Belt failure

Joseph Pandolfo joeboy@ptd.net 570 350 3359 PAPA 2016

- Squealing sound: Belt slipping
- Chirping sound: Misalignment of an accessory drive pulley
- Frayed belt edge: Misalignment of an accessory drive pulley
 - Polished belt edges: Belt slipping
 - Glazed belt grooves: Belt slipping
 - •Fluid contamination: Oil, power steering, or coolant leak
- Excessive cracking: Other than severe old age, defective tensioner

- Whirring sound: defective bearing in tensioner pulley or idler pulley
- Rhythmic noises occurring at engine speed: Delaminating belt backing, chunking of belt ridges,
 or foreign object embedded in belt groove
 - Grinding sound: damaged bearings in driven accessory
- Belt coming off: Pulley misalignment, belt misalignment on pulley, defective tensioner, or bearing wear in tensioner, idler or driven accessories

Belt noises can be diagnosed with a spray bottle of water.

With the engine running and the sound audible, lightly mist the grooved side of the belt with water.

If the noise disappears or lessens, but then shortly returns, the problem is probably a misaligned pulley.

If the noise immediately increases after the belt is misted, the belt is slipping.

Another diagnostic trick is reversing the belt: take it off and put it back on so that it travels in what would have been its backward direction as originally installed.

If the noise goes away or

gets much softer, the problem is a misaligned pulley. This diagnostic works

because flipping the belt

changes the direction of the misalignment

from the belt's perspective.

If reversing the belt does not temporarily

eliminate the noise,

the problem is something other than misaligned pulleys.

Glazing at the edges of a serpentine belt, or on its ridges or in the grooves, results from the belt slipping. It indicates that friction between the belt and the accessory drive pulley(s) created by slipping has overheated the belt.

Fraying at the edge of a belt indicates pulley misalignment.

The edge frays because it is scraping on the top edge of an accessory drive pulley side as the belt feeds into it.

Fluid contamination attacks the rubber surface of the belt. All of the automotive fluids that can leak onto a belt—

oil,

power steering fluid,

coolant—

are petroleum based and will attack rubber.

Once on the belt,

any of these fluids will be distributed over the pulley groove

surfaces,

making them slippery and attracting dirt.


Normal Belt Wear and Failure

A failure that occurs when a belt reaches its ultimate tensile cord fatigue life,

after running for a period of two to three years may be considered to be normal.

Belt tensile failure due to cord fatigue after a long running period is considered to be ideal.

Common Causes of Belt Failure

Identifying the cause of belt failure can be challenging.

In this section,
we'll define,
illustrate and diagnose
some of the most common culprits,

so you'll be prepared to correct the problem and take preventive measures in the future.


a jagged 45-degree
belt fracture that is typical of
tensile cord
at the end of its fatigue life.


Synchronous belt teeth can also fail, but that is considered to be a non-ideal type of belt failure.

After a long period of service,

belt teeth may appear to be worn,

although they should retain their original size and form.

Protruding fibers from the jacket may give belt teeth a fuzzy appearance,


A "crimp" type belt failure
often resembles a straight tensile failure
A straight type of break like this may occur
When belt tensile cords
are bent around an excessively small diameter.

A sharp bend may result in

large compressive forces within the tensile members causing individual fibers to buckle or crimp, reducing the overall ultimate tensile strength of the belt.

Belt crimping damage

Is most commonly associated with belt mishandling,

inadequate belt

installation tension,

sub-minimal sprocket diameters,

and/or entry of

foreign objects within the belt drive.

Belt crimping due to mishandling can result from improper storage practices, improper packaging, and belt handling prior to and during installation.

Belts operating in an under tensioned condition may allow belt teeth to ride out of the sprockets until an acceptable belt tension level is achieved.

This phenomenon is called "self-tensioning."

Self-tensioning can be most clearly observed at the point of lowest dynamic belt span tension, or where the belt teeth are entering the driven sprocket grooves.

When a belt is self-tensioning, the belt teeth ride up out of the sprocket grooves until increased span tension from the approaching tight side tension forces the belt teeth back down into the sprocket grooves. The point at which the belt teeth are forced back down into the sprocket grooves often results in a sharp, momentary point of bending that can result in belt tensile cord damage.

This point of tensile cord damage is referred to as a crimp.

