

BANDO Power transmission belt selector

we transmit power across space

REVISED 10

T-T003007-E

Since Bando's inception in 1906, we have pursued aggressive development policies in the power transmission belts and systems fields. Our highly capable staff develops power transmission belts as well as power transmission systems to meet the unique requirements of various types of equipment and engines. Their work contributes greatly to the emerging miniaturization technology responsible for making machines more precise, smaller, lighter, and more efficient.

Global Network

In 1969, BANDO established overseas liaison offices in America and Europe. In the 1980's we began strengthening our globalization efforts in Asia. Now, in the 21st century, we have grown into a company with more than 20 sales and/or manufacturing facilities around the world. The collaboration of these companies forms the foundation of our global network meeting the wider needs of automobile manufactures and office automation appliance manufactures in response to their overseas expansion.

More importantly, we do not only focus our efforts on establishing overseas facilities, but also on training employees who can actively participate in these overseas activities, training local associates and contributing to communities abroad.

Contents

	Page
BANDO Power Transmission Belts Table (Industrial / Automotive) Selection Table for BANDO Power Transmission Belts	····· 1~2 ····· 3~6
Selection Table for BANDO Fower Transmission Beits	5~0
=SYNCHRONOUS BELTS=	
KING POWER Synchronous Belts (KPS II) High Performance STS Belts (HP-STS) Ceptor VI	8~9
Ceptor VI	10
Long Synchronous / STS Belts (LSB-R) ····································	
BANCOLLAN Long Synchronous / STS Belts (LSB-U) Synchronous Belts	
Super Torque Synchronous Belts (STS)	············ 15~16
BANCOLLAN Double Sided Synchronous / STS Belts	17
Double Sided Synchronous / STS Belts	18
RANCOLLAN Synchronous / STS Belts	20~21
BANCOLLAN Synchronous Belts (TN-type)	22
=V-BELTS=	
Fractional H.P. V-Belts (FHP) and Multiple V-Belts	23~24
Agricultural V-Belts RED-S II	25
Agricultural V-Belts W800	26
POWER ACE	28~29
POWER ACE COG	30
Narrow V-Belts (SP type)	31
Variable Speed Belts	
BANCOLLAN V-Belts (DC type)	36
BANCOLLAN V-Belts (DC type) Banflex	37
Bancord V-Belts	44
=Energy-Saving Belt=	
Energy-Saving Red	33
Energy-Saving POWER ACE Hyper Flat Drive System	34
Tryper Flat Drive System	00
=BANDED BELTS=	00.40
POWER SCRUM Banflex Scrum	39~40 38
Daniex Scium	30
=V RIBBED BELTS= RIB ACE II ······	44
BANCOLLAN PolyBanrope	····· 41
=ROUND BELTS= BANCOLLAN Round Belts (Seamless type)	40
Bancord Round Belts (Open end type)	43
=FLAT BELTS=	4.4
BANCOLLAN Cordless Flat Belts (Seamless type) PS Belts	45~46
	.0 .0
=AUTOMOTIVE POWER TRANSMISSION BELTS= Wrapped type ·······	47 40
RAF (Raw Edge / Laminated type)	······ 47~48 ····· 47~48
RPF (Raw Edge / Cogged type) RIB-ACE	47~48
RIB-ACE	······ 4 <u>7</u> ~48
OHC Syncronous / STS Belts	······ 47~48
Operating, Maintenance, and Troubleshooting Belt Design Factors	49~56
Belt Design Factors	57
This content may change without notice. The numerical values are not guaranteed values.	

BANDO Power Transmission Belts Table

《SYNCHRONOUS BELTS》

Description Material **Belt Profile** Page KING POWER Synchronous Belts 7 (KPS I) High Performance STS Belts R 8~9 (HP-STS) Ceptor VI 10 R Long Synchronous / STS Belts R 11 BANCOLLAN Long Synchronous / Ρ 12 STS Belts Synchronous Belts R 13~14 Super Torque R 15~16 Synchronous Belts Double Sided R 17 Synchronous / STS Belts **BANCOLLAN Double** Sided Synchronous 18 / STS Belts HTS Belts R 19 BANCOLLAN Synchronous / Ρ 20~22 STS Belts

《V BELTS**》**

《V BELTS》 Description	Material	Belt Profile	Page
Fractional H.P. V Belts (FHP) AND MULTIPLE V BELTS	R		23~24
Agricultural V-belts RED-S II	R		25
Agricultural V-belts W800	R		26
Double-V Belts	R		27
POWER ACE	R	(0.000000)	28~29
Narrow V-Belts (SP type)	R		31
POWER ACE COG	R		30
Variable Speed Belts	R		32
BANCOLLAN V-Belts (VC type)	Р	13000000	36
Bancollan V-Belts (DC Type)	Р	7000000	36
Banflex	Р	****	37
Bancord V-Belts	Р		44

XMaterial: R=Rubber, P=Polyurethane

BANDO Power Transmission Belts Table

《ENERGY SAVING BELTS》

WEITER OF CHINA BEET OF							
Description	Material	Belt Profile	Page				
Energy Saving Red	R		33				
Energy Saving POWER ACE	R		34				
Hyper Flat Drive System	R		35				

《BANDED BELTS》

NDAINDED DELIS#								
Description	Material	Belt Profile	Page					
POWER SCRUM (V-Belt type)	R		39~40					
POWER SCRUM (POWER ACE type)	R		39~40					
Banflex Scrum	Р		38					

《V-RIBBED BELTS》

WALINDER DELIGH								
Description	Material	Belt Profile	Page					
RIB-ACE II	R		41					
BANCOLLAN Poly Banrope	Р	AAAAAA	42					

《ROUND BELTS》

Description	Material	Belt Profile	Page
BANCOLLAN Round Belts (Seamless type)	Р		43
Bancord Round Belts (Open end type)	Р		44

《FLAT BELTS》

Description	Material	Belt Profile	Page
BANCOLLAN Cordless Flat Belts (Seamless type)	Р		44
PS Belts	R/P		45~46

《AUTOMOTIVE POWER TRANSMISSION BELTS》

() NOTO MICTIVE TOWERT THE MICE MICE OF BEET OF							
Description	Material	Belt Profile	Page				
RAF (Laminated type)	R		47~48				
RPF (Cogged type)	R	10000000	47~48				
RIB-ACE	R		47~48				
OHC Synchronous / STS Belts	R	••••••	47~48				

Selection Table for Bando Power Transmission Belts

Find the belt type you need in the first column. Then, reading across the page, find the belt that matches your kilowatt, speed, elongation, and/or center-to-center requirements.

TYPE OF BELT		Ma	· , ,				Maximum speed (m/sec)			Maximum recommended Center distance (mm)		
		UNDER 0.75	0.75~7.5	7.5~75	OVER 75	UNDER 20	20~30	OVER 30	elongation ※1 (%)	UNDER 500	500~ 2000	OVER 2000
0.70					Rubber b	elts						
Fractional H.P.		[3L]	[4L]	[5L]		[3L] 15	[4L 5L] 30		1.5~2.0			
	Multiple		[A]	[B] [C]	[D] [E]		[A~E] 30		1.5~2.0			[A~E]
V-Belts	Red-S II		[SA]	[SB] [SC]			30		1.5~2.0			
	Double-V		[AA]	[BB] [CC]			30		1.5~2.0		[AA]	[BB] [CC]
POWER ACE				[3V]	[5V] [8V]			40	Under 1.0		[3V]	[5V, 8V]
POWER SCRUM	POWER ACE type			[3V]	[5V] [8V]			40	Under 1.0		[3V]	[5V, 8V]
	Multiple V type		[A]	[B] [C]	[E]		[A~E] 30		1.5~2.0			[A~E]
Variable Speed I	Belts		[VA~VE]				30		1.0~1.5		[VA, VB]	[VC,VD,VE]
RIB-ACE II		[PJ]	[PK] [PL]					50	1.0~1.5			
Synchronous Be	elts	[MXL] [XL]	[L]	[H] [XH]	[XXH]			30	Under 0.15			
STS HP-STS CeptorVI			[S4.5M] [S5M]	[S8M]	[S14M]			33	Under 0.15			
Long Synchrono	ous Belt (LSB-R)					10			Under 0.15			
				Po	lyurethan	e Belts						
KING POWER S (KPS)	ynchronous Belt			[S8M]	[S14M]		30		Under 0.1			
	FHP (2L)	[2L]				[2L]			1.5~2.0			
	Cogged V-Belts (VC)					10			1.5~2.0			
Polyurethane V-Belts	Double cogged V-Belts (DC)					10			0.5~2.0			
20.10	Cordless (BANCOLAN V-Belts)								0.5~1.0			
	Open Ended (Bandcord V-Belts)	[M]	[A][B]						2.0~3.0			
Banflex		[3M]	[5M]	[7M]	[11M]			60	Under 0.8			
Banflex Scrum			[5MS]	[7MS]	[11MS]			60	Under 0.8			
Polyurethane Flat Belts	Cordless								1.5~2.0			
Polyurethane V-	Ribbed Belts	[H]	[J]				25		2.0~2.5			
Polyurethane	Endless	2φ~ 5φ				10			0.5~1.0			
Round Belts	Open End (Bancord)	1.5 <i>φ</i> ~ 15 <i>φ</i>				10			3.0~5.0			
Polyurethane Synchronous Be		[XL][T5] [TN15]	[L] [T10]			20			Under 0.25			
Polyurethane Lo Synchronous Be						10			Under 0.25			

X1 As listed above, the numerical value shows permissible range of elongation

1. COLOR CODE

Recommended design area.

Marginal design area - contact your local Bando distributor for further engineering information.

Do not design in this area.

- 2. Numbers shown are maximums under normal operating conditions.
- 3. Letters in [] show belt type.

BELT CHARACTERISTICS

		Speed	d ratio	Minin	num pulley	diameter ((mm)		Special ap	plications	
TYPE OF BELT		Under 1:5	1:5~1:10	Under 50	50~100	100~200	OVER 200	Shock ioad	Horizontal drive	Backside Idler	Drive using backside of belt
				Rut	ber belts						
V-Belts	Fractional H.P.				[3L][4L]	[5L] [B]118	[D]300				
V-Delt3	Multiple				[A]67	[C]180	[E]450				
Red-S II					[SA]60 [SB]80	[SC]100					
Double-V						[AA]100 [BB]180	[CC]260				
POWER ACE			1:10		[3V]67	[5V]150	[8V]300				
POWER SCRUM (Banded Belts)	POWER ACE type Multiple V type		1:10		[3V]67 [A]67	[5V]150 [B]118	[8V]300 [D]300				
Variable Speed E				[VA]45	[VB]60 [VC]70 [VD]80	[C]180	[E]450				
RIB-ACE II				[PJ]20	[PK]50 [PL]70						
Synchronous Be	lts		1:10	[MXL] 12 teeth [XL] [L] 10 teeth	[H] 14 teeth	[XH] 22 teeth [XXH] 22 teeth					
STS HP-STS Ceptor IV			1:10	[S8M] 18 teeth [S4.5M] 12 teeth [S5M] 12 teeth	[S14M] 28 teeth						
Long Synchronol	us Belts (LSB-R)		1:10	[MXL] [XL][L] [S4.5M] [S5M]	[S8M] [H]	[XH] [S14M]	[XXH]				
KING DOWED O					ethane Be	lts		1	T	1	
KING POWER S	yriciiioiious beit		1:10	[S8M] 18 teeth	[S14M] 22 teeth						
	FHP (2L)			[2L]							
	Cogged V-Belts (VC)			16							
Polyurethane	Double cogged V-Belts (DC)			16							
V-Belts	Cordless (BANCOLLAN V-Belts)										
	Open Ended (Bancord V-Belts)				[M]80	[A]100 [B]150					
Banflex											
Banded Banflex (Banflex Scrum)			1:10	[5MS]26 [7MS]40	[11MS] 63						
Polyurethane Flat Belts	Cordless			(0.6mmt)6 (1.0mmt)10							
Polyurethane V-F	Ribbed Belts			[H]14 [J]24							
Polyurethane	Endless			[3mm ϕ]18 [5mm ϕ]30							
Round Belts	Open End (Bancord)				[10mm ϕ] 80						
Polyurethane Synchronous Belts			1:10	[TN15] 20 teeth [XL][L][T5] 15 teeth [T10] 12 teeth							
Polyurethane Los Synchronous Be	ng Its (LSB-U)		1:10	[S2M] [S3M] [XL][L] [T5][T10]	[S8M] [H]	[XH]					
1 COLOR CODE											

