 131.50 125.54 PB081/31 70 16 20

32 135.50 129.56 PB081/32 70 16 20

33 139.60 133.60 PB081/33 70 16 20

34 143.60 137.64 PB081/34 70 16 20

35 147.60 141.68 PB081/35 70 16 20

36 151.70 145.72 PB081/36 70 16 25

37 155.70 149.76 PB081/37 70 16 25

38 159.80 153.80 PB081/38 70 16 25

39 163.80 157.83 PB081/39 70 16 25

40 167.80 161.87 PB081/40 70 16 25

176 corkbearings@eircom.net

Teeth De Dp Simplex

Part No. d D H

8 37.20 33.18 PB083/08 21 8 14

9 41.50 37.13 PB083/09 25 8 14

10 46.20 41.10 PB083/10 28 8 14

11 49.60 45.07 PB083/11 31 8 16

12 53.90 49.07 PB083/12 35 8 16

13 58.40 53.06 PB083/13 39 8 16

14 62.80 57.07 PB083/14 43 8 16

15 66.80 61.09 PB083/15 47 8 16

16 70.90 65.10 PB083/16 50 10 18

17 74.90 69.11 PB083/17 50 10 18

18 78.90 73.14 PB083/18 50 10 18

19 82.90 77.16 PB083/19 50 10 18

20 86.90 81.19 PB083/20 50 10 18

21 91.00 85.22 PB083/21 60 12 20

22 95.00 89.24 PB083/22 60 12 20

23 99.00 93.27 PB083/23 60 12 20

24 103.00 97.29 PB083/24 60 12 20

25 107.10 101.33 PB083/25 60 12 20

26 111.20 105.36 PB083/26 70 16 20

27 115.40 109.40 PB083/27 70 16 20

28 119.40 113.42 PB083/28 70 16 20

29 123.40 117.46 PB083/29 70 16 20

30 127.50 121.50 PB083/30 70 16 20

31 131.50 125.54 PB083/31 70 16 20

32 135.50 129.56 PB083/32 70 16 20

33 139.60 133.60 PB083/33 70 16 20

34 143.60 137.64 PB083/34 70 16 20

35 147.60 141.68 PB083/35 70 16 20

36 151.70 145.72 PB083/36 70 16 25

37 155.70 149.76 PB083/37 70 16 25

38 159.80 153.80 PB083/38 70 16 25

39 163.80 157.83 PB083/39 70 16 25

40 167.80 161.87 PB083/40 70 16 25

SPROCKETS PILOT BORE

083 Chain		 Pitch: 12.7mm
1/2” x 3/16”		 Internal width: 4.88mm
			 Roller dia: 7.75mm

Sprocket		 Tooth radius: 13mm
			 Radius width C: 1.3mm
			 Tooth width h1: 4.5mm

083-1

177www.corkbearings.com

SPROCKETS PILOT BORE

08B Chain		 Pitch: 12.7mm
1/2” x 5/16”		 Internal width: 7.75mm
			 Roller dia: 8.51mm

Sprocket		 Tooth radius r: 13mm
			 Radius width C: 1.3mm
			 Tooth width h1: 7.2mm
			 Tooth width L: 7mm
			 Tooth width h2: 21mm
			 Tooth width h3: 34.9mm

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 37.2 33.2 4SR08 20 10 22 4DR08 20 10 32 4TR08 20 10 46

9 41.0 37.1 4SR09 24 10 22 4DR09 24 10 32 4TR09 24 12 46

10 45.2 41.1 4SR10 26 10 22 4DR10 28 10 32 4TR10 28 12 46

11 48.7 45.1 4SR11 29 10 25 4DR11 32 12 35 4TR11 32 14 50

12 53.0 49.1 4SR12 33 10 25 4DR12 35 12 35 4TR12 35 14 50

13 57.4 53.1 4SR13 37 10 25 4DR13 38 12 35 4TR13 38 14 50

14 61.8 57.1 4SR14 41 10 25 4DR14 42 12 35 4TR14 42 14 50

15 65.5 61.1 4SR15 45 10 25 4DR15 46 12 35 4TR15 46 14 50

16 69.5 65.1 4SR16 50 12 28 4DR16 50 14 35 4TR16 50 16 50

17 73.6 69.1 4SR17 52 12 28 4DR17 54 14 35 4TR17 54 16 50

18 77.8 73.1 4SR18 56 12 28 4DR18 58 14 35 4TR18 58 16 50

19 81.7 77.2 4SR19 60 12 28 4DR19 62 14 35 4TR19 62 16 50

20 85.8 81.2 4SR20 64 12 28 4DR20 66 14 35 4TR20 66 16 50

21 89.7 85.2 4SR21 68 12 28 4DR21 70 16 40 4TR21 70 20 55

22 93.8 89.2 4SR22 70 12 28 4DR22 70 16 40 4TR22 70 20 55

23 98.2 93.3 4SR23 70 14 28 4DR23 70 16 40 4TR23 70 20 55

24 101.8 97.3 4SR24 70 14 28 4DR24 75 16 40 4TR24 75 20 55

25 105.8 101.3 4SR25 70 14 28 4DR25 80 16 40 4TR25 80 20 55

26 110.0 105.4 4SR26 70 16 28 4DR26 85 20 40 4TR26 85 20 55

27 114.00 109.40 4SR27 70 16 28 4DR27 85 20 40 4TR27 85 20 55

28 118.00 113.42 4SR28 70 16 28 4DR28 90 20 40 4TR28 90 20 55

29 122.00 117.46 4SR29 80 16 28 4DR29 95 20 40 4TR29 95 20 55

30 126.10 121.50 4SR30 80 16 28 4DR30 100 20 40 4TR30 100 20 55

31 130.20 125.54 4SR31 90 16 30 4DR31 100 20 40 4TR31 110 20 55

32 134.30 129.56 4SR32 90 16 30 4DR32 100 20 40 4TR32 110 20 55

33 138.40 133.60 4SR33 90 16 30 4DR33 100 20 40 4TR33 110 20 55

34 142.60 137.64 4SR34 90 16 30 4DR34 100 20 40 4TR34 110 20 55

35 146.70 141.68 4SR35 90 16 30 4DR35 100 20 40 4TR35 110 20 55

36 151.00 145.72 4SR36 90 16 30 4DR36 110 20 40 4TR36 120 25 55

37 154.60 149.76 4SR37 90 16 30 4DR37 110 20 40 4TR37 120 25 55

38 158.60 153.80 4SR38 90 16 30 4DR38 110 20 40 4TR38 120 25 55

39 162.70 157.83 4SR39 90 16 30 4DR39 110 20 40 4TR39 120 25 55

40 166.80 161.87 4SR40 90 16 30 4DR40 110 20 40 4TR40 120 25 55

08B-1 (4SR) 08B-2 (4DR) 08B-3 (4TR)

178 corkbearings@eircom.net

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 47.00 41.48 5SR08 25 10 25 5DR08 25 12 40 5TR08 25 12 55

9 52.60 46.42 5SR09 30 10 25 5DR09 30 12 40 5TR09 30 12 55

10 57.50 51.37 5SR10 35 10 25 5DR10 35 12 40 5TR10 35 16 55

11 63.00 56.34 5SR11 37 12 30 5DR11 39 14 40 5TR11 39 16 55

12 68.00 61.34 5SR12 42 12 30 5DR12 44 14 40 5TR12 44 16 55

13 73.00 66.32 5SR13 47 12 30 5DR13 49 14 40 5TR13 49 16 55

14 78.00 71.34 5SR14 52 12 30 5DR14 54 14 40 5TR14 54 16 55

15 83.00 76.36 5SR15 57 12 30 5DR15 59 14 40 5TR15 59 16 55

16 88.00 81.37 5SR16 60 12 30 5DR16 64 16 45 5TR16 64 16 60

17 93.00 86.39 5SR17 60 12 30 5DR17 69 16 45 5TR17 69 16 60

18 98.30 91.42 5SR18 70 14 30 5DR18 74 16 45 5TR18 74 16 60

19 103.30 96.45 5SR19 70 14 30 5DR19 79 16 45 5TR19 79 16 60

20 108.40 101.49 5SR20 75 14 30 5DR20 84 16 45 5TR20 84 16 60

21 113.40 106.52 5SR21 75 16 30 5DR21 85 16 45 5TR21 85 20 60

22 118.00 111.55 5SR22 80 16 30 5DR22 90 16 45 5TR22 90 20 60

23 123.40 116.58 5SR23 80 16 30 5DR23 95 16 45 5TR23 95 20 60

24 128.30 121.62 5SR24 80 16 30 5DR24 100 16 45 5TR24 100 20 60

25 134.00 126.66 5SR25 80 16 30 5DR25 105 16 45 5TR25 105 20 60

26 139.00 131.70 5SR26 85 20 35 5DR26 110 20 45 5TR26 110 20 60

27 144.00 136.75 5SR27 85 20 35 5DR27 110 20 45 5TR27 110 20 60

28 148.70 141.78 5SR28 90 20 35 5DR28 115 20 45 5TR28 115 20 60

29 153.80 146.83 5SR29 90 20 35 5DR29 115 20 45 5TR29 115 20 60

30 158.80 151.87 5SR30 90 20 35 5DR30 120 20 45 5TR30 120 20 60

31 163.90 156.92 5SR31 95 20 35 5DR31 120 20 45 5TR31 120 20 60

32 168.90 161.95 5SR32 95 20 35 5DR32 120 20 45 5TR32 120 20 60

33 174.50 167.00 5SR33 95 20 35 5DR33 120 20 45 5TR33 120 20 60

34 179.00 172.05 5SR34 95 20 35 5DR34 120 20 45 5TR34 120 20 60

35 184.10 177.10 5SR35 95 20 35 5DR35 120 20 45 5TR35 120 20 60

36 189.10 182.15 5SR36 100 20 35 5DR36 120 20 45 5TR36 120 25 60

37 194.20 187.20 5SR37 100 20 35 5DR37 120 20 45 5TR37 120 25 60

38 199.20 192.24 5SR38 100 20 35 5DR38 120 20 45 5TR38 120 25 60

39 204.20 197.29 5SR39 100 20 35 5DR39 120 20 45 5TR39 120 25 60

40 209.30 202.34 5SR40 100 20 35 5DR40 120 20 45 5TR40 120 25 60

10B-1 (5SR) 10B-2 (5DR) 10B3 (5TR)

10B Chain	 Pitch: 15.875mm
5/8” x 3/8”	 Internal width: 9.65mm
		 Roller dia: 10.16mm

Sprocket	 Tooth radius r: 16mm
		 Radius width C: 1.6mm
		 Tooth width h1: 9.1mm
		 Tooth width L: 9mm
		 Tooth width h2: 25.5mm
		 Tooth width h3: 42.1mm

SPROCKETS PILOT BORE

179www.corkbearings.com

SPROCKETS PILOT BORE

12B Chain	 Pitch: 19.05mm
3/4” x 7/16”	 Internal width: 11.68mm
		 Roller dia: 12.07mm

Sprocket	 Tooth radius r: 19mm
		 Radius width C: 2mm
		 Tooth width h1: 11.1mm
		 Tooth width L: 10.8mm
		 Tooth width h2: 30.3mm
		 Tooth width h3: 49.8mm

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 57.6 49.8 6SR08 31 12 30 6DR08 31 12 45 6TR08 31 16 65

9 62.0 55.7 6SR09 37 12 30 6DR09 37 12 45 6TR09 37 16 65

10 69.0 61.6 6SR10 42 12 30 6DR10 42 12 45 6TR10 42 16 65

11 75.0 67.6 6SR11 46 14 35 6DR11 47 16 50 6TR11 47 20 70

12 81.5 73.6 6SR12 52 14 35 6DR12 53 16 50 6TR12 53 20 70

13 87.5 79.6 6SR13 58 14 35 6DR13 59 16 50 6TR13 59 20 70

14 93.6 85.6 6SR14 64 14 35 6DR14 65 16 50 6TR14 65 20 70

15 99.8 91.6 6SR15 70 14 35 6DR15 71 16 50 6TR15 71 20 70

16 105.5 97.7 6SR16 75 16 35 6DR16 77 20 50 6TR16 77 20 70

17 111.5 103.7 6SR17 80 16 35 6DR17 83 20 50 6TR17 89 20 70

18 118.0 109.7 6SR18 80 16 35 6DR18 89 20 50 6TR18 89 20 70

19 124.2 115.8 6SR19 80 16 35 6DR19 95 20 50 6TR19 95 20 70

20 129.7 121.8 6SR20 80 16 35 6DR20 100 20 50 6TR20 100 20 70

21 136.0 127.8 6SR21 90 20 40 6DR21 100 20 50 6TR21 100 20 70

22 141.8 133.9 6SR22 90 20 40 6DR22 100 20 50 6TR22 100 20 70

23 149.0 139.9 6SR23 90 20 40 6DR23 110 20 50 6TR23 110 20 70

24 153.9 145.9 6SR24 90 20 40 6DR24 110 20 50 6TR24 110 20 70

25 160.0 152.0 6SR25 90 20 40 6DR25 120 20 50 6TR25 120 20 70

26 165.9 158.0 6SR26 95 20 40 6DR26 120 20 50 6TR26 120 20 70

27 172.3 164.1 6SR27 95 20 40 6DR27 120 20 50 6TR27 120 20 70

28 178.0 170.1 6SR28 95 20 40 6DR28 120 20 50 6TR28 120 20 70

29 184.1 176.2 6SR29 95 20 40 6DR29 120 20 50 6TR29 120 20 70

30 190.5 182.3 6SR30 95 20 40 6DR30 120 20 50 6TR30 120 20 70

31 196.3 188.3 6SR31 100 20 40 6DR31 130 20 50 6TR31 130 25 70

32 203.3 194.4 6SR32 100 20 40 6DR32 130 20 50 6TR32 130 25 70

33 209.3 200.4 6SR33 100 20 40 6DR33 130 20 50 6TR33 130 25 70

34 214.6 206.5 6SR34 100 20 40 6DR34 130 20 50 6TR34 130 25 70

35 221.0 212.5 6SR35 100 20 40 6DR35 130 20 50 6TR35 130 25 70

36 226.8 218.6 6SR36 100 20 40 6DR36 130 25 50 6TR36 130 25 70

37 232.9 224.6 6SR37 100 20 40 6DR37 130 25 50 6TR37 130 25 70

38 239.0 230.7 6SR38 100 20 40 6DR38 130 25 50 6TR38 130 25 70

39 245.1 236.8 6SR39 100 20 40 6DR39 130 25 50 6TR39 130 25 70

40 251.3 242.8 6SR40 100 20 40 6DR40 130 25 50 6TR40 130 25 70

12B-1 (6SR) 12B-2 (6DR) 12B-3 (6TR)

180 corkbearings@eircom.net

SPROCKETS PILOT BORE

16B Chain		 Pitch : 25.4mm
1” x 17.02mm		 Internal width: 17.02mm
			 Roller dia: 15.88mm

Sprocket		 Tooth radius r: 26mm
			 Radius width C: 2.5mm
			 Tooth width h1: 16.2mm
			 Tooth width L: 15.8mm
			 Tooth width h2: 47.7mm
			 Tooth width h3: 79.6mm

Sizes shown with an * denotes welded boss

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 77.00 66.37 8SR08 42 16 35 8DR08 42 16 65 8TR08 42 20 95

9 85.00 74.27 8SR09 50 16 35 8DR09 50 16 65 8TR09 50 20 95

10 93.00 82.19 8SR10 55 16 35 8DR10 56 16 65 8TR10 56 20 95

11 99.50 90.14 8SR11 61 16 40 8DR11 64 20 70 8TR11 64 25 100

12 109.00 98.14 8SR12 69 16 40 8DR12 72 20 70 8TR12 72 25 100

13 117.00 106.12 8SR13 78 16 40 8DR13 80 20 70 8TR13 80 25 100

14 125.00 114.15 8SR14 84 16 40 8DR14 88 20 70 8TR14 88 25 100

15 133.00 122.17 8SR15 92 16 40 8DR15 96 20 70 8TR15 96 25 100

16 141.00 130.20 8SR16 100 20 45 8DR16 104 20 70 8TR16 104 30 100

17 149.00 138.22 8SR17 100 20 45 8DR17 112 20 70 8TR17 112 30 100

18 157.00 146.28 8SR18 100 20 45 8DR18 120 20 70 8TR18 120 30 100

19 165.20 154.33 8SR19 100 20 45 8DR19 128 20 70 8TR19 128 30 100

20 173.20 162.38 8SR20 100 20 45 8DR20 130 20 70 8TR20 130 30 100

21 181.20 170.43 8SR21 110 20 50 8DR21 *130 25 70 8TR21 *130 30 100

22 189.30 178.48 8SR22 110 20 50 8DR22 *130 25 70 8TR22 *130 30 100

23 197.50 186.53 8SR23 110 20 50 8DR23 *130 25 70 8TR23 *130 30 100

24 205.50 194.59 8SR24 110 20 50 8DR24 *130 25 70 8TR24 *130 30 100

25 213.50 202.66 8SR25 110 20 50 8DR25 *130 25 70 8TR25 *130 30 100

26 221.60 210.72 8SR26 120 20 50 8DR26 *130 25 70 8TR26 *130 30 100

27 229.60 218.79 8SR27 120 20 50 8DR27 *130 25 70 8TR27 *130 30 100

28 237.70 226.85 8SR28 120 20 50 8DR28 *130 25 70 8TR28 *130 30 100

29 245.80 234.92 8SR29 120 20 50 8DR29 *130 25 70 8TR29 *130 30 100

30 254.00 243.00 8SR30 120 20 50 8DR30 *130 25 70 8TR30 *130 30 100

31 262.00 251.08 8SR31 *120 25 50 8DR31 *130 25 70 8TR31 *140 30 100

32 27.00 29.13 8SR32 *120 25 50 8DR32 *130 25 70 8TR32 *140 30 100

33 278.50 267.21 8SR33 *120 25 50 8DR33 *130 25 70 8TR33 *140 30 100

34 287.00 275.28 8SR34 *120 25 50 8DR34 *130 25 70 8TR34 *140 30 100

35 296.20 283.36 8SR35 *120 25 50 8DR35 *130 25 70 8TR35 *140 30 100

36 304.60 291.44 8SR36 *120 25 50 8DR36 *130 25 70 8TR36 *140 30 100

37 312.60 299.51 8SR37 *120 25 50 8DR37 *130 25 70 8TR37 *140 30 100

38 320.70 307.59 8SR38 *120 25 50 8DR38 *130 25 70 8TR38 *140 30 100

39 328.80 315.67 8SR39 *120 25 50 8DR39 *130 25 70 8TR39 *140 30 100

40 336.90 323.73 8SR40 *120 25 50 8DR40 *130 25 70 8TR40 *140 30 100

16B-1 (8SR) 16B-2 (8DR) 16B-3 (8TR)

181www.corkbearings.com

SPROCKETS PILOT BORE

20B Chain		 Pitch : 31.75mm
1-1/4” x 3/4”		 Internal width: 19.56mm
			 Roller dia: 19.05mm

Sprocket		 Tooth radius r: 32mm
			 Radius width C: 3.5mm
			 Tooth width h1: 18.5mm
			 Tooth width L: 18.2mm
			 Tooth width h2: 54.6mm
			 Tooth width h3: 91mm

Sizes shown with an * denotes welded boss

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 98.10 82.96 10SR08 53 20 40 10DR08 53 20 75 10TR08 53 20 110

9 108.00 92.84 10SR09 63 20 40 10DR09 63 20 75 10TR09 63 20 110

10 117.90 102.74 10SR10 70 20 40 10DR10 70 20 75 10TR10 70 20 110

11 127.80 112.68 10SR11 77 20 45 10DR11 80 20 80 10TR11 80 20 115

12 137.80 122.68 10SR12 88 20 45 10DR12 90 20 80 10TR12 90 20 115

13 147.80 132.65 10SR13 98 20 45 10DR13 100 20 80 10TR13 100 20 115

14 157.80 142.68 10SR14 108 20 45 10DR14 110 20 80 10TR14 110 20 115

15 167.90 152.72 10SR15 118 20 45 10DR15 120 20 80 10TR15 120 20 115

16 177.90 162.75 10SR16 120 25 50 10DR16 120 25 80 10TR16 120 25 115

17 187.90 172.78 10SR17 120 25 50 10DR17 120 25 80 10TR17 120 25 115

18 198.00 182.85 10SR18 120 25 50 10DR18 *120 25 80 10TR18 *120 25 115

19 208.10 192.91 10SR19 120 25 50 10DR19 *120 25 80 10TR19 *120 25 115

20 218.10 202.98 10SR20 120 25 50 10DR20 *120 25 80 10TR20 *120 25 115

21 228.20 213.04 10SR21 140 25 55 10DR21 *140 25 80 10TR21 *140 25 115

22 238.30 223.11 10SR22 140 25 55 10DR22 *140 25 80 10TR22 *140 25 115

23 248.30 233.17 10SR23 140 25 55 10DR23 *140 25 80 10TR23 *140 25 115

24 258.40 243.23 10SR24 140 25 55 10DR24 *140 25 80 10TR24 *140 25 115

25 268.50 253.33 10SR25 140 25 55 10DR25 *140 25 80 10TR25 *140 25 115

26 278.60 263.40 10SR26 *150 25 55 10DR26 *150 25 80 10TR26 *150 25 115

27 288.60 273.48 10SR27 *150 25 55 10DR27 *150 25 80 10TR27 *150 25 115

28 298.70 283.56 10SR28 *150 25 55 10DR28 *150 25 80 10TR28 *150 25 115

29 308.80 293.65 10SR29 *150 25 55 10DR29 *150 25 80 10TR29 *150 25 115

30 318.90 303.75 10SR30 *150 25 55 10DR30 *150 25 80 10TR30 *150 25 115

31 329.00 313.85 10SR31 *150 25 55 10DR31 *150 25 80 10TR31 *150 30 115

32 339.10 323.91 10SR32 *150 25 55 10DR32 *150 25 80 10TR32 *150 30 115

33 349.20 334.01 10SR33 *150 25 55 10DR33 *150 25 80 10TR33 *150 30 115

34 359.30 334.10 10SR34 *150 25 55 10DR34 *150 25 80 10TR34 *150 30 115

35 369.40 354.20 10SR35 *150 25 55 10DR35 *150 25 80 10TR35 *150 30 115

36 379.50 364.30 10SR36 *150 25 55 10DR36 *150 30 80 10TR36 *150 30 115

37 389.50 374.39 10SR37 *150 25 55 10DR37 *150 30 80 10TR37 *150 30 115

38 399.60 384.49 10SR38 *150 25 55 10DR38 *150 30 80 10TR38 *150 30 115

39 409.70 394.59 10SR39 *150 25 55 10DR39 *150 30 80 10TR39 *150 30 115

40 419.80 404.66 10SR40 *150 25 55 10DR40 *150 30 80 10TR40 *150 30 115

20B-1 (10SR) 20B-2 (10DR) 20B-3 (10TR)

182 corkbearings@eircom.net

SPROCKETS PILOT BORE

24B Chain	 Pitch: 38.1mm
1-1/2” x 1”	 Internal width: 25.4mm
		 Roller dia: 25.4mm

Sprocket	 Tooth radius r: 38mm
		 Radius width C: 4mm
		 Tooth width h1: 24.1mm
		 Tooth width L: 23.6mm
		 Tooth width h2: 72mm
		 Tooth width h3: 120.3mm

Sizes shown with an * denotes welded boss

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 115.00 99.55 12SR08 58 20 45 12DR08 58 25 95 12TR08 58 25 140

9 126.40 111.40 12SR09 70 20 45 12DR09 70 25 95 12TR09 70 25 140

10 138.00 123.29 12SR10 80 20 45 12DR10 80 25 95 12TR10 80 25 140

11 150.00 135.21 12SR11 90 25 50 12DR11 90 25 100 12TR11 90 25 150

12 162.00 147.22 12SR12 102 25 50 12DR12 102 25 100 12TR12 102 25 150

13 174.20 159.18 12SR13 114 25 50 12DR13 114 25 100 12TR13 114 25 150

14 186.20 171.22 12SR14 128 25 50 12DR14 128 25 100 12TR14 128 25 150

15 198.20 183.26 12SR15 140 25 50 12DR15 140 25 100 12TR15 140 25 150

16 210.30 195.30 12SR16 *140 25 55 12DR16 *140 25 100 12TR16 *140 25 150

17 222.30 207.34 12SR17 *140 25 55 12DR17 *150 25 100 12TR17 *150 25 150

18 234.30 219.42 12SR18 *140 25 55 12DR18 *160 25 100 12TR18 *160 25 150

19 246.50 231.49 12SR19 *140 25 55 12DR19 *160 25 100 12TR19 *160 25 150

20 258.60 243.57 12SR20 *140 25 55 12DR20 *160 25 100 12TR20 *160 25 150

21 270.60 255.65 12SR21 *150 25 60 12DR21 *160 25 100 12TR21 *160 30 150

22 282.70 267.73 12SR22 *150 25 60 12DR22 *160 25 100 12TR22 *160 30 150

23 294.80 279.80 12SR23 *150 25 60 12DR23 *160 25 100 12TR23 *160 30 150

24 306.80 291.88 12SR24 *150 25 60 12DR24 *160 25 100 12TR24 *160 30 150

25 319.00 304.00 12SR25 *150 25 60 12DR25 *160 25 100 12TR25 *160 30 150

26 331.00 316.08 12SR26 *160 30 60 12DR26 *160 30 100 12TR26 *160 30 150

27 343.20 328.19 12SR27 *160 30 60 12DR27 *160 30 100 12TR27 *160 30 150

28 355.20 340.27 12SR28 *160 30 60 12DR28 *160 30 100 12TR28 *160 30 150

29 367.30 352.38 12SR29 *160 30 60 12DR29 *160 30 100 12TR29 *160 30 150

30 379.50 364.50 12SR30 *160 30 60 12DR30 *160 30 100 12TR30 *160 30 150

31 391.60 376.62 12SR31 *160 30 60 12DR31 *170 30 100 12TR31 *170 40 150

32 403.70 388.69 12SR32 *160 30 60 12DR32 *170 30 100 12TR32 *170 40 150

33 415.80 400.81 12SR33 *160 30 60 12DR33 *170 30 100 12TR33 *170 40 150

34 427.80 412.93 12SR34 *160 30 60 12DR34 *170 30 100 12TR34 *170 40 150

35 440.00 425.04 12SR35 *160 30 60 12DR35 *170 30 100 12TR35 *170 40 150

36 452.00 437.16 12SR36 *160 30 60 12DR36 *170 30 100 12TR36 *170 40 150

37 464.20 449.27 12SR37 *160 30 60 12DR37 *170 30 100 12TR37 *170 40 150

38 476.20 461.39 12SR38 *160 30 60 12DR38 *170 30 100 12TR38 *170 40 150

39 488.50 473.50 12SR39 *160 30 60 12DR39 *170 30 100 12TR39 *170 40 150

40 500.60 485.62 12SR40 *160 30 60 12DR40 *170 30 100 12TR40 *170 40 150

24B-1 (12SR) 24B-2 (12DR) 24B-3 (12TR)