If the tight side tension does not force
the belt teeth back down into the sprocket grooves,
the belt will ratchet.

Belt ratcheting can also result in tensile cord crimp and belt tooth damage.

Subjecting belts to sub-minimal bend diameters can also result in belt tensile cord damage, or crimping.

This can be caused by sprockets or flat backside idlers in sub-minimal sizes, or even hand bending a belt too sharply

Foreign objects

located between the belt and sprocket can also result in belt crimping.

They can lift the belt away from the sprocket at a sharp angle,

creating a point of tensile cord crimp.

Tools used to force belts onto sprockets,

such as screwdrivers or bars,

can also cause belt cord crimp damage.

Belts subjected to foreign objects or improper use of

tools during installation

may not fail immediately after being damaged;

however,

the overall belt life will be reduced.


Shock Load

Shock loading in belt drives occurs when higher than normal intermittent or cyclic torque loads are generated by the driven equipment.

These shock loads result in higher than normal belt stresses and can act as a catalyst for belt failure.


While conventional V-belt drives may exhibit intermittent slip under peak torque load conditions, synchronous belt drives must transmit the entire magnitude of the peak loads.


root cracks caused by shock loading

Can propagate through the teeth.

Cracks forming at the tooth roots

sometimes move towards the tooth tips.

Teeth containing multiple
cracks may then shear,
leaving only a portion of the tooth behind.

The shock loads generated by the driven equipment may be an inherent part of system operation or may result from an occasional harsh condition such as jamming. If the drive shock loads cannot be eliminated, the belt tensile strength may need to be increased or the synchronous belt drive replaced with a more forgiving V-belt drive system capable of intermittent slip.

Improper Belt Installation Tension

the effects of improper belt tensioning –

from applying excessive installation tension to insufficient tension –


to

help prevent premature belt failure.

High Belt Installation Tension

Applying excessive installation tension to a synchronous belt may result in belt tooth shear or even a tensile break.

Many belts that have been excessively tensioned show visible signs that sprockets have worn the belt land areas.


a belt with crushed land areas

and a crack that formed at the root of the belt tooth.

A root crack will

often propagate down to the tensile member and travel to the next root crack.

Individual belt teeth will then separate from the body of the belt and often fall off.


a belt that had been over tensioned on large sprockets.

High belt land pressures caused excessive belt land area wear, ultimately revealing individual tensile cords.

In order to prevent belt wear problems like these, proper belt installation tension levels must be determined and set accurately.

Low Belt Installation Tension

Applying insufficient installation tension to belts operating on moderately to heavily loaded drive systems may also result in premature failures.

A common belt failure mode resulting from insufficient belt installation tension is referred to as tooth rotation.

Belt tooth rotation can occur as belt teeth climb out of their respective sprocket grooves (self tensioning) and drive loads are no longer applied at their roots.


Drive loads applied further down the belt tooth flanks cause the belt teeth to bend (like a diving board) and "rotate."

Belt tooth rotation can result in rubber tearing at the base of the belt teeth along the tensile member.

As rubber tearing propagates, belt teeth often begin to separate from the belt body in strips


Failures due to excessive tooth rotation
may resemble failures caused by insufficient rubber
adhesion to the tensile cords.

Unlike tooth rotation failures,
failures from insufficient
rubber adhesion leave the exposed tensile members clean
where the belt teeth were once located.

As belt teeth climb out of their respective sprocket grooves

to self tension,

belt ratcheting or

tooth jumping may occur before rubber

tearing and belt tooth separation occurs.

Belt tensile cord damage

resulting from ratcheting

can cause premature belt tensile failures.

These tensile failures may resemble crimp type breaks

(straight and clean)

as well as shock load type breaks

(jagged and angled).


If belt ratcheting does not occur and belts continue to operate while self tensioning, excessive belt tooth wear often occurs. This tooth wear is referred to as "hook wear" and results from improper belt tooth meshing with the sprockets, Hook wear type belt failures result from insufficient belt installation tension and from weak drive structures that allow center distance flexing

while the drive system is under load.

Increasing belt installation tension levels
generally prevents premature
belt failures due to tooth rotation and hook wear.
If increasing the belt installation tension level
does not prevent this type of failure,
the drive structure may not be rigid enough
to prevent deflection.

Added structural support may be necessary to improve belt performance.

