Timing-Belt Drives - Description

General Description

Timing-belt drives enable a quiet operation and synchronous transmission of power. As they are maintenance free, these drives are very cost efficient. Due to varying requirements and consideration of the latest developments, there are a large number of different profiles, belt types and pulleys on the market. When non-positive drives (e.g. v-belt systems) are replaced, it is worth considering whether a conversion to a positive power transmission could be allowed from a safety point of view (some drives require slip at overload).

Selection and Dimensioning

The belt material and type of timing belt must be selected considering the specific situation (e.g. required features regarding machine or surroundings). There are performance tables and a user-friendly calculation programme on the internet to help you select the correct size. Small pulley diameters reduce the service life. And at least 6 teeth should be engaged at any time.

When consulting the performance tables, several application-specific operating factors must be considered.

Mounting and Maintenance

At least one pulley must be equipped with flanges. The axes must be parallel (deviation no more than $\pm 0.5^{\circ}$). The belt must not be overstretched during mounting. For mounting and adjustment of the ideal belt there have to be sufficient possibilities for adjustment incorporated into the system.

Belt Tension

Each belt needs a certain pre-tension, depending on the type of belt, pulley diameter, center distance and the tangential force to be transmitted. The overall sum of tensioning and peripheral force must not exceed the permitted tensile force of the belt. The belt tension is best adjusted by altering the center distance. Otherwise a smooth tensioning pulley mounted on the outside or a toothed one on the inside of the belt may be used for adjustment.

Degree of degree of efficiency de

Depending on the type of belt (flexibility) and the number of teeth on the pulley (bending) the degree of efficiency can reach 98 %. Belts with tensile members of glass fibre cords (HTD and Inch) are particularly flexible.

Timing Belt Profiles

Туре	Profile	Pitch mm	Overall Height** mm	Tooth Height mm	Tensile Force N*
Metric	T2.5	2,5	1,3	0,7	120
	T5	5	2,2	1,2	330
	T10	10	4,5	2,5	780
	T20	20	8,0	5,0	1210
Metric	AT3	3	1,9	1,1	380
Metric	AT5	5	2,7	1,2	700
	AT10	10	4,5	2,5	1300
	AT20	20	8,0	5,0	2240

- * Permissible tensile force at 10mm belt width.
- ** Hight may vary at open-length types.

Type	Profile	Pitch	Overall Height	Tooth Height	Tensile Force
		mm	mm	mm	N*
HTD	3M	3	2,4	1,21	90
	5M	5	3,8	2,08	160
	8M	8	6,0	3,38	300
	14M	14	10,0	6,02	400
Inch	MXL	2,032	1,14	0,51	35
men	XL	5,08	2,3	1,27	60
	L	9,525	3,6	1,91	90
	Н	12,70	4,3	2,29	220

T Timing Belt Drives

- Classical, trapezoid profile in accordance with ISO 17396 with metric dimensions T2.5, T5 and T10 in several widths. T20 and other widths available on request.
- Often used, cost-efficient, clean standard belt drive in many areas
 of machine building, e.g. also in the food industry. Polyurethane
 (PU) timing belts with tensile members of steel, little lengthening
- Little and light-coloured abrasion, good resistance against oil, fats and many chemicals. Temperature range -30° to +80°C. Good flexibility.
- Open length belts from thermoplastic polyurethane TPU can get welded to endless belts in special lengths.
- cost-efficient pulleys made from aluminium (some also made from plastic) pre-bored (custom bore etc. at extra charge). Pitch T5 and T10 also available from grey cast for Taper clamping bush.
- T timing belt drives do **not** feature little backlash (low backlash or zero backlash pulleys can be especially manufactured on request).

AT Timing Belt Drives

- Trapezoid profile in accordance with ISO 17396, especially designed to transmit high power, with metric dimensions AT3, AT5 and AT10, in stock in several widths. AT20 and other widths on request.
- Clean belt drive used in many areas of machine building, e.g. also in the food industry.
- Polyurethane (PU) timing belts with tensile members of steel, little lengthening
- Little and light-coloured abrasion, good resistance against oil, fats and many chemicals. Temperature range -30° to +80°C. Good flexibility.
- Open length belts from thermoplastic polyurethane TPU can get welded to endless belts in special lengths.
- Cheap pulleys made from aluminium (some also made from plastic) pre-bored (custom bore etc. at extra charge). Pitch AT5 and AT10 also available from grey cast for Taper clamping bush.
- AT timing belt drives do not feature little backlash (low backlash or zero backlash pulleys can be especially manufactured on request).

HTD Timing Belt Drives

- Heavy-duty timing belt with half-round teeth profile, with metric dimensions, pitch 3 mm, 5 mm, 8 mm and 14 mm.
- Low-backlash belt drive with high efficiency used in many areas of machine building.
- Neoprene timing belts with tensile member of glass-fibre. Little, but dark abrasion. Temperature range -20° to +100°C.
- Up to medium speed quiet. At higher speed some noise due to the fast movement of air out of the tooth gaps.
- Pitch-true, more expensive pulleys made from steel (pitch 3M made from aluminium, pitch 5M from 44 teeth made from aluminium).
- Pulleys pre-bored (custom bore etc. at extra charge), pitch 8M and 14M also available from grey cast for Taper clamping bush.

Inch Timing Belt Drives

- Classical trapezoid profile in accordance with old ISO 5294 (ex DIN ISO 5296) with inch dimensions, profile MXL, XL, L and H (pitch 0.08" = 2.032 mm to 1/2" = 12.7 mm), in several widths. Other sizes on request.
- Classical timing-belt drive which is, apart from the favoured MXLprofile, usually not used in newly designed systems anymore.
- Neoprene timing belts with tensile member of glass-fibre. Low noise, little, but dark abrasion. Temperature range -20° to +100°C.
- Pulleys made from steel or cast iron (pitch MXL and XL made from aluminium), pre-bored (custom bore, etc. at extra charge).
- Inch timing belt drives do not feature little backlash.

Timing Belts: Online - Calculation Program on the Internet

At www.maedler.de in the internet you click at the button MÄDLER®-Tools and you get to a comfortable online calculation programme. This programme contains all common sizes and ensures a fast and safe set up of timing belt drives.

The number and location of the pulleys can be altered. Select the profile and the number of teeth. Enter your performance data and let the system work out the required belt width. ATTENTION: The performance data either has to be entered for every single pulley or the performance calculation has to be turned of for the output pulleys. The determination of the belt length is simplified through the use of a scroll-window listing the standard belt lengths. In a next step lease check whether the stated safety factor is sufficient. If the system is over or under dimensioned, choose larger or smaller timing belt profile respectively.

For your own documentation you can print out a calculation report with all parametres and results of your drive set up. If a pop-up blocker is activated in your Internet Explorer, it has to be turned off first.