183www.corkbearings.com

SPROCKETS PILOT BORE

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 132.00 116.15 14SR08 74 25 70 14DR08 74 25 120 14TR08 74 30 180

9 148.40 129.96 14SR09 88 25 70 14DR09 88 25 120 14TR09 88 30 180

10 162.30 143.85 14SR10 10 25 70 14DR10 100 25 120 14TR10 100 30 180

11 176.30 157.77 14SR11 112 25 70 14DR11 112 25 120 14TR11 112 30 180

12 189.30 171.74 14SR12 125 25 70 14DR12 125 25 120 14TR12 125 30 180

13 204.20 185.75 14SR13 *130 25 70 14DR13 *130 25 120 14TR13 *130 30 180

14 218.20 199.76 14SR14 *130 25 70 14DR14 *130 25 120 14TR14 *130 30 180

15 232.30 213.79 14SR15 *145 25 70 14DR15 *160 30 120 14TR15 *145 30 180

16 246.30 227.84 14SR16 *160 30 75 14DR16 *160 30 120 14TR16 *160 30 180

17 260.00 241.90 14SR17 *160 30 75 14DR17 *160 30 120 14TR17 *160 30 180

18 274.00 255.98 14SR18 *160 30 75 14DR18 *160 30 120 14TR18 *160 30 180

19 289.00 270.06 14SR19 *160 30 75 14DR19 *180 30 120 14TR19 *180 30 180

20 303.00 284.15 14SR20 *160 30 75 14DR20 *180 30 120 14TR20 *180 30 180

21 317.00 298.24 14SR21 *170 30 75 14DR21 *180 30 120 14TR21 *180 30 180

22 331.00 312.34 14SR22 *170 30 75 14DR22 *180 30 120 14TR22 *180 30 180

23 345.00 326.44 14SR23 *170 30 75 14DR23 *180 30 120 14TR23 *180 30 180

24 359.00 340.55 14SR24 *170 30 75 14DR24 *180 30 120 14TR24 *180 30 180

25 373.00 354.66 14SR25 *170 30 75 14DR25 *180 30 120 14TR25 *180 40 180

26 387.00 368.77 14SR26 *170 30 75 14DR26 *180 30 120 14TR26 *180 40 180

27 401.00 382.88 14SR27 *170 30 75 14DR27 *180 30 120 14TR27 *180 40 180

28 416.00 397.00 14SR28 *170 30 75 14DR28 *180 30 120 14TR28 *180 40 180

29 430.00 411.12 14SR29 *170 30 75 14DR29 *180 30 120 14TR29 *180 40 180

30 444.00 425.24 14SR30 *170 30 75 14DR30 *180 30 120 14TR30 *180 40 180

31 458.00 439.37 14SR31 *180 30 75 14DR31 *200 30 120 14TR31 *200 40 180

32 472.00 453.49 14SR32 *180 30 75 14DR32 *200 30 120 14TR32 *200 40 180

33 486.00 467.62 14SR33 *180 30 75 14DR33 *200 30 120 14TR33 *200 40 180

34 500.00 481.75 14SR34 *180 30 75 14DR34 *200 30 120 14TR34 *200 40 180

35 514.00 495.88 14SR35 *180 30 75 14DR35 *200 30 120 14TR35 *200 40 180

36 529.00 510.01 14SR36 *180 30 75 14DR36 *200 30 120 14TR36 *200 40 180

37 543.00 524.13 14SR37 *180 30 75 14DR37 *200 30 120 14TR37 *200 40 180

38 557.00 538.27 14SR38 *180 30 75 14DR38 *200 30 120 14TR38 *200 40 180

39 571.00 552.40 14SR39 *180 30 75 14DR39 *200 30 120 14TR39 *200 40 180

40 585.00 566.54 14SR40 *180 30 75 14DR40 *200 30 120 14TR40 *200 40 180

28B Chain		 Pitch: 44.45mm
1-3/4” x 1-1/4”	 Internal width: 30.99mm
			 Roller dia: 27.94mm

Sprocket		 Tooth radius r: 44mm
			 Radius width C: 5mm
			 Tooth width h1: 29.4mm
			 Tooth width L: 28.8mm
			 Tooth width h2: 88.4mm
			 Tooth width h3: 148mm

Sizes shown with an * denotes welded boss

28B-1 (14SR) 28B-2 (14DR) 28B-3 (14TR)

184 corkbearings@eircom.net

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

8 153.20 132.74 16SR08 82 25 80 16DR08 82 30 120 16TR08 82 30 180

9 169.00 148.54 16SR09 88 25 80 16DR09 88 30 120 16TR09 88 30 180

10 185.00 164.39 16SR10 104 25 80 16DR10 104 30 120 16TR10 104 30 180

11 200.80 180.31 16SR11 120 30 80 16DR11 120 30 120 16TR11 120 30 180

12 216.80 196.29 16SR12 *133 30 80 16DR12 *133 30 120 16TR12 *133 30 180

13 232.80 212.29 16SR13 *145 30 80 16DR13 *145 30 120 16TR13 *145 30 180

14 248.80 228.29 16SR14 *160 30 80 16DR14 *160 30 120 16TR14 *160 30 180

15 264.80 244.30 16SR15 *160 30 80 16DR15 *160 30 120 16TR15 *160 30 180

16 280.90 260.40 16SR16 *160 30 90 16DR16 *160 30 120 16TR16 *160 30 180

17 296.90 276.46 16SR17 *170 30 90 16DR17 *180 30 120 16TR17 *180 30 180

18 313.00 292.55 16SR18 *170 30 90 16DR18 *180 30 120 16TR18 *180 30 180

19 329.10 308.66 16SR19 *170 30 90 16DR19 *200 30 120 16TR19 *200 30 180

20 345.20 324.71 16SR20 *180 30 90 16DR20 *200 30 120 16TR20 *200 30 180

21 361.30 340.82 16SR21 *180 30 90 16DR21 *200 30 120 16TR21 *200 40 180

22 377.50 356.98 16SR22 *180 30 90 16DR22 *200 30 120 16TR22 *200 40 180

23 393.60 373.08 16SR23 *180 30 90 16DR23 *200 30 120 16TR23 *200 40 180

24 409.70 389.18 16SR24 *180 30 90 16DR24 *200 30 120 16TR24 *200 40 180

25 425.80 405.33 16SR25 *180 30 90 16DR25 *200 30 120 16TR25 *200 40 180

26 441.90 421.44 16SR26 *180 30 90 16DR26 *200 30 120 16TR26 *200 40 180

27 458.10 437.59 16SR27 *180 30 90 16DR27 *200 30 120 16TR27 *200 40 180

28 474.20 453.69 16SR28 *180 30 90 16DR28 *200 30 120 16TR28 *200 40 180

29 492.00 469.85 16SR29 *180 30 90 16DR29

30 506.50 486.00 16SR30 *180 30 90 16DR30 *200 30 120 16TR30 *200 40 180

32 538.80 518.27 16SR32 *180 30 90 16DR32

35 589.50 566.71 16SR35 *180 30 90 16DR35

38 635.50 615.16 16SR38 *180 30 90 16DR38

40 670.30 647.47 16SR40 *180 30 90 16DR40

32B Chain		 Pitch: 50.8mm
2” x 1-1/4”	 	 Internal width: 30.99mm
			 Roller dia: 29.21mm

Sprocket		 Tooth radius r: 51mm
			 Radius width C: 6mm
			 Tooth width h1: 29.4mm
			 Tooth width L: 28.8mm
			 Tooth width h2: 87.4mm
			 Tooth width h3: 146mm

Sizes shown with an * denotes welded boss

SPROCKETS PILOT BORE

Plate wheels are also available part no. 16SR08PW

32B-1 (16SR) 32B-2 (16DR) 32B-3 (16TR)

185www.corkbearings.com

PILOT BORE SPROCKETS - CAST IRON

PILOT BORE SPROCKETS - CAST IRON
Description
Pilot bore sprockets are manufactured to internationally recognised standards.
DIN8187-ISO/R 606. Cast Iron sprockets are produced from GG22 EN -GJL-200
UNI 1561 cast iron. They have a black phosphated finish to increase corrosion
resistance so extending the sprockets working life. Conveniently stocked with
a minimum pilot bore (see dimension ‘D’) they can be machined to suit any
suitable mounting requirement. Available from stock to suit British standard
roller chains from 06B (3/8” pitch) up to 32B (2” pitch) sizes in Simplex (single),
Duplex (double) & Triplex (treble) rows of teeth.

SPROCKETS

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

38 119.5 115.34 3SR38C 70 19 32 3DR38C 80 19 40 3TR38C 90 23 56

45 140.7 136.54 3SR45C 70 19 32 3DR45C 80 19 40 3TR45C 90 23 56

57 176.9 172.91 3SR57C 70 19 32 3DR57C 80 19 40 3TR57C 90 23 56

76 234.9 230.49 3SR76C 70 19 32 3DR76C 80 19 40 3TR76C 100 23 56

95 292.5 288.08 3SR95C 80 19 40 3DR95C 90 19 45 3TR95C 100 23 56

114 349.6 345.68 3SR114C 80 19 40 3DR114C 95 19 45 3TR114C 100 23 56

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

38 158.6 153.80 4SR38C 70 19 40 4DR38C 90 23 50 4TR38C 100 23 60

45 188.0 182.07 4SR45C 70 19 40 4DR45C 90 23 50 4TR45C 100 23 60

57 236.4 230.54 4SR57C 70 19 40 4DR57C 90 23 50 4TR57C 100 23 60

76 313.3 307.33 4SR76C 80 23 40 4DR76C 100 23 56 4TR76C 100 23 60

06B Chain		 Pitch: 9.525mm
3/8” x 7/32”	 	 Internal width: 5.72mm
			 Roller dia: 6.35mm
Sprocket		 Tooth radius: 10mm
			 Radius width C: 1mm
			 Tooth width h1: 5.3mm
			 Tooth width :L 5.2mm
			 Tooth width h2: 15.4mm
			 Tooth width h3: 25.6mm

08B Chain		 Pitch: 12.7mm
1/2” x 5/16”	 	 Internal width: 7.75mm
			 Roller dia: 8.51mm
Sprocket		 Tooth radius r: 13mm
			 Radius width C: 1.3mm
			 Tooth width h1: 7.2mm
			 Tooth width L: 7mm
			 Tooth width h2: 21mm
			 Tooth width h3: 34.9mm

08B-1 (4SR) 08B-2 (4DR) 08B-3 (4TR)

06B-1 (3SR) 06B-2 (3DR) 06B-3 (3TR)

186 corkbearings@eircom.net

PILOT BORE SPROCKETS - CAST IRON

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

95 390.1 384.11 4SR95C 80 23 45 4DR95C 100 23 56 4TR95C 120 23 67

114 466.9 460.90 4SR114C 80 23 45 4DR114C 100 23 63 4TR114C 120 23 67

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

38 199.2 192.24 5SR38C 80 19 40 5DR38C 100 29 50 5TR38C 100 31 60

45 235 227.58 5SR45C 80 19 40 5DR45C 100 29 50 5TR45C 100 31 60

57 296 288.18 5SR57C 90 23 45 5DR57C 100 29 56 5TR57C 100 31 63

76 392.1 384.16 5SR76C 90 23 50 5DR76C 100 29 63 5TR76C 110 34 64

95 488.5 480.14 5SR95C 100 23 56 5DR95C 110 29 63 5TR95C 125 34 70

114 584.1 576.13 5SR114C 100 23 56 5DR114C 125 29 70 5TR114C 125 34 80

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

38 239.0 230.69 6SR38C 100 23 56 6DR38C 110 29 63 6TR38C 140 30 70

45 282.5 273.10 6SR45C 100 23 56 6DR45C 110 29 63 6TR45C 140 30 70

57 354.0 345.81 6SR57C 100 29 56 6DR57C 120 29 63 6TR57C 140 39 70

76 469.9 460.99 6SR76C 100 29 56 6DR76C 135 29 63 6TR76C 160 39 75

95 585.1 576.17 6SR95C 100 29 65 6DR95C 135 29 70 6TR95C 170 39 82

114 700.6 691.36 6SR114C 100 29 65 6DR114C 135 29 70 6TR114C 170 49 82

08B-1 (4SR)

12B-1 (6SR)

08B-2 (4DR)

12B-2 (6DR)

08B-3 (4TR)

12B-3 (6TR)

10B Chain		 Pitch: 15.875mm
5/8” x 3/8”	 	 Internal width: 9.65mm
			 Roller dia: 10.16mm
Sprocket		 Tooth radius r: 16mm
			 Radius width C: 1.6mm
			 Tooth width h1: 9.1mm
			 Tooth width L: 9mm
			 Tooth width h2: 25.5mm
			 Tooth width h3: 42.1mm

12B Chain		 Pitch: 19.05mm
3/4” x 7/16”	 	 Internal width: 11.68mm
			 Roller dia: 12.07mm
Sprocket		 Tooth radius r: 19mm
			 Radius width C: 2mm
			 Tooth width h1: 11.1mm
			 Tooth width L: 10.8mm
			 Tooth width h2: 30.3mm
			 Tooth width h3: 49.8mm

10B-1 (5SR) 10B-2 (5DR) 10B-3 (5TR)

187www.corkbearings.com

PILOT BORE SPROCKETS - CAST IRON

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

30 254.0 243.00 8SR30C 110 29 65 8DR30C 125 39 75 8TR30C 145 39 90

38 320.0 307.59 8SR38C 110 29 65 8DR38C 140 39 75 8TR38C 160 44 100

45 377.0 364.12 8SR45C 125 29 70 8DR45C 150 39 75 8TR45C 160 44 100

57 474.0 461.07 8SR57C 125 34 70 8DR57C 170 39 90 8TR57C 165 44 100

76 627.0 614.65 8SR76C 140 34 80 8DR76C 175 39 95 8TR76C 200 44 110

95 781.0 768.22 8SR95C 140 39 80 8DR95C 175 44 95 8TR95C 200 49 110

114 933.0 921.81 8SR114C 140 39 80 8DR114C 175 44 95 8TR114C 200 49 115

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

30 318.9 303.75 10SR30C 115 35 70 10DR30C 130 40 80 10TR30C 160 50 100

38 399.6 384.49 10SR38C 125 35 70 10DR38C 140 44 90 10TR38C 180 56 110

45 470.3 455.17 10SR45C 125 35 70 10DR45C 140 44 90 10TR45C 180 56 110

57 591.5 576.36 10SR57C 135 40 80 10DR57C 160 50 100 10TR57C 180 60 125

76 783.5 768.32 10SR76C 140 40 80 10DR76C 180 50 100 10TR76C 200 60 140

16B Chain		 Pitch : 25.4mm
1” x 17.02mm	 	 Internal width: 17.02mm
			 Roller dia: 15.88mm

Sprocket		 Tooth radius r: 26mm
			 Radius width C: 2.5mm
			 Tooth width h1: 16.2mm
			 Tooth width L: 15.8mm
			 Tooth width h2: 47.7mm
			 Tooth width h3: 79.6mm

20B Chain		 Pitch : 31.75mm
1-1/4” x 3/4”		 Internal width: 19.56mm
			 Roller dia: 19.05mm

Sprocket		 Tooth radius r: 32mm
			 Radius width C: 3.5mm
			 Tooth width h1: 18.5mm
			 Tooth width L: 18.2mm
			 Tooth width h2: 54.6mm
			 Tooth width h3: 91mm

16B-1 (8SR) 16B-2 (8DR) 16B-3 (8TR)

20B-1 (10SR) 20B-2 (10DR) 20B-3 (10TR)

188 corkbearings@eircom.net

PILOT BORE SPROCKETS - CAST IRON

Teeth De Dp Simplex Duplex Triplex

Part No. d D H Part No. d D H Part No. d D H

30 379.5 364.50 12SR30C 130 40 85 12DR30C 160 40 95 12TR30C 180 60 150

38 476.2 461.39 12SR38C 140 45 90 12DR38C 180 45 100 12TR38C 200 60 150

45 561.2 546.20 12SR45C 140 45 90 12DR45C 180 45 100 12TR45C 200 60 150

57 706.5 691.63 12SR57C 160 45 100 12DR57C 200 55 110 12TR57C 200 70 150

76 936.9 921.98 12SR76C 170 45 100 12DR76C 220 55 120

24B Chain	 Pitch: 38.1mm
1-1/2” x 1”	 Internal width: 25.4mm
		 Roller dia: 25.4mm

Sprocket	 Tooth radius r: 38mm
		 Radius width C: 4mm
		 Tooth width h1: 24.1mm
		 Tooth width L: 23.6mm
		 Tooth width h2: 72mm
		 Tooth width h3: 120.3mm

24B-1 (12SR) 24B-2 (12DR) 24B-3 (12TR)

189www.corkbearings.com

Key way dimensions according to bore diameter

D(H7) B(H9) T M

10 4 D + 1,8 (+0,1 / 0) M3

11 4 D + 1,8 (+0,1 / 0) M3

12 4 D + 1,8 (+0,1 / 0) M3

14 5 D + 2,3 (+0,1 / 0) M4

16 5 D + 2,3 (+0,1 / 0) M4

18 6 D + 2,8 (+0,1 / 0) M5

19 6 D + 2,8 (+0,1 / 0) M5

20 6 D + 2,8 (+0,1 / 0) M5

22 6 D + 2,8 (+0,1 / 0) M5

24 8 D + 3,3 (+0,2 / 0) M6

25 8 D + 3,3 (+0,2 / 0) M6

28 8 D + 3,3 (+0,2 / 0) M6

30 8 D + 3,3 (+0,2 / 0) M6

32 10 D + 3,3 (+0,2 / 0) M8

35 10 D + 3,3 (+0,2 / 0) M8

38 10 D + 3,3 (+0,2 / 0) M8

40 12 D + 3,3 (+0,2 / 0) M10

42 12 D + 3,3 (+0,2 / 0) M10

45 14 D + 3,8 (+0,2 / 0) M12

48 14 D + 3,8 (+0,2 / 0) M12

50 14 D + 3,8 (+0,2 / 0) M12

60 18 D + 4,4 (+0,2 / 0) M12

65 18 D + 4,4 (+0,2 / 0) M12

70 20 D + 4,4 (+0,2 / 0) M12

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS
Description
Pre-bored sprockets are manufactured to internationally recognised
standards DIN8187-ISO/R 606 and are produced from C45 steel
UNI EN 10083-1 having a minimum strength of 600 N/mm 2. They
have induction hardened teeth to reduce tooth wear so extending the
sprockets working life.

Conveniently held in stock in all popular metric bore sizes (dimension
D), and corresponding key way that is located on the centre line of a
tooth and 2 grub screws at 90’ to each other for securing to a shaft.
Available from stock to suit British standard roller chains from 06B
(3/8” pitch) up to 16B (1” pitch) sizes in Simplex (single) row of teeth.

SPROCKETS

190 corkbearings@eircom.net

Part No. Z D H d

3SR10/10BK 10 10 22 24

3SR10/11BK 11

3SR10/12BK 12 26

3SR10/14BK 14 29

3SR11/10BK 11 10 25 24

3SR11/12BK 12 26

3SR11/14BK 14 29*

3SR11/16BK 16 31*

3SR12/10BK 12 10 25 25

3SR12/12BK 12 26

3SR12/14BK 14 29

3SR12/16BK 16 31*

3SR13/10BK 13 10 25 31

3SR13/12BK 12

3SR13/14BK 14

3SR13/16BK 16 35

3SR13/18BK 18

3SR14/12BK 14 12 25

3SR14/14BK 14

3SR14/16BK 16

3SR14/18BK 18

3SR14/19BK 19

3SR15/12BK 15 12 25 34

3SR15/14BK 14

3SR15/16BK 16

3SR15/18BK 18

3SR15/19BK 19 35

3SR15/20BK 20 36

3SR15/22BK 22 38

3SR15/24BK 24 42*

3SR15/25BK 25

3SR16/12BK 16 12 28 37

3SR16/14BK 14

Part No. Z D H d

3SR16/16BK 16 16 28 37

3SR16/18BK 18

3SR16/19BK 19

3SR16/20BK 20

3SR16/22BK 22 28 37

3SR16/24BK 24 42

3SR16/25BK 25

3SR17/12BK 17 12 28 40

3SR17/14BK 14

3SR17/16BK 16

3SR17/18BK 18

3SR17/19BK 19

3SR17/20BK 20

3SR17/22BK 22

3SR17/24BK 24

3SR17/25BK 25 42

3SR18/12BK 18 12 28 43

3SR18/14BK 14

3SR18/16BK 16

3SR18/18BK 18

3SR18/19BK 19

3SR18/20BK 20

3SR18/22BK 22

3SR18/24BK 24

3SR18/25BK 25

3SR19/12BK 19 12 28 45

3SR19/14BK 14

3SR19/16BK 16

3SR19/18BK 18

3SR19/19BK 19

3SR19/20BK 20

3SR19/22BK 22

3SR19/24BK 24

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

06B Chain		 Pitch: 9.525mm
3/8” x 7/32”		 Internal width: 5.72mm
			 Roller dia: 6.35mm

Sprocket		 Tooth radius r: 10mm
			 Radius width C: 1mm
			 Tooth width h1: 5.3mm
			 Number of teeth: Z

With induction hardened teeth, key way
is located on centre line of tooth

Version for size with *

06B-1 (3SR) BORE + KEY WAY & 2 GRUB SCREWS

191www.corkbearings.com

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

06B-1 (3SR) BORE + KEY WAY & 2 GRUB SCREWS continued

Part No. Z D H d

3SR19/25BK 19 25 28 45

3SR20/12BK 20 12 28 46

3SR20/14BK 14

3SR20/16BK 16

3SR20/18BK 18

3SR20/19BK 19

3SR20/20BK 20

3SR20/22BK 22

3SR20/24BK 24

3SR20/25BK 25

3SR21/16BK 21 16 28 48

3SR21/18BK 18

3SR21/19BK 19

3SR21/20BK 20

3SR21/22BK 22

3SR21/24BK 24

3SR21/25BK 25

3SR22/16BK 22 16 28 50

3SR22/18BK 18

3SR22/19BK 19

3SR22/20BK 20

3SR22/22BK 22

3SR22/24BK 24

3SR22/25BK 25

Part No. Z D H d

4SR10/12BK 10 12 25 26

4SR10/12BK 14 29

4SR10/12BK 16 31

4SR11/12BK 11 12 25 29

4SR11/14BK 14

Part No. Z D H d

4SR11/16BK 11 16 25 31

4SR11/18BK 18 34

4SR11/19BK 19 35

4SR12/12BK 12 12 28 33

4SR12/14BK 14

Part No. Z D H d

3SR23/16BK 23 16 28 52

3SR23/18BK 18

3SR23/19BK 19

3SR23/20BK 20

3SR23/22BK 22

3SR23/24BK 24

3SR23/25BK 25

3SR24/16BK 24 16 28 54

3SR24/18BK 18

3SR24/19BK 19

3SR24/20BK 20

3SR24/22BK 22

3SR24/24BK 24

3SR24/25BK 25

3SR25/16BK 25 16 28 57

3SR25/18BK 18

3SR25/19BK 19

3SR25/20BK 20

3SR25/22BK 22

3SR25/24BK 24

3SR25/25BK 25

08B-1 (4SR) BORE + KEY WAY & 2 GRUB SCREWS

08B Chain	 Pitch: 12.7mm
1/2” x 5/16”	 Internal width : 7.8mm
		 Roller dia: 8.5mm

Sprocket	 Tooth radius r: 13mm
		 Radius width C: 1.3mm
		 Tooth width h1: 7.2mm
		 Number of teeth: Z