If it is not practical to increase belt installation tension levels,
increasing the sprocket diameters
will allow higher drive loads to be transmitted
With less belt tension.

Belt Drive Hardware Problems

Let's examine the negative effects
that problems with belt drive hardware
have on the operation and
life of your belts.

Sprocket Misalignment


Belts operating on drives with angular shaft misalignment or tapered sprockets often exhibit an uneven wear pattern across the belt tooth flanks and uneven compaction in the land areas (in between belt teeth) due to the uneven application of load to the belt. Belt failures often occur from tooth root cracks or tears initiating on the side of the belt that is carrying the highest tension and propagating across the belt width,

ultimately resulting in tooth shear.


One edge of the belt may also
show significant wear
due to high tracking force and
may even roll up or
attempt to climb the sprocket flange


Belts operating on flanged sprockets with parallel misalignment (off set sprockets) may exhibit excessive belt edge wear on both edges if the belt is pinched between opposite flanges.

Belt failures may then occur by tooth root cracks or tears initiating from both edges of the belt.

These tears may eventually extend across the entire width of the belt, resulting in tooth shear.

Belts operating on a combination of both flanged and nonflanged sprockets

with parallel misalignment may walk or track partially off of the non-flanged sprocket(s).

The portion of the belt remaining engaged with

the non-flanged sprocket(s)

will carry the full operating load and may develop a concentrated area of wear after running this way for a period of time.


shows concentrated wear across the majority of the belt tooth face with a portion relatively unworn.

A root crack has also developed below the worn area.

This may ultimately result in premature belt failure due to either tensile or tooth fatigue.

Sprocket(s) Out of Specification

Premature belt failures resulting from sprockets either manufactured or

worn outside of design specifications are difficult to recognize.

This is partly due to the fact that sprockets

are rarely inspected closely when a belt fails.

Premature belt failures are

often assumed to be the fault of the belt alone.


Belts operating on sprockets

that are out of dimensional specification

often show a high degree of tooth flank wear

with the jacket flank

exhibiting a fuzzy or

flaking appearance,

A higher rate of sprocket wear may occur from belts that have been installed with excessive installation tension.

Belts that have been in operation for a long time have sometimes had the tooth facing or Jacket completely worn away.

Belts in this condition

indicate that significant sprocket wear may have also occurred.

Belts worn to this point

also sometimes allow belt tensile members to contact the sprockets


Resulting in a grooved wear pattern around the outside circumference.


Curvilinear (HTD and GT) belts operating on sub-minimal sprocket diameters usually fail by land disintegration, and tensile breaks.

Trapezoidal (XL, L, H) belts
will usually fail by tooth root
cracks and tooth shear;

however, tensile breaks are not uncommon.


A good indication of sprocket wear is when a ridge along the tip of sprocket teeth becomes visible,

Use caution:


severely worn surfaces on sprocket faces may become very sharp.

It is best to use a screwdriver or

other tool to feel for the ridge in order to prevent finger cuts.

When a ridge on the sprocket face is detected, the sprockets should be replaced.


The most rapidly and severely worn sprockets are most commonly found in abrasive atmospheres.

Severely worn sprockets often exhibit

groove wear as well as a reduction in the outside finish diameter.

A typical belt failure on worn sprockets exhibits polished land wear and may have teeth worn to the point of serious dimensional distortion (hook wear).

Sprockets plated with a hard chrome finish can be used to extend the sprocket life in abrasive atmospheres.

Another indication of severe sprocket wear is when replacement belt life is noticeably reduced from previous belts.

When this occurs,

sprockets

should be examined closely for excessive wear.

Belts subjected to significant cyclic peak tensions exhibit land areas with a crushed appearance.

Crushed land areas and tooth shear are both visible in Extreme tooth wear from worn sprockets

A crushed land area condition may appear similar to belts operating on moderate size sprockets under excessively high tensions.

Belts subjected to extreme cyclic belt tension variations often fail from either tooth shear or tensile break.


Negative Effects of Environmental Conditions

Looking at the environmental conditions –

abrasive

atmosphere,

heat degradation,

chemical degradation,

and foreign

objects –

that can negatively impact your belts.


Abrasive Atmosphere

Belts operating in abrasive atmospheres

on applications like foundry shakers,

taconite processing equipment,

and phosphate mining conveyors often exhibit

a high degree of belt land and

tooth flank wear.