The parts list contains all selected products and simplifies the ordering process. You can print, export or save the parts list. By clicking on the Product No. you get to the internet page of the respective product group.

On theses pages you can get collect information, even look at 2D and 3D CAD drawings.

List of parts Calculation carried out 09.04.10 11:38 Time Pos No Number Product number Designation 1 1 16862500 Timing belt AT10 2 3 16826000 Timing belt pulley 16821800 Timing belt pulley

Timing belt drives - dimensioning and calculation factors

Calculation of the Power PR

 $P_B = P_N \times (K_1 + K_2 + K_3 + C_1)$

P_B: Selection Power [kW]

P_N: Nominal Power Driving Motor

K₁: Load Factor (Table 1)

K₂: Tensioning Pulley Factor (Table 2)

K₃: Transmission Ratio Allowance (Table 3)

C₁: Teeth Meshing Factor (Table 4)

Notes Regarding the Calculation

The corrective factors below are in particular fitting for T and AT timing belt drives. This means that the calculations below only render exact results for these belt types. The formulas are however generally valid, which means the results are roughly correct for HTD and Inch belt types. For an exact and comfortable calculation please use our online calculation programme at www.maedler.de, see page 130.

Table 1: Corrective Factor for Load K

Examples for machines used:		Example for Driving Units								
Machines that are not mentioned below have	Starting Torqu	ue up to 3 times N	ominal Torque	Starting Torque	Starting Torque over 3 times Nominal Torque					
to be matched to a group with similar load.	AC Motors (s motors)	tandard and synch	ronous	Electric motors (with high starting and breaking torque)						
	DC Shunt-Wo	ound Motor		DC Compound	Motors					
	Combustion e cylinder	engines with two o	r more	Combustion engines with one cylinder						
	Daily Operating Time (hours)									
	up to 5	up to 12	up to 24	up to 5	up to 12	up to 24				
Office Machines, Household Machines Counting Machines	1.0	1.2	1.4	1.2	1.4	1.6				
Wood-working Machines, Printing Machines Fans and Blowers	1.2	1.4	1.6	1.4	1.6	1.8				
Machine Tools, Textile Machines Laundry Machines	1.3	1.5	1.7	1.5	1.7	1.9				
Paper Machines, Reciprocating Engines Hoisting Devices	1.4	1.6	1.8	1.6	1.8	2.0				

Table 2: Corrective Factor for Tens. Pulley K₂ Table 3: Corrective Factor for Ratio K₃

Mounting Position of Tensioning Pulley K ₂							
Inner Side Slack Length	0.0						
Outer Side Slack Length	0.1						
Inner Side Tight Length	0.1						
Outer Side Tight Length	0.2						

Transmission Ratio	K ₃
1.00 - 1.24	0.4
1.25 - 1.74	0.3
1.75 - 2.49	0.2
2.50 - 3.49	0.1
over 3.50	0.0

Table 4: Teeth-in-Mesh Factor C₁

No. of Teeth in Mesh: ≥ 6 5 4 3 2 Teeth-in-Mesh Factor C ₁ : 0 0.25 0.7 1.5 4	Teeth in mesh				
Teeth-in-Mesh Factor C ₄ : 0 0.25 0.7 1.5 4	No. of Teeth in Mesh: ≥ 6	5	4	3	2
	Teeth-in-Mesh Factor C ₁ : 0	0.25	0.7	1.5	4

Selection of Belt Type

For the calculation of P_B select belt type, pitch, width and pulley diameter by looking at the Performance Table page 132. Please consider the width factors mentioned in the table.

Selection of Pulley

Use the largest pulley diameter possible. A larger diameter leads to a reduction of the the bending load and of the required belt width. We recommend the standard pulleys listed in the catalogue. The respective permissible torques can be found in the Performance Tables page 132.

Checking the Belt Speed

Belt speeds above 30 m/s require an exact balancing of the pulleys. The belt speed is calculated with the formula below:

 $v = (d_w \times n) / 19100$

v: belt speed (m/s)

dw: effective diameter of the pulley (mm) n: torque of the pulley (min-1)

Selecting the Belt Length

When selecting the belt length, always consider the lengths listed in the catalogue. The belt length for a simple drive with two toothed pulleys and a transmission ratio of 1:1 can be easily calculated from the effective diameter of the toothed pulley and the centre distance:

Effective length of the belt = effective circumference of the toothd pulley plus twice the centre distance

The effective length of a belt and the centre distance for drives with a ratio other than 1:1 or with more than two toothed pulleys can be detremined from a drawing or, even simpler, by using the online tool at www.maedler.de, MÄDLER®-Tools (see page 130).

Timing Belt Welding within 24h-Service

T Timing Belt Drives (Metric Pitch)

Profile T 2.5 Performance Figures in W/10 mm Timing Belt Width

Speed						Teeth	No. of Sma	ll Pulley				
of small	12	14	16	18	20	24	28	30	36	40	48	60
pulley						Effec	tive Diamet	ter (mm)				
min-1	9.56	11.14	12.73	14.32	15.92	19.15	22.35	23.95	28.75	31.90	38.30	47.85
100	2,3	2,5	3,0	3,3	3,8	4,5	5,0	5,5	6,5	7,3	8,8	11,0
200	4,5	5,0	5,8	6,5	7,3	8,8	10,3	11,0	13,3	14,5	17,5	22,0
400	8,8	10,3	11,8	13,3	14,5	17,5	20,5	22,0	26,3	29,3	35,0	43,8
500	11,0	12,8	14,5	16,5	18,3	22,0	25,5	27,5	32,8	36,5	43,8	54,8
600	13,3	15,3	17,5	19,8	22,0	26,3	30,8	32,8	39,5	43,8	52,5	65,8
800	17,5	20,5	23,5	26,3	29,3	35,0	41,0	43,8	52,5	58,5	70,0	87,5
1000	22,0	25,5	29,3	32,8	36,5	43,8	51,0	54,8	65,8	73,0	87,5	109,3
1400	-	35,8	41,0	46,0	51,0	61,3	71,5	76,8	92,0	102,0	122,5	152,8
1800	-	46,0	52,5	59,3	65,8	78,8	92,0	98,5	118,0	131,0	157,0	195,8
2400	-	-	70,0	78,8	87,5	105,0	122,5	131,0	157,0	174,3	208,8	259,5
2800	-	-	81,8	92,0	102,0	122,5	142,5	152,8	183,0	203,0	242,8	301,3
3000	-	-	87,5	98,5	109,3	131,0	152,8	163,5	195,8	217,3	259,5	322,0
3600	-	-	105,0	118,0	131,0	157,0	183,0	195,8	234,3	259,5	309,8	382,8
4000	-	-	116,5	131,0	145,5	174,3	203,0	217,3	259,5	287,5	342,5	422,3
4800	-	-	139,8	157,0	174,3	208,8	242,8	259,5	309,8	342,5	406,5	498,3