With induction hardened teeth, key way
is located on centre line of tooth

Version for size with *

192 corkbearings@eircom.net

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

Part No. Z D H d

4SR12/16BK 12 16 28 33

4SR12/18BK 18

4SR12/19BK 19 35

4SR12/20BK 20 36

4SR12/22BK 22 38

4SR12/24BK 24 41*

4SR12/25BK 25 42*

4SR13/12BK 13 12 28 37

4SR13/12BK 14

4SR13/12BK 16

4SR13/12BK 18

4SR13/12BK 19

4SR13/12BK 20

4SR13/12BK 22

4SR13/12BK 24 42

4SR13/12BK 25

4SR13/12BK 28 45*

4SR14/12BK 14 12 28 41

4SR14/14BK 14

4SR14/16BK 16

4SR14/18BK 18

4SR14/19BK 19

4SR14/20BK 20

4SR14/22BK 22

4SR14/24BK 24

4SR14/25BK 25

4SR14/28BK 28 45

4SR15/12BK 15 12 28 45

4SR15/14BK 14

4SR15/16BK 16

4SR15/18BK 18

4SR15/19BK 19

4SR15/20BK 20

4SR15/22BK 15 22 28 45

4SR15/24BK 24

4SR15/25BK 25

4SR15/28BK 28

4SR15/30BK 30 47

4SR15/32BK 32 49

4SR16/16BK 16 16 28 50

4SR16/18BK 18

4SR16/19BK 19

4SR16/20BK 20

4SR16/22BK 22

Part No. Z D H d

4SR16/24BK 16 24 28 50

4SR16/25BK 25

4SR16/28BK 28

4SR16/30BK 30

4SR16/32BK 32 53

4SR17/16BK 17 16 28 52

4SR17/18BK 18

4SR17/19BK 19

4SR17/20BK 20

4SR17/22BK 22

4SR17/24BK 24

4SR17/25BK 25

4SR17/28BK 28

4SR17/30BK 30

4SR17/32BK 32

4SR18/16BK 18 16 28 56

4SR18/18BK 18

4SR18/19BK 19

4SR18/20BK 20

4SR18/22BK 22

4SR18/24BK 24

4SR18/25BK 25

4SR18/28BK 28

4SR18/30BK 30

4SR18/32BK 32

4SR18/35BK 35

4SR18/38BK 38

4SR19/16BK 19 16 28 60

4SR19/18BK 18

4SR19/19BK 19

4SR19/20BK 20

4SR19/22BK 22

4SR19/24BK 24

4SR19/25BK 25

4SR19/28BK 28

4SR19/30BK 30

4SR19/32BK 32

4SR19/35BK 35

4SR19/38BK 38

4SR20/16BK 20 16 28 64

4SR20/18BK 18

4SR20/19BK 19

4SR20/20BK 20

4SR20/22BK 22

08B-1 (4SR) BORE + KEY WAY & 2 GRUB SCREWS continued

193www.corkbearings.com

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

08B-1 (4SR) BORE + KEY WAY & 2 GRUB SCREWS continued

Part No. Z D H d

4SR20/24BK 220 24 28 64

4SR20/25BK 25

4SR20/28BK 28

4SR20/30BK 30

4SR20/32BK 32

4SR20/35BK 35

4SR20/38BK 38

4SR21/16BK 21 16 28 68

4SR21/18BK 18

4SR21/19BK 19

4SR21/20BK 20

4SR21/22BK 22

4SR21/24BK 24

4SR21/25BK 25

4SR21/28BK 28

4SR21/30BK 30

4SR21/32BK 32

4SR21/35BK 35

4SR21/38BK 38

4SR22/16BK 22 16 28 70

4SR22/18BK 18

4SR22/19BK 19

4SR22/20BK 20

4SR22/22BK 22

4SR22/24BK 24

4SR22/25BK 25

4SR22/28BK 28

4SR22/30BK 30

4SR22/32BK 32

4SR22/35BK 35

4SR22/38BK 38

Part No. Z D H d

4SR23/19BK 23 19 28 70

4SR23/20BK 20

4SR23/22BK 22

4SR23/24BK 24

4SR23/25BK 25

4SR23/28BK 28

4SR23/30BK 30

4SR23/32BK 32

4SR23/35BK 35

4SR23/38BK 38

4SR24/19BK 24 19 28 70

4SR24/20BK 20

4SR24/22BK 22

4SR24/24BK 24

4SR24/25BK 25

4SR24/28BK 28

4SR24/30BK 30

4SR24/32BK 32

4SR24/35BK 35

4SR24/38BK 38

4SR25/19BK 25 19 28 70

4SR25/20BK 20

4SR25/22BK 22

4SR25/24BK 24

4SR25/25BK 25

4SR25/28BK 28

4SR25/30BK 30

4SR25/32BK 32

4SR25/35BK 35

4SR25/38BK 38

194 corkbearings@eircom.net

Part No. Z D H d

5SR10/16BK 10 16 25 35

5SR10/19BK 19

5SR10/20BK 20

5SR10/24BK 24 42*

5SR11/16BK 11 16 40

5SR11/18BK 18

5SR11/19BK 19

5SR11/20BK 20

5SR11/24BK 24

5SR11/25BK 25

5SR11/28BK 28

5SR12/16BK 11 16 30 42

5SR12/18BK 18

5SR12/19BK 19

5SR12/20BK 20

5SR12/22BK 22

5SR12/24BK 24

5SR12/25BK 25 44

5SR12/28BK 28 47

5SR12/30BK 30 49

5SR12/32BK 32 51

5SR13/16BK 13 16 30 47

5SR13/18BK 18

5SR13/19BK 19

5SR13/20BK 20

5SR13/22BK 22

5SR13/24BK 24

5SR13/25BK 25

5SR13/28BK 28

5SR13/30BK 30 49

5SR13/32BK 32 51

Part No. Z D H d

5SR14/16BK 14 16 30 52

5SR14/18BK 18

5SR14/19BK 19

5SR14/20BK 20

5SR14/22BK 22

5SR14/24BK 24

5SR14/25BK 25

5SR14/28BK 28

5SR14/30BK 30

5SR14/32BK 32

5SR15/19BK 16 19 30 60

5SR15/20BK 20

5SR15/22BK 22

5SR15/24BK 24

5SR15/25BK 25

5SR15/28BK 28

5SR15/30BK 30

5SR15/32BK 32

5SR15/35BK 35

5SR16/38BK 38

5SR17/19BK 17 19 30 60

5SR17/20BK 20

5SR17/22BK 22

5SR17/24BK 24

5SR17/25BK 25

5SR17/28BK 28

5SR17/30BK 30

5SR17/32BK 32

5SR17/35BK 35

5SR17/38BK 38

5SR18/19BK 18 19 30 70

PRE-BORED SPROCKETS + KEYWAY & GRUB SCREWS

10B Chain	 Pitch: 15.875mm
5/8” x 3/8”	 Internal width: 9.7mm
		 Roller dia: 10mm

Sprocket	 Tooth radius r: 16mm
		 Radius width C: 1.6mm
		 Tooth width h1: 9.1mm
		 Number of teeth: Z

With induction hardened teeth, key way
is located on centre line of tooth Version for size with *

10B-1 (5SR) BORE + KEY WAY & 2 GRUB SCREWS

195www.corkbearings.com

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

Part No. Z D H d

5SR18/20BK 18 20 30 70

5SR18/22BK 22

5SR18/24BK 24

5SR18/25BK 25

5SR18/28BK 28

5SR18/30BK 30

5SR18/32BK 32

5SR18/35BK 35

5SR18/38BK 38

5SR18/40BK 40

5SR18/42BK 42

5SR19/19BK 19 19 30 70

5SR19/20BK 20

5SR19/22BK 22

5SR19/24BK 24

5SR19/25BK 25

5SR19/28BK 28

5SR19/30BK 30

5SR19/32BK 32

5SR19/35BK 35

5SR19/38BK 38

5SR19/40BK 40

5SR19/42BK 42

5SR20/19BK 20 19 30 75

5SR20/20BK 20

5SR20/22BK 22

5SR20/24BK 24

5SR20/25BK 25

5SR20/28BK 28

5SR20/30BK 30

5SR20/32BK 32

5SR20/35BK 35

5SR20/38BK 38

5SR20/40BK 40

5SR20/42BK 42

5SR21/19BK 21 19 30 75

5SR21/20BK 20

5SR21/22BK 22

5SR21/24BK 24

5SR21/25BK 25

5SR21/28BK 28

5SR21/30BK 30

5SR21/32BK 32

5SR21/35BK 35

Part No. Z D H d

5SR21/38BK 21 38 30 70

5SR21/40BK 40

5SR21/42BK 42

5SR22/19BK 22 19 30 80

5SR22/20BK 20

5SR22/22BK 22

5SR22/24BK 24

5SR22/25BK 25

5SR22/28BK 28

5SR22/30BK 30

5SR22/32BK 32

5SR22/35BK 35

5SR22/38BK 38

5SR22/40BK 40

5SR22/42BK 42

5SR23/19BK 23 19 30 80

5SR23/20BK 20

5SR23/22BK 22

5SR23/24BK 24

5SR23/25BK 25

5SR23/28BK 28

5SR23/30BK 30

5SR23/32BK 32

5SR23/35BK 35

5SR23/38BK 38

5SR23/40BK 40

5SR23/42BK 42

5SR24/19BK 24 19 30 80

5SR24/20BK 20

5SR24/22BK 22

5SR24/24BK 24

5SR24/25BK 25

5SR24/28BK 28

5SR24/30BK 30

5SR24/32BK 32

5SR24/35BK 35

5SR24/38BK 38

5SR24/40BK 40

5SR24/42BK 42

5SR25/19BK 25 19 30 80

5SR25/20BK 20

5SR25/22BK 22

5SR25/24BK 24

5SR25/25BK 25

10B-1 (5SR) BORE + KEY WAY & 2 GRUB SCREWS continued

196 corkbearings@eircom.net

Part No. Z D H d

6SR14/32BK 14 32 35 64

6SR14/35BK 35

6SR14/38BK 38

6SR14/40BK 40 67

6SR15/19BK 15 19 35 70

6SR15/20BK 20

6SR15/22BK 22

6SR15/24BK 24

6SR15/25BK 25

6SR15/28BK 28

6SR15/30BK 30

6SR15/32BK 32

6SR15/35BK 35

6SR15/38BK 38

6SR15/40BK 40

6SR17/25BK 17 25 35 80

6SR17/28BK 28

6SR17/30BK 30

6SR17/32BK 32

6SR17/35BK 35

6SR17/38BK 38

6SR17/40BK 40

6SR17/42BK 42

6SR18/25BK 18 25 35 80

6SR18/28BK 28

6SR18/30BK 30

Part No. Z D H d

6SR18/32BK 18 32 35 80

6SR18/35BK 35

6SR18/38BK 38

6SR18/40BK 40

6SR18/42BK 42

6SR19/25BK 19 25 35 80

6SR19/28BK 28

6SR19/30BK 30

6SR19/32BK 32

6SR19/35BK 35

6SR19/38BK 38

6SR19/40BK 40

6SR19/42BK 42

6SR19/45BK 45

6SR19/48BK 48

6SR19/50BK 50

6SR20/25BK 20 25 35 80

6SR20/28BK 28

6SR20/30BK 30

6SR20/32BK 32

6SR20/35BK 35

6SR20/38BK 38

6SR20/40BK 40

6SR20/42BK 42

6SR20/45BK 45

6SR20/48BK 48

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

10B-1 (5SR) BORE + KEY WAY & 2 GRUB SCREWS continued

Part No. Z D H d

5SR25/28BK 25 28 30 80

5SR25/30BK 30

5SR25/32BK 32

5SR25/35BK 35

Part No. Z D H d

5SR25/38BK 38 30 80

5SR25/40BK 40

5SR25/42BK 42

10B Chain	 Pitch: 15.875mm
5/8” x 3/8”	 Internal width: 9.7mm
		 Roller dia: 10mm

Sprocket	 Tooth radius r: 16mm
		 Radius width C: 1.6mm
		 Tooth width h1: 9.1mm
		 Number of teeth: Z

With induction hardened teeth, key
way
is located on centre line of tooth

12B-1 (6SR) BORE - KEY WAY & 2 GRUB SCREWS

197www.corkbearings.com

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

Part No. Z D H d

6SR20/50BK 20 50 35 80

6SR21/25BK 21 25 40 90

6SR21/28BK 28

6SR21/30BK 30

6SR21/32BK 32

6SR21/35BK 35

6SR21/38BK 38

6SR21/40BK 40

6SR21/42BK 42

6SR21/45BK 45

6SR21/48BK 48

6SR21/50BK 50

6SR22/25BK 22 25 40 90

6SR22/28BK 28

6SR22/30BK 30

6SR22/32BK 32

6SR22/35BK 35

6SR22/38BK 38

6SR22/40BK 40

6SR22/42BK 42

6SR22/45BK 45

6SR22/48BK 48

6SR22/50BK 50

6SR23/25BK 23 25 40 90

6SR23/28BK 28

6SR23/30BK 30

6SR23/32BK 32

6SR23/35BK 35

Part No. Z D H d

6SR23/38BK 23 38 40 90

6SR23/40BK 40

6SR23/42BK 42

6SR23/45BK 45

6SR23/48BK 48

6SR23/50BK 50

6SR24/25BK 24 25 40 90

6SR24/28BK 28

6SR24/30BK 30

6SR24/32BK 32

6SR24/35BK 35

6SR24/38BK 38

6SR24/40BK 40

6SR24/42BK 42

6SR24/45BK 45

6SR24/48BK 48

6SR24/50BK 50

6SR25/25BK 25 25 40 90

6SR25/28BK 28

6SR25/30BK 30

6SR25/32BK 32

6SR25/35BK 35

6SR25/38BK 38

6SR25/40BK 40

6SR25/42BK 42

6SR25/45BK 45

6SR25/48BK 48

6SR25/50BK 50

12B-1 (6SR) BORE - KEY WAY & 2 GRUB SCREWS continued

16B Chain		 Pitch : 25.4mm
1” x 17.02mm		 Internal width :17.02mm
			 Roller dia: 15.88mm

Sprocket		 Tooth radius r: 26mm
			 Radius width C: 2.5mm
			 Tooth width h1: 16.2mm
			 Number of teeth: Z

With induction hardened teeth, key way is located on centre line of tooth

Part No. Z D H d

8SR11/25BK 11 25 40 61

8SR11/28BK 28

Part No. Z D H d

8SR11/30BK 11 30 40 61

8SR11/32BK 32

16B-1 (8SR) BORE - KEY WAY & 2 GRUB SCREWS

198 corkbearings@eircom.net

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

16B-1 (8SR) BORE - KEY WAY & 2 GRUB SCREWS continued

Part No. Z D H d

8SR11/35BK 11 35 40 61

8SR11/38BK 38 65

8SR11/40BK 40 67

8SR11/42BK 42 69

8SR12/25BK 12 25 40 69

8SR12/28BK 28

8SR12/30BK 30

8SR12/32BK 32

8SR12/35BK 35

8SR12/38BK 38

8SR12/40BK 40

8SR12/42BK 42

8SR13/25BK 13 25 40 78

8SR13/28BK 28

8SR13/30BK 30

8SR13/32BK 32

8SR13/35BK 35

8SR13/38BK 38

8SR13/40BK 40

8SR13/42BK 42

8SR13/45BK 45

8SR13/48BK 48

8SR13/50BK 50 82

8SR14/25BK 14 25 40 84

8SR14/28BK 28

8SR14/30BK 30

8SR14/32BK 32

8SR14/35BK 35

8SR14/38BK 38

8SR14/40BK 40

8SR14/42BK 42

8SR14/45BK 45

8SR14/48BK 48

8SR14/50BK 50

8SR15/25BK 15 25 40 92

8SR15/28BK 28

8SR15/30BK 30

8SR15/32BK 32

8SR15/35BK 35

8SR15/38BK 38

8SR15/40BK 40

8SR15/42BK 42

8SR15/45BK 45

8SR15/48BK 48

8SR15/50BK 50

Part No. Z D H d

8SR16/25BK 16 25 45 100

8SR16/28BK 28

8SR16/30BK 30

8SR16/32BK 32

8SR16/35BK 35

8SR16/38BK 38

8SR16/40BK 40

8SR16/42BK 42

8SR16/45BK 45

8SR16/48BK 48

8SR16/50BK 50

8SR17/25BK 17 25 45 100

8SR17/28BK 28

8SR17/30BK 30

8SR17/32BK 32

8SR17/35BK 35

8SR17/38BK 38

8SR17/40BK 40

8SR17/42BK 42

8SR17/45BK 45

8SR17/48BK 48

8SR17/50BK 50

8SR18/25BK 18 25 45 100

8SR18/28BK 28

8SR18/30BK 30

8SR18/32BK 32

8SR18/35BK 35

8SR18/38BK 38

8SR18/40BK 40

8SR18/42BK 42

8SR18/45BK 45

8SR18/48BK 48

8SR18/50BK 50

8SR19/25BK 19 25 45 100

8SR19/28BK 28

8SR19/30BK 30

8SR19/32BK 32

8SR19/35BK 35

8SR19/38BK 38

8SR19/40BK 40

8SR19/42BK 42

8SR19/45BK 45

8SR19/48BK 48

8SR19/50BK 50

8SR20/25BK 20 25 45 100

199www.corkbearings.com

PRE-BORED SPROCKETS + KEY WAY & GRUB SCREWS

16B-1 (8SR) BORE - KEY WAY & 2 GRUB SCREWS continued

Part No. Z D H d

8SR20/28BK 20 28 45 100

8SR20/30BK 30

8SR20/32BK 32

8SR20/35BK 35

8SR20/38BK 38

8SR20/40BK 40

8SR20/42BK 42

8SR20/45BK 45

8SR20/48BK 48

8SR20/50BK 50

8SR21/25BK 21 25 50 110

8SR21/28BK 28

8SR21/30BK 30

8SR21/32BK 32

8SR21/35BK 35

8SR21/38BK 38

8SR21/40BK 40

8SR21/42BK 42

8SR21/45BK 45

8SR21/48BK 48

8SR21/50BK 50

8SR22/25BK 22 25 50 110

8SR22/28BK 28

8SR22/30BK 30

8SR22/32BK 32

8SR22/35BK 35

8SR22/38BK 38

8SR22/40BK 40

8SR22/42BK 42

8SR22/45BK 45

8SR22/48BK 48

8SR22/50BK 50

8SR23/25BK 23 25 50 110

Part No. Z D H d

8SR23/28BK 23 28 50 110

8SR23/30BK 30

8SR23/32BK 32

8SR23/35BK 35

8SR23/38BK 38

8SR23/40BK 40

8SR23/42BK 42

8SR23/45BK 45

8SR23/48BK 48

8SR23/50BK 50

8SR24/25BK 24 25 50 110

8SR24/28BK 28

8SR24/30BK 30

8SR24/32BK 32

8SR24/35BK 35

8SR24/38BK 38

8SR24/40BK 40

8SR24/42BK 42

8SR24/45BK 45

8SR24/48BK 48

8SR24/50BK 50

8SR25/25BK 25 25 50 110

8SR25/28BK 28

8SR25/30BK 30

8SR25/32BK 32

8SR25/35BK 35

8SR25/38BK 38

8SR25/40BK 40

8SR25/42BK 42

8SR25/45BK 45

8SR25/48BK 48

8SR25/50BK 50

200 corkbearings@eircom.net

Teeth De Dp Part No. d D H

12 40.00 36.80 3SR12-SS 25 8 25

13 43.00 39.80 3SR13-SS 28 10 25

14 46.30 42.80 3SR14-SS 31 10 25

15 49.30 45.81 3SR15-SS 34 10 25

16 52.30 48.82 3SR16-SS 37 10 28

17 55.30 51.83 3SR17-SS 40 10 28

18 58.30 54.85 3SR18-SS 43 10 28

19 61.30 57.87 3SR19-SS 45 10 28

20 64.30 60.89 3SR20-SS 46 10 28

21 68.00 63.91 3SR21-SS 48 12 28

22 71.00 66.93 3SR22-SS 50 12 28

23 73.50 69.95 3SR23-SS 52 12 28

24 77.00 72.97 3SR24-SS 54 12 28

25 80.00 76.00 3SR25-SS 57 12 28

26 83.00 79.02 3SR26-SS 60 12 28

27 86.00 82.04 3SR27-SS 60 12 28

28 89.00 85.07 3SR28-SS 60 12 28

29 92.00 88.09 3SR29-SS 60 12 28

30 94.70 91.12 3SR30-SS 60 12 28

Teeth De Dp Part No. d D H

12 53.00 49.07 4SR12-SS 33 10 25

13 57.40 53.06 4SR13-SS 37 10 25

14 61.80 57.07 4SR14-SS 41 10 25

15 65.50 61.09 4SR15-SS 45 10 25

16 69.50 65.10 4SR16-SS 50 12 28

17 73.60 69.11 4SR17-SS 52 12 28

18 77.80 73.14 4SR18-SS 56 12 28

19 81.70 77.16 4SR19-SS 60 12 28

20 85.80 81.19 4SR20-SS 64 12 28

21 89.70 85.22 4SR21-SS 68 12 28

22 93.80 89.24 4SR22-SS 70 12 28

23 98.20 93.27 4SR23-SS 70 14 28

24 101.80 97.29 4SR24-SS 70 14 28

25 105.80 101.33 4SR25-SS 70 14 28

26 110.00 105.36 4SR26-SS 70 16 28

27 114.00 109.40 4SR27-SS 70 16 28

28 118.00 113.42 4SR28-SS 70 16 28

29 122.00 117.46 4SR29-SS 80 16 28

30 126.10 121.50 4SR30-SS 80 16 28

PILOT BORE SPROCKETS - STAINLESS STEEL

PILOT BORE SPROCKETS - STAINLESS STEEL
Description
Stainless Steel pilot bore sprockets are manufactured to
internationally recognised standards DIN8187-ISO/R 606 and are
produced from 304L stainless steel.

Conveniently stocked with a minimum pilot bore (dimension ‘D’)
they can be machined to suit any suitable mounting requirement.
Available from stock to suit British standard roller chains from 06B
(3/8” pitch) up to 16B (1” pitch) sizes in Simplex (single) row of teeth.

SPROCKETS

06B Chain	 Pitch: 9.525mm

3/8” x 7/32”	 Internal width: 5.72mm

		 Roller dia: 6.35mm

Sprocket	 Tooth radius: 10mm

		 Radius width C: 1mm

		 Tooth width h1: 5.3mm

08B Chain	 Pitch: 12.7mm

1/2” x 5/16”	 Internal width: 7.75mm

		 Roller dia: 8.51mm

Sprocket	 Tooth radius r: 13mm

		 Radius width C: 1.3mm

		 Tooth width h1: 7.2mm

06B-1 (3SR) SS 08B-1 (4SR) SS

201www.corkbearings.com

Teeth De Dp Part No. d D H

12 68.00 61.34 5SR12-SS 42 12 30

13 73.00 66.32 5SR13-SS 47 12 30

14 78.00 71.34 5SR14-SS 52 12 30

15 83.00 76.36 5SR15-SS 57 12 30

16 88.00 81.37 5SR16-SS 60 12 30

17 93.00 86.39 5SR17-SS 60 12 30

18 98.30 91.42 5SR18-SS 70 14 30

19 103.30 96.45 5SR19-SS 70 14 30

20 108.40 101.49 5SR20-SS 75 14 30

21 113.40 106.52 5SR21-SS 75 16 30

22 118.00 111.55 5SR22-SS 80 16 30

23 123.40 116.58 5SR23-SS 80 16 30

24 128.30 121.62 5SR24-SS 80 16 30

25 134.00 126.66 5SR25-SS 80 16 30

26 139.00 131.70 5SR26-SS 85 20 35

27 144.00 136.75 5SR27-SS 85 20 35

28 148.70 141.78 5SR28-SS 90 20 35

29 153.80 146.83 5SR29-SS 90 20 35

30 158.80 151.87 5SR30-SS 90 20 35

Teeth De Dp Part No. d D H

19 165.20 154.33 8SR19-SS 100 20 45

20 173.20 162.38 8SR20-SS 100 20 45

21 181.20 170.43 8SR21-SS 110 20 50

22 189.30 178.48 8SR22-SS 110 20 50

23 197.50 186.53 8SR23-SS 110 20 50

24 205.50 194.59 8SR24-SS 110 20 50

25 213.50 202.66 8SR25-SS 110 20 50

26 221.60 210.72 8SR26-SS 120 20 50

27 229.60 218.79 8SR27-SS 120 20 50

28 237.70 226.85 8SR28-SS 120 20 50

29 245.80 234.92 8SR29-SS 120 20 50

30 254.00 243.00 8SR30-SS 120 20 50

Teeth De Dp Part No. d D H

8 77.00 66.37 8SR08-SS 42 16 35

9 85.00 74.27 8SR09-SS 50 16 35

10 93.00 82.19 8SR10-SS 55 16 35

11 99.50 90.14 8SR11-SS 61 16 40

12 109.00 98.14 8SR12-SS 69 16 40

13 117.00 106.12 8SR13-SS 78 16 40

14 125.00 114.15 8SR14-SS 84 16 40

15 133.00 122.17 8SR15-SS 92 16 40

16 141.00 130.20 8SR16-SS 100 20 45

17 149.00 138.22 8SR17-SS 100 20 45

18 157.00 146.28 8SR18-SS 100 20 45

19 165.20 154.33 8SR19-SS 100 20 45

PILOT BORE SPROCKETS - STAINLESS STEEL

10B Chain	 Pitch: 15.875mm

5/8” x 3/8”	 Internal width: 9.65mm

		 Roller dia: 10.16mm

Sprocket	 Tooth radius r: 16mm

		 Radius width C: 1.6mm

		 Tooth width h1: 9.1mm

16B Chain	 Pitch : 25.4mm
1” x 17.02mm	 Internal width: 17.02mm
		 Roller dia: 15.88mm

Sprocket	 Tooth radius r: 26mm
		 Radius width C: 2.5mm
		 Tooth width h1: 16.2mm

12B Chain	 Pitch: 19.05mm

3/4” x 7/16”	 Internal width: 11.68mm

		 Roller dia: 12.07mm

Sprocket	 Tooth radius r: 19mm

		 Radius width C: 2mm

		 Tooth width h1: 11.1mm

Teeth De Dp Part No. d D H

12 81.5 73.6 6SR12-SS 52 14 35

13 87.5 79.6 6SR13-SS 58 14 35

14 93.6 85.6 6SR14-SS 64 14 35

15 99.8 91.6 6SR15-SS 70 14 35

16 105.5 97.7 6SR16-SS 75 16 35

17 111.5 103.7 6SR17-SS 80 16 35

18 118.0 109.7 6SR18-SS 80 16 35

19 124.2 115.8 6SR19-SS 80 16 35

20 129.7 121.8 6SR20-SS 80 16 35

21 136.0 127.8 6SR21-SS 90 20 40

22 141.8 133.9 6SR22-SS 90 20 40

23 149.0 139.9 6SR23-SS 90 20 40

24 153.9 145.9 6SR24-SS 90 20 40

25 160.0 152.0 6SR25-SS 90 20 40

26 165.9 158.0 6SR26-SS 95 20 40

27 172.3 164.1 6SR27-SS 95 20 40

28 178.0 170.1 6SR28-SS 95 20 40

29 184.1 176.2 6SR29-SS 95 20 40

30 190.5 182.3 6SR30-SS 95 20 40

12B-1 (6SR) SS10B-1 (5SR) SS

16B-1 (8SR) SS

202 corkbearings@eircom.net

PILOT BORE SPROCKETS

Teeth De Dp Part No. F F1 D Db h2

13 43.00 39.80 3SR13-DS 19 13.7 10 28 24.3

15 49.30 45.81 3SR15-DS 19 13.7 10 34 24.3

17 55.30 51.83 3SR17-DS 19 13.7 10 40 24.3

18 58.30 54.85 3SR18-DS 19 13.7 10 43 24.3

19 61.30 57.87 3SR19-DS 19 13.7 10 46 24.3

20 64.30 60.89 3SR20-DS 19 13.7 10 49 24.3

21 68.00 63.91 3SR21-DS 19 13.7 12 52 24.3

23 73.50 69.95 3SR23-DS 19 13.7 12 59 24.3

25 80.00 76.00 3SR25-DS 19 13.7 12 65 24.3

Teeth De Dp Part No. F F1 D Db h2

13 57.40 53.06 4SR13-DS 23.8 16.6 10 37 31

15 65.50 61.09 4SR15-DS 23.8 16.6 10 45 31

17 73.60 69.11 4SR17-DS 23.8 16.6 12 53 31

18 77.80 73.14 4SR18-DS 23.8 16.6 12 57 31

19 81.70 77.16 4SR19-DS 23.8 16.6 12 62 31

20 85.80 81.19 4SR20-DS 23.8 16.6 12 66 31

21 89.70 85.22 4SR21-DS 23.8 16.6 14 70 31

23 98.20 93.27 4SR23-DS 23.8 16.6 14 78 31

25 105.80 101.33 4SR25-DS 23.8 16.6 14 86 31

DOUBLE SIMPLEX PILOT BORE SPROCKETS - STEEL
Description
Double simplex pilot bore sprockets are manufactured to internationally
recognised standards DIN8187-ISO/R 606 and are produced from C45
steel UNI EN 10083-1 having a minimum strength of 600 N/mm 2.