1. COLOR CODE		
Recommended design area.	Marginal design area - contact your local distributor for further engineering informa	

OPERATING CONDITIONS

Oil Resistance	Acid Resistance	Alkali Resistance	Ozone Resistance	Water Resistance	Flame Resistance	Low Noise	Vibration	BELT	TYPE
					Rubber Belts	<u> </u> 		l	
								Fractional H.P. Multiple, RED-S DOUBLE-V	V-Belts
								POWER ACE	
								POWER ACE type	POWER SCRUM
								Multiple V type	(Banded Belts)
								Variable Speed B	elts
								RIB-ACE II	
								Synchronous Belt Ceptor-VI	s, STS, HP-STS
								Long Synchronou	s Belt (LSB-R)
				Pol	yurethane Be	elts			
								King Power Synch (KPS)	nronous Belts
								FHP (2L)	
								Cogged V-Belts (VC)	
								Double Cogged V Belts (DC)	Polyurethane V-Belts
								Cordless (BANCOLLAN V-Belts)	
								Open Ended (Bancord V Belts)	
								Banflex	
								Banflex Scrum	
								Cordless	Polyurethane Flat Belts
								Polyurethane V-R	ibbed Belts
								Endless	Polyurethane
								Open End (Bancord)	Round Belts
								Polyurethane Synchronous Belt	s
								Polyurethane Lon Synchronous Belt	g

1. COLOR CODE

Belt is perfectly suitable for conditions shown

Belt is adequately suitable for conditions shown.

Belt is marginally suitable for conditions shown, but not recommendable.

DO NOT apply belt in these environments.

Selection Table for Bando Power Transmission Belts – 2

Find the type of Belt you need in the first clumn. Then, reading across the page, find the belt that matches your operating conditions.

												NG C			NS				
BELT TYPE		-4 (-4		30 -2 22) (-						30 4	10 5	0 6	0 7	0 8	60 9 76) (19		10 120 30) (248		Electrical
			, ,					Rubb					, ,			, ,	 	, , ,	
	Fractional H.P.			-		\vdash	\vdash								-				less than 6MΩ
V-Belts	Multiple RED-S DOUBLE-V			•											-				less than 6MΩ
POWER ACE				-			-								-				less than 6MΩ
POWER SCRUM	POWER ACE type			-											-				less than 6MΩ
(Banded Belts)	Multiple V type			-											-				less than 6MΩ
Variable Speed B	elts			•											-				less than 6MΩ
RIB-ACE II				•	E		\perp								-				less than 6MΩ
Synchronous Belt Ceptor-VI	s, STS, HP-STS			+				High	St Tem	tanda perat		Resist	ance		-		_		less than 6M Ω insulation over 100M Ω
Long Synchronou	s Belts (LSB-R)			-											-				less than $6M\Omega$
							Po	lyuret	hane	Belt	s								
KING POWER Sy	nchronous Belts			-		\vdash	+							-					10 ⁴ ~10 ⁶ M Ω
	FHP (2L)			-									-						10 ⁴ ~10 ⁶ MΩ
	Cogged V-Belts (VC)			-			H						-						10 ⁴ ~10 ⁶ MΩ
Polyurethane V-Belts	Double Cogged V-Belts (DC)			-									-						10 ⁴ ~10 ⁶ MΩ
	Cordless (BANCOLLAN V-Belts)			-									-						10 ⁴ ~10 ⁶ MΩ
	Open End (Bancord V-Belts)						•						-						10 ⁴ ~10 ⁶ MΩ
Banflex				-		\vdash	+	-				-							10 ⁴ ~10 ⁶ M Ω
Banflex Scrum				-								-							10 ⁴ ~10 ⁶ MΩ
Polyurethane Flat Belts	Cordless					-	\vdash						-						10 ⁴ ~10 ⁶ M Ω
Polyurethane V R	ibbed Belts			•										-					10 ⁴ ~10 ⁶ MΩ
Polyurethane	Endless					•							-						10 ⁴ ~10 ⁶ MΩ
Round Belts	Open End (Bancord)						•				-								10 ⁴ ~10 ⁶ MΩ
Polyurethane Syn	chronous Belts			•									-						10 ⁴ ~10 ⁶ MΩ
Polyurethane Lon Synchronous Belt	g :s (LSB-U)				•								-						10⁴~10 ⁶ MΩ

BANDO KING POWER Synchronous Belts (KPSII)

Construction

- 1: Polyurethane backing
- 2: Aramid tensile member
- 3: Polyamid fiber loaded
- 4: Polyurethane teeth

■ Features + Benefits

- Exceptional power transmission capability
 The KPS Belt can transmit 1.5 to 5 times more power
 than a standard STS belt drive. This allows the same
 power transmission capacity to be achieved using
 smaller pulleys saving space and money.
- Versatile

Utilize standard STS pulleys for a wide ratio selection.

Clean

Wear resistant polyurethane construction reduces rubber dust.

Dimensions

Туре	Р	Н	В
KPSI 8M	8.00	2.86	4.80
KPSI 14M	14.00	5.00	8.50

■ Size Mark

		KPS	Ⅱ 8M	KPS I 8M									
Туре	Nominal pitch length (mm)	Number of teeth	Туре	Nominal pitch length (mm)	Number of teeth								
S8M640	640	80	S8M1120	1120	140								
680	680	85	1152	1152	144								
720	720	90	1200	1200	150								
760	760	95	1280	1280	160								
800	800	100	1360	1360	170								
848	848	106	1440	1440	180								
896	896	112	1520	1520	190								
944	944	118	1600	1600	200								
1000	1000	125	1696	1696	212								
1024	1024	128	1792	1792	224								
1032	1032	129	1960	1960	245								
1056	1056	132											

	KPSI 14M								
Туре	Nominal pitch length (mm)	Number of teeth	Туре	Nominal pitch length (mm)	Number of teeth				
S14M994	994	71	S14M1568	1568	112				
1120	1120	80	1650	1652	118				
1190	1190	85	1708	1708	122				
1260	1260	90	1890	1890	135				
1400	1400	100	1960	1960	140				
1470	1470	105	2380	2380	170				

Standard Belt Width

(Width mark: Belt width (mm)×10)

				(vviati	ii iiiaik. D	Cit Widtii ((111111) × 10)		
Width Mark	150	250	400	600	800	1000	1200		
Belt Width (mm)	15	25	40	60	80	100	120		
		KPS II 8M							
		KPSI 14M							

BANDO High-Performance STS Belts (HP-STS)

■ Features

- Exceptionally high power transmission capacity
 This "high performance STS belt" achieves power transmission approximately 1.4 to 1.8 times higher than with conventional STS belts.
- Compact design

The high power transmission can minimize belt width, thus making system design as compact as possible.

Low noise level

The high power transmission can minimize belt width, thus accomplishing a low noise operation.

*Conventional standard pulleys are also applicable.

*Standard belt sizes are available.

Concept

Responding to needs for "Energy saving" and "High power transmission" on industrial machinery, we at BANDO have developed a "High-Performance STS Belt" capitalizing on our time-proven technology and experience.

Construction & Members

1. 3. Rubber:

Using synthetic rubber results in less tooth deformation and a high level of hardness.

2. Tensile member:

Use of fiber glass tensile members with consideration given to dimensional stability and flexibility.

4. Tooth canvas:

The tooth canvas has asperities on the surface and provides a low friction coefficient, accomplishing a low noise level in operation.

Furthermore, the S14M type has a two-ply tooth canvas which enables further reductions in noise levels and improvement in durability.

The HP-S5M type is only available for clean specifications.

Dimensions

Туре	Р	H1	H2	W
HP-S5M	5.00mm	3.61mm	1.91mm	3.25mm
HP-S8M	8.00mm	5.00mm	3.05mm	5.20mm
HP-S14M	14.00mm	3.70mm	5.30mm	9.10mm

■ Size Mark

Standard Belt Width

Width Mark	100	150	200	250	400	600	800	1000	1200
Width (mm)	10	15	20	25	40	60	80	100	120
HP-S5M	•	•	•						
HP-S8M		•		•	•	•			
HP-S14M					•	•	•	•	•

BANDO High-Performance STS Belts (HP-STS)

■ Standard Belt Length

BELT TYPE	Material		BELT NUMBER (PITCH LENGTH mm)
HP-S5M	R	100, 150, 200, 250	225, 230, 255, 275, 285, 295, 300, 305, 320, 325, 350, 375, 380, 390, 400, 410, 420, 425, 435, 440, 445, 450, 475, 490, 500, 520, 525, 550, 560, 565, 570, 575, 600, 625, 635, 645, 650, 665, 670, 675, 695, 700, 710, 725, 740, 750, 765, 770, 775, 780, 800, 810, 830, 850, 860, 870, 900, 920, 940, 950, 965, 975, 1000, 1025, 1050, 1085, 1125, 1135, 1145, 1195, 1225, 1250, 1260, 1270, 1295, 1350, 1420, 1595, 1715, 1800, 2000
HP-S8M	R	150, 250, 400, 600	352, 384, 408, 424, 456, 480, 520, 528, 560, 584, 600, 632, 640, 656, 672, 680, 712, 720, 728, 760, 800, 824, 840, 848, 880, 888, 896, 920, 944, 960, 976, 984, 1000, 1032, 1040, 1056, 1096, 1120, 1136, 1152, 1160, 1184, 1192, 1200, 1216, 1224, 1240, 1248, 1272, 1280, 1296, 1312, 1344, 1352, 1384, 1392, 1400, 1424, 1440, 1480, 1520, 1552, 1600, 1728, 1760, 1776, 1800, 1808, 1880, 1952, 2000, 2040, 2120, 2160, 2240, 2304, 2400, 2496, 2560, 2600, 2800, 2880, 2944, 3200, 3600, 3720, 3904, 4400
HP-S14M	R	400, 600, 800, 1000, 1200	1008, 1120, 1190, 1246, 1400, 1540, 1610, 1652, 1778, 1806, 1890, 1904, 1960, 2002, 2100, 2240, 2310, 2380, 2450, 2506, 2590, 2660, 2800, 3150, 3248, 3500, 3556, 3850, 4004, 4060, 4326, 4508, 5012

BANDO Ceptor-VI

Construction

- 1. Rubber : Synthetic rubber with a high degree of hardness and elasticty.
 - Tooth deformation is low.
- 2. Cord : Cord with high strength and elasticity that helps prevent decrease in tension.
- 3. Canvas: Abrasion-resistant tooth canvas and other materials improving resistance against tooth cracking and abrasion.

Features

High torque transmission

Ceptor-VI has a distinctive rounded tooth profile that, compared to a trapezoidal tooth profile, results in higher torque and transmission capacity that is further improved through the inclusion of materials with high rigidity and high elasticity. When compared to standard STS, Ceptor-VI has higher than twice the transmission capacity. (results vary depending on usage conditions)

Low Noise

Because Ceptor-VI can be designed with a narrower width than standard STS and HP-STS specifications, the belt produces less noise.

Noise comparison evaluation

Compact design

More compact design is possible owing to the higher transmission capacity. It is possible to adopt narrower width and smaller pulley than normally used with STS and HP-STS.

- *Standard STS pulley can be used with Ceptor-VI
- *Same sizes available as standard STS and HP-STS

Belt profile dimensions and notation

BANDO Long Synchronous / STS Belts (LSB-R)

Construction

- 1: Chloroprene rubber backing
- 2: Glass Fiber tensile member
- 3: Chloroprene rubber teeth
- 4: Nylon canvas

■ Features + Benefits

Allows for synchronous power transmission and conveyance over longer spans than available with traditional molded belts.

Compared to chain drives, these belts are lighter, produce much less noise, and are much cleaner as they need no lubrication. In factory automation applications, these belts are perfectly suited to replace chains, flat power transmission belts, and conveyor belts.