Profile T 5	Performa	ance Figu	res in kW	//10 mm 1	Timing Be	elt Width						
Speed					Te	eth No. of S	Small Pulley					
of small pulley	12	14	16	18	20 E ⁻	24 ffective Diar	28 meter (mm)	30	36	40	48	60
min-1	19.10	22.28	25.46	28.65	31.83	38.20	44.56	47.75	57.30	63.66	76.39	95.49
100	0,01	0,02	0,02	0,02	0,02	0,03	0,03	0,04	0,04	0,05	0,06	0,07
200	0,02	0,02	0,03	0,03	0,04	0,04	0,05	0,05	0,06	0,07	0,09	0,11
400	0,04	0,05	0,05	0,06	0,06	0,08	0,09	0,10	0,12	0,13	0,16	0,19
500	0,05	0,06	0,06	0,07	0,08	0,10	0,11	0,12	0,14	0,16	0,19	0,24
600	0,06	0,07	0,08	0,08	0,09	0,11	0,13	0,14	0,17	0,19	0,23	0,28
800	0,07	0,09	0,10	0,11	0,12	0,15	0,17	0,18	0,22	0,24	0,29	0,36
1000	0,09	0,10	0,12	0,13	0,15	0,18	0,20	0,22	0,26	0,29	0,35	0,44
1400	0,12	0,13	0,15	0,17	0,19	0,23	0,27	0,29	0,35	0,38	0,46	0,58
1800	0,14	0,16	0,19	0,21	0,23	0,28	0,33	0,35	0,42	0,47	0,56	0,70
2400	0,17	0,20	0,23	0,26	0,29	0,35	0,40	0,43	0,52	0,58	0,69	0,86
3000	0,20	0,23	0,27	0,30	0,34	0,40	0,47	0,50	0,60	0,67	0,81	1,01
4000	0,24	0,28	0,32	0,37	0,41	0,49	0,57	0,61	0,73	0,81	0,97	1,22
5000	0,28	0,33	0,37	0,42	0,47	0,56	0,65	0,70	0,84	0,93	1,12	1,40
6000	-	-	0,42	0,47	0,52	0,63	0,78	0,78	0,94	1,04	1,25	1,56
7000	-	-	0,46	0,51	0,57	0,69	0,80	0,86	1,03	1,14	1,37	-

Duefile T 40	O Doufoumanco	Eiguros	:- LW/40	m Timing Relt Width	
Prome i ii	o periormance	FIRITES	III KVV/IU IIII	m riming bell widin	

Speed					Te	eth No. of S	Small Pulley					
of small	12	14	16	18	20	24	28	30	36	40	48	60
pulley	20.20	44.56	50.03	57.20		fective Diar		05.40	444.50	427.22	452.70	400.00
min ⁻¹	38.20	44.56	50.93	57.30	63.66	76.39	89.13	95.49	114.59	127.32	152.79	190.99
100	0,04	0,05	0,06	0,06	0,07	0,08	0,10	0,10	0,12	0,14	0,17	0,21
200	0,07	0,08	0,10	0,11	0,12	0,15	0,17	0,18	0,22	0,24	0,29	0,36
400	0,13	0,15	0,17	0,20	0,22	0,26	0,31	0,33	0,39	0,44	0,52	0,65
600	0,19	0,22	0,25	0,28	0,31	0,37	0,43	0,47	0,56	0,62	0,74	0,93
800	0,24	0,28	0,32	0,36	0,40	0,48	0,56	0,59	0,71	0,79	0,85	1,19
1000	0,29	0,33	0,38	0,43	0,48	0,57	0,67	0,72	0,86	0,95	0,95	1,43
1400	0,38	0,44	0,50	0,56	0,63	0,75	0,88	0,94	1,14	1,25	1,33	1,88
1800	0,46	0,53	0,61	0,68	0,76	0,91	1,06	1,14	1,37	1,52	1,67	2,28
2200	0,53	0,62	0,70	0,79	0,88	1,06	1,23	1,32	1,59	1,76	1,97	2,64
2800	0,63	0,73	0,84	0,94	1,05	1,26	1,46	1,57	1,88	2,09	2,38	3,14
3000	-	0,77	0,88	0,99	1,10	1,32	1,54	1,65	1,98	2,20	2,51	3,29
3500	-	0,89	0,99	1,12	1,24	1,49	1,74	1,86	2,24	2,49	2,63	-
4000	-	-	1,07	1,20	1,33	1,60	1,87	2,00	2,40	2,67	2,98	-
5000	-	-	1,23	1,39	1,54	1,85	2,16	2,31	2,77	-	-	-
6000	_	-	1.38	1.55	1.73	2.07	2.42	2.59	-	-	-	-

The permissible performance figures for any timing belt width can be calculated by multiplying the figures in the table above with the respective width factors on page 133.

In this area of the table the service life is affected!

AT Timing Belt Drives (Metric Pitch)

Profile AT 5 Performance Figures in kW/10 mm Timing Belt Width

Speed					Te	eeth No. of	Small Pulley					
of small	12	14	16	18	20	24	28	30	36	40	48	60
pulley					E1	ffective Diar	neter (mm)					
min ⁻¹	19.10	22.28	25.46	28.65	31.83	38.20	44.56	47.75	57.30	63.66	76.39	95.49
100	0,02	0,05	0,05	0,05	0,05	0,07	0,07	0,09	0,09	0,12	0,14	0,16
200	0,05	0,05	0,07	0,07	0,09	0,09	0,12	0,12	0,14	0,16	0,21	0,26
400	0,09	0,12	0,12	0,14	0,14	0,19	0,21	0,23	0,28	0,30	0,37	0,44
500	0,12	0,14	0,14	0,16	0,19	0,23	0,26	0,28	0,32	0,37	0,44	0,56
600	0,14	0,16	0,19	0,19	0,21	0,26	0,30	0,32	0,39	0,44	0,53	0,65
800	0,16	0,21	0,23	0,26	0,28	0,35	0,39	0,42	0,51	0,56	0,67	0,84
1000	0,21	0,23	0,28	0,30	0,35	0,42	0,46	0,51	0,60	0,67	0,81	1,02
1400	0,28	0,30	0,35	0,39	0,44	0,53	0,63	0,67	0,81	0,88	1,07	1,35
1800	0,32	0,37	0,44	0,49	0,53	0,65	0,77	0,81	0,97	1,09	1,30	1,62
2400	0,39	0,46	0,53	0,60	0,67	0,81	0,93	1,00	1,21	1,35	1,60	2,00
3000	0,46	0,53	0,63	0,70	0,79	0,93	1,09	1,16	1,39	1,55	1,88	2,34
4000	0,56	0,65	0,74	0,86	0,95	1,14	1,32	1,42	1,69	1,88	2,25	2,83
5000	0,65	0,77	0,86	0,97	1,09	1,30	1,51	1,62	1,95	2,16	2,60	3,25
6000	-	-	0,97	1,09	1,21	1,46	1,81	1,81	2,18	2,41	2,90	3,62
7000	-	-	1,07	1,18	1,32	1,60	1,86	2,00	2,39	2,64	3,18	-