Conveniently stocked with a minimum pilot bore (dimension ‘D’) they
can be machined to suit any suitable mounting requirement. Available
from stock to suit British standard roller chains from 06B (3/8” pitch)
up to 16B (1” pitch) sizes for 2 Simplex (single) chains to run in opposite
directions at the same time.

ROLLER CHAIN & SPROCKETS

08B Chain	 Pitch: 12.7mm

1/2” x 5/16”	 Internal width: 7.75mm

		 Roller dia: 8.51mm

Sprocket	 Tooth radius r: 13mm

		 Radius width C: 1.3mm

		 Tooth width L: 7.2mm

06B Chain	 Pitch: 9.525mm

3/8” x 7/32”	 Internal width: 5.72mm

		 Roller dia: 6.35mm

Sprocket	 Tooth radius: 10mm

		 Radius width C: 1mm

		 Tooth width L: 5.3mm

06B-1 (3SR) DS 08B-1 (4SR) DS

203www.corkbearings.com

Teeth De Dp Part No. F F1 D Db h2

13 117.00 106.12 8SR13-DS 47.3 31.1 16 81 63.5

15 133.00 122.17 8SR15-DS 47.3 31.1 16 97 63.5

17 149.00 138.22 8SR17-DS 47.3 31.1 20 113 63.5

18 157.00 146.28 8SR18-DS 47.3 31.1 20 121 63.5

19 165.20 154.33 8SR19-DS 47.3 31.1 20 129 63.5

20 173.20 162.38 8SR20-DS 47.3 31.1 20 137 63.5

21 181.20 170.43 8SR21-DS 47.3 31.1 20 145 63.5

23 197.50 186.53 8SR23-DS 47.3 31.1 20 161 63.5

25 213.50 202.66 8SR25-DS 47.3 31.1 20 177 63.5

Teeth De Dp Part No. F F1 D Db h2

13 73.00 66.32 5SR13-DS 27.3 18.1 12 50 36.5

15 83.00 76.36 5SR15-DS 27.3 18.1 12 60 36.5

17 93.00 86.39 5SR17-DS 27.3 18.1 14 70 36.5

18 98.30 91.42 5SR18-DS 27.3 18.1 14 75 36.5

19 103.30 96.45 5SR19-DS 27.3 18.1 14 80 36.5

20 108.40 101.49 5SR20-DS 27.3 18.1 14 85 36.5

21 113.40 106.52 5SR21-DS 27.3 18.1 16 90 36.5

23 123.40 116.58 5SR23-DS 27.3 18.1 16 100 36.5

25 134.00 126.66 5SR25-DS 27.3 18.1 16 110 36.5

Teeth De Dp Part No. F F1 D Db h2

13 87.5 79.6 6SR13-DS 33.9 22.8 14 59 45

15 99.8 91.6 6SR15-DS 33.9 22.8 14 71 45

17 111.5 103.7 6SR17-DS 33.9 22.8 16 83 45

18 118.0 109.7 6SR18-DS 33.9 22.8 16 89 45

19 124.2 115.8 6SR19-DS 33.9 22.8 16 95 45

20 129.7 121.8 6SR20-DS 33.9 22.8 16 101 45

21 136.0 127.8 6SR21-DS 33.9 22.8 20 107 45

23 149.0 139.9 6SR23-DS 33.9 22.8 20 119 45

25 160.0 152.0 6SR25-DS 33.9 22.8 20 131 45

PILOT BORE SPROCKETS - STAINLESS STEEL

16B-1 (8SR) DS

16B Chain	 Pitch: 25.4mm

1” x 17.02mm	 Internal width: 17.02mm

		 Roller dia: 15.88mm

Sprocket	 Tooth radius r: 26mm

		 Radius width C: 2.5mm

		 Tooth width L: 16.2mm

10B-1 (5SR) DS 12B-1 (6SR) DS

12B Chain	 Pitch: 19.05mm

3/4” x 7/16”	 Internal width: 11.68mm

		 Roller dia: 12.07mm

Sprocket	 Tooth radius r: 19mm

		 Radius width C: 2mm

		 Tooth width L: 11.1mm

10B Chain	 Pitch: 15.875mm

5/8” x 3/8”	 Internal width: 9.65mm

		 Roller dia: 10.16mm

Sprocket	 Tooth radius r: 16mm

		 Radius width C: 1.6mm

		 Tooth width L: 9.1mm

204 corkbearings@eircom.net

TAPER BORE SPROCKETS - STEEL & CAST IRON

Teeth De Dp
Simplex Duplex Triplex

Part No. d Bush H Form Part No. d Bush H Form Part No. d Bush H Form

17 55.30 51.83 31-17 45 1008 22 1 32-17 41 1008 22 2 33-17 - 1008 25,6 5

18 58.30 54.85 31-18 45 1008 22 1 32-18 43 1008 22 2 33-18 - 1008 - -

19 61.30 57.87 31-19 45 1008 22 1 32-19 46 1008 22 2 33-19 - 1008 25,6 5

20 64.30 60.89 31-20 46 1008 22 1 32-20 48 1008 22 2 33-20 - 1008 - -

21 68.00 63.91 31-21 46 1008 22 1 32-21 49 1008 22 2 33-21 - 1008 25,6 5

22 71.00 66.93 31-22 50 1108 22 1 32-22 52 1108 22 2 33-22 - - - -

23 73.50 69.95 31-23 63 1210 25 1 32-23 59 1210 25 2 33-23 - 1210 25,6 5

24 77.00 72.97 31-24 63 1210 25 1 32-24 61 1210 25 2 33-24 - - - -

25 80.00 76.02 31-25 63 1210 25 1 32-25 64 1210 25 2 33-25 - 1210 25,6 5

26 83.00 79.02 31-26 63 1210 25 1 32-26 65 1210 25 2 33-26 - - - -

27 86.00 82.02 31-27 63 1210 25 1 32-27 70 1210 25 2 33-27 - 1210 25,6 5

28 89.00 85.07 31-28 63 1210 25 1 32-28 70 1210 25 2 33-28 - - - -

30 94.70 91.12 31-30 63 1210 25 1 32-30 75 1210 25 2 33-30 79 1615 38 4

38 119.50 115.35 31-38 70 1210 25 1 32-38 80 1610 25 2 33-38 90 1615 38 4

06B Chain	 Pitch: 9.525mm
3/8” x 7/32”	 Internal width: 5.72mm
		 Roller dia: 6.35mm

Sprocket	 Tooth radius: 10mm
		 Radius width C: 1mm
		 Tooth width h1: 5.3mm
		 Tooth width :L 5.2mm
		 Tooth width h2: 15.4mm
		 Tooth width h3: 25.6mm

TAPER BORE SPROCKETS - STEEL & CAST IRON
Description
Taper bore sprockets are manufactured to internationally recognised
standards DIN8187-ISO/R 606 and are produced from C45 steel UNI EN
10083-1 having a minimum strength of 600 N/mm 2 and GG22
EN-GJL-200 UNI 1561 cast iron. They have a black phosphated finish
to increase corrosion resistance so extending the sprockets working
life. Conveniently stocked with a taper bore to suit a standard taper
bush that are pre-bored to suit both metric & imperial bore and key
way sizes. Available from stock to suit British standard roller chains
from 06B (3/8” pitch) up to 20B (1-1/4” pitch) sizes in Simplex (single),
Duplex (double) & Triplex (treble) rows of teeth.

ROLLER CHAIN & SPROCKETS

06B-1 (31-) 06B-1 (32-) 06B-1 (33-)

205www.corkbearings.com

Teeth De Dp
Simplex Duplex Triplex

Part No. d Bush H Form Part No. d Bush H Form Part No. d Bush H Form

15 65.50 61.90 41-15 45 1008 22 1 42-15 46 1008 22 2 43-15 - 1008 34.9 5

16 69.50 65.10 41-16 50 1108 22 1 42-16 50 1108 22 2 43-16 - - - -

17 73.60 69.11 41-17 60 1210 25 1 42-17 56 1210 25 2 43-17 - 1210 34.9 5

18 77.80 73.14 41-18 60 1210 25 1 42-18 60 1210 25 2 43-18 - - - -

19 81.70 77.16 41-19 63 1210 25 1 42-19 62 1210 25 2 43-19 - 1210 34.9 5

20 85.80 81.19 41-20 71 1610 25 1 42-20 66 1610 25 2 43-20 - - - -

21 89.70 85.22 41-21 71 1610 25 1 42-21 70 1610 25 2 43-21 - 1610 34.9 5

22 93.80 89.24 41-22 71 1610 25 1 42-22 76 1610 25 2 43-22 - - - -

23 98.20 93.27 41-23 76 1610 25 1 42-23 79 1610 25 2 43-23 - 1610 34.9 5

24 101.80 97.29 41-24 76 1610 25 1 42-24 84 1610 25 2 43-24 - - - -

25 105.80 101.33 41-25 76 1610 25 1 42-25 87 2012 32 2 43-25 - 2012 34.9 5

26 110.00 105.36 41-26 76 1610 25 1 42-26 87 2012 32 2 43-26 - - - -

27 114.40 109.40 41-27 76 1610 25 1 42-27 87 2012 32 2 43-27 - 2012 34.9 5

28 118.00 113.42 41-28 90 2012 32 1 42-28 87 2012 32 2 43-28 - - - -

30 126.10 121.50 41-30 90 2012 32 1 42-30 87 2012 32 2 43-30 - 2012 34.9 5

38 158.60 153.80 41-38 90 2012 32 1 42-38 100 2012 32 2 43-38 - 2012 34.9 5

*45 188.00 182.07 41-45 100 2012 32 1 or 6 42-45 100 2012 32 2 or 7 43-45 - - - -

*57 236.40 230.54 41-57 100 2012 32 1 or 6 42-57 100 2012 32 2 or 7 43-57 - - - -

*76 313.30 307.33 41-76 100 2012 32 1 or 6 42-76 100 2012 32 2 or 7 43-76 - - - -

*95 390.10 384.11 41-95 100 2012 32 1 or 6 42-95 100 2012 32 2 or 7 43-95 - - - -

*114 466.90 460.90 41-114 110 2517 45 1 or 6 42-114 110 2012 45 2 or 7 43-114 - - - -

TAPER BORE SPROCKETS - STEEL & CAST IRON

Teeth De Dp
Simplex Duplex Triplex

Part No. d Bush H Form Part No. d Bush H Form Part No. d Bush H Form

*45 140.70 136.55 31-45 70 1210 25 1 or 6 32-45 80 1610 25 2 or 7 33-45 - - - -

*57 176.90 172.91 31-57 70 1210 25 1 or 6 32-57 80 1610 25 2 or 7 33-57 - - - -

*76 234.90 230.49 31-76 70 1210 25 1 or 6 32-76 80 1610 25 2 or 7 33-76 - - - -

*95 292.50 288.08 31-95 80 1210 25 1 or 6 32-95 90 1610 25 2 or 7 33-95 - - - -

*114 349.50 345.68 31-114 80 1215 38 1 or 6 32-114 95 1615 38 2 or 7 33-114 - - - -

06B-1 (31-) continued 06B-1 (32-) continued 06B-1 (33-) continued

08B Chain	 Pitch: 12.7mm
1/2” x 5/16”	 Internal width: 7.75mm
		 Roller dia: 8.51mm

Sprocket	 Tooth radius r: 13mm
		 Radius width C: 1.3mm
		 Tooth width h1: 7.2mm
		 Tooth width L: 7mm
		 Tooth width h2: 21mm
		 Tooth width h3: 34.9mm

08B-1 (41-) 08B-2 (42-) 08B-3 (43-)

206 corkbearings@eircom.net

TAPER BORE SPROCKETS - STEEL & CAST IRON

10B Chain	 Pitch: 15.875mm
5/8” x 3/8”	 Internal width: 9.65mm
		 Roller dia: 10.16mm

Sprocket	 Tooth radius r: 16mm
		 Radius width C: 1.6mm
		 Tooth width h1: 9.1mm
		 Tooth width L: 9mm
		 Tooth width h2: 25.5mm
		 Tooth width h3: 42.1mm

Teeth De Dp
Simplex Duplex Triplex

Part No. d Bush H Form Part No. d Bush H Form Part No. d Bush H Form

13 73.00 66.32 51-13 47 1008 22 1 52-13 - - - - 53-13 - - - -

14 78.00 71.34 51-14 52 1108 22 1 52-14 - - - - 53-14 - - - -

15 83.00 76.36 51-15 60 1210 25 1 52-15 - 1210 25,5 3 53-15 - 1210 42,1 5

16 88.00 81.37 51-16 70 1610 25 1 52-16 - 1610 25,5 3 53-16 - - - -

17 93.00 86.36 51-17 71 1610 25 1 52-17 - 1610 25,5 3 53-17 - 1210 42,1 5

18 98.30 91.42 51-18 75 1610 25 1 52-18 - 1610 25,5 3 53-18 - - - -

19 103.30 96.45 51-19 75 1610 25 1 52-19 - 1610 25,5 3 53-19 - 1615 42,1 5

20 108.40 101.49 51-20 75 1610 25 1 52-20 - 1610 25,5 3 53-20 - - - -

21 113.40 106.52 51-21 76 1610 25 1 52-21 - 1610 25,5 3 53-21 - 1615 42,1 5

22 118.00 111.55 51-22 76 1610 25 1 52-22 - 1610 25,5 3 53-22 - - - -

23 123.40 116.58 51-23 76 1610 25 1 52-23 - 1610 25,5 3 53-23 - 2012 42,1 5

24 128.30 121.62 51-24 90 1610 32 1 52-24 90 2012 32,0 2 53-24 - - - -

25 134.00 126.66 51-25 90 2012 32 1 52-25 90 2012 32,0 2 53-25 105 2517 45,0 4

26 139.00 131.70 51-26 90 2012 32 1 52-26 90 2012 32,0 2 53-26 - - - -

27 144.00 136.75 51-27 90 2012 32 1 52-27 90 2012 32,0 2 53-27 110 2517 45,0 4

28 148.70 141.78 51-28 90 2012 32 1 52-28 90 2012 32,0 2 53-28 - - - -

30 158.80 151.87 51-30 90 2012 32 1 52-30 90 2012 32,0 2 53-30 120 2517 45,0 4

38 199.20 192.24 51-38 100 2012 32 1 52-38 108 2517 45,0 2 53-38 - - - -

*45 235.00 227.58 51-45 100 2012 32 1 or 6 52-45 - - - - 53-45 - - - -

*57 296.00 288.18 51-57 100 2012 32 1 or 6 52-57 - - - - 53-57 - - - -

*76 392.10 384.16 51-76 100 2012 32 1 or 6 52-76 - - - - 53-76 - - - -

*95 488.50 480.14 51-95 110 2517 45 1 or 6 52-95 - - - - 53-95 - - - -

*114 584.10 576.13 51-114 110 2517 45 1 or 6 52-114 - - - 53-114 - - - -

10B-1 (51-) 10B-2 (52-) 10B-3 (53-)

207www.corkbearings.com

TAPER BORE SPROCKETS - STEEL & CAST IRON

12B-1 (61-) 12B-2 (62-) 12B-3 (63-)

12B Chain	 Pitch: 19.05mm
3/4” x 7/16”	 Internal width: 11.68mm
		 Roller dia: 12.07mm

Sprocket	 Tooth radius r: 19mm
		 Radius width C: 2mm
		 Tooth width h1: 11.1mm
		 Tooth width L: 10.8mm
		 Tooth width h2: 30.3mm
		 Tooth width h3: 49.8mm

Teeth De Dp
Simplex Duplex Triplex

Part No. d Bush H Form Part No. d Bush H Form Part No. d Bush H Form

13 87.50 79.59 61-13 60 1210 25 1 62-13 - - - - 63-13 - - - -

14 93.60 85.61 61-14 70 1610 25 1 62-14 - - - - 63-14 - - - -

15 99.80 91.63 61-15 70 1610 25 1 62-15 - 1610 30.3 3 63-15 - 1615 49,8 5

16 105.50 97.65 61-16 75 1610 25 1 62-16 - 1610 30.3 3 63-16 - - - -

17 111.50 103.67 61-17 76 1610 25 1 62-17 - 1610 30.3 3 63-17 - 2012 49,8 5

18 118.00 109.71 61-18 90 2012 32 1 62-18 90 2012 32 2 63-18

19 124.20 115.75 61-19 90 2012 32 1 62-19 90 2012 32 2 63-19 - 2012 49,8 5

20 129.70 121.78 61-20 90 2012 32 1 62-20 108 2517 45 2 63-20

21 136.00 127.82 61-21 102 2517 45 1 62-21 108 2517 45 2 63-21 - 2517 49,8 5

22 141.80 133.86 61-22 102 2517 45 1 62-22 108 2517 45 2 63-22

23 149.00 139.90 61-23 108 2517 45 1 62-23 108 2517 45 2 63-23 - 2517 49,8 5

24 153.90 145.94 61-24 108 2517 45 1 62-24 108 2517 45 2 63-24

25 160.00 152.00 61-25 108 2517 45 1 62-25 108 2517 45 2 63-25 - 2517 49,8 5

26 165.90 158.04 61-26 108 2517 45 1 62-26 108 2517 45 2 63-26

27 172.30 164.00 61-27 108 2517 45 1 62-27 108 2517 45 2 63-27 140 3020 51 4

28 178.00 170.13 61-28 108 2517 45 1 62-28 108 2517 45 2 63-28

30 190.50 182.25 61-30 108 2517 45 1 62-30 108 2517 45 2 63-30 140 3020 51 4

38 239.00 230.69 61-38 108 2517 45 1 62-38 140 3020 51 2 63-38 140 3020 51 4

*45 282.50 273.10 61-45 108 2517 45 1 or 6 62-45 140 3020 51 2 or 7 63-45 140 3020 51 4 or 8

*57 355.40 345.81 61-57 108 2517 45 1 or 6 62-57 140 3020 51 2 or 7 63-57 140 3020 51 4 or 8

*76 469.90 460.99 61-76 108 2517 45 1 or 6 62-76 140 3020 51 2 or 7 63-76 140 3020 51 4 or 8

*95 585.10 576.17 61-95 108 2517 45 1 or 6 62-95 140 3020 51 2 or 7 63-95 140 3020 76 4 or 8

*114 700.60 691.36 61-114 108 2525 64 1 or 6 62-114 140 3030 76 2 or 7 63-114 140 3030 76 4 or 8

208 corkbearings@eircom.net

TAPER BORE SPROCKETS - STEEL & CAST IRON

Teeth De Dp
Simplex

Part No. d Bush H Form

13 147.80 132.65 101-13 90 2012 32 1

15 167.90 152.72 101-15 108 2517 45 1

17 187.90 172.78 101-17 108 2517 45 1

19 208.10 192.91 101-19 108 2517 45 1

21 228.20 213.04 101-21 108 2517 45 1

23 248.30 233.17 101-23 108 2517 45 1

25 268.50 253.33 101-25 108 2517 45 1

27 288.60 273.40 101-27 150 3020 51 1

30 318.90 303.75 101-30 150 3020 51 1

*38 399.60 384.49 101-38 160 3020 51 1 or 6

*45 470.30 455.17 101-45 160 3020 51 1 or 6

*57 591.50 576.36 101-57 160 3020 51 1 or 6

*76 783.50 768.32 101-76 160 3020 51 1 or 6

20B Chain	 Pitch : 31.75mm
1-1/4” x 3/4”	 Internal width: 19.56mm
		 Roller dia: 19.05mm

Sprocket	 Tooth radius r: 32mm
		 Radius width C: 3.5mm
		 Tooth width h1: 18.5mm
		 Tooth width L: 18.2mm
		 Tooth width h2: 54.6mm
		 Tooth width h3: 91mm

16B-1 (81-) 16B-2 (82-) 16B-3 (83-)

16B Chain	 Pitch : 25.4mm
1” x 17.02mm	 Internal width: 17.02mm
		 Roller dia: 15.88mm

Sprocket	 Tooth radius r: 26mm
		 Radius width C: 2.5mm
		 Tooth width h1: 16.2mm
		 Tooth width L: 15.8mm
		 Tooth width h2: 47.7mm
		 Tooth width h3: 79.6mm

Teeth De Dp
Simplex Duplex Triplex

Part No. d Bush H Form Part No. d Bush H Form Part No. d Bush H Form

13 117.00 106.12 81-13 73 1610 25 1 82-13 83-13

14 125.00 114.15 81-14 76 1610 25 1 82-14 83-14

15 133.00 122.17 81-15 76 1610 25 1 82-15 - 2012 47.7 3 83-15

16 141.00 130.20 81-16 90 2012 32 1 82-16 - 2517 47.7 3 83-16

17 149.00 138.22 81-17 90 2012 32 1 82-17 - 2517 47.7 3 83-17 2517 79.6 5

18 157.00 146.28 81-18 108 2517 45 1 82-18 - 2517 47.7 3 83-18

19 165.20 154.33 81-19 108 2517 45 1 82-19 - 2517 47.7 3 83-19 3020 79.6 5

20 173.20 162.38 81-20 108 2517 45 1 82-20 - 2517 47.7 3 83-20

21 181.20 170.43 81-21 110 2517 45 1 82-21 140 3020 51 2 83-21 3020 79.6 5

22 189.30 178.48 81-22 110 2517 45 1 82-22 140 3020 51 2 83-22

23 197.50 186.53 81-23 110 2517 45 1 82-23 140 3020 51 2 83-23 3525 79.6 5

24 205.50 194.59 81-24 110 2517 45 1 82-24 140 3020 51 2 83-24

25 213.50 202.66 81-25 110 2517 45 1 82-25 140 3020 51 2 83-25 3525 79.6 5

26 221.60 210.72 81-26 110 2517 45 1 82-26 140 3020 51 2 83-26

27 229.60 218.79 81-27 110 2517 45 1 82-27 140 3020 51 2 83-27 3525 79.6 5

28 237.70 226.85 81-28 110 2517 45 1 82-28 140 3020 51 2 83-28

30 254.00 243.00 81-30 140 3020 51 1 82-30 140 3020 51 2 83-30 - 3525 79.6 5

38 320.70 307.59 81-38 140 3020 51 1 82-38 140 3020 51 2 83-38 - 3525 79.6 5

45 377.10 364.13 81-45 140 3020 51 1 or 6 82-45 140 3020 51 2 or 7 83-45 216 4030 79.6 5 or 8

*57 474.00 461.07 81-57 140 3020 51 1 or 6 82-57 175 3525 65 2 or 7 83-57 216 4030 79.6 5 or 8

*76 627.00 614.65 81-76 140 3020 51 1 or 6 82-76 175 3525 65 2 or 7 83-76 216 4030 79.6 5 or 8

*95 781.10 768.22 81-95 140 3020 51 1 or 6 82-95 215 3525 65 2 or 7 83-95 240 4030 79.6 5 or 8

*114 934.30 921.81 81-114 140 3030 76 1 or 6 82-114 215 4040 102 2 or 7 83-114 240 4545 115,0 4 or 8

20B-1 (101-)

209www.corkbearings.com

IDLER SPROCKETS WITH BALL BEARING

IDLER SPROCKETS WITH BALL BEARING
Description
Idler sprockets are manufactured to internationally recognised
standards DIN8187-ISO/R 606 and are produced from C45 steel UNI
EN 10083-1 having a minimum strength of 600 N/mm 2. Convieniently
stocked with an integral ball bearing fitted (dimension ‘D’ for bore size).