Seamless

- Having no joints, they are as capable of transmission and conveyance as standard timing belts are.
- Belts can be manufactured in a length having the number of teeth that you specify.
- Belts can be manufactured to custom specifications (reverse side logo, white color, etc.).

Endless

- On-site endless processing is available.
- Increasing the number of joints allows synchronous conveyance or synchronous transmission over any span length.

Open-end

 Capable of accurate reciprocating motion in indexing applications.

Dimensions

Long STS Belts

Unit: mm () Dimension in seamless

Туре	Р	h ₁	h ₂
S2M	2.0	0.76	1.31
S3M	3.0	1.14	2.10
S4.5M	4.5	1.71	2.70
S5M	5.0	1.91	3.6
S8M	8.0	3.05	5.30(6.05)
S14M	14.0	5.30	(11.30)

Long Synchronous Belts

Unit: mm () Dimension in seamless

Туре	Р	h ₁	h ₂
MXL	2.032	0.51	1.10
XL	5.080	1.25	2.25
L	9.525	1.90	3.50
Н	12.700	2.30	5.30(5.30)
XH	22.225	6.30	(12.30)
XXH	31.75	9.60	(16.10)

Size Mark

Standard Sizes

	Seamless (Without Joints)									
Type	Standard Nominal width	Range of available belt								
Н										
XH	100,200,400,600,800,1000(inch × 100)									
XXH		4.7~30m								
S8M	250,500,1000,1500,2000,3000									
S14M	(mm × 10)									

Unit: m

	Open-end																							
Nominal width	019	025	031	037	050	075	100	150	200	300	Nominal width	50	60	70	80	100	140	150	200	250	300	400	500	600
Width (mm)	4.8	6.4	7.9	9.5	12.7	19.1	25.4	38.1	50.8	76.2	Width (mm)	5	6	7	8	10	14	15	20	25	30	40	50	60
MXL	42	31	25	41	30						S2M	40	35	30	50									П
XL		53	43	35	26	33					S3M	50	40											
L					49	32	47				S4.5M		45			40	28							
Н						42	31	40	28	17	S5M				40	40		40	30	24				
											S8M		Г			40	Г	50	40	30	53	38	29	24

BANDO Bancollan Long Synchronous / STS Belts (LSB-U)

Construction

- 1: Polyurethane teeth
- 2: Polyurethane backing
- 3: Tensile member

■ Features + Benefits

The polyurethane construction of these long span belts make them ideally suited for synchronous transmission and conveyance in food processing machinery and other applications requiring a clean, dust-free drive.

 Long-span belts capable of synchronous transmission and synchronous conveyance.

Open-end

 Capable of accurate reciprocating motion in indexing applications.

Dimensions

Bancollan Long Synchronous Belts

Size Mark

Polyorethane material mark S ... (standard translucent) W... (standard milky-white)

Cord mark
W…steel cord
K…aramid cord

L'''(low friction milky-white)

M…(moisture and heat resistant milky-white)

Standard Sizes

	E	ndless (With Joints)	Open end						
Туре	Standard Nominal width	Maximum Width in mm (Nominal width)	Maximum length (m)	Minimum length (m)	Туре	Standard Nominal width	Maximum Width in mm (Nominal width)	Max length (m)	
S5M	100,150,200,250,300,400,500	50(500)	50	0.5	S2M	50,100,150,200,250	40(400)	60	
S8M	150,200,250,300,400,500	100(1000)	30	1.0		300,350,400	• •		
Solvi	750,1000	100(1000)	30	2.0	S3M	60,120,180,240,300	48(480)	60	
XL	025,031,037,050,075	50.8(200)	50	0.5		360,420,480			
ΛL	100,150,200	30.8(200)		0.5	S5M	100,150,200,250,300,400,500	50(500)	50	
L	050,075,100,150,200	50.8(200)	50	0.5	S8M	150,200,250,300,400,500	100(1000)	30	
Н	075,100,150,200	101.6(400)	50	0.5		750,1000			
- 11	300,400	101.0(400)	30	2.0	XL	025,031,037,050,075	50.8(200)	50	
T5	10,15,20,25,30,40,50	50	50	0.5		100,150,200			
T10	15,20,25,30,40,50	100	50	0.5	L	050,075,100,150,200	50.8(200)	50	
110	75,100	100] 50	2.0	Н	075,100,150,200,300,400	101.6(400)	50	
					T5	10,15,20,25,30,40,50	50	50	
					T10	15,20,25,30,40,75,100	100	50	

BANDO SYNCHRONOUS BELTS

■ Construction

- 1: Chloroprene rubber backing
- 2: Glass fiber tensile member
- 3: Chloroprene rubber teeth
- 4: Nylon canvas

Dimensions

Type		Р	W	H ₁	H ₂	θ
MXL	Mini Synchro	2.032mm (0.080")	(0.76) 0.030	(1.1) 0.043	(0.51) 0.020	40°
XL	Extra Light	5.08mm (0.200")	(1.35) 0.054	(2.25) 0.09	(1.25) 0.050	50°
L	Light	9.525mm (0.375")	(3.2) 0.128	(3.5) 0.14	(1.9) 0.075	40°
Н	Heavy	12.7mm (0.500")	(4.4) 0.175	(4.3) 0.17	(2.3) 0.090	40°
ХН	Extra Heavy	22.225mm (0.875")	(8.0) 0.313	(11.3) 0.44	(6.3) 0.250	40°
ХХН	Double Extra Heavy	31.75mm (1.250")	(12.2) 0.477	(15.8) 0.62	(9.6) 0.375	40°

■ Features

Non-slip

Accurate tooth dimensions and minimal elongation virtually eliminate slippage and speed variation.

- No maintenance
 - No lubrication is required.
- No high initial tension, thus keeping the bearing load very low.
- Space saving Utilizes small pulleys and short center distances.

■ Size Mark

(MXL)

(XL, L, H, XH, XXH)

Standard Belt Width

		BELT WIDTH												
Nominal Width			025	031	037	050	075	100	150	200	300	400	500	600
inch	1/8	3/16	1/4	5/16	3/8	1/2	3/4	1	1-1/2	2	3	4	5	6
mm	3.2	4.8	6.4	7.9	9.5	12.7	19.0	25.4	38.1	50.8	76.2	101.6	127.0	152.4
MXL			•		•	•								
XL			•	•	•	•	•							
L						•		•		•				
Н							•	•	•	•	•			
XH										•	•	•	•	
XXH														

BANDO SYNCHRONOUS BELTS

■ Standard Sizes

BELT TYPE	PITCH	BELT NUMBER
MXL※ (Rubber)	2.032mm (0.080")	44, 45, 48, 50, 52, 53, 54, 55, 56, 57, 59, 60, 61, 62, 63, 64, 65, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 108, 109, 110, 112, 114, 115, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 134, 135, 137, 138, 140, 142, 144, 145, 146, 148, 150, 151, 155, 158, 159, 160, 162, 163, 164, 165, 169, 170, 175, 177, 180, 184, 188, 190, 192, 195, 196, 200, 204, 205, 208, 210, 212, 215, 220, 221, 222, 224, 225, 226, 228, 230, 232, 234, 236, 239, 240, 245, 248, 249, 250, 251, 255, 256, 260, 262, 265, 268, 271, 273, 275, 280, 281, 285, 288, 290, 295, 297, 300, 305, 308, 310, 312, 315, 318, 320, 323, 326, 328, 330, 332, 334, 336, 337, 347, 350, 354, 355, 358, 359, 360, 364, 365, 371, 372, 380, 388, 397, 400, 402, 405, 410, 413, 425, 431, 434, 435, 440, 448, 453, 464, 468, 473, 475, 480, 487, 493, 498, 500, 516, 522, 524, 525, 535, 550, 591, 612, 665
XL (Rubber)	5.08 (0.200")	50, 60, 64, 68, 70, 72, 74, 76, 78, 80, 84, 88, 90, 92, 94, 96, 98, 100, 102, 104, 106, 108, 110, 112, 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 188, 190, 194, 196, 198, 200, 202, 206, 208, 210, 212, 214, 216, 220, 222, 224, 228, 230, 234, 240, 244, 248, 250, 260, 262, 266, 270, 276, 280, 282, 290, 300, 310, 314, 320, 322, 330, 340, 344, 348, 352, 356, 360, 364, 370, 372, 376, 384, 386, 388, 390, 396, 400, 408, 424, 430, 450, 456, 460, 470, 490, 496, 510, 540, 564, 592, 608, 630, 638, 686, 828, 860, 888, 900, 908, 914, 926, 1014, 1020

BELT TYPE	PITCH	BELT NUMBER
L (Rubber)	9.525mm (0.375")	98, 109, 124, 135, 150, 165, 169, 172, 187, 203, 210, 218, 225, 240, 248, 255, 263, 270, 277, 285, 300, 304, 315, 320, 322, 334, 337, 345, 360, 367, 375, 382, 390, 394, 420, 427, 436, 439, 446, 450, 465, 480, 510, 514, 525, 540, 548, 581, 600, 605, 619, 630, 640, 653, 660, 697, 728, 731, 767, 780, 788, 806, 855, 863, 881, 915, 919, 938, 1294
H (Rubber)	12.700mm (0.5")	185, 225, 230, 240, 245, 270, 280, 300, 310, 315, 320, 330, 340, 350, 360, 370, 375, 390, 400, 410, 420, 430, 450, 465, 480, 490, 510, 530, 540, 560, 565, 570, 580, 600, 605, 630, 640, 650, 660, 680, 700, 730, 750, 760, 770, 800, 810, 820, 840, 850, 860, 880, 900, 950, 985, 1000, 1020, 1050, 1100, 1130, 1140, 1250, 1325, 1350, 1400, 1680, 1700
XH (Rubber)	22.225mm (0.875")	507, 560, 630, 700, 735, 770, 840, 875, 927, 980, 1120, 1260, 1400, 1540, 1750
XXH (Rubber)	31.750mm (1.250")	700, 800, 900, 1000, 1200, 1400, 1600, 1800, 1915

 $[\]ensuremath{\mathbb{X}}$ For MXL (only) belt number equals number of teeth. All others refer to pitch length in inches.

BANDO SUPER TORQUE SYNCHRONOUS (STS) BELTS

Features

- High torque capacity drive Unique tooth profile enables the belt to transmit higher power.
- Lower noise level
 Smoother tooth engagement and direct contact of tooth top with the pulley grooves enables the belt to run quietly even at high speeds.
- Long service life
 As the belt tooth meshes with the pulley grooves, the cord layer forms an almost true circle. This minimizes the cantilever effect on the cords, resulting in reduced bending fatigue and longer service life.
- No maintenance
 No lubrication or retensioning required.
- Space saving
 Due to higher power transmission capacity, the belt width and the pulley width can be designed more narrowly.

This means machine space can be reduced and the machine can be designed more compactly.