Speed				Teeth No. of	Small Pulley				
of small	18	20	24	28	30	36	40	48	60
pulley				Effective Dia	ameter (mm)				
min-1	57.30	63.66	76.39	89.13	95.49	114.59	127.32	152.79	190.99
100	0,16	0,19	0,22	0,27	0,27	0,32	0,38	0,46	0,57
200	0,30	0,32	0,41	0,46	0,49	0,59	0,65	0,78	0,97
400	0,54	0,59	0,70	0,84	0,89	1,05	1,19	1,40	1,76
600	0,76	0,84	1,00	1,16	1,27	1,51	1,67	2,00	2,51
800	0,97	1,08	1,30	1,51	1,59	1,92	2,13	2,30	3,21
1000	1,16	1,30	1,54	1,81	1,94	2,32	2,57	2,57	3,86
1400	1,51	1,70	2,03	2,38	2,54	3,09	3,38	3,59	5,08
1800	1,84	2,05	2,46	2,86	3,08	3,70	4,10	4,51	6,16
2200	2,13	2,38	2,86	3,32	3,56	4,29	4,75	5,32	7,13
2600	2,40	2,67	3,21	3,75	4,02	4,83	5,37	6,08	8,05
3000	2,67	2,97	3,56	4,16	4,46	5,35	5,94	6,78	8,88
3500	3,02	3,35	4,02	4,70	5,02	6,05	6,72	7,10	-
4000	3,24	3,59	4,32	5,05	5,40	6,48	7,21	8,05	-
5000	3,75	4,16	5,00	5,83	6,24	7,48	-	-	-
6000	4,19	4,67	5,59	6,53	6,99	-	-	-	-

The permissible performance figures for other timing belt widths can be calculated by multiplying the figures in the table above with the respective width factors.

Width	Factors,	Profile	T 2 5
wildtii	racturs,	FIUITIE	1 2.3

Belt Width	4	6	8	10	12
Width Factor	0.36	0.44	0.62	1.0	1.08

Width Factors, Profile T 5 and AT 5

Belt Width	6	10	16	20	25	50
Width Factor	0.58	1.0	1.42	1.83	2.33	4.98

Width Factors, Profile T 10 and AT 10

Belt Width	10	16	20	25	32	50	75
Width Factor	1.0	1.58	1.88	2.33	3.05	4.98	7.48

Timing Belt Welding within 24h-Service

HTD Timing-Belt Drives (Metric Pitch)

Profile 3M, Performance Figures in kW/25 mm Timing Belt Width															
Speed of						Teeth	n No. of S	mall Pulle	v						
small	10	12	16	20	24	28	32	36	40	44	48	56	64	72	80
pulley						Effe	ective Dia	meter mm							
(min ⁻¹)	9,55	11,46	15,28	19,10	22,92	26,74	30,56	34,38	38,20	42,02	45,84	53,48	61,12	68,75	76,39
20	0,005	0,006	0,009	0,012	0,015	0,017	0,020	0,022	0,025	0,028	0,030	0,035	0,040	0,045	0,050
40	0,009	0,012	0,017	0,022	0,027	0,032	0,037	0,042	0,047	0,052	0,056	0,066	0,075	0,084	0,093
60	0,013	0,017	0,024	0,032	0,039	0,046	0,054	0,061	0,068	0,075	0,082	0,095	0,109	0,122	0,135
100	0,020	0,026	0,038	0,050	0,062	0,074	0,085	0,096	0,107	0,118	0,129	0,151	0,172	0,193	0,214
200	0,036	0,048	0,071	0,093	0,115	0,137	0,158	0,179	0,200	0,220	0,240	0,280	0,320	0,358	0,397
400	0,065	0,087	0,130	0,171	0,212	0,252	0,291	0,330	0,369	0,406	0,444	0,517	0,590	0,660	0,730
600	0,091	0,122	0,184	0,244	0,302	0,359	0,415	0,471	0,525	0,579	0,632	0,736	0,838	0,937	1,035
800	0,115	0,155	0,235	0,312	0,387	0,461	0,533	0,604	0,674	0,742	0,810	0,942	1,070	1,194	1,315
1000	0,13	0,19	0,28	0,38	0,47	0,56	0,64	0,73	0,81	0,89	0,98	1,13	1,29	1,43	1,57
1400	0,18	0,24	0,37	0,50	0,62	0,74	0,86	0,97	1,08	1,18	1,29	1,49	1,67	1,85	2,01
1600	0,20	0,27	0,42	0,56	0,69	0,83	0,96	1,08	1,20	1,32	1,43	1,64	1,84	2,02	2,19
2000	0,23	0,33	0,59	0,67	0,84	0,99	1,14	1,29	1,43	1,56	1,69	1,92	2,13	2,31	2,45
2400	0,32	0,41	0,59	0,76	0,92	1,08	1,22	1,36	1,51	1,64	1,77	2,02	2,26	2,49	2,71
2850	0,35	0,46	0,67	0,86	1,04	1,22	1,39	1,55	1,71	1,86	2,00	2,29	2,55	2,81	3,06
3600	0,41	0,54	0,79	1,02	1,23	1,44	1,64	1,83	2,01	2,19	2,36	2,69	3,00	3,29	3,58
4000	0,44	0,58	0,85	1,09	1,33	1,55	1,765	1,97	2,16	2,35	2,54	2,89	3,22	3,53	3,83
5000	0,51	0,67	0,98	1,27	1,55	1,81	2,05	2,29	2,52	2,73	2,95	3,35	3,72	4,07	4,41
6000	0,56	0,75	1,11	1,44	1,75	2,04	2,32	2,58	2,84	3,08	3,31	3,76	4,17	4,56	4,93
8000	0,80	1,03	1,46	1,84	2,19	2,52	2,82	3,09	3,34	3,57	3,77	4,12	4,39	4,57	4,66
10000	0,89	1,16	1,65	2,09	2,48	2,83	3,15	3,43	3,68	3,89	4,07	4,34	4,47	4,47	4,33
12000	0,97	1,27	1,81	2,29	2,71	3,07	3,39	3,66	3,88	4,06	4,19	4,30	4,21	-	-
14000	1,03	1,36	1,94	2,45	2,88	3,24	3,50	3,78	3,96	4,07	4,11	3,99	-	-	-