Available from stock to suit British standard roller chains from
05B (8mm pitch) up to 20B (1-1/4” pitch) sizes in Simplex (single) row
of teeth.

ROLLER CHAIN & SPROCKETS

Teeth De Dp Part No. Chain Type B1 A D F H J

23 62.00 58.75 PW105B/23 IDLER 05B-1 8x1/8" 2.8 7 16 +0.13
+0.26

40 18.3 12

21 68.00 63.91 3SR21-IDLER 0B6-1 3/8"x7/32" 5.3 7 16 +0.13
+0.26

40 18.3 12

18 78.90 73.14 PW081/18 IDLER 081-1 1/2"x1/8" 3 7 16 +0.13
+0.26

40 18.3 12

18 78.90 73.14 PW083/18 IDLER 083-1 1/2"x3/16" 4.5 7 16 +0.13
+0.26

40 18.3 12

16 69.50 65.10 4SR16-IDLER 08B-1 1/2"x5/16" 7.2 7.2 16 +0.13
+0.26

40 18.3 12

18 77.80 73.14 4SR18-IDLER 08B-1 1/2"x5/16" 7.2 7.2 16 +0.13
+0.26

40 18.3 12

14 78.00 71.34 5SR14-IDLER 10B-1 5/8"x3/8" 9.1 9.1 16 +0.13
+0.26

40 18.3 12

15 83.00 76.36 10SR15-IDLER 10B-1 5/8"x3/8" 9.1 9.1 16 +0.13
+0.26

40 18.3 12

17 3.00 86.30 10SR17-IDLER 10B-1 5/8"x3/8" 9.1 9.1 16 +0.13
+0.26

40 18.3 12

13 87.50 79.59 12SR13-IDLER 12B-1 3/4"x7/16" 11.1 11.1 16 +0.13
+0.26

40 18.3 12

15 99.80 91.63 12SR15-IDLER 12B-1 3/4"x7/16" 11.1 11.1 16 +0.13
+0.26

40 18.3 12

12 109.00 98.14 16SR12-IDLER 16B-1 1"x17.02 16.2 16.2 20 +0.00
+0.01

47 17.7 14

13 147.80 132.65 20SR13-IDLER 20B-1 1"1/4x3/4" 18.5 18.5 25 +0.00
+0.01

52 21 15

05B-1 TO 20B-1

Engineering Data	 211

Dunflex Couplings	 213

HRC Couplings	 215

Jaw Couplings	 216

Rigid Couplings	 217	

	

CO U P L I N G S

210 corkbearings@eircom.net

211www.corkbearings.com

SPEED
RPM

 COUPLING SIZE

F40 F50 F60 F70 F80 F90 F100 F110 F120 F140 F160 F180 F200 F220 F250

100 0.25 0.69 1.33 2.62 3.93 5.24 7.07 9.16 13.9 24.3 39.5 65.7 97.6 121 154

200 0.50 1.38 2.66 5.24 7.85 10.5 14.1 18.3 27.9 48.7 79.0 131 195 243 307

300 0.75 2.07 3.99 7.85 11.8 15.7 21.2 27.5 41.8 73.0 118 197 293 364 461

400 1.01 2.76 5.32 10.5 15.7 20.9 28.3 36.6 55.7 97.4 158 263 391 486 615

500 1.26 3.46 6.65 13.1 19.6 26.2 35.3 45.8 69.6 122 197 328 488 607 768

600 1.51 4.15 7.98 15.7 23.6 31.4 42.4 55.0 93.6 146 237 394 586 729 922

700 1.76 4.84 9.31 18.3 27.5 36.6 49.5 64.1 97.5 170 276 460 684 850 1076

720 1.81 4.98 9.57 18.8 28.3 37.7 50.9 66.0 100 175 284 473 703 875 1106

800 2.01 5.53 10.6 20.9 31.4 41.9 56.5 73.3 111 195 316 525 781 972 1229

900 2.26 6.22 12.0 23.6 35.3 47.1 63.6 82.5 125 219 355 591 879 1093 1383

960 2.41 6.63 12.8 25.1 37.7 50.3 67.9 88.0 134 234 379 630 937 1166 1475

1000 2.51 6.91 13.3 26.2 39.3 52.4 70.7 91.6 139 243 395 657 976 1215 1537

1200 3.02 8.29 16.0 31.4 47.1 62.8 84.8 110 167 292 474 788 1172 - -

1400 3.52 9.68 18.6 36.6 55.0 73.3 99.0 128 195 341 553 919 - - -

1440 3.62 9.95 19.1 37.7 56.5 75.4 102 132 201 351 568 945 - - -

1600 4.02 11.1 21.3 41.9 62.8 83.8 113 147 223 390 632 - - - -

1800 4.52 12.4 23.9 47.1 70.5 94.2 127 165 251 438 - - - - -

2000 5.03 13.8 26.6 52.4 78.5 105.5 141 183 279

2200 5.53 15.2 29.3 57.6 86.4 115 155 202 -

2400 6.03 16.6 31.9 62.8 94.2 126 170 - -

2600 6.53 18.0 34.6 68.1 102 136 184 - -

The figures in heavier type are for standard motor
speeds. All these power ratings are calculated at
constant torque. For speeds below 100 rev/min and
intermediate speeds use nominal torque ratings.

DUNFLEX COUPLING ENGINEERING DATA

ENGINEERING DATA

NB. All flexible inserts have an angular misalignment capacity up to 4 deg.

Coupling Size Flange Face
Spacing (mm)

Gap Between
Tyre Ends (mm)

Nominal
Torque (Nm)

Max Speed
(rev/min)

Max Par Mis
(mm)

Max End Float
(mm)

Size Torque (Nm)

F40 22 2 24 4500 1.1 1.3 M6 15

F50 25 2 66 4500 1.3 1.7 M6 15

F60 33 2 127 4000 1.6 2.0 M6 15

F70 23 3 250 3600 1.9 2.3 M8 24

F80 25 3 375 3100 2.1 2.6 M8 24

F90 27 3 500 3000 2.4 3.0 M10 40

F100 27 3 675 2600 2.6 3.3 M10 40

F110 25 3 875 2300 2.9 3.7 M10 40

F120 29 3 1330 2050 3.2 4.0 M12 50

F140 32 5 2325 1800 3.7 4.6 M12 55

F160 30 5 3770 1600 4.2 5.3 M16 80

F180 46 6 6270 1500 4.8 6.0 M16 105

F200 48 6 9325 1300 5.3 6.6 M16 120

F220 55 6 11600 1100 5.8 7.3 M20 165

F250 59 6 14675 1000 6.6 8.2 M20 165

DUNFLEX couplings can accommodate simultaneous maximum misalignment in all planes without imposing undue
loads on adjacent bearings and the excellent shock absorbing properties of the flexible insert reduce vibration and
torsional oscillations. Inserts are available in natural rubber compounds for use in ambient temperatures of -15˚C
to +70˚C and chlorophene compound should be used when fire resistance and anti-static (F.R.A.S) properties
are required.

POWER RATINGS

212 corkbearings@eircom.net

ENGINEERING DATA

PHYSICAL CHARACTERISTICS

CHARACTERISTICS
 COUPLING SIZE

F40 F50 F60 F70 F80 F90 F100 F110 F120 F140 F160 F180 F200 F220 F250

Maximum speed rev/min 4500 4500 4000 3600 3100 3000 2600 2300 2050 1800 1600 1500 1300 1100 1000

Nominal Torque Nm TKN 24 66 127 250 250 500 675 875 1330 2325 3770 6270 9325 11600 14675

Maximum Torque Nm TK MAX 64 160 318 487 487 1096 1517 2137 3547 5642 9339 16455 23 33125 42740

Torsional Stiffness Nm/° 5 13 26 41 41 91 126 178 296 470 778 1371 1959 2760 3562

Max. parallel misalignment
(mm)

1.1 1.3 1.6 1.9 1.9 2.4 2.6 2.9 3.2 3.7 4.2 4.8 5.3 5.8 6.6

Maximum End Float mm ± 1.3 1.7 2.0 2.3 2.3 3.0 3.3 3.7 4.0 4.6 5.3 6.0 6.6 7.3 8.2

Approximate mass, kg 0.1 0.3 0.5 0.7 1.0 1.1 1.1 1.4 2.3 2.6 3.4 7.7 8.0 10 15

Alternating Torque ± Nm
@ 10Hz TKW

11 26 53 81 127 183 252 356 591 940 1556 2742 3918 5521 7124

Resonance Factor V B 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7

Damping Coefficient Ψ 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9

SPEED
RPM

 POWER RATINGS (kW) - COUPLING SIZE

70 90 110 130 150 180 230 280
100 0.33 0.84 1.68 3.30 6.28 9.95 20.9 33.0

200 0.66 1.68 3.35 6.60 12.6 19.9 41.9 65.0

400 1.32 3.35 6.70 13.2 25.1 39.8 83.8 132

600 1.98 5.03 10.1 19.8 37.7 59.7 126 198

720 2.37 6.03 12.1 23.8 45.2 71.6 151 238

800 2.64 6.70 13.4 26.4 50.3 79.6 168 264

960 3.17 8.04 16.1 31.7 60.3 95..5 201 317

1200 3.96 10.1 20.1 39.6 75.4 119 251 396

1440 4.75 12.1 24.1 47.5 90.5 143 302 475

1600 5.28 13.4 26.8 52.8 101 159 335 528

1800 5.94 15.1 30.2 59.4 113 179 377 594

2000 6.60 16.8 33.5 66.0 126 199 419 660

2200 7.26 18.4 36.9 72.6 138 219 461 726

2400 7.92 20.1 40.2 79.2 151 239 503 -

2600 8.58 21.8 43.6 85.8 163 259 545 -

2880 9.50 24.1 48.3 95 181 286 - -

3000 9.90 25.1 50.3 99 188 298 - -

3600 11.9 30.1 60.3 118 226 - - -

Nominal Torque (Nm) 31.5 80 160 315 600 950 2000 3150
Max Torque (Nm) 72 180 360 720 1500 2350 5000 7200

HRC Couplings - These semi elastic couplings designed for general use purpose use, permit quick and easy assembly
by means of Taper Lock bush fixing. Fully machined outside diameters allow alignment by simple straight edge
methods. Shaft connection is ‘fail safe’ due to interacting dog design.

Maximum torque figures should be regarded as short duration overload ratings for use in such circumstances as
direct-on-line starting.

HRC COUPLING ENGINEERING DATA

213www.corkbearings.com

Coupling

Size

Bush

Size Metric Inch A B C E G F D F D

Clamping

Screw

Weight

(kg)

Inertia

(kgm2)

F040B - 32 - 104 - 82 11.0 29 - - 33.0 22 M5 0.8 0.00074

F040F 1008 25 1” 104 - 82 11.0 29 33.0 22 - - - 0.8 0.00074

F040H 1008 25 1” 104 - 82 11.0 29 33.0 22 - - - 0.80 0.00074

F050B - 38 - 133 79 100 12.5 38 - 0.00115

F050F 1210 32 1.1/4” 133 79 100 12.5 38 38.0 25 - - - 1.2 0.00115

F050H 1210 32 1.1/4” 133 79 100 12.5 38 39.0 25 - - - 1.2 0.00115

F060B - 45 - 165 70 125 16.5 38 - - 55.0 38 M6 2.0 0.0052

F060F 1610 42 1.5/8” 165 103 125 16.5 38 42.0 25 - - - 2.0 0.0052

F060H 1610 42 1.5/8” 165 103 125 16.5 38 42.0 25 - - - 2.0 0.0052

F070B - 50 - 187 80 144 11.5 - - - 47.0 35 M10 3.1 0.009

F070F 2012 50 2” 187 80 144 11.5 42 44.0 32 - - - 3.1 0.009

F070H 1610 42 1.5/8” 187 80 144 11.5 38 42.0 25 - - - 3.0 0.009

F080B - 60 - 211 98 167 12.5 - - - 55.0 42 M10 4.9 0.018

F080F 2517 60 2.1/2” 211 97 167 12.5 48 58.0 45 - - - 4.9 0.018

F080H 2012 50 2” 211 98 167 12.5 42 45.0 32 - - - 4.6 0.017

F090B - 70 - 235 112 188 13.5 - - - 63.5 49 M12 7.1 0.032

F090F 2517 60 2.1/2” 235 108 188 13.5 48 59.5 45 - - - 7.0 0.031

F090H 2517 60 2.1/2” 235 108 188 13.5 48 59.5 45 - - - 7.0 0.031

F100B - 80 - 254 125 216 13.5 - - - 70.5 56 M12 9.9 0.055

DUNFLEX COUPLINGS
Description
DUNFLEX coupling flanges are available in either F (Taper Bush fits
inside) or H (Taper Bush fits outside) or pilot bored (PB) which can be
bored in house to the required size. They can accommodate
simultaneous misalignment without imposing undue loads on adjacent
bearings, they have excellent shock absorbing properties that reduces
vibration and torsional oscillation. Inserts are available in either natural
rubber for use in ambient temperatures between -50˚C & +50˚C or
chloroprene rubber for use in temperatures between -15˚C and +70˚C
fire resistance and anti-static properties (F.R.A.S).

COUPLINGS

Sizes 040 to 060 Sizes 070 to 250

DUNFLEX COUPLINGS

Max Bore Types F & H Types B

Pilot Bore
(B)

Pilot Bore
(B)

Taper Flange
(F)

Taper Flange
(F)

Taper Flange
(H)

Taper Flange
(H)

COUPLINGS

214 corkbearings@eircom.net

Coupling

Size

Bush

Size Metric Inch A B C E¶ G F D F D

Clamping

Screw

Weight

(kg)

Inertia

(kgm2)

F100F 3020 75 3” 254 120 216 13.5 55 65.5 51 - - - 9.9 0.055

F100H 2517 60 2.1/2” 254 113 216 13.5 48 59.5 45 - - - 9.4 0.054

F110B - 90 - 279 128 233 12.5 - - - 75.5 63 M12 12.5 0.081

F110F 3020 75 3” 279 134 233 12.5 55 63.5 51 - - - 11.7 0.078

F110H 3020 75 3” 279 134 233 12.5 55 63.5 51 - - - 11.7 0.078

F120B - 100 - 314 143 264 14.5 - - - 94.5 70 M16 16.9 0.137

F120F 3525 100 4” 314 140 264 14.5 67 79.5 65 - - - 16.5 0.137

F120H 3020 75 3” 314 140 264 14.5 55 65.5 51 - - - 15.9 0.13

F140B - 130 - 359 178 311 16.0 - - - 110.5 94 M20 22.2 0.254

F140F 3525 100 4” 359 178 311 16.0 67 81.5 65 - - - 22.3 0.255

F140H 3525 100 4” 359 178 311 16.0 67 81.5 65 - - - 22.3 0.255

F160B - 140 - 402 187 345 15.0 - - - 117.0 102 M20 35.8 0.469

F160F 4030 115 4.1/2” 402 197 345 15.0 80 92.0 77 - - - 32.5 0.38

F160H 4030 115 4.1/2” 402 197 345 15.0 80 92.0 77 - - - 32.5 0.38

F180B - 150 - 470 200 398 23.0 - - - 137.0 114 M20 49.1 0.871

F180F 4535 125 5” 470 205 398 23.0 89 112.0 89 - - - 42.2 0.847

F180H 4535 125 5” 470 205 398 23.0 89 112.0 89 - - - 42.2 0.847

F200B - 150 - 508 200 429 24.0 - - - 138.0 114 M20 58.2 1.301

F200F 4535 125 5” 508 205 429 24.0 89 113.0 89 - - - 53.6 1.281

F200H 4535 125 5” 508 205 429 24.0 89 113.0 89 - - - 53.6 1.281

F220B - 160 - 562 218 474 27.5 - - - 154.5 127 M20 79.6 2.142

F220F 5040 125 5” 562 223 474 27.5 92 129.5 102 - - - 72.0 2.104

F220H 5040 125 5” 562 223 474 27.5 92 129.5 102 - - - 72.0 2.104

F250B - 190 - 628 254 532 29.5 - - - 161.5 132 M20 104.0 3.505

COUPLINGS

DUNFLEX COUPLING continued

Max Bore Types F & H Types B

Notes.
G	 = Wrench clearance needed to allow for the tightening or loosening of the bush on the shaft as well as the flange clamping screws.
E	 = Half the distance required between flanges faces.
#	 = Weight and inertia figures are for a single flange including mid range bore, clamping ring, screws and half of an insert.

215www.corkbearings.com

Coupling

No.

Nominal

torque

Nm

Overall

Diameter

A

Hub

Diameter

B

Flange

Length

F

Insert

Bore Dia

E

Insert

Width

G

Parallel

Misalignment

(mm)

Weight

(kg)

L

FF, FH, HH

L

FB, HB

L

BB

HRC70 31 69 60 25.5 31 18.5 0.3 1.00 65.5 65.5 65.5

HRC90 80 85 70 30.5 32 22.5 0.3 1.17 69.5 76.5 82.5

HRC110 160 112 100 45.5 45 29.5 0.3 5.00 82.5 100.5 119.5

HRC130 315 130 105 53.5 50 36.5 0.4 5.46 89.5 110.5 131.5

HRC150 600 150 115 60.5 62 40.5 0.4 7.11 107.5 129.5 152.5

HRC180 950 180 125 73.5 77 49.5 0.4 16.65 142.5 165.5 189.5

HRC230 2000 225 155 85.5 99 59.5 0.5 26.05 164.5 202.5 239.5

HRC280 3150 275 206 105.5 119 74.5 0.5 50.05 207.5 246.5 285.5

Assembled Length

Coupling

No.

Max Bore

(mm)

Pilot Bore

(mm)

Keyway

Screw

Size

Shoulder

Width

D

Hub Width

C

HRC70 32 8 M6 20 23.5

HRC90 42 10 M6 26 30.5

HRC110 55 10 M10 37 45.5

HRC130 60 15 M10 39 47.5

HRC150 70 20 M10 46 56.5

HRC180 80 25 M10 58 70.5

HRC230 100 25 M12 77 90.5

HRC280 115 30 M16 90 105.5

Coupling

No.

Bush

Size (mm) (ins)

Shoulder Width

D

Hub Width

C

HRC70 1008 25 1 20.0 23.5

HRC90 1108 28 1.1/8 19.5 23.5

HRC110 1610 42 1.5/8 18.5 26.5

HRC130 1610 42 1.5/8 18.0 26.5

HRC150 2012 50 2 23.5 33.5

HRC180 2517 60 2.1/2 34.5 46.5

HRC230 3020 75 3 39.5 52.5

HRC280 3525 100 4 51.0 66.5

HRC Assembly F Flange (Taper Bore) H Flange (Taper Bore) B Flange (Pilot Bore)

Max Bore

Angular misalignment capacity up to 1 deg. Mass is for an FF, FH or HH coupling with mid range Taper Bushes
F refers to combinations of flanges: FF, FH. HH, FB, HB, BB.

HRC COUPLINGS

HRC TYPE F & H HRC TYPE B

COUPLINGS

HRC COUPLINGS
Description
HRC coupling flanges are available in either F (Taper Bush fits inside)
or H (Taper Bush fits outside) or pilot bored (PB) which can be bored in
house to the required size. These semi-elastic couplings are designed
for general purpose use, they permit quick and easy assembly by
means of taper bush fixing to the mating shaft.

Inserts are available in either natural rubber for use in ambient
temperatures between -50˚C & +50˚C or chloroprene rubber for use in
temperatures between -15˚C and +70˚C fire resistance and anti-static
properties (F.R.A.S).

COUPLINGS

216 corkbearings@eircom.net

COUPLINGS

JAW COUPLING
Description
Jaw coupling flanges are available either pilot bored (PB) which can
be bored in house to the required shaft size they are also conveniently
held in stock in all popular metric and imperial bore sizes with
corresponding key way and 2 grub screws at 90’ to each other for
securing to a shaft.

They suit general purpose applications that cater for misalignment,
shock loads and damp out small amplitude vibrations.

COUPLINGS

Coupling

No.

Nominal

torque

(Nm)

Pilot

Bore

A (mm)

Max

Bore

A (mm)

Overall

Diameter

B

Assembled

Length

L

Hub Width

C

Hub

Diameter

D

Position

F

Size

Complete

Weight

(kg)

L035 - 3 8 16.0 20 7 16.0 3.0 M3 0.06

L050 3.51 6 14 27.5 44 16 27.5 6.5 M6 0.10

L070 5.77 9 19 35.0 51 19 35.0 9.5 M6 0.25

L075 11.90 9 24 44.5 54 21 44.5 8.0 M6 0.45

L090 19.20 9 24 54.0 54 21 54.0 8.7 M6 0.55

L095 25.80 9 28 54.0 64 25 54.0 11.5 M6 0.65

L100 55.40 12 35 65.0 89 35 65.0 12.5 M8 1.60

L110 105.00 15 42 84.0 108 43 84.0 20.5 M10 3.00

L150 150.00 15 48 96.0 115 45 96.0 22.5 M10 4.90

L190 200.00 19 55 115.0 133 54 102.0 22.5 M12 7.00

L225 280.00 19 60 127.0 153 64 108.0 25.5 M12 9.00

Set Screw

Angular misalignment capacity up to 1 deg.
Parallel misalignment capacity up to 0.38mm
Mass is for a complete coupling with a pilot bore
Nitrile insert temperature range -40˚C to 100˚C

JAW COUPLING SECTION

217www.corkbearings.com

Part No. Bush

No. Metric Inch A C D E

F

Nominal

G

Nominal H† J* L

Mass ‡

(kg)

RM12 FF 1210 32 1 1/4” 118 35 83 25 76 102 7 38 57 3.5

RM12 HF 1210 32 1 1/4” 118 35 83 25 76 102 7 38 57 3.5

RM16 FF 1610 42 1 5/6” 127 43 80 25 89 105 7 38 57 4.0

RM16 HF 1610 42 1 5/6” 127 43 80 25 89 105 7 38 57 4.0

RM25 FF 2517 60 2 1/2” 178 51 123 45 127 149 7 48 97 11

RM25 HF 2517 60 2 1/2” 178 51 123 45 127 149 7 48 97 11

RM30 FF 3020 75 3” 216 65 146 51 152 181 7 54 109 20

RM30 HF 3020 75 3” 216 65 146 51 152 181 7 54 109 20

RM35 FF 3525 100 4” 248 75 178 65 178 213 7 67 137 34

RM35 HF 3525 100 4” 248 75 178 65 178 213 7 67 137 34

RM40 FF 4030 110 4 1/2 298 76 210 76 216 257 7 79 159 59

RM40 HF 4030 110 4 1/2 298 76 210 76 216 257 7 79 159 59

RM45 FF 4535 125 5” 330 86 230 89 241 286 7 89 185 80

RM45 HF 4535 125 5” 330 86 230 89 241 286 7 89 185 80

RM50 FF 5040 125 5” 362 92 266 102 267 314 7 92 211 135

RM50 HF 5040 125 5” 362 92 266 102 267 314 7 92 211 135

COUPLINGS

Max Bore
SELECTION

Coupling Assembly HF Coupling Assembly FF

All dimensions in miilimetres unless otherwise stated.
*	 J is the wrench clearance to allow for tightening and loosening the bushing on the shaft. The use of a shortened wrench will permit this 	
	 dimension to be reduced.
†	 H is the distance between shaft ends.
‡	 Masses given are for couplings with mid-range bore Taper Lock Bushes.

RIGID COUPLING DATA
Description
Taper Bore Rigid Couplings provide a convenient method of rigidly
connecting ends of shafts. These couplings have a male and female
flange fully machined. The male flange can have the taper bush fitted
from the Hub side (H) or from the Flange side (F), the female flange
always has the bush fitting (F).

This gives two possible coupling assemblies (HF) and (FF). When
connecting horizontal shafts, the most convenient assembly should be
chosen. When connecting vertical shafts use assembly (FF) only.