■ Construction

- 1: Chloroprene rubber backing
- 2: Glass fiber tensile member
- 3: Chloroprene rubber teeth
- 4: Nylon canvas

Dimensions

Туре	Р	Hi	H ₂	W
S1.5M	1.5mm	1.12mm	0.57mm	0.98mm
S2M	2.0mm	1.31mm	0.76mm	1.3mm
	(0.078")	(0.052")	(0.029")	(0.051")
S3M	3.0mm	2.1mm	1.14mm	1.95mm
	(0.118")	(0.083")	(0.044")	(0.076")
S4.5M	4.5mm	2.70mm	1.71mm	2.93mm
	(0.177")	(0.106")	(0.067")	(0.115")
S5M	5.0mm	3.61mm	1.91mm	3.25mm
	(0.197")	(0.142")	(0.075")	(0.128")
S8M	8.0mm	5.3mm	3.05mm	5.20mm
	(0.315")	(0.212")	(0.120")	(0.205")
S14M	14.0mm	10.2mm	5.30mm	9.10mm
	(0.551")	(0.402")	(0.209")	(0.358")

Size Mark

Standard Belt Width

Width Mark	40	60	100	150	200	250	400	600	800	1000	1200
Width (mm)	4	6	10	15	20	25	40	60	80	100	120
\$1.5M	•	•	•								
S2M	•	•	•	•	•						
S3M		•		•							
S4.5M		•	•	•							
S5M			•	•	•	•					
S8M				•		•	•	•			
S14M								•	•		•

BANDO SUPER TORQUE SYNCHRONOUS (STS) BELTS

■ Standard Belt Length

BELT TYPE	BELT PITCH (mm)	BELT NUMBER (PITCH LENGTH mm)
S1.5M (Rubber)	1.5	92, 93, 95, 98, 99, 101, 102, 108, 119, 134, 150, 158, 161, 164, 165, 168, 174, 180, 185, 186, 204, 206, 210, 224, 225, 236, 240, 255, 261, 263, 273, 281, 288, 290, 303, 305, 315, 335, 390, 441, 444, 480, 1116
S2M (Rubber)	2.0	74, 76, 80, 84, 86, 88, 90, 92, 94, 98, 100, 102, 104, 106, 108, 112, 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134, 138, 140, 142, 144, 148, 150, 152, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 190, 192, 194, 198, 200, 202, 204, 210, 212, 214, 216, 218, 220, 222, 224, 226, 230, 232, 234, 236, 238, 240, 242, 244, 248, 250, 254, 256, 258, 260, 262, 264, 266, 272, 274, 278, 280, 282, 284, 286, 288, 290, 292, 296, 300, 308, 310, 312, 314, 316, 318, 320, 322, 324, 326, 328, 330, 332, 338, 340, 342, 344, 350, 360, 364, 370, 372, 374, 376, 380, 386, 390, 396, 400, 406, 408, 416, 420, 426, 428, 438, 448, 452, 454, 460, 468, 474, 486, 490, 494, 500, 520, 530, 532, 540, 550, 558, 560, 572, 580, 594, 596, 600, 604, 606, 620, 630, 632, 650, 652, 656, 668, 676, 692, 700, 710, 742, 752, 754, 766, 796, 800, 810, 826, 898, 900, 940, 946, 950, 984, 1000, 1032, 1036, 1066, 1074, 1100, 1110, 1136, 1154, 1166, 1224, 1228
S3M (Rubber)	3.0	93, 99, 108, 120, 123, 129, 144, 150, 156, 159, 162, 168, 171, 174, 177, 180, 183, 186, 189, 192, 195, 198, 201, 204, 207, 210, 213, 219, 222, 225, 228, 234, 237, 240, 243, 246, 249, 252, 255, 258, 264, 267, 270, 273, 276, 279, 282, 285, 288, 291, 297, 300, 303, 309, 312, 315, 318, 324, 327, 330, 333, 336, 339, 342, 351, 354, 360, 363, 366, 369, 372, 375, 378, 384, 387, 390, 396, 399, 402, 405, 408, 417, 420, 423, 426, 432, 438, 444, 447, 453, 459, 468, 471, 474, 480, 486, 489, 492, 498, 501, 507, 513, 516, 519, 522, 525, 534, 537, 540, 549, 552, 555, 564, 573, 579, 588, 597, 600, 609, 621, 633, 648, 657, 660, 666, 681, 690, 699, 726, 735, 741, 750, 768, 771, 789, 804, 810, 825, 852, 882, 885, 888, 900, 918, 927, 936, 990, 1119, 1134, 1146, 1188, 1299, 1419, 1530
S4.5M (Rubber)	4.5	162, 180, 198, 225, 239, 252, 279, 284, 315, 324, 351, 383, 396, 450, 491, 504, 518, 558, 563, 612, 630, 711, 729, 801, 1031, 2111
S5M (Rubber)	5.0	225, 230, 255, 275, 295, 300, 320, 325, 350, 375, 380, 390, 400, 410, 420, 425, 435, 440, 445, 450, 475, 490, 500, 520, 525, 550, 560, 565, 570, 575, 600, 625, 635, 645, 650, 665, 670, 675, 695, 700, 710, 725, 740, 750, 765, 770, 775, 800, 810, 830, 850, 860, 870, 900, 920, 940, 950, 965, 975, 1000, 1025, 1050, 1125, 1135, 1145, 1195, 1225, 1250, 1260, 1270, 1295, 1350, 1420, 1595, 1715, 1800, 2000
S8M (Rubber)	8.0	352, 384, 408, 424, 456, 480, 520, 528, 560, 584, 600, 632, 640, 656, 672, 680, 712, 720, 728, 760, 800, 824, 840, 848, 880, 888, 896, 920, 944, 960, 976, 984, 1000, 1032, 1040, 1056, 1096, 1120, 1136, 1152, 1160, 1184, 1192, 1200, 1216, 1224, 1240, 1248, 1272, 1280, 1296, 1312, 1344, 1352, 1384, 1392, 1400, 1424, 1440, 1480, 1520, 1552, 1600, 1728, 1760, 1776, 1800, 1808, 1880, 1952, 2000, 2120, 2160, 2240, 2304, 2400, 2496, 2560, 2600, 2800, 2880, 2944, 3200, 3600, 3720, 3904, 4400
S14M (Rubber)	14.0	1008, 1120, 1190, 1246, 1400, 1540, 1610, 1652, 1778, 1806, 1890, 1904, 1960, 2002, 2100, 2240, 2310, 2380, 2450, 2506, 2590, 2660, 2800, 3150, 3248, 3500, 3556, 3850, 4004, 4060, 4326, 4508, 5012

BANDO DOUBLE SIDED SYNCHRONOUS / STS BELTS

DOUBLE SIDED STS BELTS

DOUBLE SIDED SYNCHRONOUS BELTS

Construction

- 1: Nylon canvas
- 2: Chloroprene rubber backing 3: Glass fiber tensile member

■ Dimension and Size Mark

Standard Sizes

Туре	P(mm)	Nominal Width	Nominal Length
DS2M	2	40, 60, 100	300, 304, 306, 308, 310, 312, 314, 316, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 350, 354, 360, 364, 370, 372, 374, 376, 380, 386, 390, 396, 400, 406, 408, 410, 416, 420, 426, 428, 434, 436, 438, 440, 448, 452, 454, 456, 460, 468, 474, 480, 486, 490, 494, 500, 506, 520, 524, 530, 532, 540, 550, 558, 560, 572, 580, 594, 596, 600, 604, 606, 620, 630, 632, 650, 652, 654, 656, 660, 668, 676, 692, 700, 710, 726, 742, 752, 754, 766, 796, 800, 810, 826, 828, 848, 864, 898, 900, 940, 946, 950, 984, 1000, 1020, 1024, 1032, 1036, 1042, 1064, 1066, 1074, 1086, 1094, 1100, 1110, 1136, 1154
DS3M	3	60, 100, 150	300, 303, 306, 309, 312, 315, 318, 324, 327, 330, 333, 336, 339, 342, 351, 354, 360, 363, 366, 369, 372, 375, 378, 384, 387, 390, 396, 399, 402, 405, 408, 417, 420, 423, 426, 432, 438, 444, 447, 453, 459, 468, 471, 474, 480, 486, 489, 492, 498, 501, 507, 513, 516, 519, 522, 525, 534, 537, 540, 549, 552, 555, 564, 573, 579, 588, 597, 600, 609, 621, 633, 636, 648, 657, 660, 666, 681, 690, 699, 720, 726, 735, 741, 750, 768, 771, 789, 804, 810, 825, 852, 858, 882, 885, 888, 900, 909, 918, 927, 936, 954, 990, 999, 1014, 1050, 1119, 1134, 1146, 1176, 1188, 1299, 1419, 1530
DS5M	5	*	420, 425, 435, 440, 445, 450, 476, 490, 500, 520, 525, 550, 560, 565, 570, 575, 600, 625, 635, 645, 650, 665, 670, 675, 695, 700, 710, 725, 740, 750, 765, 770, 775, 780, 800, 810, 830, 850, 860, 870, 900, 920, 940, 950, 965, 975, 1000, 1025, 1050, 1085, 1125, 1135, 1145, 1195, 1225, 1250, 1260, 1270, 1295, 1350, 1420, 1595, 1715, 1800, 1860, 2000
DS4.5M	4.5	60, 100, 150	450, 491, 504, 518, 558, 563, 612, 630, 711, 729, 801, 1031
DS8M	8.0	150, 250, 400, 600	480, 520, 528, 560, 584, 600, 632, 640, 656, 672, 680, 712, 720, 728, 760, 800, 824, 840, 848, 880, 888, 896, 920, 944, 960, 976, 984, 1000, 1032, 1040, 1056, 1096, 1120, 1136, 1152, 1160, 1184, 1192, 1200, 1216, 1224, 1240, 1248, 1272, 1280, 1296, 1312, 1344, 1352, 1384, 1392, 1400, 1424, 1440, 1480, 1520, 1552, 1600, 1728, 1760, 1776, 1800, 1808, 1880, 1952, 2000, 2120, 2160, 2240, 2304, 2400, 2496, 2560, 2600, 2800, 2880, 2944, 3200, 3500, 3720, 3904, 4400
DS14M	14.0	400, 600, 800, 1000, 1200	1400, 1540, 1610, 1652, 1778, 1806, 1890, 1904, 2002, 2100, 2240, 2310, 2380, 2450, 2506, 2590, 2660, 2800, 3150, 3248, 3500, 3556, 3850, 4004, 4060, 4326, 4508, 5012

Туре	P(mm)	Nominal Width	Nominal Length
DXL	5.080	025, 031, 037, 050, 075,	160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 188, 190, 194, 196, 198, 200, 202, 206, 208, 210, 212, 214, 216, 220, 222, 224, 228, 230, 234, 240, 244, 248, 250, 260, 262, 266, 270, 276, 280, 282, 290, 300, 310, 314, 320, 322, 330, 340, 344, 348, 352, 356, 360, 364, 370, 372, 376, 384, 386, 388, 390, 396, 400, 408, 424, 430, 450, 456, 460, 470, 490, 496, 510, 540, 564, 592, 608, 630, 638
DL	9.525	050, 075, 100, 150, 200,	165, 169, 172, 187, 203, 210, 218, 225, 240, 248, 255, 263, 270, 277, 285, 300, 304, 315, 320, 322, 322, 334, 337, 345, 360, 367, 375, 382, 390, 394, 420, 427, 436, 439, 446, 450, 465, 480, 510, 514, 525, 540, 548, 581, 600, 605, 619, 630, 640, 653, 660, 697, 728, 731, 767, 780, 788, 806, 855, 863, 881, 915, 919, 938, 1294
DH	12.700	075, 100, 150, 200, 300,	185, 225, 230, 240, 245, 270, 280, 300, 310, 315, 320, 330, 340, 350, 360, 370, 375, 390, 400, 410, 420, 430, 450, 456, 480, 480, 510, 530, 540, 560, 565, 570, 580, 600, 605, 630, 640, 650, 660, 680, 700, 730, 750, 760, 770, 800, 810, 820, 840, 850, 860, 880, 900, 950, 985, 1000, 1020, 1050, 1100, 1130, 1140, 1250, 1325, 1350, 1400, 1680, 1700

XPlease contact us.