Profil	le 5M, F	Perform	ance Fig	ures in	kW/25	mm Tin	ning Bel	t Width							
Speed															
of							lo. of Sma	II Pulley							
small	14	16	18	20	24	28	32	36	40	44	48	56	64	72	80
pulley						Effect	ive Diame	ter mm							
(min ⁻¹)	22,28	25,46	28,65	31,83	38,20	44,56	50,93	57,30	63,66	70,03	76,39	89,13	101,86	114,59	127,32
20	0,016	0,020	0,024	0,028	0,036	0,044	0,051	0,059	0,066	0,074	0,081	0,095	0,110	0,124	0,138
40	0,031	0,038	0,046	0,053	0,068	0,082	0,097	0,111	0,125	0,139	0,153	0,180	0,207	0,234	0,261
60	0,044	0,055	0,065	0,076	0,098	0,119	0,140	0,160	0,181	0,201	0,221	0,261	0,300	0,339	0,377
100	0,068	0,085	0,103	0,120	0,154	0,188	0,221	0,254	0,286	0,319	0,351	0,414	0,476	0,538	0,599
300	0,171	0,219	0,266	0,313	0,406	0,497	0,587	0,675	0,762	0,848	0,934	1,101	1,266	1,426	1,584
400	0,216	0,278	0,340	0,401	0,521	0,638	0,754	0,868	0,980	1,091	1,200	1,413	1,621	1,823	2,020
600	0,299	0,388	0,477	0,564	0,736	0,903	1,068	1,229	1,386	1,540	1,691	1,984	2,263	2,528	2,779
800	0,374	0,490	0,604	0,716	0,936	1,149	1,357	1,559	1,756	1,946	2,131	2,481	2,805	3,101	3,366
1000	0,44	0,58	0,72	0,86	1,12	1,38	1,62	1,86	2,09	2,31	2,51	2,90	3,23	3,52	3,75
1400	0,68	0,84	0,98	1,14	1,43	1,71	1,98	2,25	2,51	2,77	3,02	3,51	3,99	4,44	4,89
1600	0,76	0,90	1,10	1,26	1,59	1,90	2,21	2,51	2,80	3,08	3,36	3,91	4,43	4,93	5,41
2000	0,89	1,10	1,31	1,51	1,90	2,27	2,64	2,99	3,34	3,68	4,01	4,65	5,25	5,83	6,37
2400	1,03	1,27	1,50	1,74	2,19	2,62	3,04	3,45	3,85	4,24	4,61	5,33	6,00	6,63	7,21
2850	1,16	1,44	1,71	1,98	2,50	2,99	3,47	3,94	4,38	4,82	5,23	6,02	6,74	7,40	7,99
3600	1,37	1,70	2,04	2,36	2,98	3,57	4,13	4,67	5,19	5,68	6,15	7,01	7,75	8,39	8,90
4000	1,48	1,84	2,20	2,54	3,21	3,85	4,46	5,03	5,58	6,09	6,57	7,44	8,17	8,74	9,17
5000	1,71	2,14	2,57	2,98	3,76	4,49	5,18	5,81	6,40	6,94	7,42	8,22	8,77	9,05	9,04
6000	1,97	2,42	2,89	3,36	4,23	5,04	5,77	6,44	7,02	7,53	7,95	8,52	8,69	8,42	8,26
8000	2,63	3,14	3,53	4,00	4,92	5,62	6,38	6,65	6,96	7,12	7,12	7,02	-	-	-
10000	2,92	3,49	4,03	4,51	5,33	5,95	6,36	6,53	6,46	6,12	6,00	-	-	-	-
12000	3,32	3,73	4,27	4,74	5,46	5,86	5,93	5,62	-	-	-	-	-	-	-
14000	3,62	3,93	4,35	4,76	5,27	5,30	4,83	-	-	-	-	-	-	-	

The permissible performance figures for any timing belt width can be calculated by multiplying the figures in the table above with the respective width factors.

Timing Belt Width	6	8	9	12	15	19	22	25	32	40	50
Width Factor	0,18	0,25	0,29	0,42	0,54	0,72	0,86	1,0	1,32	1,69	2,14
In this area of and a ratio clo		e service life m Please ask for m			asing torque		Refers to cases (shorter service				

HTD Timing Belt Drives (Metric Pitch)

Profile 8M, Performance Figures in kW/25 mm Timing Belt Width

Speed of						Teeth	n No. of sr	nall pullev	/						
small	20	22	24	26	28	30	32	36	40	44	48	56	64	72	80
pulley						Effe	ctive Dian	neter mm							
(min ⁻¹)	50,93	56,02	61,12	66,21	71,30	76,39	81,49	91,67	101,86	112,05	122,23	142,60	162,97	183,35	203,72
10	0,02	0,02	0,03	0,03	0,03	0,04	0,04	0,05	0,06	0,07	0,08	0,09	0,11	0,13	0,14
20	0,04	0,05	0,05	0,06	0,07	0,08	0,09	0,10	0,12	0,14	0,15	0,19	0,22	0,25	0,28
50	0,10	0,12	0,14	0,16	0,18	0,20	0,22	0,26	0,30	0,34	0,38	0,46	0,54	0,62	0,70
100	0,19	0,23	0,27	0,31	0,35	0,39	0,43	0,51	0,59	0,67	0,75	0,91	1,07	1,22	1,38
200	0,38	0,46	0,54	0,62	0,70	0,77	0,85	1,01	1,17	1,32	1,48	1,79	2,10	2,41	2,72
400	0,74	0,89	1,05	1,21	1,36	1,52	1,67	1,98	2,29	2,59	2,90	3,51	4,11	4,72	5,32
500	0,91	1,11	1,30	1,49	1,69	1,88	2,07	2,46	2,84	3,22	3,60	4,35	5,10	5,85	6,59
600	1,09	1,32	1,55	1,78	2,01	2,24	2,47	2,93	3,38	3,84	4,29	5,18	6,07	6,97	7,84
800	1,43	1,74	2,04	2,35	2,65	2,95	3,26	3,86	4,46	5,05	5,64	6,81	7,97	9,14	10,28
1000	1,76	2,14	2,52	2,90	3,28	3,65	4,03	4,77	5,51	6,24	6,96	8,39	9,79	11,24	12,60
1200	2,09	2,55	3,00	3,45	3,89	4,34	4,78	5,66	6,53	7,39	8,24	9,91	11,53	13,24	14,80
1450	2,50	3,04	3,58	4,12	4,65	5,18	5,71	6,75	7,78	8,79	9,79	11,72	13,58	15,59	17,35
1800	3,05	3,71	4,37	5,03	5,68	6,32	6,96	8,21	9,44	10,64	11,81	14,05	16,14	18,54	20,45
2000	3,36	4,09	4,82	5,53	6,24	6,95	7,64	9,01	10,34	11,64	12,89	15,26	17,43	20,02	21,94
2500	4,10	4,99	5,88	6,74	7,60	8,44	9,27	10,88	12,43	13,91	15,30	17,84	19,98	22,94	24,62
2850	4,60	5,59	6,58	7,54	8,49	9,41	10,32	12,07	13,72	15,27	16,70	19,19	21,10	24,23	25,45
3000	4,80	5,94	6,87	7,87	8,85	9,81	10,75	12,54	14,23	15,79	17,22	19,64	21,39	24,56	25,52
3500	5,88	7,16	8,03	8,90	9,76	10,62	11,47	13,14	14,78	16,39	17,94	20,91	23,66	26,15	26,35
4000	7,07	8,16	9,15	10,13	11,10	12,06	13,01	14,88	16,69	18,45	20,14	23,29	26,11	27,55	-
4500	8,04	9,15	10,25	11,34	12,41	13,47	14,51	16,55	18,51	20,39	22,17	25,42	27,18	-	-
5000	8,91	10,12	11,33	12,52	13,68	14,83	15,96	18,14	20,22	22,18	24,02	27,05	-	-	-
6000	10,60	12,02	13,41	14,78	16,11	17,41	18,67	21,07	23,28	25,30	27,08	-	-	-	