COUPLINGS

218 corkbearings@eircom.net

Weld on Hubs	 219

Bolt on Hubs	 220

Taper Bush Adaptors	 221	

	

H U B S & A D A P TO R S

219www.corkbearings.com

Hub Reference Bush Number A B C D E F

WH12 1210 70 65 64.5 25 9 10

WH16-1 1610 80 75 74.5 25 9 10

WH20 2012 95 90 89.5 32 12 12

WH25 2517 115 110 109.5 44 19 15

WH30 3020 145 140 139.5 50 20 15

WH35 3525 190 180 179.5 65 25 25

WH40-1 4030 200 190 189.0 76 32 30

WH40-2 4040 200 190 189.5 101 32 30

WH45-1 4535 210 200 190.5 89 40 30

WH45-2 4545 210 200 190.5 114 40 30

WH50-1 5040 230 220 210.5 102 40 35

WH50-2 5050 230 220 219.5 127 40 35

Hub Reference Bush Number A B C D E F

W12 1215 73.03 63.50 62.71 38.10 15.88 9.53

W16 1615 82.55 73.03 72.24 38.10 15.88 9.53

W20 2017 101.60 80.90 88.11 44.45 19.05 14.45

W25 2517 127.00 111.13 110.34 44.45 19.05 12.70

W30 3030 149.86 133.35 132.56 76.20 25.40 19.05

W35 3535 184.15 158.75 157.96 88.90 31.75 25.40

W40 4040 225.43 196.85 196.06 101.60 31.75 31.75

W45 4545 254.00 222.25 221.46 114.30 38.10 38.10

HUBS & ADAPTORS

WELD ON HUBS
Description

Taper Bore Weld-on-Hubs are made out of steel, drilled, tapped and taper
bored to receive standard Taper Bushes. The extended flange provides
a convenient means of welding hubs into fan rotors, steel pulleys, plate
sprockets, impellers and other devices which must be firmly fastened to
the shaft.

Weld-on-Hubs are easy to install and entirely suitable for use where
severe operating conditions are met. Weld-onHubs are manufactured to
complement the Taper Bush range. All are manufactured from C45 Steel.

HUBS & ADAPTORS

Typical Assembly W Weld-on-Hub WH Weld-on-Hub

W WELD-ON-HUBS

WH WELD-ON-HUBS

220 corkbearings@eircom.net

Hub

Reference

Bush

Number

A B C D E G H J

(No. x Diam)

BF12 1210 120 80 100 25 5.5 80 10 6 X 7.5

BF16 1610 130 90 110 25 6.5 90 10 6 X 7.5

BF20 2012 145 100 125 32 8.5 100 13 6 X 9.5

BF25 2517 185 130 155 44 11.5 119 20 8 X 11.5

BF30 3020 220 165 190 50 11.5 147 20 8 X 13.5

Hub

Reference

Bush

Number

A B C D E J

(No. x Diam)

SM 12 1210 180 90 135 26 6.5 6 X 7.5

SM 16-1 1610 200 110 150 26 7.5 6 X 7.5

SM 16-2 1615 200 110 150 38 7.5 6 X 7.5

SM 20 2012 270 140 190 32 8.5 6 X 9.5

SM 25 2517 340 170 240 45 9.5 6 X 11.5

SM 30-1 3020 430 220 300 51 13.5 8 X13.5

SM 30-2 3020 485 250 340 51 13.5 8 X13.5

HUBS & ADAPTORS

BOLT ON HUBS
Description

Taper Bore Bolt-on-Hubs are designed for use with the universally
accepted Taper Bush. They provide a convenient means of securing fan
rotors, impellers, agitators and other devices which must be fastened
firmly to shafts.

Bolt-on-Hubs, type BF and SM, complete the range. They are
manufactured from GG22 cast iron and are phosphated for extra rust
protection.

HUBS & ADAPTORS

SM BOLT-ON-HUBS

BF BOLT-ON-HUBS

SM Bolt-on-Hub

BF Bolt-on-Hub

221www.corkbearings.com

Hub

Type

A B Key

Section

1008PM 22 45 -

1008KM 22 45 5 X 5

1210PM 25 60 -

1210KM 25 60 6 X 6

1610PM 25 70 -

1610KM 25 70 10 X 8

2517PM 45 105 -

2517KM 45 105 16 X 10

3030PM 76 130 -

3030KM 76 130 20 X 12

3535PM 90 160 -

3535KM 90 160 22 X 12

4040PM 102 185 -

4040KM 102 185 24 X 12

HUBS & ADAPTORS

ADAPTORS
Description
Taper Bush Adaptors are used with mating components that have a
parallel bore, allowing them to take a standard Taper Bush that is pre-
machined with the required bore and key way size.

This added convenience removes the need to drill, tap and taper-bore.

HUBS & ADAPTORS

TAPER BUSH ADAPTORS

Adaptors

PM = Plain outside diameter

KM = Keyway on outside diameter
allowing additional torque
transmission

222 corkbearings@eircom.net

Engineering Data	 223

Installation Details	 224

Metric Taper Bushes	 225

Imperial Taper Bushes	 227

TA P E R B U S H E S

223www.corkbearings.com

TAPER BUSHES ENGINEERING DATA

MINIMUM DIAMETERS OF TAPER BORED HUBS

MINIMUM HUB DIAMETERS (mm) FOR VARIOUS MATERIALS

TAPER BUSH TENSILE STRENGTH N/mm2

CAST IRON 180 CAST IRON 250 STEEL 420 STEEL 600

1008 62 54 51 47

1108 64 57 54 50

1210 104 86 78 69

1610 109 92 85 78

1615 90 81 77 73

2012 121 106 99 92

2517 130 119 113 108

3020 160 146 140 132

3030 144 136 132 127

3525 211 191 178 167

3535 191 176 168 160

4030 224 207 197 186

4040 209 195 188 180

4535 223 212 205 198

4545 215 205 200 194

5040 240 229 223 216

5050 233 223 219 213

TAPER BUSH BORE (mm) AVERAGE SLIP TORQUE (Nm)

1008 12 29

19 59

24 66

1108 12 28

19 49

28 79

1210 16 82

24 142

32 210

1610
1615

19 98

24 135

42 265

2012 24 320

42 340

50 420

2517 24 220

42 430

60 670

TAPER BUSH BORE (mm) AVERAGE SLIP TORQUE (Nm)

3020
3030

38 520

55 890

75 1300

3525*
3535

42 1000

75 2150

100 3075

4030*
4040

48 1700

75 3150

115 5150

4535
4545

55 2500

100 5500

125 6625

5040
5050

75 3950

100 5650

125 7370

The following table shows the recommended minimum diameter in mm for bespoke component hubs that are to be drilled, tapped and taper bored

for use with Dunlop Taper bushes. All standard Dunlop Taper bushes are tested to ensure that they are capable of safely containing the radial and

circumferential hub stresses generated by the wedging mechanism which makes Taper bushes the equivalent of a shrink-on fit.

The following table shows average slip torque values in Nm for each basic Taper bush size with a variety of common metric bore diameters. The

values assume that the assembly uses a Dunlop Taper bush fitted in accordance with the instructions supplied with every bush to a hub prepared to

the Dunlop specification. With a key, the slip tendency transfers to the bush/hub interface at a greater torque value related to the ratio of bush outer

dia to bore dia.

Large bores marked* are only available in bush sizes marked*

AVERAGE SLIP TORQUES FOR TAPER BUSH FIXING

224 corkbearings@eircom.net

TO INSTALL

TAPER BUSHES INSTALLATION INSTRUCTIONS

•	 Remove the protective coating from the bore and
outside of bush and bore of hub. After ensuring that
the mating tapered surfaces are completely clean
and free from oil or dirt, insert bush in hub so that
holes line up.

•	 Sparingly oil thread and point of grub screws, or
thread and under head of cap screws. Place screws
loosely in holes threaded in hub, shown thus in
diagram.

•	 If a key is to be fitted place it in the shaft keyway
before fitting the bush. It is essential that it is
a parallel key and side fitting only and has TOP
CLEARANCE.

•	 Clean shaft and fit hub to shaft as one unit and
locate in position desired, remembering that bush

will nip the shaft first and then the hub will be
slightly drawn on to the brush.

•	 �Using a hexagon wrench tighten screws gradually
and alternately to torque shown in table below.

•	 Hammer against large-end of bush, using a block or
sleeve to prevent damage. (This will ensure that the
bush is seated squarely in the bore). Screws will now
turn a little more. Repeat this alternate hammering
and screw tightening once or twice to achieve
maximum grip on the shaft.

•	 After drive has been running under load for a short
time stop and check tightness of screws.

•	 Fill empty holes with grease to exclude dirt.

•	 Slacken all screws by several turns, remove one or
two according to number of removal holes shown
thus = in diagram. Insert screws into removal holes
after oiling thread and under head of cap screws.

•	 Tighten screws alternately until bush is loosened in
hub and assembly is free on the shaft.

•	 Remove assembly from shaft.

BUSH SIZE 1008 1108 1210 1610 1615 2012 2517 3020 3030 3525 3535 4030 4040 4535 4545 5040 5050

Screw tightening
torque (Nm)

5.6 5.6 20 20 20 30 50 90 90 115 115 170 170 190 190 270 270

QTY 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3

Screw
Details

Size
(BSW) ¼̎ ¼̎ ⅜̎ ⅜̎ ⅜̎ ½̎ ⅝̎ ⅝̎ ½̎ ½̎ ⅝̎ ⅝̎ ¾̎ ¾̎ ⅞̎ ⅞̎

Hex,
Socket

size
(mm)

3 3 5 5 5 6 6 8 8 10 10 12 12 14 14 14 14

Large end dia.
(mm)

35.0 38.0 47.5 57.0 57.0 70.0 85.5 108 108 127 127 146 146 162 162 178 178

Bush length (mm) 22.3 22.3 25.4 25.4 38.1 31.8 44.5 50.8 76.2 63.5 89.0 76.2 102 89.0 114 102 127

Approx mass (kg) 0.1 0.1 0.2 0.3 0.5 0.7 1.5 2.7 3.6 3.8 5.0 5.6 7.7 7.5 10.0 11.1 14.0

Removal holes =

TO REMOVE

225www.corkbearings.com

BORE
DIA.

KEYWAY
SHALLOW
KEYWAY
DEPTH

TAPER BUSH PART NUMBER

WIDTH DEPTH 1008 1108 1210 1610 1615 2012 2517 3020 3030

9 3 1.4 - * *

10 3 1.4 - * *

11 4 1.8 - * * *

12 4 1.8 - * * *

14 5 2.3 - * * * * * *

15 5 2.3 - * * * * * *

16 5 2.3 - * * * * * * *

18 6 2.8 - * * * * * * *

19 6 2.8 - * * * * * * *

20 6 2.8 - * * * * * * *

22 6 2.8 - * * * * * * *

24 8 3.3 1.3 * * * * * * *

25 8 3.3 1.3 * * * * * * * *

28 8 3.3 1.3 * * * * * * *

30 8 3.3 - * * * * * *

32 10 3.3 - * * * * * *

35 10 3.3 - * * * * * *

38 10 3.3 - * * * * * *

40 12 3.3 - * * * * * *

42 12 3.3 2.2 * * * * * *

45 14 3.8 - * * * *

48 14 3.8 - * * * *

50 14 3.8 - * * * *

55 16 4.3 - * * *

60 18 4.4 - * * *

65 18 4.4 - * *

70 20 4.9 - * *

75 20 4.9 - * *

TAPER BUSHES

TAPER BUSHES
Description
Dunlop Taper Bushes are the most convenient and cost effective
method of fixing components to a mating shaft without using any
special tools. Taper Bushes are pre-machined with the required bore
& keyway size and are supplied complete with locking set screws, thus
making savings in time and cost on any machining process. They are
available with both metric or imperial bore and keyway size options.
Taper Bushes are designed for use with V-Pulleys, Chain Sprockets,
Micro V-Pulleys, Timing Belt Pulleys, Couplings, Weld-On & Bolt-On
Hubs. Part numbers are identified by a 4 digit number (e.g. 1610)
which represents the taper bush series followed by the bore size (e.g.
28mm) for example 1610x28mm.

TAPER BUSHES

METRIC BORES AND KEYWAYS

226 corkbearings@eircom.net

METRIC TAPER BUSHES

METRIC BORES AND KEYWAYS

BORE
DIA.

KEYWAY
SHALLOW
KEYWAY
DEPTH

TAPER BUSH PART NUMBER

WIDTH DEPTH 3525 3535 4030 4040 4535 4545 5040 5050

35 10 3.3 - * *

38 10 3.3 - * *

40 12 3.3 - * * * *

42 12 3.3 - * * * *

45 14 3.8 - * * * *

48 14 3.8 - * * * *

50 14 3.8 - * * * *

55 16 4.3 - * * * * * *

60 18 4.4 - * * * * * *

65 18 4.4 - * * * * * *

70 20 4.9 - * * * * * * * *

75 20 4.9 - * * * * * * * *

80 22 5.4 - * * * * * * * *

85 22 5.4 - * * * * * * * *

90 25 5.4 - * * * * * * * *

95 25 5.4 - * * * * * * *

100 28 6.4 4.4 * * * * * * *

105 28 6.4 - * * * * *

110 28 6.4 - * * * * *

115 32 7.4 5.4 * * * *

120 32 7.4 - * * *

125 32 7.4 - * * *

227www.corkbearings.com

BORE
DIA.

KEYWAY
SHALLOW
KEYWAY
DEPTH

TAPER BUSH PART NUMBER

WIDTH DEPTH 3525 3535 4030 4040 4535 4545 5040 5050

1.500 0.375 0.11 - * *

1.625 0.437 0.13 - * *

1.750 0.437 0.13 - * * * *

1.875 0.500 0.13 - * * * *

2.000 0.500 0.13 - * * * *

2.125 0.625 0.18 - * * * *

2.250 0.625 0.18 - * * * * * *

2.375 0.625 0.18 - * * * * * *

2.500 0.750 0.18 - * * * * * *

2.625 0.750 0.21 - * * * * * *

2.750 0.750 0.21 - * * * * * * * *

2.875 0.750 0.21 - * * * * * * * *

3.000 0.875 0.21 - * * * * * * * *

3.125 0.875 0.26 - * * * * * * * *

3.250 0.875 0.26 - * * * * * * * *

3.375 0.875 0.26 - * * * * * * * *

3.500 1.000 0.26 - * * * * * * * *

3.750 1.000 0.32 0.245 * * * * * * *

4.000 1.250 0.32 0.155 * * * * * * *

4.250 1.250 0.37 - * * * * *

4.500 1.250 0.37 0.255 * * * * *

4.750 1.250 0.37 - * * *

5.000 1.250 0.37 0.258 * * *

BORE
DIA.

KEYWAY
SHALLOW
KEYWAY
DEPTH

TAPER BUSH PART NUMBER

WIDTH DEPTH 1008 1108 1210 1610 1615 2012 2517 3020 3030

0.375 0.125 0.06 - * *

0.500 0.125 0.06 - * * * *

0.625 0.187 0.09 - * * * * *

0.750 0.187 0.09 - * * * * * * *

0.875 0.250 0.12 - * * * * * * *

1.000 0.250 0.12 0.052 * * * * * * *

1.125 0.312 0.11 0.064 * * * * * *

1.250 0.312 0.11 - * * * * * * *

1.375 0.375 0.11 - * * * * * *

1.500 0.375 0.11 - * * * * * *

1.625 0.437 0.13 0.103 * * * * * *

1.750 0.437 0.13 - * * * *

1.875 0.500 0.13 - * * * *

2.000 0.500 0.13 - * * * *

2.125 0.625 0.18 - * * *

2.250 0.625 0.18 - * * *

2.375 0.625 0.18 - * * *

2.500 0.625 0.18 - * * *

2.625 0.750 0.21 - * *

2.750 0.750 0.21 - * *

2.875 0.750 0.21 - * *

3.000 0.750 0.21 - * *

INCH BORES AND KEYWAYS

IMPERIAL TAPER BUSHES

METRIC BORES AND KEYWAYS

228 corkbearings@eircom.net

Cross Reference Table	 228

Engineering Data	 229

Taper Bush Locking Devices	 231

TA P E R B U S H LO C K I N G D E V I C E S

DLK110 B-800 1000 RCK 80 80 02 FLK110 CAL-B RFN 7110 RLK110 TLK110

DLK130 - 4000 RCK 70 70 04 FLK130 CAL-D TI 9013.A RLK130 TLK130

DLK131 B-103 4500 RCK 71 71 06 FLK131 CAL-E TI 9013.B RLK131 TLK131

DLK132 - 4100 RCK 13 13 05 FLK132 CAL-DS RFN 7013.0 RLK132 TLK132

DLK133 B-106 4600 RCK 16 16 07 FLK106/133 CAL-ES RFN 7013.1 RLK133 TLK106/133

DLK134 - 4900 RCK 15 15 15 FLK134 - - RLK134 TLK134

DLK200 B-400 2000 RCK 40 40 01 FLK200 CAL-A RFN 7012 RLK200 TLK 200

DLK300 B-500 3000 RCK 50 50 03 FLK300 CAL-C RFN 8006 RLK300 TLK300

DLK450 B-112 9500 RCK 11 11 19 FLK450 CAL-F RFN 7015.0 RLK450 TLK450

DLK603 SD-10 8000 RCK 19 19 14 FLK603 CAL-SD RFN 4071 RLK603 TLK603

Interchange table

D
U

N
LO

P

FE
N

N
ER

 D
R

IV
ES

B
-L

O
C

B
O

N
FI

GL
IO

LI
B

O
N

FI
X

CH
IA

R
AV

AL
LI

TR
AN

SD
EV

D
R

IV
EL

O
CK

CH
AL

LE
N

GE
EA

ST
LO

CK

FE
N

N
ER

/E
R

IK
S

FE
N

LO
CK

PO
GG

I
PO

GG
IL

O
CK

R
IN

GF
ED

ER

R
IN

GS
PA

N

TO
LL

O
K

229www.corkbearings.com

TECHNICAL INFORMATION

ENGINEERING DATA

The functioning principle of the articles presented is based on radial deformation of the items,
made up of a trunicated cone section: the tightening torque applied to the connecting screws
causes an axial movement of the parts in contact with each other and in function of the inverse
cone shape and the longitudinal cuts made on them provokes an increase in the diameter (of the
external ring) and a reduction of the diameter (of the internal ring).

This changes allows (by virtue of the specific pressure between the bodies in contact) transmission
of the torque between the shaft and the part connected to it (gear, timing belt pulley, V-Belt pulley
or other specific parts).

•	 The advantages of the system block are as follows:
•	 Elimination of play between the sahft and the part driven.
•	 Uniform distribution of the load over the entire diameter
•	 Facility of synchronisation between the various possible parts connected as a set
•	 Reduction of the diameter (of project) of the drive shaft
•	 Increase of the resistant section of the drive shaft
•	 Reduction of the procurement times for machine assembly
•	 Maintenance facilitated with no need to stop the machine
•	 Availability of spare parts by main sub-suppliers of technical equipment

DLK132 DLK133 DLK134 DLK110 DLK130 DLK131 DLK450 DLK200 DLK300 DLK603

SELF CENTERING

NOT SELF CENTERING

MINIMUM RADIAL DIMENSIONS

RAPID MAINTENANCE
AND ASSEMBLY

MEDIUM TO LOW TORQUE

MEDIUM TO HIGH TORQUE

HIGH TORQUE

SELF LOCKING

NON SELF LOCKING

Duty Factor (s)
LOAD TYPE

Constant Intermittent Alternating

Electric Motor 1 - 1.2 1.2 - 1.5 1.5 - 2

Combustion Engine 1.2 - 1.5 1.5 - 2 2 - 3

230 corkbearings@eircom.net

TECHNICAL SPECIFICATION

ENGINEERING DATA

Pm

Pa

Ta

Tv

Tm

Mt

Pt

Pressure of locking set on hub

Pressure of locking set on shaft

Axial force transmissible

Screw tightening torque

Axial force exerted

Transmissible torque of locking set

Radial force (pressure)

Tollerance and degree of roughness of surfaces.

Shaft:
Tolerance h8
roughness Rz<=16 µm

Hub:
Tolerance H8
roughness Rz<=16 µm

Pt hub = �,D.H2.Pm

Pt shaft = �,d.H2.Pa

Pt = Pt.µ.d/2

Ta = 2.Mt.s

Pt shaft = Pt hub

µ = coefficient of friction (0.13) for lubricated
locking set (dry 0.15)

s = Duty Factor

Screws UNI 5931 DIN 6912-7984 Pitch (mm) Tightening torque Tv with class 12.9 screws NM (UNI 3740-9)

M6 1.00 17.5

M8 1.25 42.0

M10 1.50 85.0

M12 1.75 145.0

M14 2.00 235.0

M16 2.00 360.0

M18 2.50 485.0

M20 2.50 705.0

M22 2.50 960.0

M24 3.00 1220.0

M30 3.00 2400.0

231www.corkbearings.com

TAPER BUSH LOCKING DEVICE

TAPER BUSH LOCKING DEVICE
Description
Taper Bush Locking devices are precision made to provide a wide,
versatile range of keyless shaft/hub fixing assemblies. Their design
is such they can be fitted to any mating component that has a parallel
bore.

They offer simple installation, resistance to alternating torques,
increased shaft strength, zero backlash, actual and angular adjustment
therefore creating high torque transmission capacity.

TAPER BUSH LOCKING DEVICE

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 H3 NV Tv
(Nm)

No. of screws NV No. of screws Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK132-019 19 47 34 28 17 22 M6x20 13 5 M6x20 3 273 29 262 106

DLK132-020 20 47 34 28 17 22 M6x20 13 5 M6x20 3 287 29 249 106

DLK132-022 22 47 34 28 17 22 M6x20 13 5 M6x20 3 316 29 227 106

DLK132-024 24 50 34 28 17 22 M6x20 13 6 M6x20 3 413 34 249 120

DLK132-025 25 50 34 28 17 22 M6x20 13 6 M6x20 3 431 34 239 120

DLK132-028 28 55 34 28 17 22 M6x20 13 6 M6x20 3 482 34 213 109

DLK132-030 30 55 34 28 17 22 M6x20 13 6 M6x20 3 517 34 199 109

DLK132-032 32 60 34 28 17 22 M6x20 13 8 M6x20 4 734 46 249 133

DLK132-035 35 60 34 28 17 22 M6x20 13 8 M6x20 4 803 46 227 133

DLK132-038 38 65 34 28 17 22 M6x20 13 8 M6x20 4 872 46 210 122

DLK132-040 40 65 34 28 17 22 M6x20 13 8 M6x20 4 918 46 199 122

DLK132-045 45 75 41 33 20 25 M8x25 32 7 M8x25 3 1674 74 244 146

DLK132-050 50 80 41 33 20 25 M8x25 32 7 M8x25 3 1860 74 219 137

DLK132-055 55 85 41 33 20 25 M8x25 32 8 M8x25 4 2340 85 228 148

DLK132-060 60 90 41 33 20 25 M8x25 32 8 M8x25 4 2553 85 209 139

DLK132-065 65 95 41 33 20 25 M8x25 32 9 M8x25 3 3110 96 217 149

DLK132-070 70 110 50 40 24 30 M10x30 65 8 M10x30 4 4838 138 243 154

DLK132-075 75 115 50 40 24 30 M10x30 65 8 M10x30 4 5184 138 226 148

DLK132-080 80 120 50 40 24 30 M10x30 65 8 M10x30 4 5530 138 212 142

DLK132-085 85 125 50 40 24 30 M10x30 65 9 M10x30 3 6610 156 225 153

DLK132-090 90 130 50 40 24 30 M10x30 65 9 M10x30 3 6998 156 212 147

DLK132-095 95 135 50 40 24 30 M10x30 65 10 M10x30 4 8208 173 223 157

DLK132 SECTION

TAPER BUSH LOCKING DEVICE

232 corkbearings@eircom.net

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 H3 NV Tv
(Nm)

No. of screws NV No. of screws Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK132X100 100 145 56 44 26 32 M12x35 110 8 M12x35 4 9742 195 221 152

DLK132X110 110 155 56 44 26 32 M12x35 110 8 M12x35 4 10716 195 201 143

DLK132X120 120 165 56 44 26 32 M12x35 110 9 M12x35 4 13154 219 207 151

DLK132X130 130 180 64 52 34 40 M12x35 110 12 M12x35 6 18996 292 195 141

DLK132X140 140 190 68 54 34 40 M14x40 170 9 M14x40 4 20336 291 180 133

DLK132X150 150 200 68 54 34 40 M14x40 170 10 M14x40 5 24211 323 187 140

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK133-019 19 47 56 34 28 17 22 M6x20 17 5 M6x20 3 243 26 234 94

DLK133-020 20 47 56 34 28 17 22 M6x20 17 5 M6x20 3 256 26 222 94

DLK133-022 22 47 56 34 28 17 22 M6x20 17 5 M6x20 3 282 26 202 94

DLK133-024 24 50 59 34 28 17 22 M6x20 17 6 M6x20 3 368 31 222 106

DLK133-025 25 50 59 34 28 17 22 M6x20 17 6 M6x20 3 383 31 213 106

DLK133-028 28 55 64 34 28 17 22 M6x20 17 6 M6x20 3 429 31 190 97

DLK133-030 30 55 64 34 28 17 22 M6x20 17 6 M6x20 3 460 31 177 97

DLK133-032 32 60 69 34 28 17 22 M6x20 17 8 M6x20 4 655 41 222 118

DLK133-035 35 60 69 34 28 17 22 M6x20 17 8 M6x20 4 716 41 203 118

DLK133-038 38 65 74 34 28 17 22 M6x20 17 8 M6x20 4 778 41 187 109

DLK133-040 40 65 74 34 28 17 22 M6x20 17 8 M6x20 4 819 41 178 109

DLK133-045 45 75 84 41 33 20 25 M8x25 41 7 M8x25 3 1458 65 212 127

DLK133-050 50 80 89 41 33 20 25 M8x25 41 7 M8x25 3 1620 65 191 119

DLK133-055 55 85 94 41 33 20 25 M8x25 41 8 M8x25 4 2037 74 199 129

DLK133-060 60 90 99 41 33 20 25 M8x25 41 8 M8x25 4 2223 74 182 121

DLK133-065 65 95 104 41 33 20 25 M8x25 41 9 M8x25 3 2710 83 189 129

DLK133-070 70 110 119 50 40 24 30 M10x30 83 8 M10x30 4 4203 120 211 134

DLK133-075 75 115 124 50 40 24 30 M10x30 83 8 M10x30 4 4754 120 197 128

DLK133-080 80 120 129 50 40 24 30 M10x30 83 8 M10x30 4 4804 120 184 123

DLK133-085 85 125 134 50 40 24 30 M10x30 83 9 M10x30 3 5742 135 195 133

DLK133-090 90 130 139 50 40 24 30 M10x30 83 9 M10x30 3 6080 135 184 128

DLK133-095 95 135 144 50 40 24 30 M10x30 83 10 M10x30 4 7131 150 194 137

DLK132 SECTION continued

DLK133 SECTION

233www.corkbearings.com

TAPER BUSH LOCKING DEVICE

DLK133 SECTION continued

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK133X100 100 145 154 56 44 26 32 M12x35 145 8 M12x35 4 8732 175 198 137