BANDO BANCOLLAN DOUBLE SIDED SYNCHRONOUS / STS BELTS

■ Construction

1: Polyurethane teeth

2: DXL = Aramid DT5, DT10 = Glass Fiber

■ Dimension and Size Mark

**UK = Aramid UG = Glass Fiber

■ Standard Sizes

Туре	P(mm)	Nominal Width	Nominal Length
DXL	5.080	025, 031, 037, 050, 075	140, 146, 150, 166, 170, 180, 190, 200, 210, 220, 230, 240, 270, 290, 300, 320, 376, 400, 430, 490

Туре	P(mm)	Nominal Width	Nominal Length
DT5	5.00	5, 10, 15, 20, 25	300, 410, 460, 480, 515, 550, 590, 620, 650, 700, 750, 800, 815, 860, 900, 940, 1075, 1100
DT10	10.00	15, 20, 25, 30, 50	260, 530, 630, 660, 700, 720, 800, 840, 900, 980, 1100, 1210, 1240, 1250, 1320, 1350, 1420, 1500, 1610, 1800, 1880

BANDO HTS Belts

■ Construction

- 1: Chloroprene rubber backing
- 2: Glass fiber tensile member
- 3: Chloroprene rubber teeth
- 4: Nylon canvas

Dimensions

Type P		H ₁	H ₂	
H8M	8.0mm	5.3mm	3.5mm	
H14M	14.0mm	10.2mm	6.0mm	

■ Size Mark

■ Standard Belt Width

Wid	lth(mm)	20	25	30	40	50	55	60	70	85	100	115	130	150	170
H	H8H	•	•	•		•	-		-	•	-	-	-	-	-
Н	l14M	-	_			_		_							•

■ Standard Sizes

Belt Type	Belt number (Pictch length mm)
Н8М	384, 424, 480, 560, 600, 624, 640, 656, 680, 720, 760, 800, 840, 856, 880, 896, 920, 960, 1000, 1040, 1056, 1064, 1080, 1120, 1152, 1160, 1184, 1192, 1200, 1224, 1248, 1264, 1280, 1304, 1360, 1392, 1400, 1424, 1440, 1480, 1512, 1520, 1584, 1600, 1680, 1728, 1760, 1800, 1904, 2000, 2056, 2064, 2080, 2104, 2120, 2160, 2180, 2240, 2248, 2272, 2304, 2360, 2400, 2432, 2504, 2584, 2600, 2648, 2660, 2720, 2800, 2904, 2940, 3000, 3048, 3072, 3152, 3200, 3248, 3280, 3352, 3360, 3448, 3552, 3600, 3648, 3752, 3872, 4000, 4120, 4248, 4368, 4400, 4504, 4624, 4752, 4872, 5000
H14M	966, 1092, 1190, 1344, 1400, 1456, 1540, 1610, 1680, 1778, 1890, 2002, 2058, 2100, 2114, 2184, 2198, 2240, 2296, 2310, 2366, 2436, 2450, 2506, 2576, 2590, 2646, 2716, 2800, 2898, 2996, 3066, 3150, 3248, 3346, 3360, 3444, 3500, 3556, 3654, 3752, 3850, 3864, 4004, 4116, 4256, 4326, 4368, 4494, 4578, 4620, 4746, 4872, 4956, 4998

BANDO BANCOLLAN SYNCHRONOUS BELTS

Construction

- 1: Polyurethane backing
- 2: Glass Fiber tensile members (For MXL, Aramid tensile members)
- 3: Polyurethane teeth

Features

- Non-slip
 - Accurate tooth dimensions and steel cord ensures minimal stretching, no slippage and constant speeds.
- High oil and ozone resistance.
- Special backside surfaces are available.
 Bando can mold virtually any special configuration on the belt's backside surface.

Size Mark

We recommend Bando Bancollan Synchronous Belts are ideal for the following conditions.

- For improved performance from the belt i.e. as a conveyor or print drive, special shapes or indications can be formed on the backside.
- High oil or ozone resistance.
- High shock load applications.

Dimensions

Туре	Р	W	H ₁	H ₂	θ
MXL	2.032mm (0.080")	0.76mm (0.030")	1.2mm (0.043")	0.51mm (0.020")	40°
XL	5.08mm (0.200")	1.35mm (0.053")	2.25mm (0.089")	1.25mm (0.049")	40°
L	9.525mm (0.375")	3.2mm (0.126")	3.5mm (0.138")	1.9mm (0.075")	40°
T2.5	2.5mm (0.098")	1.0mm (0.039")	1.3mm (0.051")	0.7mm (0.028")	40°
T5	5.0mm (0.197")	1.80mm (0.071")	2.2mm (0.087")	1.2mm (0.047")	40°
T10	10.0mm (0.394")	3.5mm (0.138")	4.5mm (0.177")	2.5mm (0.098")	40°

(XL, L)

For XL type, Aramid cord (K) is available.

BANDO BANCOLLAN STS BELTS

Size Mark

Dimensions

Туре	Р	W	H ₁	H ₂	Cord Mark
S2M	2.0mm	1.3mm	1.4mm	0.76mm	G K
S3M	3.0mm	1.95mm	2.0mm	1.14mm	G K

Cord mark

G...Glass cord

K···Aramid cord

BANDO BANCOLLAN SYNCHRONOUS / STS BELTS

■ Standard Sizes

BELT TYPE	P(mm)	NOMINAL WIDTH	BELT NUMBER (PITCH LENG TH mm)
S2M (Polyurethene)	2.0	40, 60, 100	76, 78, 80, 86, 90, 92, 100, 102, 106, 110, 112, 114, 116, 120, 122, 126, 128, 138, 140, 142, 144, 148, 158, 160, 164, 166, 168, 170, 172, 176, 180, 184, 186, 190, 200, 206, 214, 216, 218, 220, 224, 230, 234, 236, 238, 240, 250, 256, 258, 260, 264, 266, 280, 290, 296, 300, 314, 316, 320, 334, 340, 354, 360, 370, 380, 396, 400, 436, 440, 448, 454, 460, 474, 480, 488, 494, 500, 504, 520, 544, 548, 560, 580, 600, 620, 630, 654, 710, 754, 790, 800, 806, 828, *900, 976, *1000, *2250
S3M (Polyurethene)	3.0	60, 100, 150	120, 144, 150, 159, 162, 171, 174, 177, 186, 192, 195, 201, 204, 210, 213, 219, 222, 225, 234, 237, 240, 246, 252, 255, 264, 267, 270, 276, 285, 300, 312, 318, 327, 339, 342, 354, 360, 378, 384, 390, 396, 402, 405, 417, 420, 432, 447, 453, 459, 486, 501, 504, 507, 513, 516, 519, 537, 564, 588, 600, 609, 633, 660, 666, 681, 699, 750, 765, 774, 789, 804, 810, 885, 900, 936, 951, 1005, 1050, 1146, 1260, 1383, 1596, 1800, 2100
BELT TYPE	P(mm)	NOMINAL WIDTH	BELT NUMBER (NO OF TEETH)
T2.5 (Polyurethene)	2.500	3, 5, 7, 10, 13	120, 145, 160, 177.5, 200, 230, 245, 265, 285, 305, 317.5, 330, 380, 420, 480, 492.5, 500, 600, 620, 650, 780, 915, 950
T5 (Polyurethene)	5.000	5, 10, 15, 20, 25	165, 185, 200, 215, 220, 225, 245, 250, 255, 260, 270, 275, 280, 295, 300, 305, 325, 330, 340, 350, 355, 365, 375, 390, 400, 410, 420, 425, 450, 455, 465, 475, 480, 500, 510, 525, 545, 550, 560, 575, 600, 610, 620, 630, 640, 650, 660, 675, 690, 695, 700, 720, 750, 780, 800, 815, 840, 850, 900, 940, 990, 1000, 1075, 1100, 1140, 1215, 1380, 1440
T10 (Polyurethene)	10.000	15, 20, 25, 30, 50	260, 370, 400, 410, 440, 450, 500, 530, 560, 610, 630, 660, 690, 700, 720, 750, 780, 810, 840, 880, 890, 900, 920, 960, 970, 980, 1000, 1010, 1080, 1110, 1140, 1150, 1210, 1240, 1250, 1300, 1320, 1350, 1390, 1400, 1420, 1440, 1450, 1460, 1500, 1560, 1610, 1750, 1780, 1880, 1960, 2250
MXL (Polyurethene)	2.032	3.2, 4.8, 6.4, 9.5, 12.7	30, 35, 37, 40, 41, 42, 45, 48, 50, 52, 53, 54, 55, 56, 57, 60, 63, 65, 67, 68, 70, 71, 72, 73, 75, 76, 79, 80, 81, 82, 83, 85, 87, 88, 90, 91, 94, 95, 97, 98, 100, 102, 103, 106, 110, 112, 114, 115, 118, 120, 123, 125, 126, 128, 130, 132, 134, 136, 140, 144, 150, 155, 157, 160, 165, 170, 175, 180, 184, 190, 194, 195, 200, 205, 210, 212, 215, 220, 225, 230, 236, 240, 250, 255, 260, 265, 270, 280, 295, 300, 305, 310, 330, 336, 340, 347, 350, 360, 438, 453, 468, 579, 660
BELT TYPE	P(mm)	NOMINAL WIDTH	BELT NUMBER (PITCH LENGTH INCHES×10)
XL (Polyurethene)	5.080	025, 031, 037, 050, 075	60, 70, 80, 84, 90, 96, 100, 110, 114, 120, 130, 140, 150, 154, 156, 160, 166, 168, 170, 176, 180, 190, 198, 200, 202, 210, 212, 220, 230, 236, 240, 250, 254, 260, 270, 290, 300, 320, 330, 376, 396, 414, 430, 460, 478, 480, 490, 512, 564, 630, 670, 686, 730
L (Polyurethene)	9.525	050, 075, 100, 150, 200	124, 150, 165, 187, 210, 225, 240, 255, 270, 285, 300, 322, 345, 360, 367, 390, 420, 450, 480, 510, 540, 600

BANDO BANCOLLAN SYNCHRONOUS BELTS TN-TYPE

Bancollan Synchronous belts TN type is a highly precise, extra light-duty belt with a unique profile.

■ Features + Benefits

- Complete synchronized transmission
- Light drive system
- Calm and smooth drive

Dimensions

Туре	Р	H ₁	H ₂
TN15	1.5	1.3	0.7
TN10	1.0	0.85	0.44

unit: mm

■ Size Mark

CORD MARK K=Aramid T=Polyester

(As for TN10, polyester cord is only available)

Standard Width

TN15

Nominal Width	Width (mm)
3.0	3.0
5.0	5.0
7.0	7.0
10.0	10.0
13.0	13.0

TN10

Nominal Width	Width (mm)
1.0	1.0
2.0	2.0
3.0	3.0

Standard Sizes

TN15 Type

BELT NUMBER	Pitch length (mm)	Number of teeth	BELT NUMBER	Pitch length (mm)	Number of teeth
43TN15 50TN15 60TN15 63TN15	64.5 75.0 90.0 94.5	43 50 60 63	270TN15 271TN15 290TN15 298TN15	405.0 406.5 435.0 447.0	270 271 290 298
79TN15 82TN15 100TN15 110TN15 114TN15 120TN15	118.5 123.0 150.0 165.0 171.0 180.0	79 82 100 110 114 120	300TN15 310TN15 320TN15 320TN15 330TN15 334TN15	450.0 465.0 480.0 495.0 501.0	300 310 320 330 334
130TN15 131TN15 140TN15	195.0 196.5 210.0	130 131 140	339TN15 340TN15 350TN15 360TN15 370TN15	508.5 510.0 525.0 540.0 555.0	339 340 350 360 370
150TN15 160TN15 170TN15 180TN15	225.0 240.0 255.0 270.0	150 160 170 180	380TN15 390TN15 400TN15 421TN15 441TN15	570.0 585.0 600.0 631.5 661.5	380 390 400 421 441
186TN15 190TN15 192TN15 196TN15 200TN15	279.0 285.0 288.0 294.0 300.0	186 190 192 196 200	460TN15 480TN15 481TN15	690.0 720.0 721.5	460 480 481
220TN15 230TN15 240TN15 250TN15 260TN15	330.0 345.0 360.0 375.0 390.0	220 230 240 250 260			

TN10 Type

TN10 Type		
BELT NUMBER	Pitch length (mm)	Number of teeth
50TN10	50.0	50
60TN10	60.0	60
80TN10	80.0	80
81TN10	81.0	81
90TN10	90.0	90
98TN10	98.0	98
100TN10	100.0	100
107TN10	107.0	107
110TN10	110.0	110
120TN10	120.0	120
130TN10	130.0	130
140TN10	140.0	140
150TN10	150.0	150
160TN10	160.0	160
170TN10	170.0	170
200TN10	200.0	200
250TN10	250.0	250
287TN10	287.0	287
310TN10	310.0	310

BANDO FRACTIONAL H.P. V-BELTS (FHP) AND MULTIPLE V-BELTS

■ Construction

- 1: Rubber impregnated canvas
- 2: Polyester tensile members
- 3: Chloroprene insulation rubber
- 4: Chloroprene compression rubber

■ Features

FHP V-BELTS

Bando FHP V-Belts are built for maximum tension control, drive uniformity, and long life, with minimum heat build-up and stretching on low horsepower electric motoros and gasoline engines. They are designed for high speed and short center distance.