Worn areas frequently have a polished appearance.


Heat Degradation

When rubber belts operate at elevated temperatures

(greater than 185°F) for prolonged periods of time,

the rubber compound gradually

hardens resulting in back cracking due to bending.

These cracks typically remain parallel to the belt teeth and

usually occur over land

areas (in between belt teeth),

Belts generally

fail due to tooth shear,

which often leads to tensile cord fracture.

High-temperature rubber belt constructions
are available for belt drives
that must operate in high-temperature environments.
These special belt constructions help to improve belt service.
The body material used in urethane belts such as Poly Chain® GT®
Carbon® belts is thermoplastic, meaning it has a melting point.
When subjected to environmental temperatures
in excess of 185°F, the teeth may begin to soften and deform.


Chemical Degradation

Rubber belts subjected to either organic solvent vapors or ozone will resemble belts that have been subjected to high environmental temperatures.

The rubber compound will harden and belts will exhibit back cracking.

The cracking pattern will differ, though,

in that the

compound hardening occurs mostly at a surface level allowing cracks to form in both lateral and longitudinal directions.

A "checkered" appearance may result.


Foreign Objects


The introduction of foreign objects

between a belt and sprocket often

damages both belt teeth and tensile cords.

Tensile cords often fracture internally or fail later due to crimping,

Once a portion of the tensile cords have fractured, the remaining tensile strength of the belt has been reduced considerably.


How do you know if a V-belt is failing prematurely? By examining the clues.

In the same way that physical symptoms in the body reflect an underlying disease, the physical signs on a V-belt and sheaves reflect underlying problems with the drive system.

Finding and correcting the cause relieves the symptoms.

The resulting benefits include:

- Better drive performance
 - Longer belt life
- Improved drive efficiency
 - Energy cost savings
 - Reduced maintenance

What Is "Normal" Failure for a V-belt Drive?

The frequency of belt replacement depends on the speed,

load, and

hours of operation of the drive.

This interval can vary significantly.


The V-belt on a well maintained drive

could deliver up to 3-5 years of service.

In harsh conditions,

the life of a belt might be reduced to one

year or less.


- Improper Maintenance 42%
- Environmental Factors 15%
- Improper Installation 20%
- Poor Design 20%
- Improper Handling 2%
- Defective Components 1%

This type of break can also occur for other reasons.

The drive couldbe under-designed,

subject to extreme or

cyclical shock loading, or

contaminated by debris.

Or, the belt may have experienced damage to the tensile cords.

Time is the key differentiator.

If the belt is failing more often than expected,

the cause is abnormal wear.

If it fails in this manner after

years of service, consider it "normal" failure.

Factors Affecting V-belt Life

Improper Maintenance

Poor maintenance is the major cause of premature V-belt failure.

To transmit power efficiently,

V-belts need a large surface area of contact,

a high coefficient of friction (grip),

and tension.

A drive that has been

properly designed for the application,

installed correctly with new components,

tensioned properly, and retensioned after a run-in period

will meet these requirements.

Time and neglect, however,

can compromise these principles.

Too much or too little tension,

worn pulleys (sheaves) and misalignment

are key indicators of improper maintenance.

Poor Design

Poor drive design accounts for 20% of early V-belt failures.

The drive may not have been designed properly for the original equipment.

Or changes could have been made by the end user

that increased the load or

the speed of the equipment.

Improper Installation

Another major cause that can lead to premature V-belt failure is improper installation.

V-belt drive performance depends on applying

and maintaining recommended installation tension levels.

The ideal level is the lowest tension at which belts will not slip under peak loads.

These levels are established by belt manufacturers and published in their design specifications.

In addition to having proper tension, the drive must be properly aligned.

Misalignment causes belt instability and shortens V-belt life.

Common causes of misalignment include the following:

- Driver and driven shafts are not parallel (both horizontal and vertical planes)
 - Sheaves are not located in line axially with respect to one another on the shafts.
 - Sheaves wobble or tilt while running due to improper mounting


Figure 3 - Misalignment between belt and sheave is a major cause of abnormal V-belt wear.


Figure 4 - Properly aligned V-belt drive with four points of contact.

Environmental Factors

Excessive heat and

contamination are two additional major causes of abnormal V-belt wear.

The ideal operating temperature for a V-belt is approximately 140°F (60°C).