Profile 14M, Performance Figures in kW/25 mm Timing Belt Width

Speed of						Teeth	No of sn	nall pulley							
small	28	29	30	32	34	36	38	40	44	48	52	56	64	72	80
pulley						Effe	ctive Diar	neter mm							
(min ⁻¹)	124,78	129,23	133,69	142,60	151,51	160,43	169,34	178,25	196,08	213,90	231,73	249,55	285,21	320,86	356,51
10	0,12	0,13	0,14	0,16	0,18	0,20	0,22	0,24	0,27	0,32	0,34	0,36	0,41	0,46	0,50
20	0,24	0,25	0,27	0,32	0,36	0,41	0,46	0,50	0,55	0,59	0,68	0,73	0,82	0,91	1,00
40	0,50	0,55	0,59	0,64	0,73	0,82	0,91	0,96	1,10	1,19	1,32	1,42	1,64	1,83	2,05
60	0,73	0,78	0,87	1,00	1,10	1,23	1,37	1,46	1,64	1,83	2,01	2,15	2,47	2,74	3,06
100	1,23	1,32	1,42	1,64	1,87	2,15	2,28	2,42	2,74	3,01	3,29	3,56	4,11	4,61	5,11
200	2,47	2,65	2,88	3,29	3,74	4,25	4,61	4,89	5,43	6,03	6,62	7,17	8,17	9,18	10,23
300	3,33	3,61	3,93	4,52	5,11	5,80	6,26	6,62	7,40	8,17	8,90	9,68	11,23	12,83	14,52
400	4,15	4,52	4,84	5,57	6,35	7,17	7,72	8,17	9,09	10,05	10,96	11,83	13,70	15,62	17,58
500	4,89	5,30	5,71	6,57	7,44	8,40	9,09	9,60	10,64	11,69	12,74	13,74	15,89	17,99	20,18
600	5,57	6,03	6,53	7,49	8,49	9,54	10,27	10,87	12,01	13,20	14,34	15,48	17,81	20,09	22,47
700	6,21	6,72	7,23	8,29	9,41	10,57	11,35	12,01	13,23	14,52	15,75	16,96	19,40	21,75	24,29
800	6,85	7,35	7,94	9,09	10,32	11,60	12,47	13,15	14,47	15,84	17,17	18,45	21,00	23,56	26,12
1000	7,94	8,54	9,18	10,55	11,92	13,38	14,34	15,07	16,57	18,04	19,45	20,82	23,52	26,12	28,68
1200	8,90	9,59	10,32	11,78	13,29	14,89	15,94	16,76	18,31	19,86	21,32	22,69	25,39	27,90	30,27
1450	9,99	10,70	11,47	13,11	14,79	16,50	17,66	18,49	20,00	21,69	23,10	24,41	26,86	29,09	30,86
1600	10,55	11,32	12,15	13,84	15,57	17,35	18,54	19,36	20,96	22,51	23,88	25,11	27,40	29,18	30,55
2000	11,83	12,69	13,56	15,39	17,21	19,13	20,32	21,10	22,56	23,88	24,98	25,80	27,03	27,40	26,94
2400	13,74	14,16	14,61	16,44	18,36	20,27	21,37	22,00	23,15	24,00	24,57	24,75	24,25	-	-
2850	15,82	16,37	16,76	17,62	18,85	20,73	21,54	22,09	22,56	22,45	22,42	22,42	-	-	-
3000	16,65	17,12	17,54	18,40	19,02	20,82	21,60	21,83	22,10	22,33	22,46	22,19	-	-	-
3500	18,54	19,00	19,41	20,18	20,87	21,42	21,87	22,24	22,42	22,19	-	-	-	-	-
4000	20,18	20,59	20,91	21,60	22,05	22,33	22,47	22,42	22,19	-	-	-	-	-	-

The permissible performance figures for any timing belt width can be calculated by multiplying the figures in the table above with the respective width factors.

Width Factors 8M and 14 M													
Belt Width	10	15	20	25	30*	30	40	50	65	85	100	115	
Width Factor	0,35	0,56	0,77	1,0	1,14	1,21	1,46	2,1	2,76	3,66	4,32	4,98	

^{*} Only for profile 14M.

In this area of the table the service life might be shortened with increasing torque and a ratio close to 1 : 1. Please ask for more information.

Refers to cases where both circumstance come together. (shorter service life and no pulleys made from cast iron).

Speeds higher than 30 m/s. Cast iron pulleys cannot be used here.

Standard Timing-Belt Drives (Inch Pitch)

Speed													
of						Teeth No.	of Small Pi	ulley					
small	16	18	20	22	24	28	30	32	36	40	42	44	48
pulley							Diameter r						
(min ⁻¹)	10,35	11,64	12,94	14,23	15,52	18,11	19,40	20,70	23,29	25,87	27,17	28,46	31,05
100	9	19	11	12	13	16	17	18	20	22	24	25	27
200	18	20	22	25	27	31	34	36	40	45	47	49	54
400	36	40	45	49	54	63	67	72	81	90	94	99	108
600	54	61	67	74	81	94	101	108	121	135	142	148	162
800	72	81	90	99	108	126	135	144	162	180	189	198	216
1000	90	101	112	124	135	157	169	180	202	225	236	247	270
1200	108	121	135	148	162	189	202	216	243	270	283	297	324
1400	126	142	157	173	189	220	236	252	283	315	331	346	378
1600	144	162	180	198	216	252	270	288	324	360	378	396	432
2000	180	202	225	247	270	315	337	360	405	450	472	495	540
2500	225	253	281	309	337	394	422	450	506	562	590	618	675
3000	270	305	335	370	405	472	505	540	605	675	710	740	810
4000	360	405	450	495	540	630	675	720	810	899	944	989	1079
6000	540	605	675	742	810	945	1015	1078	1215	1350	1415	1485	1620
8000	720	810	900	990	1080	1260	1350	1440	1620	1800	1890	1980	2160
12000	1080	1215	1350	1485	1620	1890	2025	2160	2430	2700	2835	2970	3240
16000	1440	1620	1800	1980	2160	2520	2700	2880	3240	3555	3660	3760	4015
20000	1800	2025	2250	2475	2700	3150	3375	3555	3810	4020	4110	4190	4320