DLK133X110 110 155 164 56 44 26 32 M12x35 145 8 M12x35 4 9605 175 180 128

DLK133X120 120 165 174 56 44 26 32 M12x35 145 9 M12x35 4 11787 196 186 135

DLK133X130 130 180 189 64 52 34 40 M12x35 145 12 M12x35 6 17024 262 175 126

DLK133X140 140 190 199 68 54 34 40 M14x40 230 9 M14x40 4 18703 267 166 122

DLK133X150 150 200 209 68 54 54 40 M14x40 230 10 M14x40 5 22259 297 172 129

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK134-114 14 55 62 39 31 17 22 M8x25 37 4 M8x25 2 234 33 415 106

DLK134-116 16 55 62 39 31 17 22 M8x25 37 4 M8x25 2 268 33 363 106

DLK134-118 18 55 62 39 31 17 22 M8x25 41 4 M8x25 2 333 37 357 117

DLK134-119 19 55 62 39 31 17 22 M8x25 41 4 M8x25 2 352 37 338 117

DLK134-120 20 55 62 39 31 17 22 M8x25 41 4 M8x25 2 370 37 321 117

DLK134-122 22 55 62 39 31 17 22 M8x25 41 4 M8x25 2 407 37 292 117

DLK134-124 24 55 62 39 31 17 22 M8x25 41 4 M8x25 2 445 37 268 117

DLK134-125 25 55 62 39 31 17 22 M8x25 41 4 M8x25 2 463 37 257 117

DLK134-128 28 55 62 39 31 17 22 M8x25 41 4 M8x25 2 519 37 229 117

DLK134-130 30 55 62 39 31 17 22 M8x25 41 4 M8x25 2 556 37 214 117

DLK134-124 24 65 72 39 31 17 22 M8x25 41 5 M8x25 3 556 46 335 124

DLK134-125 25 65 72 39 31 17 22 M8x25 41 5 M8x25 3 579 46 321 124

DLK134-128 28 65 72 39 31 17 22 M8x25 41 5 M8x25 3 649 46 287 124

DLK134-130 30 65 72 39 31 17 22 M8x25 41 5 M8x25 3 695 46 268 124

DLK134-132 32 65 72 39 31 17 22 M8x25 41 5 M8x25 3 741 46 251 124

DLK134-133 33 65 72 39 31 17 22 M8x25 41 5 M8x25 3 764 46 242 124

DLK134-135 35 65 72 39 31 17 22 M8x25 41 5 M8x25 3 811 46 230 124

DLK134-138 38 65 72 39 31 17 22 M8x25 41 5 M8x25 3 917 46 211 124

DLK134-140 40 65 72 39 31 17 22 M8x25 41 5 M8x25 3 966 46 201 124

DLK134-130 30 80 87 41 33 20 25 M8x25 41 7 M8x25 3 972 65 318 119

DLK134-132 32 80 87 41 33 20 25 M8x25 41 7 M8x25 3 1037 65 299 119

DLK134-133 33 80 87 41 33 20 25 M8x25 41 7 M8x25 3 1069 65 289 119

DLK134-135 35 80 87 41 33 20 25 M8X25 41 7 M8X25 3 1134 65 273 119

DLK134 SECTION

234 corkbearings@eircom.net

DLK134 SECTION continued

TAPER BUSH LOCKING DEVICE

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK110-008 8 15 28 28 24 12 21 M4X10 4.81 4 M4X10 3 39 10 299 159

DLK110-009 9 16 32 31 27 14 23 M4X12 5.2 4 M4X12 3 44 10 227 128

DLK110-010 10 16 32 31 27 14 23 M4X12 5.2 4 M4X12 3 49 10 205 128

DLK110-011 11 18 34 31 27 14 23 M4X12 5.2 4 M4X12 3 53 10 186 114

DLK110-012 12 18 34 31 27 14 23 M4X12 5.2 4 M4X12 3 58 10 171 114

DLK110-014 14 23 39 31 27 14 23 M4X12 5.2 4 M4X12 3 68 10 146 89

DLK110-015 15 24 45 42 36 16 29 M6X18 17 3 M6X18 2 120 16 196 123

DLK110-016 16 24 45 42 36 16 29 M6X18 17 3 M6X18 2 128 16 184 123

DLK110-018 18 26 47 44 38 18 31 M6X18 17 4 M6X18 3 191 21 194 134

DLK110-019 19 27 48 44 38 18 31 M6X18 17 4 M6X18 3 202 21 183 129

DLK110-020 20 28 49 44 38 18 31 M6X18 17 4 M6X18 3 213 21 174 124

DLK110-022 22 32 54 51 45 25 38 M6X18 17 4 M6X18 3 234 21 114 78

DLK110-024 24 34 56 51 45 25 38 M6X18 17 4 M6X18 3 255 21 105 74

DLK110-025 25 34 56 51 45 25 38 M6X18 17 4 M6X18 3 266 21 100 74

DLK110-028 28 39 61 51 45 25 38 M6X18 17 5 M6X18 3 373 27 112 81

DLK110-030 30 41 63 51 45 25 38 M6X18 17 6 M6X18 3 480 32 126 92

DLK110-032 32 43 65 56 50 30 43 M6X18 17 6 M6X18 3 511 32 98 73

DLK110-035 35 47 69 56 50 30 43 M6X18 17 8 M6X18 4 747 43 120 89

DLK110-038 38 50 72 56 50 30 43 M6X18 17 8 M6X18 4 811 43 110 84

DLK110-040 40 53 75 58 52 32 45 M6X18 17 9 M6X18 4 959 48 110 83

DLK110-042 42 55 77 58 52 32 45 M6X18 17 9 M6X18 4 1007 48 105 80

DLK110-045 45 59 85 72 64 40 56 M6X22 42 8 M6X22 4 1781 79 130 99

DLK110-048 48 62 88 72 64 40 56 M8X22 42 8 M8X22 4 1900 79 122 94

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK134-138 38 80 87 41 33 20 25 M8X25 41 7 M8X25 3 1231 65 251 119

DLK134-140 40 80 87 41 33 20 25 M8X25 41 7 M8X25 3 1296 65 239 119

DLK134-142 42 80 87 41 33 20 25 M8X25 41 7 M8X25 3 1361 65 227 119

DLK134-145 45 80 87 41 33 20 25 M8X25 41 7 M8X25 3 1458 65 212 119

DLK134-148 48 80 87 41 33 20 25 M8X25 41 7 M8X25 3 1555 65 199 119

DLK134-150 50 80 87 41 33 20 25 M8X25 41 7 M8X25 3 1620 65 191 116

DLK110 SECTION

235www.corkbearings.com

TAPER BUSH LOCKING DEVICE

DLK110 SECTION continued

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK110-050 50 65 92 82 74 50 66 M8X22 42 10 M8X22 5 2473 99 117 90

DLK110-055 55 71 98 82 74 50 66 M8X22 42 10 M8X22 5 2721 99 106 82

DLK110-060 60 77 104 82 74 50 66 M8X22 42 10 M8X22 5 2968 99 97 76

DLK110-065 65 84 111 82 74 50 66 M8X22 42 10 M8X22 5 3215 99 90 69

DLK110-070 70 90 122 101 91 60 80 M10X25 84 8 M10X25 4 4430 127 89 69

DLK110-075 75 95 126 101 91 60 80 M10X25 84 9 M10X25 4 5338 142 93 74

DLK110-080 80 100 131 106 96 65 85 M10X25 84 12 M10X25 5 7595 190 108 86

DLK110-085 85 106 137 106 96 65 85 M10X25 84 12 M10X25 5 8069 190 101 81

DLK110-090 90 112 143 106 96 65 85 M10X25 84 14 M10X25 6 9968 222 112 90

DLK110-095 95 120 153 106 96 65 85 M10X25 84 14 M10X25 6 10522 222 106 84

DLK110-100 100 125 162 114 102 65 89 M12X30 145 12 M12X30 5 13651 273 124 99

DLK110-110 110 140 177 119 107 70 94 M12X30 145 12 M12X30 5 15016 273 105 82

DLK110-120 120 155 195 139 127 90 114 M12X30 145 16 M12X30 7 21844 364 99 77

DLK110-130 130 165 205 139 127 90 114 M12X30 145 16 M12X30 7 23664 364 92 72

DLK110-140 140 175 215 139 127 90 114 M12X30 145 16 M12X30 7 25485 364 85 68

DLK110-150 150 185 225 139 127 90 114 M12X30 145 16 M12X30 7 27305 364 80 64

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK130-019 19 47 45 39 26 31 M6X25 17 4 M6X25 2 307 32 193 78

DLK130-020 20 47 45 39 26 31 M6X25 17 4 M6X25 2 323 32 183 78

DLK130-022 22 47 45 39 26 31 M6X25 17 4 M6X25 2 355 32 166 78

DLK130-024 24 50 45 39 26 31 M6X25 17 6 M6X25 3 382 48 229 110

DLK130-025 25 50 45 39 26 31 M6X25 17 6 M6X25 3 606 48 220 110

DLK130-028 28 55 45 39 26 31 M6X25 17 6 M6X25 3 679 48 196 100

DLK130-030 30 55 45 39 26 31 M6X25 17 6 M6X25 3 727 48 183 100

DLK130-032 32 60 45 39 26 31 M6X25 17 8 M6X25 4 1033 65 229 122

DLK130-035 35 60 45 39 26 31 M6X25 17 8 M6X25 4 1130 65 209 122

DLK130-038 38 65 45 39 26 31 M6X25 17 8 M6X25 4 1227 65 193 113

DLK130-040 40 65 45 39 26 31 M6X25 17 8 M6X25 4 1292 65 183 113

DLK130-042 42 75 55 47 30 36 M8X30 41 6 M8X30 3 1835 87 204 115

DLK130-045 45 75 55 47 30 36 M8X30 41 6 M8X30 3 1966 87 191 115

DLK130 SECTION

236 corkbearings@eircom.net

TAPER BUSH LOCKING DEVICE

DLK130 SECTION continued

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK130-048 48 80 55 47 30 36 M8X30 41 6 M8X30 3 2097 87 179 107

DLK130-050 50 80 55 47 30 36 M8X30 41 6 M8X30 3 2184 87 172 107

DLK130-055 55 85 55 47 30 36 M8X30 41 8 M8X30 4 3202 116 208 135

DLK130-060 60 90 55 47 30 36 M8X30 41 8 M8X30 4 3493 116 191 127

DLK130-065 65 95 55 47 30 36 M8X30 41 8 M8X30 4 3784 116 176 120

DLK130-070 70 110 67 57 40 46 M10X35 83 8 M10X35 4 6607 189 199 127

DLK130-075 75 115 72 62 40 46 M10X35 83 8 M10X35 4 7079 189 186 121

DLK130-080 80 120 72 62 40 46 M10X35 83 8 M10X35 4 7551 189 174 116

DLK130-085 85 125 72 62 40 46 M10X35 83 10 M10X35 4 10029 236 205 139

DLK130-090 90 130 72 62 40 46 M10X35 83 10 M10X35 4 10619 236 193 134

DLK130-095 95 135 72 62 40 46 M10X35 83 10 M10X35 4 11209 236 183 129

DLK130-100 100 145 89 77 46 52 M12X45 145 8 M12X45 4 13738 275 176 121

DLK130-110 110 155 89 77 46 52 M12X45 145 8 M12X45 4 15111 278 160 114

DLK130-120 120 165 89 77 46 52 M12X45 145 10 M12X45 4 20606 343 183 133

DLK130-130 130 180 89 77 46 52 M12X45 145 12 M12X45 4 26788 412 203 147

DLK130-140 140 190 98 84 51 59 M12X45 230 8 M12X45 4 26142 373 154 114

DLK130-150 150 200 98 84 51 59 M12X45 230 10 M12X45 5 35016 467 180 135

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK131-019 19 47 53 45 39 26 31 M6X20 17 4 M6X20 2 202 21 127 51

DLK131-020 20 47 53 45 39 26 31 M6X20 17 4 M6X20 2 213 21 121 51

DLK131-022 22 47 53 45 39 26 31 M6X20 17 4 M6X20 2 234 21 110 51

DLK131-024 24 50 56 45 39 26 31 M6X20 17 6 M6X20 3 384 32 151 73

DLK131-025 25 50 56 45 39 26 31 M6X20 17 6 M6X20 3 400 32 145 73

DLK131-028 28 55 61 45 39 26 31 M6X20 17 6 M6X20 3 448 32 129 66

DLK131-030 30 55 61 45 39 26 31 M6X20 17 6 M6X20 3 480 32 121 66

DLK131-032 32 60 66 45 39 26 31 M6X20 17 8 M6X20 4 683 43 151 81

DLK131-035 35 60 66 45 39 26 31 M6X20 17 8 M6X20 4 747 43 138 81

DLK131-038 38 65 71 45 39 26 31 M6X20 17 8 M6X20 4 811 43 127 74

DLK131-040 40 65 71 45 39 26 31 M6X20 17 8 M6X20 4 853 43 121 74

DLK131-042 42 75 81 55 47 30 36 M8X30 41 6 M8X30 3 1216 58 135 76

DLK131-045 45 75 81 55 47 30 36 M8X30 41 6 M8X30 3 1302 58 126 76

DLK131 SECTION

237www.corkbearings.com

TAPER BUSH LOCKING DEVICE

DLK131 SECTION continued

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D D1 H H1 H2 H3 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/

mm2)

Pm
(N/

mm2)

DLK131-048 48 80 86 55 47 30 36 M8X30 41 6 M8X30 3 1389 58 119 71

DLK131-050 50 80 86 55 47 30 36 M8X30 41 6 M8X30 3 1447 58 114 71

DLK131-055 55 85 91 55 47 30 36 M8X30 41 8 M8X30 4 2124 77 138 89

DLK131-060 60 90 96 55 47 30 36 M8X30 41 8 M8X30 4 2317 77 127 84

DLK131-065 65 95 101 55 47 30 36 M8X30 41 8 M8X30 4 2510 77 117 80

DLK131-070 70 110 116 67 57 40 46 M10X35 83 8 M10X35 4 4381 125 132 84

DLK131-075 75 115 121 72 62 40 46 M10X35 83 8 M10X35 4 4694 125 123 80

DLK131-080 80 120 126 72 62 40 46 M10X35 83 8 M10X35 4 5007 125 115 77

DLK131-085 85 125 131 72 62 40 46 M10X35 83 10 M10X35 4 6651 156 136 92

DLK131-090 90 130 136 72 62 40 46 M10X35 83 10 M10X35 4 7042 156 128 89

DLK131-095 95 135 141 72 62 40 46 M10X35 83 10 M10X35 4 7433 156 121 85

DLK131-100 100 145 151 89 77 46 52 M12X45 145 8 M12X45 4 9104 182 117 81

DLK131-110 110 155 161 89 77 46 52 M12X45 145 8 M12X45 4 10015 182 106 75

DLK131-120 120 165 171 89 77 46 52 M12X45 145 10 M12X45 4 13653 228 122 88

DLK131-130 130 180 186 89 77 46 52 M12X45 145 12 M12X45 4 17757 273 135 97

DLK131-140 140 190 196 98 84 51 59 M14X45 230 8 M14X45 4 17328 248 102 75

DLK131-150 150 200 206 98 84 51 59 M14X45 230 10 M14X45 5 23207 309 119 89

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK450-025 25 55 46 40 32 M6X35 17 6 M6X35 3 799 64 314 107

DLK450-028 28 55 46 40 32 M6X35 17 6 M6X35 3 895 64 281 107

DLK450-030 30 55 46 40 32 M6X35 17 6 M6X35 3 959 64 262 107

DLK450-035 35 60 60 54 44 M6X45 17 7 M6X45 3 1306 75 185 83

DLK450-038 38 75 62 54 44 M8X50 41 7 M8X50 3 2567 135 308 121

DLK450-040 40 75 62 54 44 M8X50 41 7 M8X50 3 2702 135 293 121

DLK450-042 42 75 62 54 44 M8X50 41 7 M8X50 3 2837 135 279 121

DLK450-045 45 75 62 54 44 M8X50 41 7 M8X50 3 3040 135 260 121

DLK450-048 48 80 72 64 56 M8X55 41 8 M8X55 4 3707 154 216 102

DLK450-050 50 80 72 64 56 M8X55 41 8 M8X55 4 3861 154 207 102

DLK450-055 55 85 72 64 56 M8X55 41 9 M8X55 4 4779 174 212 108

DLK450-060 60 90 72 64 56 M8X55 41 10 M8X55 4 5793 193 216 113

DLK450-065 65 95 72 64 56 M8X55 41 10 M8X55 4 6276 193 199 107

DLK450 SECTION

238 corkbearings@eircom.net

DLK450 SECTION continued

TAPER BUSH LOCKING DEVICE

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK200-019 19 47 26 20 17 M6X18 14.9 8 M8 2 298 31 286 116

DLK200-020 20 47 26 20 17 M6X18 14.9 8 M8 2 313 31 272 116

DLK200-022 22 47 26 20 17 M6X18 14.9 8 M8 2 345 31 247 116

DLK200-024 24 50 26 20 17 M6X18 14.9 9 M8 3 424 35 255 123

DLK200-025 25 50 26 20 17 M6X18 14.9 9 M8 3 441 35 245 123

DLK200-028 28 55 26 20 17 M6X18 14.9 10 M8 3 549 39 243 124

DLK200-030 30 55 26 20 17 M6X18 14.9 10 M8 3 588 39 227 124

DLK200-032 32 60 26 20 17 M6X18 14.9 12 M8 4 758 47 255 136

DLK200-035 35 60 26 20 17 M6X18 14.9 12 M8 4 822 47 233 136

DLK200-038 38 65 26 20 17 M6X18 14.9 14 M8 4 1042 55 250 146

DLK200-040 40 65 26 20 17 M6X18 14.9 14 M8 4 1097 55 238 146

DLK200-042 42 75 32 24 20 M8X22 35.0 12 M10 4 1740 83 291 163

DLK200-045 45 75 32 24 20 M8X22 35.0 12 M10 4 1864 83 271 163

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK450-070 70 110 88 78 70 M10X60 83 10 M10X60 4 10951 313 235 120

DLK450-075 75 115 88 78 70 M10X60 83 10 M10X60 4 11733 313 220 115

DLK450-080 80 120 88 78 70 M10X60 83 11 M10X60 4 13768 344 227 121

DLK450-085 85 125 88 78 70 M10X60 83 12 M10X60 5 15959 376 233 127

DLK450-090 90 130 88 78 70 M10X60 83 12 M10X60 5 16898 376 220 122

DLK450-095 95 135 88 78 70 M10X60 83 12 M10X60 5 17837 376 208 117

DLK450-100 100 145 112 100 90 M12X80 145 11 M12X80 4 25029 501 211 113

DLK450-110 110 155 112 100 90 M12X80 145 12 M12X80 5 30039 546 209 115

DLK450-120 120 165 112 100 90 M12X80 145 14 M12X80 6 38226 637 224 127

DLK450-130 130 180 130 116 104 M14X90 230 12 M14X90 5 48270 743 201 117

DLK450-140 140 190 130 116 104 M14X90 230 14 M14X90 7 60654 866 217 129

DLK450-150 150 200 130 116 104 M14X90 230 15 M14X90 7 69628 928 217 132

DLK450-160 160 210 130 116 104 M14X90 230 16 M14X90 7 79220 990 217 134

DLK450-170 170 225 164 148 134 M16X120 360 14 M16X120 7 100851 1186 206 116

DLK450-180 180 235 164 148 134 M16X120 360 15 M16X120 7 114414 1271 208 119

DLK450-190 190 250 164 148 134 M16X120 360 16 M16X120 7 128814 1356 210 119

DLK450-200 200 260 164 148 134 M16X120 360 16 M16X120 7 135594 1356 200 115

DLK450-220 220 285 164 148 134 M16X120 360 18 M16X120 8 167805 1526 204 118

DLK200 SECTION

239www.corkbearings.com

TAPER BUSH LOCKING DEVICE

DLK200 SECTION continued

Part No.

Dimensions Tightening Loosening Performances Surface Pressure

d D H H1 H2 NV Tv
(Nm)

No. of
screws

NV No. of
screws

Mt
(mm)

Ta
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK200-048 48 80 32 24 20 M8X22 35.0 12 M10 4 1988 83 254 153

DLK200-050 50 80 32 24 20 M8X22 35.0 12 M10 4 2071 83 244 153

DLK200-055 55 85 32 24 20 M8X22 35.0 14 M10 4 2658 97 259 168

DLK200-060 60 90 32 24 20 M8X22 35.0 14 M10 4 2900 64 238 158

DLK200-065 65 95 32 24 20 M8X22 35.0 16 M10 4 3587 110 250 171

DLK200-070 70 110 38 28 24 M10X25 69.0 14 M12 4 5345 153 268 171

DLK200-075 75 115 38 28 24 M10X25 69.0 14 M12 4 5727 153 250 163

DLK200-080 80 120 38 28 24 M10X25 69.0 14 M12 4 6108 153 235 156

DLK200-085 85 125 38 28 24 M10X25 69.0 16 M12 4 7417 175 252 172

DLK200-090 90 130 38 28 24 M10X25 69.0 16 M12 4 7854 175 238 165

DLK200-095 95 135 38 28 24 M10X25 69.0 18 M12 4 9326 196 254 179

DLK200-100 100 145 45 33 26 M12X30 123.3 14 M14 4 11362 227 258 178

DLK200-110 110 155 45 33 26 M12X30 123.3 14 M14 4 12498 227 234 166

DLK200-120 120 165 45 33 26 M12X30 123.3 16 M14 4 15578 260 245 178

DLK200-130 130 180 50 38 34 M12X35 123.3 20 M14 4 21095 325 217 156

DLK200-140 140 190 50 38 34 M12X35 123.3 22 M14 4 24993 357 221 163

DLK200-150 150 200 50 38 34 M12X35 123.3 24 M14 4 29217 390 225 169

DLK200-160 160 210 50 38 34 M12X35 123.3 26 M14 4 33756 422 229 174

DLK200-170 170 225 58 44 38 M14X40 187.0 22 M16 4 39483 465 212 160

DLK200-180 180 235 58 44 38 M14X40 187.0 24 M16 4 45606 507 218 167

DLK200-190 190 250 66 52 46 M14X45 187.0 28 M16 4 56163 591 199 152

DLK200-200 200 260 66 52 46 M14X45 187.0 30 M16 4 63342 633 203 156

Part No.

Dimensions Performances Surface Pressure

d D H H1 Mt
(mm)

Ta
(KN)

Tm
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK300-008 8 11 4.5 3.7 4.2 1.06 5.0 100 70

DLK300-009 9 12 4.5 3.7 5.8 1.29 13.3 100 79

DLK300-010 10 13 4.5 3.7 7.6 1.53 14.4 100 86

DLK300-012 12 15 4.5 3.7 9.9 1.65 14.5 100 80

DLK300-014 14 18 6.3 5.3 18.9 2.70 23.8 100 77

DLK300-015 15 19 6.3 5.3 22.1 2.94 24.3 100 79

DLK300-016 16 20 6.3 5.3 25.4 3.18 24.5 100 81

DLK300-018 18 22 6.3 5.3 31.8 3.53 25.3 100 82

DLK300-019 19 24 6.3 5.3 35.8 3.76 29.7 100 80

DLK300-020 20 25 6.3 5.3 38.8 3.88 30.1 100 79

DLK300 SECTION

240 corkbearings@eircom.net

TAPER BUSH LOCKING DEVICE

DLK300 SECTION continued

Part No.

Dimensions Performances Surface Pressure

d D H H1 Mt
(mm)

Ta
(KN)

Tm
(KN)

Pa
(N/mm2)

Pm
(N/mm2)

DLK300-022 22 26 6.3 5.3 47.9 4.35 28.9 100 86

DLK300-024 24 28 6.3 5.3 56.4 4.70 30.0 100 86

DLK300-025 25 30 6.3 5.3 61.7 4.94 32.4 100 84

DLK300-028 28 32 6.3 5.3 77.4 5.53 32.6 100 88

DLK300-030 30 35 6.3 5.3 88.2 5.88 35.5 100 86

DLK300-032 32 36 6.3 5.3 100.0 6.23 36.7 100 88

DLK300-035 35 40 7.0 6.0 136.0 7.76 45.7 100 88

DLK300-038 38 44 7.0 6.0 161.0 8.47 49.7 100 87

DLK300-040 40 45 8.0 6.6 195.0 9.80 58.8 100 89

DLK300-042 42 48 8.0 6.6 215.0 10.20 62.6 100 87

DLK300-045 45 52 10.0 8.6 323.0 14.30 92.2 100 87

DLK300-048 48 55 10.0 8.6 367.0 15.30 94.6 100 88

DLK300-050 50 57 10.0 8.6 397.0 15.90 96.5 100 88

DLK300-055 55 62 10.0 8.6 479.0 17.40 101.8 100 88

DLK300-060 60 68 12.0 10.4 691.0 23.00 133.4 100 88

DLK300-065 65 73 12.0 10.4 814.0 25.00 140.4 100 89

DLK300-070 70 79 14.0 12.2 1107.0 31.60 176.0 100 89

DLK300-075 75 84 14.0 12.2 1266.0 33.80 189.6 100 89

DLK300-080 80 91 17.0 15.0 1769.0 44.20 251.0 100 89

DLK300-090 90 101 17.0 15.0 2244.0 49.90 272.4 100 89

DLK300-100 100 114 21.0 18.7 3452.0 69.00 377.7 100 89

DLK300-110 110 124 21.0 18.7 4178.0 76.00 415.0 100 89

DLK300-120 120 134 21.0 18.7 4967.0 82.80 440.2 100 89

DLK300-130 130 148 28.0 25.3 7896.0 121.00 654.2 100 89

DLK300-140 140 158 28.0 25.3 9146.0 131.00 689.0 100 89

DLK300-150 150 168 28.0 25.3 10505.0 140.00 727.5 100 89

DLK603 SECTION

Part No.