Standard construction V-belts typically can withstand ambient temperatures up to 165°F (74°C) without sustaining appreciable damage.

Gates V-belts with Ethylene construction are specified to go up to 230°F (110°C).

Beyond these temperatures, every 18°F (8°C)

increase in internal belt temperature can reduce V-belt service life by half.

Improper Handling and Defective Components

There's a right and wrong way to store a V-belt until it is ready for use.

Where possible,

belts should be stored

on a flat surface to avoid crimping.

Hanging V-belts on hooks,
especially large and heavy belts,
can cause crimping and shorten life.


When mounting a V-belt, avoid prying

or

rolling the belt onto the sheave.

Doing so can damage tensile cords and reduce belt life.

You should also avoid storing belts in an excessively hot environment. Excessive heat also shortens belt life.


Always check sheaves for wear and damage before mounting a V-belt.

Nicks and sharp edges can damage belts.

So can worn sheaves.

Using a plastic groove gauge

is a simple method to check for wear

If the clearance between the sheave and groove gauge

exceeds 1/32 inch,

replace the sheave.

Recognizing Problems

A belt that squeals or chirps,

makes a slapping,

rubbing or

grinding sound,

or even an unusually loud drive is a sign of trouble.

So is unusual or excessive vibration or a belt flopping in the sheave.

A belt that is hot to the touch is another warning sign.

Further diagnosis involves inspecting the belt.

Any sign of unusual

wear points to a potential problem with the drive.

Check for uneven wear patterns,

cracking in the back,

undercord or

notches,

frayed covers,

burned spots,

swelling and

hardening.

Any sign of unusual

wear points to a potential problem with the drive.

Check for uneven wear patterns,

cracking in the back,

undercord or

notches,

frayed covers,

burned spots,

swelling and

hardening.

Premature V-Belt Failure

When a V-belt fails prematurely it may break

delaminate, or


slip to the point where it can't carry the load.


Another type of premature failure is edge cord failure due to sheave misalignment or a damaged tensile member.

Correcting this problem involves checking and correcting the alignment, and

following correct installation procedures when installing a new belt.


Severe or Abnormal V-Belt Wear

When inspecting a V-belt, look at these locations for signs of unusual wear:

- Top surface
- Top corners
- Belt sidewalls
- Bottom corners
- Bottom surface
- Undercord cracking
- Sidewall burning or hardening
 - Belt surface hard or stiff
- Belt surface flaking, sticky or swollen

Top surface wear

might be caused by the belt rubbing against the guard,

or by a malfunction of the idler.

Check these locations, and

repair or

replace

the guard and/or idler to correct the problem.


Wear on the top corners of the belt may indicate that the belt is too small for the groove in the sheaves.

Excessive wear along the belt sidewalls could be caused by several factors.

The belt could be slipping due to incorrect tension.

If so,

retention the drive until the slipping stops.

Another potential problem is sheave misalignment, which requires realigning the drive.

In this case,

replace the sheaves.

Or the belt may simply be
the incorrect size and
needs replacement with the correct size.


Wear on the bottom corners of the belt could be due to worn sheaves or an incorrect fit between belt and sheave.

Check the sheaves for wear and replace them if necessary, or find the correct belt/sheave match.


Bottom surface belt wear could be caused by debris in the sheaves,

sheave wear,

or the belt bottoming out against the sheave grooves.

Bottoming out is caused by an incorrect match between belt and sheave,

and can be corrected by finding the proper match.

If the sheaves are worn,

replace them,

and if debris has gotten into the sheaves, clean them.


Undercord cracking may be due to a number of factors.

Environmental conditions (excessive heat or cold) or Improper storage could be to blame.

Solutions involve controlling the belt drive environment and following proper storage and handling procedures.

Another cause might be belt slip, corrected by retensioning the belt to the manufacturer's recommendations. A sheave that is too small for the belt section, causing the belt to wrap too tightly around the sheave, could crack the undercord. Replacing the small sheave with a larger one could correct the problem. Similarly, a backside idler with too small a diameter could be the problem, fixed by increasing the size of the backside idler.

Another cause might be belt slip,

corrected by tensioning the belt to the manufacturer's recommendations.


A sheave that is too small

for the belt section,

causing the belt to wrap too tightly around the sheave,

could crack the undercord.