Pitch XL, Performance Figures in kW for 1" Timing Belt Width
--

Speed															
of						Tee	th No. of	Small Pulle	ev						
small	10	12	14	16	18	20	22	24	28	30	32	36	40	44	48
pulley						Ef		ameter mn							
(min-1)	16,17	19,40	22,64	25,87	29,11	32,34	35,57	38,81	45,28	48,51	51,74	58,21	64,88	71,15	77,62
100	0,01	0,02	0,02	0,02	0,03	0,03	0,03	0,04	0,04	0,05	0,05	0,06	0,06	0,07	0,07
200	0,03	0,04	0,04	0,05	0,05	0,06	0,07	0,07	0,08	0,09	0,10	0,11	0,13	0,13	0,14
400	0,06	0,07	0,08	0,10	0,10	0,12	0,13	0,14	0,17	0,18	0,19	0,22	0,24	0,26	0,28
600	0,09	0,10	0,13	0,14	0,16	0,18	0,20	0,21	0,25	0,27	0,29	0,33	0,37	0,40	0,44
800	0,12	0,14	0,17	0,19	0,22	0,24	0,26	0,29	0,34	0,36	0,39	0,44	0,49	0,54	0,58
1000	0,15	0,18	0,21	0,24	0,27	0,30	0,33	0,36	0,42	0,45	0,49	0,54	0,60	0,67	0,73
1200	0,18	0,21	0,25	0,29	0,32	0,36	0,40	0,43	0,50	0,54	0,58	0,65	0,73	0,80	0,87
1400	0,21	0,25	0,29	0,34	0,38	0,42	0,46	0,50	0,59	0,63	0,68	0,76	0,85	0,93	1,01
1600	0,24	0,29	0,34	0,39	0,43	0,48	0,53	0,58	0,67	0,72	0,77	0,87	0,96	1,06	1,15
2000	0,30	0,36	0,42	0,48	0,54	0,60	0,66	0,72	0,85	0,90	0,96	1,08	1,20	1,31	1,43
2400	0,36	0,43	0,50	0,58	0,65	0,72	0,79	0,87	1,01	1,08	1,15	1,29	1,43	1,56	1,69
2800	0,42	0,51	0,59	0,68	0,76	0,85	0,93	1,01	1,17	1,26	1,34	1,49	1,65	1,80	1,95
3200	0,48	0,58	0,67	0,77	0,87	0,96	1,05	1,15	1,33	1,43	1,51	1,69	1,86	2,03	2,19
3600	0,54	0,65	0,76	0,87	0,97	1,07	1,18	1,29	1,49	1,59	1,69	1,88	2,07	2,25	2,42
4000	0,60	0,72	0,85	0,96	1,07	1,20	1,31	1,43	1,64	1,75	1,86	2,07	2,27	2,45	2,63
4400	0,66	0,79	0,92	1,05	1,18	1,31	1,43	1,56	1,80	1,92	2,03	2,25	2,46	2,65	2,83
5000	0,75	0,90	1,04	1,20	1,34	1,48	1,62	1,77	2,02	2,15	2,27	2,50	2,72	2,92	3,10
6000	0,90	1,08	1,26	1,43	1,59	1,76	1,92	2,07	2,38	2,51	2,63	2,88	3,10	3,27	3,41

The permissible performance figures for any timing belt width can be calculated by multiplying the figures in the table above with the respective width factors.

Width Factors, Inch Pitch												
Timing Belt Wic	dth 1/4"	3/8"	7/16"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"
Width Factor	0,22	0,28	0,35	0,42	0,57	0,71	0,86	1,00	1,29	1,56	1,84	2,14

In this area of the table $\,$ the service life might be shortened with increasing torque and a ratio close to 1 : 1. Please ask for more information.

Speeds higher than 30 m/s. Cast iron pulleys cannot be used here

Standard Timing-Belt Drives (Inch Pitch)

Pitch L, Performance Figures in kW for 1" Timing Belt Width

Speed														
of							o. of Small	Pulley						
small	10	12	14	16	18	20	_ 22	26	30	32	36	40	44	48
pulley	20.22	26.20	42.45	40.54	54.53		e Diamete		00.06	07.00	100.15	424.20	422.40	4.45.50
(<u>min⁻¹)</u>	30,32	36,38	42,45	48,51	54,57	60,64	66,70	78,83	90,96	97,02	109,15	121,28	133,40	145,53
100	0,04	0,04	0,05	0,06	0,07	0,07	0,09	0,10	0,12	0,13	0,14	0,15	0,17	0,18
200	0,07	0,10	0,11	0,13	0,14	0,15	0,17	0,20	0,23	0,24	0,28	0,31	0,34	0,37
300	0,12	0,14	0,16	0,18	0,21	0,23	0,25	0,30	0,35	0,37	0,41	0,46	0,51	0,55
400	0,15	0,18	0,21	0,24	0,28	0,31	0,34	0,40	0,46	0,49	0,55	0,61	0,68	0,74
500	0,19	0,23	0,27	0,31	0,35	0,38	0,42	0,50	0,57	0,61	0,69	0,76	0,84	0,91
600	0,23	0,27	0,32	0,37	0,41	0,46	0,51	0,60	0,70	0,74	0,82	0,91	1,00	1,10
700	0,27	0,32	0,38	0,43	0,49	0,54	0,59	0,70	0,80	0,85	0,96	1,07	1,17	1,27
800	0,31	0,37	0,43	0,49	0,55	0,61	0,68	0,79	0,91	0,97	1,10	1,21	1,33	1,45
1000	0,38	0,46	0,54	0,61	0,69	0,76	0,84	0,99	1,14	1,21	1,36	1,51	1,65	1,79
1200	0,46	0,55	0,65	0,74	0,82	0,91	1,00	1,18	1,36	1,45	1,63	1,79	1,96	2,13
1400	0,54	0,64	0,75	0,85	0,96	1,07	1,17	1,38	1,58	1,68	1,88	2,07	2,27	2,46
1600	0,61	0,74	0,85	0,97	1,10	1,21	1,33	1,57	1,79	1,91	2,13	2,35	2,56	2,76
1800	0,69	0,82	0,96	1,10	1,23	1,36	1,49	1,75	2,01	2,13	2,38	2,61	2,84	3,06
2000	0,76	0,91	1,07	1,21	1,36	1,51	1,65	1,93	2,21	2,35	2,62	2,86	3,11	3,39
2400	0,92	1,10	1,27	1,45	1,63	1,79	1,96	2,29	2,62	2,76	3,07	3,34	3,60	3,83
2600	0,99	1,18	1,38	1,57	1,75	1,93	2,12	2,47	2,80	2,96	3,26	3,55	3,80	4,03
3000	1,15	1,36	1,58	1,79	2,01	2,21	2,42	2,80	3,16	3,34	3,65	3,93	4,18	4,37
3200	1,22	1,45	1,68	1,91	2,13	2,35	2,56	2,96	3,34	3,51	3,82	4,10	4,32	4,49
3600	1,37	1,63	1,86	2,13	2,38	2,61	2,84	3,27	3,65	3,83	4,13	4,38	4,54	4,64
4000	1,51	1,79	2,08	2,35	2,62	2,86	3,11	3,55	3,93	4,10	4,37	4,57	4,65	4,64
4600	1,74	2,05	2,37	2,67	2,95	3,22	3,48	3,93	4,28	4,42	4,60	4,67	4,58	4,33
5000	1,88	2,21	2,55	2,88	3,17	3,44	3,71	4,14	4,46	4,56	4,66	4,60	4,35	3,90