Dimensions Tightening Performances Surface Pressure

d D D1 H H1 H2 NV Tv
(Nm)

No. of
screwa

Mt
(Nm)

Ta
(Kn)

Pa
(N/mm2)

DLK603-024 24 50
19

23.0 19.5 14 M5X18 4 6
216 23.0

272
20 265 27.0

21 314 30.0

DLK603-030 30 60
24

25.0 21.5 16 M5X18 4 7
372 31.0

221
25 421 34.0

26 461 36.0

241www.corkbearings.com

Part No.

Dimensions Tightening Performances Surface Pressure

d D D1 H H1 H2 NV Tv
(Nm)

No. of
screws

Mt
(Nm)

Ta
(Kn)

Pa
(N/mm2)

DLK603-036 36 72
26

27.5 23.5 18 M6X20 12 5
471 36.3

292
28 550 39.3

30 713 47.5

DLK603-044 44 80
32

29.5 25.5 20 M6X20 12 7
925 57.8

301
35 1175 67.1

36 1275 70.8

DLK603-050 50 90
38

31.5 27.5 22 M6X25 12 8
1313 69.1

275
40 1638 81.9

42 1925 91.7

DLK603-055 55 100
42

34.5 30.5 23 M6X25 12 8
1450 69.0

239
45 1900 84.4

48 2350 97.9

DLK603-062 62 110
48

34.5 30.5 23 M6X25 12 10
2775 116.0

265
50 3275 131.0

52 3613 139.0

DLK603-068 68 115
50

34.5 30.5 23 M6X25 12 10
2500 100.0

242
55 3125 114.0

60 3938 131.0

DLK603-075 75 138
55

37.8 32.5 25 M8X30 30 7
3125 114.0

259
60 4000 133.0

65 4938 152.0

DLK603X80 80 145
60

37.8 32.5 25 M8X30 30 7
4000 133.0

243
65 4875 150.0

70 5750 164.0

DLK603-090 90 155
65

44.3 39.0 30 M8X35 30 10
5938 183.0

257
70 7500 214.0

75 9063 242.0

DLK603-100 100 170
70

49.3 44.0 34 M8X35 30 12
8625 246.0

245
75 9375 250.0

80 11250 281.0

DLK603-110 110 185
75

56.4 50.0 39 M10X40 59 9
9000 240.0

232
80 11250 281.0

85 13500 318.0

DLK603-125 125 215
85

60.4 54.0 42 M10X40 59 12
13750 324.0

253
90 16250 361.0

95 18750 395.0

DLK603-140 140 230
95

68.0 60.5 46 M12X45 100 10
18875 397.0

251
100 22000 440.0

105 25125 479.0

DLK603-155 155 265
105

72.0 64.5 50 M12X50 100 12
27500 524.0

250
110 31250 568.0

115 35000 609.0

DLK603-165 165 290
115

81.0 71.0 56 M16X55 250 8
38750 674.0

263
120 43750 729.0

125 48750 780.0

TAPER BUSH LOCKING DEVICE

DLK603 SECTION

242 corkbearings@eircom.net

Engineering Data	 243

Tensioner Arms	 247

Idler Sprocket Sets	 248

Idler Roller Pulley Sets	 249

C H A I N & P U L L E Y T E N S I O N E R S

243www.corkbearings.com

ENGINEERING DATA

TENSIONING TECHNOLOGY

INSTALLATION

Chain & V-Belt Tensioning
Roller chains are power transmission components with positive transmission which, by virtue of
their design are subject, depending on quality, to elongation as a result of wear of 1 to 3% of their
total length. Inspite of this elongation, due to aging, a roller chain transmits the occurring torques
effectively providing it is periodically retensioned. Without tension adjustment, the slack side of
the chain becomes steadiliy longer, ascillates and reduces the force transmitting wrap angle of the
chain on the sprockets.

The chain no longer runs smoothly off the teeth of the sprockets, producing uneven running of the
entire drive and supporting wear. The service life of the chain drive can be extended considerably by
the use of an automatic chain tension adjuster. The tensioning element prevents the slack side of
the chain from ‘sagging’ or ‘slapping’ by its automatic operation and very wide tensioning range for
compensating this given elongation.

The DUNLOP tensioning element is based on the rubber spring principle. According to application
it is supplemented with the appropriate idler sprocket for chain drives or with a belt roller pulley in
belt tensioner applications.

Pre-tensioning
With the tensioning element the necessary travel and simultaneously the corresponding initial
tension force can be accurately adjusted by a torsion angle scale and indicating arrow. Excessive
initial pretensioning of the chain should be avoided in order to reduce the tensile force and surface
pressure on the links.

Vibration Damping
The DUNLOP tensioning element, based on a system of rubber springs, absorbs considerably the
chain vibration due to internal molecular friction in the rubber inserts. The rubber spring effectively
absorbs the vibrations, resulting from the polygon effect, which also positively influences the noise
level of the complete chain drive.

The idler sprocket is installed in arm position ‘normal’ or ‘hard’ in the required position and
secured with the supplied nuts.

The laterally adjustable bearing on the thread permits simple and rapid adjustment of the idler
sprocket to the chain track. The central fixing of the tensioning element with a single screw saves a
great deal of time in installation. In addition, only one fixing hole is required on the ‘machine side’.

On smooth, clean and torsionally rigid surfaces the resistance of the frictional contact between
the tensioner housing and the machine element is a multiple of the maximum initial tensioning
torque at 30˚.

244 corkbearings@eircom.net

ENGINEERING DATA

TENSIONER TYPE SE

GENERAL INFORMATION

The tensioning element with the specification SE (SE 11 to SE 45) is the mostly used standard
unit for tensioning all kinds of chain and belt drives. This unit is designed for applications in
temperature range from -40˚C to +80˚C.

Dunlop Idler Sprocket Set Type N
The DUNLOP idler sprocket set completes the tensioning element for applications in chain drives.
The idler sprocket runs on a self-lubricating ball bearing Type 2 Z.

Dunlop Idler Roller Pulley Set Type R
The DUNLOP idler roller pulley set installed on the relevant SE unit is an ideal belt tensioner.
The roller is made of high quality industrial plastic material with two self lubricating ball bearings
Type 2 Z.

DUNLOP tensioners should be installed on a stiff, even and clean machine part means of the
central bolt. The frictional connection on flange is usually fully sufficient for final positioning. The
positioning notch on flange can be used to assure the tensioner additionally on uneven and dirty
surfaces by setting a roller pin.

Tensioning Force F
The tensioning force can be continuously adjusted. The
max. pre tensioning angle is + 30˚ out of neutral position.
Tensioning force table for types SE by using hole-position
‘normal’ for idler sprocket & idler roller pulley fixation.

Tensioning Force F
Table mentioning the tightening
moment for the central screw
(included in scope of delivery).

When fixing the idler sprockets and idler roller pulleys
in arm position ‘hard’, the tensioning force will increase
by about 25%.

Size SE Pre-tension < 10˚ Pre-tension < 20˚ Pre-tension < 30˚

F (N) s (mm) F (N) s (mm) F (N) s (mm)

11 15 14 40 28 80 40

15 25 17 65 34 135 50

18 75 17 180 34 350 50

27 150 22 380 44 800 65

38 290 30 730 60 1500 87

45 500 39 1300 78 2600 112

Thread Size Quality 8.8

M6 10 Nm

M8 25 Nm

M10 49 Nm

M12 86 Nm

M16 210 Nm

M20 410 Nm

245www.corkbearings.com

ENGINEERING DATA

Mounting Instructions

1
2

3

Normal Positioning
The DUNLOP tensioning elements are always positioned on
the slack side of the chain. They should be fitted as close as
possible to the big wheel and hide the chain from the outer side.
The ideal positioning of the tensioning arm is nearly parallel to
the chain drive.

Reversible Chain Drives
The tensioning elements must be placed on both sides of the
chain. Due to the reversible function there results a much
higher pressure on the load side than on the slack side of the
chain. It is therefore advised to use oversized tensioning
elements and a pretension angle of max 15˚.

Chain Engagement
At least 3 teeth of the idler sprocket must engage into the roller
chain when tensioning the chain for the first time. The minimum
number of engaged sprocket teeth between the tensioning wheel
and chain is 3.

Mounting
The chain tensioner must be adjusted in the axial and angular
direction. The tensioning area should be nearly in parallel
position to the chain and in the direction of the chain’s drive.
In case the chain drives are extremely long it is possible to fit
several chain tensioners in order to obtain better tensioning and
compensation.

V-Belt Tensioner - Outer Roller
Please refer to the instructions of the belt manufacturer for
further information on the belt structure when mounting our
DUNLOP belt tensioning elements with flat rollers on the back of
the belt. Inner or outer tension rollers must be positioned as far
away as possible from the next V-Belt pulley the belt is guided to.

V-Belt Tensioner - Inner Grooved Pulleys
V-Belt pulleys can be mounted as inner rollers at any position on
the slack side of the V-Belt (for drives with long axial distances
and a high level of vibration we recommend to use pulleys with
deep grooves).

246 corkbearings@eircom.net

ACCESSORIES

INSTRUCTIONS FOR BELT DRIVES

V-Belt
Type

Width
(mm)

Height
(mm)

Diam. of smaller
pulley (mm)

Initial operation
test-force FI** (N)

Initial operation
test-force Fº** (N)

Size SE* (without SE-W and SE-B)

1 Belt 2 Belt 3 Belt 4 Belt 5 Belt

SPZ, SPZX 10 8 56-71 20 16 11 18 18 18 18

75-90 22 18 11 18 18 18 27

95-125 25 20 15 18 18 18 27

≥ 125 28 22 15 18 18 27 27

SPA, SPAX 13 10 80-100 28 22 15 18 18 27 27

106-140 38 30 15 18 27 27 27

150-200 45 36 18 18 27 27 27

≥ 200 50 40 18 18 27 27 38

SPB, SPBX 16 13 112-160 50 40 18 18 27 27 38

170-224 62 50 18 27 27 38 38

236-355 77 62 18 27 38 38 38

≥ 355 81 65 18 27 38 38 38

SPC, SPCX 22 18 224-250 87 70 18 27 38 38 38

265-355 115 92 27 38 38 45 45

≥ 375 144 115 27 38 38 45 45

Z, ZX 10 6 56-100 5-7.5 11 11 11 15 15

A, AX 13 8 80-140 10-15 11 15 18 18 18

B, BX 17 10 125-200 20-30 15 18 18 27 27

C, CX 22 12 200-400 40-60 18 27 27 38 38

D, DX 32 19 355-600 70-105 18 27 38 38 45

Selection of the adequate DUNLOP Tensioner size
Selection table mentioning the most conventional V-Belt types.

*General basic selection criteria:
F	 Resulting tensioning force by a pre-tension angle of 20˚.
F|	 Initial operation test-force according guidelines of the belt manufacturer.
z	 Quantity of belts in drive.
2	 Multiplier for the compensation of belt slippage and/or of centrifugal force generated on 	
	 belt strands.

**required test-force for belt deflection of 16mm per 1000mm of centre distance. The relevant
deflection by shorter or longer centre distance has to be interpolated accordingly.

F = FI · z · 2

247www.corkbearings.com

Part No. D E G H J1 J2 K L M N O P T U Weight
(kg)

SE 11 35 51 5 M6 80 60 20 90 20 22 6 8 8.5 16.5 0.2

SE 15 45 64 5 M8 100 100 25 112.5 25 30 8 8.5 10.5 20.8 0.4

SE 18 58 79 7 M10 100 100 30 115 30 35 10.5 8.5 10.5 25.3 0.6

SE 27 78 108 8 M12 130 130 50 155 40 52 15 10.5 12.5 34.3 1.7

SE 38 95 140 10 M16 175 175 60 205 40 66 15 12.5 20.5 42.0 3.6

SE 45 115 200 12 M20 225 225 70 260 50 80 18 12.5 20.5 52.0 6.4

TENSIONER DEVICES

BELT AND CHAIN TENSIONERS
Description
Tensioning devices SE are available for both roller chain and V-Belt
applications.

A range of idler sprockets to suit standard roller chain pitch sizes from
O6B-1 to 24B-1 are available.

A range of idler roller pulleys are also available to suit standard V
and wedge belt sections from Z/SPZ to C/SPC. Both designs have 2Z
bearings fitted to the bore.

TENSIONERS

TENSIONER ARM TYPE SE

+1
-0.5

+1
-0.5

+1.5
-0.5

+2
-0.5

+2
-0.5

+3
-1

248 corkbearings@eircom.net

Rollerchain Part No. Number of
Teeth

W L Torque hex
nut 0.5d (Nm)

Adjusting Range
Track R

Size
SE

Weight
(kg)

ANSI DIN 8187
Simplex ‘S’

35 ISO 06 B-1 N3/8”-10 S 15 M10 55 20 22-43 / 23-43 15 / 18 0.15

40 ISO 08 B-1 N1/2”-10 S 15 M10 55 20 23-44 18 0.20

50 ISO 10 B-1 N5/8”-12 S 15 M12 80 35 27-65 27 0.35

60 ISO 12 B-1 N3/4”-12 S 15 M12 80 35 27-65 27 0.55

60 ISO 12 B-1 N3/4”-20 S 15 M20 100 172 38 38 0.85

80 ISO 16 B-1 N1”-20 S 13 M20 100 172 38 38 1.25

100 ISO 20 B-1 N1 1/4”-20 S 13 M20 100 172 45 / 50 45 2.00

120 ISO 24 B-1 N1 1/2”-20 S 11 M20 140 172 45 / 50 45 2.35

Duplex ‘D’

35 ISO 06 B-2 N3/8”-10 D 15 M10 55 20 27-39 / 28-39 15 / 18 2.00

40 ISO 08 B-2 N1/2”-10 D 15 M10 55 20 30-37 18 0.35

50 ISO 10 B-2 N5/8”-12 D 15 M12 80 35 36-57 27 0.60

60 ISO 12 B-2 N3/4”-12 D 15 M12 80 35 37-56 27 1.05

60 ISO 12 B-2 N3/4”-20 D 15 M20 120 172 50-90 38 1.35

80 ISO 16 B-2 N1”-20 D 13 M20 120 172 55-84 38 2.10

100 ISO 20 B-2 N1 1/4”-20 D 13 M20 140 172 60-102 / 68-102 45 3.60

120 ISO 24 B-2 N1 1/2”-20 D 11 M20 140 172 65-97 / 73-97 45 4.25

Triplex ‘T’

35 ISO 06 B-3 N3/8”-10 T 15 M10 70 20 33-48 18 0.25

40 ISO 08 B-3 N1/2”-12 T 15 M12 80 35 41-51 27 0.50

50 ISO 10 B-3 N5/8”-12 T 15 M12 80 35 43-50 27 0.95

50 ISO 10 B-3 N5/8”-20 T 15 M20 120 172 56-84 38 1.25

60 ISO 12 B-3 N3/4”-20 T 15 M20 120 172 59-80 38 1.50

80 ISO 16 B-3 N1”-20 T 13 M20 160 172 74-108 45 2.90

100 ISO 20 B-3 N1 1/4”-20 T 13 M20 160 172 78-105 / 86-105 45 5.20

120 ISO 24 B-3 N1 1/2”-20 T 11 M20 160 172 90-111 / 98-111 45 6.20

ACCESSORIES

IDLER SPROCKET SETS TYPE N

Rollerchain Part No. Number of
Teeth

A B C D Weight
(kg)

ANSI DIN 8187

35 ISO 06 B N3/8”-10 15 10 5.3 9 45.81 0.06

40 ISO 08 B N1/2”-10 15 10 7.2 9 61.08 0.15

40 ISO 08 B N1/2”-12 15 12 7.2 12 61.08 0.15

50 ISO 10 B N5/8”-12 15 12 9.1 12 76.36 0.27

50 ISO 10 B N5/8”-20 15 20 9.1 15 76.36 0.29

60 ISO 12 B N3/4”-12 15 12 11.1 12 91.63 0.47

60 ISO 12 B N3/4”-20 15 20 11.1 15 91.63 0.47

80 ISO 16 B N1”-20 13 20 16.1 15 106.14 0.88

100 ISO 20 B N1 1/4”-20 13 20 18.5 15 132.67 1.60

120 ISO 24 B N1 1/4”-20 11 20 24.1 15 135.23 1.93

249www.corkbearings.com

ACCESSORIES

Part No. Max.
Speed
(rpm)

Max. Belt
width

A B C D E
max.

F Torque
hex. nut

(Nm)

Size SE Weight
(kg)

R 11 8000 30 30 35 2 14 5 M8 20 11 0.08

R 15/18 8000 40 40 45 6 16 7 M10 20 15/18 0.17

R 27 6000 55 60 60 8 17 8 M12 35 27 0.40

R 38 5000 85 80 90 8 25 10 M20 160 38 1.15

R 45 4500 130 90 135 10 27 12 M20 160 45 1.75

BELT DRIVE TENSIONING ROLLER

250 corkbearings@eircom.net

MOTOR BASES

MOTOR BASES

Description
The fastest and most economical method of securing motors to
machine beds. The five sizes are manufactured from galvanised steel
and they can accommodate motor frame sizes 63 to 180. They have
four slotted holes for fastening the base to the foundation.

Motor base range from SL210 to SL490.

MOTOR BASES

Specification
The fastest and most economical method of securing motors to machine beds. The five sizes are
manufactured from galvanised steel and they can accommodate motor frame sizes 63 to 180. They
have four slotted holes for fastening the base to the foundation.

Alignment
The pressed top plate is designed to slide over the base plate preventing vibration and noise whilst
ensuring continuous belt alignment. Belts are tensioned by adjusting a single screw.

Motor Mount
The motor is bolted to the two piece top plate which accomodates a wide range of motors. Centre
distance adjustments can be made without the need to loosen the motor bolts.

Part
No.

Frame
Size

L B H M G E J K M N P SW S V

SL210 63 - 80 210 195 33 100 70 20 25 50.0 10.5 43 98 19 3 90

SL270 63 - 100 270 195 33 100 70 20 25 50.0 10.5 43 98 19 3 150

SL307 90 -112 307 213 35 100 70 20 30 50.0 10.5 65 108 19 3 175

SL340 90 - 132 340 290 39 136 95 27 29 62.5 12.5 90 165 22 4 180

SL430 90 - 160 430 290 39 136 95 27 29 62.5 12.5 90 165 22 4 271

SL490 160 - 180 490 409 40 110 95 40 30 60.0 15.0 193 142 22 4 336

MOTOR BASES

251www.corkbearings.com

SHAFT COLLAR - METRIC

SHAFT COLLARS METRIC
Description
Bore tolerance: + .050mm to + .012mm
Width tolerance: + .076mm to - .254mm

Materials
Steel: 230M07PB zinc plated ‘Trivalent’
Stainless steel: 303
Temperature range: +5˚C to 180˚C
Additional sizes are available.

SHAFT COLLAR

Part Number
Zinc Plated

Part Number
Stainless Steel

Bore
B (mm)

Outer Diametre
OD (mm)

Width
W (mm)

Set Screw

SH-C-M04SLD SH-C-M045LD SS 4 8 5 M2.5x3

SH-C-M05SLD SH-C-M045LD SS 5 10 6 M3x4

SH-C-M06SLD SH-C-M065LD SS 6 12 8 M4x4

SH-C-M07SLD 7 12 8 M4x4

SH-C-M08SLD SH-C-M08SLD SS 8 16 8 M4x4

SH-C-M09SLD 9 18 10 M5x5

SH-C-M10SLD SH-C-M10SLD SS 10 20 10 M5x5

SH-C-M11SLD 11 20 10 M6x6

SH-C-M12SLD SH-C-M12SLD SS 12 22 12 M6x6

SH-C-M13SLD 13 22 12 M6x6

SH-C-M14SLD SH-C-M14SLD SS 14 25 12 M6x6

SH-C-M15SLD SH-C-M15SLD SS 15 25 12 M6x8

SH-C-M16SLD SH-C-M16SLD SS 16 28 12 M6x8

SH-C-M17SLD 17 28 12 M6x8

SH-C-M18SLD SH-C-M18SLD SS 18 32 14 M6x8

SH-C-M20SLD SH-C-M20SLD SS 20 32 14 M6x8

SH-C-M22SLD SH-C-M22SLD SS 22 36 14 M8X8

SH-C-M24SLD 24 40 16 M8X8

SH-C-M25SLD SH-C-M25SLD SS 25 40 16 M8X8

SH-C-M28SLD SH-C-M28SLD SS 28 45 16 M8X10

SH-C-M30SLD SH-C-M30SLD SS 30 45 16 M8X8

SH-C-M32SLD SH-C-M32SLD SS 32 50 16 M8X10

SH-C-M35SLD SH-C-M35SLD SS 35 56 16 M8X12

SH-C-M38SLD SH-C-M38SLD SS 38 56 16 M8X10

SH-C-M40SLD SH-C-M40SLD SS 40 63 18 M10X16

SH-C-M45SLD SH-C-M45SLD SS 45 70 18 M10X16

SH-C-M50SLD SH-C-M50SLD SS 50 80 18 M10X16

	 W
ØB ØOD

METRIC DIMENSION SERIES

252 corkbearings@eircom.net

Part Number
Zinc Plated

Part Number
Stainless Steel

Bore
B (mm)

Outer Diametre
OD (mm)

Width
W (mm)

Set Screw

SH-C-03 SH-3-SS 0.1875 7/16 0.280 #8-32x1/8

SH-C-04 SH-4-SS 0.2500 1/2 0.281 #8-32x1/8

SH-C-05 SH-5-SS 0.3125 5/8 0.344 #10-32x5/32

SH-C-06 SH-6-SS 0.3750 3/4 0.375 1/4-20x3/16

SH-C-07 0.4375 7/8 0.438 1/4-20X1/4

SH-C-08 SH-8-SS 0.5000 1 0.438 1/4-20x1/4

SH-C-09 0.5625 1 0.438 1/4-20X1/4

SH-C-10 SH-10-SS 0.6250 1-1/8 0.500 5/16-18x1/4

SH-C-11 0.6875 1-1/4 0.563 5/16-18X1/4

SH-C-12 SH-12-SS 0.7500 1-1/4 0.563 5/16-18x1/4

SH-C-13 0.8125 1-5/16 0.563 5/16-18X1/4

SH-C-14 SH-14-SS 0.8750 1-1/2 0.563 5/16-18x5/16

SH-C-15 0.9375 1-5/8 0.563 5/16-18x5/16

SH-C-16 SH-16-SS 1.0000 1-5/8 0.625 5/16-18x5/16

SH-C-17 1.0625 1-3/4 0.625 5/16-18x5/16

SH-C-18 SH-18-SS 1.1250 1-3/4 0.625 5/16-18x5/16

SH-C-19 SH-19-SS 1.1875 2 0.688 3/8-16x3/8

SH-C-20 SH-20-SS 1.2500 2 0.688 3/8-16x3/8

SH-C-21 SH-21-SS 1.3125 2-1/8 0.688 3/8-16x3/8

SH-C-22 SH-22-SS 1.3750 2-1/8 0.750 3/8-16x3/8

SH-C-23 1.4375 2-1/4 0.750 3/8-16X3/8

SH-C-24 SH-24-SS 1.5000 2-1/4 0.750 3/8-16x3/8

SH-C-26 SH-26-SS 1.6250 2-1/2 0.813 3/8-16x3/8

SH-C-28 SH-28-SS 1.7500 2-3/4 0.875 1/2-13x1/2

SH-C-31 1.9375 3 0.875 1/2-13x1/2

SH-C-32 SH-32-SS 2.0000 3 0.875 1/2-13x1/2

W
ØB ØOD

SHAFT COLLAR - IMPERIAL

SHAFT COLLARS IMPERIAL
Description
Bore tolerance:
Up to 1” + .0005” to + .002”
1-1/16” to 2” + .0005” to + .003”
Materials
Steel: 230M07PB zinc plated “Trivalent”
Stainless Steel: 303
Temperature range: +5˚C to + 180˚C
Additional sizes are available.

SHAFT COLLAR

IMPERIAL DIMENSION SERIES

DUNLOP™ and the Flying D device™ are used under licence

T R A N S M I SS I O N S

CORK BEARING COMPANY, 25 RATHMORE PARK, POPES ROAD, CORK CITY, IRELAND, T23 YE35
T: 00 353 21 4502684/4508522 = F: 00 353 21 4502684 = E: corkbearings@eircom.net = W: www.corkbearings.com

For our after hours telephone numbers please call us on: 087 2066034 : 087 9403506 : 087 9220695 : 087 7939225

	Dunlop-Transmission-catalogue
	BTL-Roller-Chain-sprockets