MULTIPLE V-BELTS

For multiple drive, high speed, and high torque drives on light or heavy industrial or automotive machinery. Bando Multiple V-Belts have exceptional length stability and drive uniformity. Rigorous testing has shown these premium quality belts to have twice the service life and significantly greater transmission capacity than most other multiple V-Belts.

Dimensions

		Top width a	Thickness b	Angle θ
	3L	10.0mm (0.38")	5.5mm (0.22")	40°
- LUD	4L	13.0mm (0.50")	8.0mm (0.31")	40°
FHP	5L	17.0mm (0.66")	9.0mm (0.38")	40°
	М	10.0mm (0.38")	5.5mm (0.22")	40°
	Α	12.7mm (0.50")	8.0mm (0.31")	40°
	В	16.7mm (0.66")	10.7mm (0.41")	40°
Multiple	С	22.2mm (0.88")	13.5mm (0.53")	40°
	D	32.0mm (1.25")	20.0mm (0.75")	40°
	Е	40.0mm (1.50")	25.5mm (0.91")	40°

BANDO FRACTIONAL H.P. V-BELTS (FHP) AND MULTIPLE V-BELTS

■ Size Mark

■ Standard Sizes

*These sizes conform with RMA.

Туре	Size code
3L	150, 160, 170, 180, 190, 200, 210, 220, 230, 240, 250, 260, 270, 280, 290, 300, 310, 320, 330, 340, 350, 360, 370, 380, 390, 400, 410, 420, 430, 440, 450, 460, 470, 480, 490, 500, 510, 520, 530, 540, 550, 560, 570, 580, 590, 600, 610, 620
4L	170, 180, 190, 200, 210, 220, 230, 240, 250, 260, 270, 280, 290, 300, 310, 320, 330, 340, 350, 360, 370, 380, 390, 400, 410, 420, 430, 440, 450, 460, 470, 480, 490, 500, 510, 520, 530, 540, 550, 560, 570, 580, 590, 600, 610, 620, 630, 640, 650, 660, 670, 680, 690, 700, 710, 720, 730, 740, 750, 760, 770, 780, 790, 800, 810, 820, 830, 840, 850, 860, 870, 880, 890, 900, 910, 920, 930, 940, 950, 960, 970, 980, 990, 1000
5L	230, 240, 250, 260, 270, 280, 290, 300, 310, 320, 330, 340, 350, 360, 370, 380, 390, 400, 410, 420, 430, 440, 450, 460, 470, 480, 490, 500, 510, 520, 530, 540, 550, 560, 570, 580, 590, 600, 610, 620, 630, 640, 650, 660, 670, 680, 690, 700, 710, 720, 730, 740, 750, 760, 770, 780, 790, 800, 810, 820, 830, 840, 850, 860, 870, 880, 890, 900, 910, 920, 930, 940, 950, 960, 970, 980, 990, 1000
М	20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50
А	20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 105, 110, 112, 120, 128, 136, 144, 158, 173, 180
В	25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 100, 101, 103, 105, 108, 111, 112, 120, 124, 128, 133, 136, 144, 158, 162, 173, 180, 195, 210, 225, 240, 255, 270, 285, 300, 315
С	51, 60, 68, 75, 81, 85, 90, 96, 105, 109, 112, 115, 120, 128, 136, 144, 150, 158, 162, 173, 180, 195, 210, 225, 240, 255, 270, 285, 300, 315, 330, 345, 360, 390, 420, 450, 480
D	120, 128, 144, 158, 162, 173, 180, 195, 210, 225, 240, 255, 270, 285, 300, 315, 330, 345, 360, 390, 420, 450, 480, 540, 600
E	180, 195, 210, 240, 270, 300, 330, 360, 390, 420, 480, 540, 600

BANDO AGRICULTURAL V-BELTS RED S I

Construction

- 1: Rubber impregnated canvas
- 2: Polyester tensile members
- 3: Chloroprene insulation rubber
- 4: Chloroprene compression rubber

■ Features + Benefits

- Designed specifically for reverse-bend drives by positioning tensile members closer to the neutral axis and by making the belt a little thinner than conventional multiple V-Belts A, B, & C sections.
- Particularly suitable for agricultural machinery such as combine harvesters and garden tillers where belts are often driven with a backside idler.

Dimensions

Туре	Top wi	idth a	Thickn	ess b	Angle θ
SA	12.7mm	(0.5")	7.0mm	(0.27")	40°
SB	16.7mm	(0.67")	9.0mm	(0.35")	40°
SC	22.2mm	(0.87")	11.0mm	(0.43")	40°

■ Service Life Comparison

Specific Driving Conditions	Red-S	Multiple V-Belt
Reverse-bend drive	450	100
Oil contamination	380	100
Ambient temperature 70°C	450	100

Numerical values shown above represent indexes with multiple V belts as 100

Size Mark

■ Standard Sizes

Belt type	a×b (mm)	Belt pitch length in inches
SA	12.7×7.0	17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 102, 105, 108, 110, 112, 115, 118, 120, 122, 125, 128, 130, 135, 140, 145, 150, 155, 160, 165, 170, 180, 200, 205, 210, 220, 225, 230, 235, 240, 250
SB	16.7×9.0	22, 25, 26, 27, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 102, 105, 108, 110, 112, 115, 118, 120, 122, 125, 128, 130, 132, 135, 138, 140, 145, 150, 155, 160, 165, 170, 180, 190, 200, 210
sc	22.2×11.0	35, 39, 40, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 62, 63, 64, 65, 66, 67, 68, 69, 70, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 85, 86, 87, 88, 89, 90, 94, 95, 96, 99, 100, 102, 105, 108, 110, 112, 115, 118, 120, 122, 125, 128, 130, 134, 137, 139, 140, 145, 150, 167, 175,

BANDO AGRICULTURAL V-BELTS W800

Construction

- 1: Rubber impregnated canvas
- 2: Aramid tensile members
- 3: Chloroprene insulation rubber
- 4: Fiber loaded chloroprene rubber
- 5: Chloroprene compression rubber

■ Features + Benefits

The Series W800 has heat and flex resistance superior to any other V-Belts, which makes it a top-end V-Belt for agricultural machinery use enabling high-load power transmission. You can be assured using this V-Belt in harsh environments.

Dimensions

Туре	Top wi	dth a	Thickn	Angle θ	
SA	12.7mm	(0.5")	7.0mm	(0.27")	40°
SB	16.7mm	(0.67")	9.0mm	(0.35")	40°
SC	22.2mm	(0.87")	11.0mm	(0.43")	40°

Size Mark

Making full use of the Capabilities of Agricultural Machinery

As the functions and performance of agricultural machinery are increasingly improved, the quality of V-Belts used on such machinery must also be top quality.

There are cases now where the belts used on agricultural machinery should be of a higher grade than RED-S in order to fully complement the machinery's functions. To meet these demands BANDO has released the W800 Series of V- Belts for the agricultural machinery market.

■ Features Comparison

	Standard V-Belt	RED-S Ⅱ	W800
Power transmission capability	100	150	300
Service life against reverse bending	100	450	1800
Service life against shock	100	150	450

%Numerical values shown above represent indexes with standard V-Belts as 100.

Standard Sizes

Belt type	a×b(mm)	Belt pitch length in inches
SA	12.7 × 7.0	27,28,29,30,31,32,33,34,35,36,37,38,39,40,41, 42,43,44,45,46,47,48,49,50,51,52,53,54,55,56, 57,58,59,60,61,62,63,64,65,66,67,68,69,70,71, 72,73,74,75,76,77,78,79,80,81,82,83,84,85,86, 87,88,89,90,91,92,93,94,95,96,97,98,99,100
SB	16.7 × 9.0	27,28,29,30,31,32,33,34,35,36,37,38,39,40,41, 42,43,44,45,46,47,48,49,50,51,52,53,54,55,56, 57,58,59,60,61,62,63,64,65,66,67,68,69,70,71, 72,73,74,75,76,77,78,79,80,81,82,83,84,85,86, 87,88,89,90,91,92,93,94,95,96,97,98,99,100, 102,105,108,110,112,115,118,120,122,125,128, 130,132,135,138,140,145,150,155,160,165,170, 180,190,200
sc	22.7 × 11.0	(40),(43),(44),(45),(46),(47),48,(49),50,51,52,53,54,55,56,57,58,59,60,62,63,64,65,66,67,68,69,70,72,73,74,75,76,77,78,79,80,81,82,85,86,87,88,89,90,94,95,96,99,100,102,105,108,110,112,115,118,120,122,125,128,130,132,135,138,140,142,145,148,150,155,160,165,170,180,190,200

BANDO Double V-BELTS

■ Construction

- 1: Rubber impregnated special woven canvas
- 2: Polyester tensile members
- 3: Chloroprene insulation rubber
- 4: Chloroprene compression rubber

■ Features + Benefits

- Designed for reverse-bend serpentine drives by covering the belt with special woven fabric.
- New cross section for maintaining proper belt position in pulley groove even in the case of extreme reversebend drives.
- Due to greater flexibility created by the special woven fabric as well as the new cross section, service life has increased by about 40% over that of traditional.

Dimensions

Туре	a (mm)	b (mm)	θ
AA	12.5	10.3	
ВВ	16.5	13.5	40°
СС	22.0	18.0	

■ Size Mark

Typical reverse-bend serpentine drive

Standard Sizes

Туре	Size number (Effective pitch length in inches)
AA	50, 53, 56, 60, 63, 67, 71, 75, 80, 85, 90, 95, 100, 106, 112, 118, 125, 132, 140
BB	60, 63, 67, 71, 75, 80, 85, 90, 95, 100, 106, 112, 118, 125, 132, 140, 150, 160, 170, 180, 190, 200, 212, 224, 236, 250
СС	132, 140, 150, 160, 170, 180, 190, 200, 212, 224, 236, 250, 265, 280, 300

*These sizes conform with JIS

New cross section

0000000000

Conventional cross section

BANDO POWER ACE

Construction

- 1: Rubber impregnated canvas
- 2: Polyester tensile members
- 3: Chloroprene insulation rubber
- 4: Special lateral reinforcing cord
- 5: Chloroprene compression rubber

Features

- High horsepower rating Requires about 1/3 of the space needed by traditional multiple V-Belt drives.
- Long life
- High heat and oil resistance
- Length stability. A matched set of Bando POWER ACE for multiple belt drives retains superior uniformity under tension. A Bando matched set remains perfectly matched even after long periods of storage.
- By increasing the angle of the canvas weave from 90° to 120°, transmission loss is reduced.

Power Ace outer jacket. (120°)

Conventional V-Belt outer jacket. (90°)

Dimensions

Туре	Top wi	dth a	Thickn	ess b	Angle θ
3V	9.5mm	(0.38")	8.0mm	(0.32")	40°
5V	16.0mm	(0.62")	13.5mm	(0.54")	40°
8V	25.5mm	(1.0")	23.0mm	(0.88")	40°

■ Size Mark

Pulley

Use RMA Engineering Standards recommended pulley groove dimensions.

IP-22 (Specifications for drives using narrow multiple V-Belts).

BANDO POWER ACE

The superior power transmission capacity of the Bando narrow POWER ACE® V-Belts allows for drive designs with smaller components reducing machine space and cost. The higher efficiency of the POWER ACE® V-Belts will also result in decreased operating costs.

Just three types of Bando POWER ACE ideally cover all five sections of multiple V-Belts. For multiple or single drives, the 3V replaces A, and B sections; the 5V replaces C and D sections; and the 8V replaces D and E sections.

Standard Sizes

XThese sizes conform with RMA.