Pitch H, Performance Figures in kW for 1" Timing Belt Width

Speed														
of	4.4	16	40	20	22		of Small		20	22	26	40	4.4	40
small	14	16	18	20	22	24	26	28	30	32	36	40	44	48
pulley (min ⁻¹)	56,60	64,68	76,81	80,85	88,94	97,02	e Diameter 105,11	mm 113,19	121,28	129,36	145,53	161,70	177,87	194,04
100	0,18	0,21	0,24	0,25	0,29	0,31	0,34	0,37	0,39	0,42	0,47	0,52	0,57	0,63
200	0,37	0,42	0,47	0,52	0,57	0,63	0,68	0,73	0,78	0,83	0,93	1,04	1,15	1,25
300	0,54	0,63	0,71	0,78	0,86	0,93	1,01	1,10	1,17	1,25	1,40	1,56	1,71	1,87
400	0,73	0,83	0,93	1,04	1,15	1,25	1,35	1,46	1,56	1,66	1,87	2,07	2,28	2,49
500	0,91	1,04	1,17	1,30	1,43	1,56	1,69	1,82	1,95	2,07	2,33	2,59	2,85	3,10
600	1,10	1,25	1,40	1,56	1,71	1,87	2,02	2,18	2,33	2,48	2,79	3,10	3,41	3,71
700	1,27	1,46	1,64	1,82	2,00	2,18	2,37	2,54	2,72	2,90	3,26	3,61	3,97	4,32
800	1,46	1,66	1,87	2,07	2,28	2,49	2,69	2,90	3,10	3,31	3,71	4,12	4,52	4,92
900	1,64	1,87	2,10	2,33	2,57	2,79	3,02	3,26	3,49	3,71	4,17	4,63	5,07	5,51
1000	1,82	2,07	2,33	2,59	2,85	3,10	3,36	3,61	3,87	4,12	4,63	5,12	5,61	6,10
1100	2,00	2,28	2,57	2,85	3,13	3,41	3,69	3,97	4,24	4,52	5,07	5,61	6,15	6,68
1200	2,18	2,49	2,79	3,10	3,41	3,71	4,01	4,32	4,63	4,92	5,51	6,10	6,68	7,25
1400	2,55	2,90	3,26	3,61	3,96	4,32	4,67	5,02	5,37	5,72	6,39	7,06	7,71	8,35
1600	2,92	3,31	3,71	4,12	4,52	4,92	5,32	5,71	6,10	6,49	7,25	7,99	8,71	9,41
1800	3,29	3,71	4,17	4,62	5,07	5,51	5,96	6,39	6,82	7,25	8,08	8,89	9,67	10,43
2000	3,65	4,12	4,62	5,12	5,61	6,10	6,58	7,05	7,53	7,99	8,90	9,76	10,59	11,37
2400	4,38	4,92	5,51	6,10	6,68	7,24	7,81	8,36	8,89	9,41	10,43	11,37	12,25	13,06
2800	5,08	5,71	6,39	7,05	7,71	8,35	8,98	9,60	10,18	10,74	11,83	12,80	13,68	14,43
3200	5,79	6,49	7,24	7,98	8,71	9,40	10,09	10,76	11,37	11,96	13,07	14,01	14,81	15,43
3600	6,48	7,25	8,08	8,88	9,68	10,41	11,14	11,83	12,46	13,05	14,13	14,98	15,62	16,01
4000	7,15	7,99	8,89	9,74	10,59	11,35	12,10	12,82	13,43	14,00	15,00	15,67	16,05	16,10
4600	8,15	9,07	10,05	10,96	11,86	12,63	13,40	14,09	14,63	15,13	15,87	16,12	15,93	15,24

The permissible performance figures for any timing belt width can be calculated by multiplying the figures in the table above with the respective width factors.

Width Factors	, Inch Pi	tch									
Timing Belt Width	3/8"	7/16"	1/2"	5/8"	3/4"	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"
Width Factor	0,28	0,35	0,42	0,57	0,71	0,86	1,00	1,29	1,56	1,84	2,14

In this area of the table $\,$ the service life might be shortened with increasing torque and a ratio close to 1 : 1. Please ask for more information.

Speeds higher than 30 m/s. Cast iron pulleys cannot be used here.

Timing Belts - Welding and Customized Products

Timing Belts in Special Lengths:

- Open length belts from thermoplastic polyurethane (TPU) can get welded to endless belts of any number of teeth, beginning from pitch 5mm and width 10mm.
- Minimum length 400mm, depending on the belt profile and width.
- The welding is done directly in the timing belt stock of MÄDLER®. Normally, the welded belts should be sent to the customer within 24 hours after receiving the order.
- From one-off pieces to large series at very short notice.

Cutting and Welding of Timing Belts:

- The ends get punched into the shape of fingers.
- The welding is done at high temperature. By this, the plastic melts and leads to a homogenous structure.
- After cooling down, the belt is ready to use and can be shiped immediately.
- The tensile members don't get welded. So the tensile strength of a welded belt is approximate 50% of an endless extruded belt.
- Alternatively, belts in special lengths also can get endless extruded. Minimum lengths and minimum order quantities have to be considered. Price and delivery time on request.

Price Calculator on the Internet:

- Soon at www.maedler.de in the section MÄDLER®-Tools.
- Quick overview about the profiles, widths and minimum lengths of weldable belts.
- After having selected a belt, you see the part number, product text and the prices for several quantities.

Other Special Belts (on request):

- V-belts and timing belts with tissue layer.
 Timing belts with teeth in V-formation.
 Self-tracking timing belts with central guide.
- Convoyer belts with texture or welded cams on the backside.
- · Round belts and flat belts.