Replacing the small sheave

With a larger one could correct the problem.

Similarly,

a backside idler with too small a diameter could be the problem, fixed by increasing the size of the backside idler.


is a sign of belt slip,
worn sheaves,
an under-designed drive or
shaft movement.

A slipping

belt should be retensioned to the manufacturer's recommendations.

A worn sheave should be replaced.

If the drive is under-designed and can't carry the load, redesign it to the manufacturer's recommendations.

Shaft movement might be caused by changes in the center distance between the sheaves, and should be checked and adjusted.

If the belt surface is hard or stiff it might be due to an excessively hot environment or to belt slip.

Correct the problem by providing more ventilation to the drive or adjusting belt tension.


A belt surface that is flaking, sticky or swollen

may have become contaminated by oil or chemicals.

Eliminate the

source of the contamination, and never use belt dressing.


Banded (Joined) V-Belt Problems

(multiple belts with a common cover that serves as a tie-band) may exhibit signs that point to a drive problem.

The following symptoms call for investigation:

- Tie-band separation
- Top of tie-band frayed, worn or damaged
- Banded belt comes off sheaves repeatedly
- One or more belt ribs run outside the sheave

Tie-band separation might be the result of improper groove spacing.

Check the sheaves to ensure that they have been manufactured to industry specifications.

Another cause might be worn or incorrect sheaves, which requires replacing the sheaves.

Also check to see if the sheaves are misaligned, which could force a separation of the tie-bands.

Realign the drive to correct the problem.


If the top of the tie-band is frayed, worn or damaged,

determine if the belt is interfering with the guard and adjust

the guard as needed. Another possible cause is worn or incorrect

sheaves. Replace the sheaves to fix the problem. Debris in the

sheaves might also damage the tie-band, so clean the


A belt that has one or more ribs running outside the sheaves could be undertensioned.

Check the manufacturer's specifications and retension the belt.

Another possible cause is sheave misalignment.

Realign the drive to correct the problem.


Problems Common to Single and Multiple V-Belts

Two problems common to both single V-belts and multiple V-belts

include belts turning over or

coming off the sheave

and belts stretching beyond the available take-up.

There are a number of probable causes and corrective

actions for

single or multiple V-belts turning over

or coming off the sheave:

When a single V-belt (or multiple belts) stretches evenly beyond the available take-up, check for the cause and corrective action:

Table C

Probable Cause	Corrective Action
Insufficient take-up allowance	Check take up; use allowance specified by manufacturer
Grossly overloaded or under- designed drive	Redesign to manufacturer's specifications
Broken tensile members	Replace belt or entire belt set and install properly

Sheave and Other Drive Component Problems

Broken or damaged sheaves,

severe sheave groove wear,

bent or broken shafts,

and extremely hot bearings

are also problems that impact V-belt life.


It seems improbable that a rubber V-belt
could wear out a metal sheave,
but it's a fact Many users replace V-belts
several times without bothering to check the sheaves for wear.
Signs of sheave wear include groove sidewall cupping and/or a polished groove sidewall with ridges.

Use a sheave gauge to detect excessive sheave groove wear,

and replace sheaves immediately when worn.


A broken or damaged sheave also decreases belt life.

Sheave damage could result from incorrect installation, such as over tightening the bushing bolts.

Or the belt may have been pried onto the sheave, causing the damage.

Another probable cause of sheave damage is debris falling into the drive.

Install a drive guard to correct the problem.

Bent or broken shafts could be caused by a number of factors, including the following:

- Extreme belt overtension
 - Overdesigned drive
 - Accidental damage
 - Machine design error
- Sheave mounted too far away from outboard bearing

Probable Cause	Corrective Action
Shock loading or vibration	Check drive design; use banded (joined) belts
Foreign material in grooves	Shield grooves and drive
Sheave misalignment	Realign drive
Worn sheave grooves	Replace sheaves
Subminimum diameter sheave	Replace sheaves with correct diameter

When multiple V-belts stretch unequally beyond the available take-up, the probable cause and corrective action could be:

Table B

Probable Cause	Corrective Action
Misaligned Drive	Realign drive and retension belts
Debris in sheaves	Clean sheaves
Broken tensile member or chord	Replace all belts, install properly
Mismatched belt set	Install matched belt set
Belts from different manufacturers	Replace all belts with belts made by the same manufacturer