Belt number	Effective ou	tside length	Belt number	Effective ou	tside length	Belt number	Effective ou	tside length
Deit Humber	mm	inch	Deit Hullibei	mm	inch	Deit Hullibei	mm	inch
3V 250	635	25.0	3V 475	1207	47.5	3V 900	2286	90.0
3V 265	673	26.5	3V 500	1270	50.0	3V 950	2413	95.0
3V 280	711	28.0	3V 530	1346	53.0	3V1000	2540	100.0
3V 300	762	30.0	3V 560	1422	56.0	3V1060	2692	106.0
3V 315	800	31.5	3V 600	1524	60.0	3V1120	2845	112.0
3V 335	851	33.5	3V 630	1600	63.0	3V1180	2997	118.0
3V 355	902	35.5	3V 670	1702	67.0	3V1250	3175	125.0
3V 375	953	37.5	3V 710	1803	71.0	3V1320	3353	132.0
3V 400	1016	40.0	3V 750	1905	75.0	3V1400	3556	140.0
3V 425	1080	42.5	3V 800	2032	80.0			
3V 450	1143	45.0	3V 850	2159	85.0			
5V 500	1270	50.0	5V1000	2540	100.0	5V2000	5080	200.0
5V 530	1346	53.0	5V1060	2692	106.0	5V2120	5385	212.0
5V 560	1422	56.0	5V1120	2845	112.0	5V2240	5690	224.0
5V 600	1524	60.0	5V1180	2997	118.0	5V2360	5994	236.0
5V 630	1600	63.0	5V1250	3175	125.0	5V2500	6350	250.0
5V 670	1702	67.0	5V1320	3353	132.0	5V2650	6731	265.0
5V 710	1803	71.0	5V1400	3556	140.0	5V2800	7112	280.0
5V 750	1905	75.0	5V1500	3810	150.0	5V2800	7620	300.0
5V 800	2032	80.0	5V1600	4064	160.0	5V3000	8001	315.0
5V 850	2159	85.0	5V1700	4318	170.0	5V3150	8509	335.0
5V 900	2286	90.0	5V1800	4572	180.0	5V3550	9017	355.0
5V 950	2413	95.0	5V1900	4826	190.0			
8V1000	2540	100.0	8V1800	4572	180.0	8V3150	8001	315.0
8V1060	2692	106.0	8V1900	4826	190.0	8V3350	8509	335.0
8V1120	2845	112.0	8V2000	5080	200.0	8V3550	9017	355.0
8V1180	2997	118.0	8V2120	5385	212.0	8V3750	9525	375.0
8V1250	3175	125.0	8V2240	5690	224.0	8V4000	10160	400.0
8V1320	3353	132.0	8V2360	5994	236.0	8V4250	10795	425.0
8V1400	3556	140.0	8V2500	6350	250.0	8V4500	11430	450.0
8V1500	3810	150.0	8V2650	6731	265.0	8V4750	12065	475.0
8V1600	4064	160.0	8V2800	7112	280.0	8V5000	12700	500.0
8V1700	4318	170.0	8V3000	7620	300.0	8V5600	14224	560.0

BANDO POWER ACE COG

■ Construction

- 1. Canvas Top
- 2. Tensile Cord
- 3. Adhesion Rubber
- 4. Bottom Rubber

■ Features

- The cog-shaped bottom rubber enables use in compact transmission systems with small pulley diameters.
- Transmission capacity is 20-30% more than traditional POWER ACE, although the rate varies slightly depending on pulley diameter and rotation speed.
- High 'per-belt' capacity and low centrifugal force related loss make POWER ACE Cog suitable for high-speed transmission.

Belt	Minimum pulley diameter		
POWER ACE Cog	3VX	56	
POWER ACE COG	5VX	112	
POWER ACE	3V	67	
POWER ACE	5V	150	

Standard Sizes

Туре	Size	Size
3VX	~ 1200	0)///050 0)///1400
347	1200 ~	3VX250 ~ 3VX1400
EVV	~ 1200	5) W 500 5) W 6000
5VX	1200 ~	5VX500 ~ 5VX2000

Туре	a×b(mm)	Size
3V	9.5×8.0	250, 265, 280, 300, 315, 335, 355, 375, 400, 425, 450, 475, 500, 530, 560, 600, 630, 670, 710, 750, 800, 850, 900, 950, 1000, l060, 1120, 1180, 1250, 1320, 1400
5V	16.0×13.5	500, 530, 560, 600, 630, 670, 710, 750, 800, 850, 900, 950, 1000, 1060, 1120, 1180, 1250, 1320, 1400, I500, 1600, I700, 1800, 1900, 2000, 2120, 2240, 2360, 2500, 2650, 2800, 3000, 3150, 3350, 3550
8V	25.5×23.0	1000, 1060, 1120, 1180, 1250, 1320, 1400, 1500, 1600, 1700, 1800, 1900, 2000, 2120, 2240, 2360, 2500, 2650, 2800, 3000, 3150, 3350, 3550, 3750, 4000, 4250, 4500, 4750, 5000, 5600

BANDO NARROW V-BELTS SP-TYPE

■ Construction

- 1: Rubber impregnated canvas
- 2: Polyester tensile members
- 3: Chloroprene insulation rubber
- 4: Special lateral reinforcing cord
- 5: Chloroprene compression rubber

■ Features

- High horsepower rating Requires about 1/3 of the space needed by traditional multiple V-Belt drives.
- Long life
- High heat and oil resistance
- Length stability. A matched set of Bando Narrow V-Belts for multiple belt drives retains superior uniformity under tension. A Bando matched set remains perfectly matched even after long periods of storage.
- Compared with conventional V-Belts. Bando Narrow V-Belts are can handle high loads.

Standard Sizes

Type	Effective inside length
Туре	mm
SPZ	630 ~ 3550
SPA	800 ~ 4500
SPB	1250 ~ 8000
SPC	2000 ~ 12500

Dimensions

Туре	Top width a	Thickness b	Angle θ
SPZ	9.5	8.0mm	40°
SPA	12.5mm	10.0mm	40°
SPB	16.0mm	13.5mm	40°
SPC	20.0mm	18.0mm	40°

■ Size Mark

Pulley

Use RMA Engineering Standards recommended pulley groove dimensions,

IP-22 (Specifications for drives using narrow multiple V-Belts).

BANDO VARIABLE SPEED BELTS

■ Construction

- 1: Rubber impregnated canvas
- 2: Polyester tensile members
- 3: Chloroprene insulation rubber
- 4: Chloroprene compression rubber
- 5: Rubber impregnated canvas

Features + Benefits

Flexibility

Cog pattern gives greater flexibility resulting in efficient heat dissipation.

- High power transmission capacity
 Strong tensile members and transverse modulus provide high horsepower rating.
- High heat and oil resistance.
- Wide range of speed ratios.

(1) Standard Sizes

Standard belt profiles are shown in Fig.1 and sizes are listed in Fig.2

Dimensions

Size Mark

■ Fig.1 Standard Profiles

Туре	VA	VB	VC	VD	VE
Thickness (b mm)	8.5	10	11.5	13.5	16
Top width (a mm)	25	31	41	52	66
Pulley Groove Angle (α °)			30~34		

■ Fig.2 Standard Sizes

Nominal No.	VA	VB	vc	VD	VE	Nominal No.	VA	VB	vc	VD	VE
560	0					1000	0	0	0	0	
600	0					1030			0	0	
615	0					1060	0	0	0	0	
630	0	0				1090			0	0	0
650	0	0				1120	0	0	0	0	0
670	0	0				1150			0	0	0
690	0	0				1180	0	0	0	0	0
710	0	0	0			1220			0	0	0
730	0	0	0			1250		0	0	0	0
750	0	0	0			1280			0	0	0
775	0	0	0			1320			0	0	0
800	0	0	0	0		1360			0	0	0
825	0	0	0	0		1400			0	0	0
850	0	0	0	0		1450			0	0	0
875		0	0	0		1500			0	0	0
900	0	0	0	0		1550			0	0	0
925		0	0	0		1600			0	0	0
950	0	0	0	0		1700				0	0
975		0	0	0		1800				0	0

(2) Semi-Standard Sizes

Semi-standard profiles are available within the range of top width and pulley groove angles shown in Fig.3. Belt lengths are as per Fig.2

Dimensions

Size Mark

Fig.3 Semi-Standard Profiles

Туре	VA	VB	VC	VD	VE
Thickness (b mm)	8.5	10	11.5	13.5	16
Top width (a mm)	16~32	20~38	24~45	30~54	37~67
Pulley Groove Angle α			22~38		

BANDO Energy-Saving Red

Features

- Extremely small torque loss and improved transmission efficiency lead to energy savings.
- Energy-Saving Red can be installed and used on existing standard-V pulleys
- Long service life due to improved belt construction and reduced heat generation.
- * Comparison results based on in-house testing.
- Compact The same transmission capacity as Red, with about 30% less space required compared with standard V-belts

Standard Sizes

Belt	Size range				
type	nominal length	effective pitched length(mm)			
Α	20~360	508~9144			
В	25~360	508~9144			
С	35~360	889~9144			
D	100~360	2540~9144			

■ Test result of Energy-Saving Red

 Transmission efficiency (tension : 490N B50 3pcs φ118 - φ118)

Energy consumption

motor: 2.2kw / 1750min-1 Drive pulley: 133mm Driven pulley: 368mm Belt: B8 1×1pcs

	Motor Power (Kw)	Energy Saving (%)	Estimated annual energy saving amount (Kwh)
Company A (6 Air conditioning units)	5.5~37.0	5.3	37,600 (6units)
Company B (Exhaust fan)	37	6.3	16,700
Company C (Air handling unit)	22	2.0	3,700
Company D (Exhaust fan)	1.5	3.4	260
Company E (Exhaust fan)	5.5	4.4	1,200

BANDO Energy-Saving POWER ACE

Energy-Saving POWER ACE is an advanced V-Belt with the following features: compact design, high-speed operation, high-power transmission and long life.

The belt's excellent flexibility reduces bending stress and increases energy savings. Energy-Saving POWER ACE is available in 3V, 5V, and 8V.

Standard Sizes

Dalk hone	Size range						
Belt type	nominal length	effective outside length					
3V	250~1400	635~3556					
5V	500~3550	1270~9017					
8V	1000~3550	2540~9017					

- *Please order with nominal length
- %Belt length = effective outside length
 - = 25.4X nominal length / 10

■ Test result of Energy-Saving POWER ACE

Transmission efficiency
 Transmission efficiency (tension: 490N 5V-530 1pcs φ150- φ150)

Energy saving test on existing machines (compared to POWER ACE)

	Motor Power	Energy Saving (%)	Estimated anual energy saving amount (Kwh)
Company A (Pump)	7.5	3.5	1,341
Company B (Pump)	11	5.0	3,346
Company C (Machine)	30	0.8	2,022
Company D (Blower)	11	3.5	3,326
Company E (Mill)	55	1.2	5,300

BANDO Hyper Flat Drive System

Concept

At Bando we recognized the excellent qualities of the flat belt and we refined those qualities resulting in a next generation flat belt with further improved transmission capability: Bando "Hyper Flat Drive Belt (HFDB)". Further, we developed a meandering control and prevention device that autonomously controls the belt running position and by combining that device with auto-tensioner technology we overcame the meandering and loss of tension problems. We hope that you will use our next generation energy saving power transmission product, "HFD System", in your machines and equipment.

Features

- Operation with ideal tension and improved transmission efficiency lead to energy savings
- Maintenace free is possible due to the longer service life and tension control by the auto tensioner.
- Because the belt is thin and has little flex distortion, compact layouts are possible as reverse flexion has no influence on durability.

■ Standard Size (Belt Length)

600	630	670	710	750	800
850	900	950	1000	1060	1120
1180	1250	1320	1400	1500	1600
1700	1800	1900	2000	2120	2240
2360	2500	2650	2800	3000	

■ Transmission efficiency

■ Energy saving and CO₂ reduction

<Energy saving results>

about 0.3kwh Power cost @ JPY 12/kwh

Results: JPY 12×0.3 kwh $\times 10$ h/day $\times 300$ days/year =

Cost reduction JPY 10,800/year

<CO₂ reduction>

CO₂ conversion factor = 0.378kg @CO₂/kwh Reduction: 0.378×0.3kwh×10h/day×300 days/year ⇒340kg/year CO₂ reduction

Note: CO₂ reduction coefficient is according to a report from the Ministry of Global Environment Bureau dated July 2003.

■ Compact layouts possible

(Compared to V-belt: about 40% reduction)

		Fomer system	HFD system
В	elt type	V-Belt Red	Flat belt
Test	with 11Kw	B 3pcs (50.1mm width)	20mm width
Pulley	Drive pulley	ф133mm 1750rpm	ф115mm 1750rpm
diameter	Driven pulley	ф710mm	ф612mm
Cente	er distance	1220mm	500mm
Pito	ch length	3810mm (150inch)	2542mm

BANDO BANCOLLAN V-BELTS

V-COGGED BELTS (VC)

Construction

- 1: Polyester tensile members
- 2: Polyurethane compression section.

Features

- Space saving: Pulleys as small as 0.6" OD can be used.
- Clean operation: No "black rubber dust" problem.
- High oil resistance.

Dimensions

	Type	Top w	idth a	Thickr	Angle θ	
vc	2L	6.5mm	(0.25")	4.0mm	(0.16")	40°
VC	6	6.0mm	(0.24")	4.0mm	(0.16")	40°
DC	6	6.0mm	(0.24")	4.0mm	(0.16")	40°

DOUBLE COGGED V-BELTS (DC)

Size Mark

(VC 2L types)

(VC-6 type)

(DC-6 type)

Туре	Belt number	Outside	elength	Belt number	Outside	elength	Belt number	Outside	elength	Belt number	Outside	elength
Турс	Delt Hamber	mm	inch	Deit Hamber	mm	inch	Deit Hamber	mm	inch	Deit Hamber	mm	inch
VC 2L	2L 080 2L 090 2L 100 2L 110 2L 120	203.2 228.6 254.0 279.4 304.8	8.0 9.0 10.0 11.0 12.0	2L 130 2L 140 2L 150 2L 160 2L 170	330.2 355.6 381.0 406.4 431.8	13.0 14.0 15.0 16.0 17.0	2L 180 2L 190 2L 200 2L 220 2L 240	457.2 482.6 508.0 558.8 609.6	18.0 19.0 20.0 22.0 24.0	2L 260 2L 280 2L 300 2L 340	660.4 711.2 762.0 863.6	26.0 28.0 30.0 34.0
VC 6	VC6X207 VC6X220 VC6X220 VC6X250 VC6X260 VC6X261 VC6X289 VC6X297 VC6X300 VC6X315 VC6X320 VC6X330 VC6X343 VC6X343	207.0 220.0 232.0 250.0 260.0 261.0 280.0 289.0 297.0 300.0 315.0 320.0 340.0 343.0 345.0	8.1 8.7 9.1 9.8 10.2 10.3 11.0 11.4 11.7 11.8 12.4 12.6 13.0 13.4 13.5 13.6	VC6X349 VC6X350 VC6X360 VC6X370 VC6X380 VC6X381 VC6X390 VC6X407 VC6X410 VC6X414 VC6X420 VC6X432 VC6X432 VC6X432 VC6X444	349.0 350.0 360.0 370.0 380.0 381.0 390.0 407.0 410.0 414.0 420.0 432.0 444.0	13.7 13.8 14.2 14.6 14.96 15.0 15.4 15.7 16.0 16.1 16.3 16.5 16.9 17.0 17.3 17.5	VC6X450 VC6X460 VC6X466 VC6X470 VC6X480 VC6X485 VC6X490 VC6X511 VC6X520 VC6X530 VC6X530 VC6X540 VC6X550 VC6X550 VC6X561 VC6X561 VC6X587 VC6X600	450.0 460.0 466.0 470.0 480.0 485.0 490.0 500.0 511.0 520.0 530.0 540.0 550.0 561.0 587.0 6600.0	17.7 18.1 18.3 18.5 18.9 19.1 19.3 19.7 20.1 20.5 20.9 21.3 21.7 22.1 23.6	VC6X613 VC6X628 VC6X650 VC6X663 VC6X700 VC6X713 VC6X730 VC6X750 VC6X760 VC6X764 VC6X800 VC6X821 VC6X850 VC6X850	613.0 628.0 650.0 663.0 700.0 713.0 730.0 750.0 764.0 800.0 821.0 850.0 866.0	24.1 24.7 25.6 26.1 27.6 28.1 28.7 29.5 29.9 31.1 31.5 32.3 33.5 34.1
DC 6	DC6X200 DC6X210 DC6X230 DC6X240 DC6X250 DC6X260 DC6X270	200.0 210.0 230.0 240.0 250.0 260.0 270.0	7.9 8.3 9.1 9.4 9.8 10.2 10.6	DC6X277 DC6X280 DC6X290 DC6X300 DC6X310 DC6X315 DC6X320	277.0 280.0 290.0 300.0 310.0 315.0 320.0	10.9 11.0 11.4 11.8 12.2 12.4 12.6	DC6X330 DC6X340 DC6X345 DC6X350 DC6X360 DC6X365 DC6X370	330.0 340.0 345.0 350.0 360.0 365.0 370.0	13.0 13.4 13.6 13.8 14.2 14.4 14.6	VC6X380 VC6X390 VC6X400 VC6X450 VC6X500 VC6X540	380.0 390.0 400.0 450.0 500.0 540.0	15.0 15.4 15.7 17.7 19.7 21.3

BANDO BANFLEX

■ Construction

- 1: Polyurethane
- 2: Polyester tensile members
- 3: Polyurethane compression section.

Size Mark

■ Features + Benefits

Space saving

High horsepower rating and small pulley requirements permit compact designs.

Smooth running

Belt runs very smoothly because of ground side wall.

High speed drive

Because they are very light weight, Banflex belts can be driven at high speeds without excessive vibration or wear.

Dimensions

Туре	Top w	idth a	Thickn	ess b
ЗМ	3.0mm	(0.12")	2.1mm	("80.0)
5M	5.0mm	(0.20")	3.3mm	(0.12")
7M	7.0mm	(0.28")	5.3mm	(0.20")
11M	11.0mm	(0.43")	6.9mm	(0.28")

Effective ou	tside length		Ту	ре		Effective ou	tside length		Ту	ре		Effective ou	tside length		Ту	ре	
mm	inch	3M	5M	7M	11M	mm	inch	ЗМ	5M	7M	11M	mm	inch	3M	5M	7M	11M
180	7.1	0				437	17.2	0	0			1030	40.6		0	0	0
185	7.3	0				450	17.7	0	0			1060	41.7		0	0	0
190	7.5	0				462	18.2	0	0			1090	42.9		0	0	0
195	7.7	0				475	18.7	0	0			1120	44.1		0	0	0
200	7.9	0				487	19.2	0	0			1150	45.3		0	0	0
206	8.1	0				500	19.7	0	0	0		1180	46.5		0	0	0
212	8.3	0				515	20.3	0	0	0		1220	48.0		0	0	0
218	8.6	0				518	20.4		0			1250	49.2		0	0	0
224	8.8	0				530	20.9	0	0	0		1280	50.4		0	0	0
230	9.1	0				545	21.5	0	0	0		1320	52.0		0	0	0
236	9.3	0				560	22.0	0	0	0		1360	53.5		0	0	0
243	9.6	0				580	22.8	0	0	0		1400	55.1		0	0	0
250	9.8	0				600	23.6	0	0	0		1450	57.1		0	0	0
258	10.2	0				615	24.2	0	0	0		1500	59.1		0	0	0
265	10.4	0				630	24.8	0	0	0		1550	61.0			0	0
272	10.7	0				650	25.6	0	0	0		1600	63.0			0	0
280	11.0	0	0			670	26.4	0	0	0		1650	65.0			0	0
290	11.4	0	0			690	27.2	0	0	0		1700	66.9			0	
300	11.8	0	0			710	28.0	0	0	0	0	1750	68.9			0	0
307	12.1	0	0			730	28.7	0	0	0	0	1800	70.9			0	0
315	12.4	0	0			750	29.5	0	0	0	0	1850	72.8		0	0	0
325	12.8	0	0			775	30.5		0	0	0	1900	74.8			0	0
335	13.2	0	0			800	31.5		0	0	0	1950	76.8			0	
345	13.6	0	0			825	32.5		0	0	0	2000	78.7			0	0
355	14.0	0	0			850	33.5		0	0	0	2060	81.1			0	0
365	14.4	0	0			875	34.4		0	0	0	2120	83.5			0	0
375	14.8	0	0			900	35.4		0	0	0	2180	85.8			0	0
387	15.2	0	0			925	36.4		0	0	0	2240	88.2			0	0
400	15.7	0	0			950	37.4		0	0	0	2300	90.6			0	0
412	16.2	0	0			975	38.4		0	0	0						
425	16.7	0	0			1000	39.4		0	0	0						

BANDO BANFLEX SCRUM

■ Construction

- 1: Polyurethane
- 2: Tie band
- 3: Polyester tensile members
- 4: Polyurethane compression section

■ Features + Benefits

- Smooth high speed drive up to 12,000 feet/min.
- Low vibration without spin or jump off.
- Space saving Small pulleys and high speed ratios make it possible to design compact and lightweight machines.
- Ideal for horizontal drives.
- High oil and ozone resistance.

Dimensions

т.	Type		idth a	Thick	ness b	Pitch P
ıy	þe	mm	inch	mm inch		PILCTIP
5MS	2 ribs	9.8	0.39	3.3	0.13	5.3mm
SIVIS	3 ribs	15.1	0.59	3.3	0.13	(0.21")
7MS	2 ribs	15.6	0.61	5.3	0.21	8.5mm
71013	3 ribs	24.1	0.95	5.5	0.21	(0.33")
11MS	2 ribs	24.4	0.96	7.0	0.28	13.2mm
111015	3 ribs	37.6	1.48	7.0	0.28	(0.52")

■ Size Mark

XFor more than 4 ribs we use a combination of belts.

Number of ribs	Standard combination	Number of ribs	Standard combination	
4	2+2	8	3+2+3	
5	2+3	9	3+3+3	
6	3+3	10	2+3+3+2	
7	2+3+2	12	3+3+3+3	

Outside	e length		Туре		Outside	elength		Туре		Outside	elength		Туре	
mm	inch	5MS	7MS	11MS	mm	inch	5MS	7MS	11MS	mm	inch	5MS	7MS	11MS
280	11.0	0			580	22.8	0	0		1180	46.5	0	0	0
290	11.4	0			600	23.6	0	0		1220	48.0	0	0	0
300	11.8	0			615	24.2	0	0		1250	49.2	0	0	0
307	12.1	0			630	24.8	0	0		1280	50.4	0	0	0
315	12.4	0			650	25.6	0	0		1320	52.0	0	0	0
325	12.8	0			670	26.4	0	0		1360	53.5	0	0	0
335	13.2	0			690	27.2	0	0		1400	55.1	0	0	0
345	13.6	0			710	28.0	0	0	0	1450	57.1	0	0	0
355	14.0	0			730	28.7	0	0	0	1500	59.1	0	0	0
365	14.4	0			750	29.5	0	0	0	1550	61.0		0	0
375	14.8	0			775	30.5	0	0	0	1600	63.0		0	0
387	15.2	0			800	31.5	0	0	0	1650	65.0		0	0
400	15.7	0			825	32.5	0	0	0	1700	66.9		0	0
412	16.2	0			850	33.5	0	0	0	1750	68.9		0	0
425	16.7	0			875	34.4	0	0	0	1800	70.9		0	0
437	17.2	0			900	35.4	0	0	0	1850	72.8	0	0	0
450	17.7	0			925	36.4	0	0	0	1900	74.8		0	0
462	18.2	0			950	37.4	0	0	0	1950	76.8		0	0
475	18.7	0			975	38.4	0	0	0	2000	78.7		0	0
487	19.2	0			1000	39.4	0	0	0	2060	81.1		0	0
500	19.7	0	0		1030	40.6	0	0	0	2120	83.5		0	0
515	20.3	0	0		1060	41.7	0	0	0	2180	85.8		0	0
530	20.9	0			1090	42.9	0	0	0	2240	88.2		0	0
545	21.5	0	0		1120	44.1	0	0	0	2300	90.6		0	0
560	22.0	0	0		1150	45.3	0	0	0					

BANDO POWER SCRUM

Multiple V-Belt type

POWER ACE type

Construction

- 1: Tie-band
- 2: Polyester tensile members
- 3: Chloroprene insulation rubber
- 4: Rubber impregnated canvas
- 5: Chloroprene compression rubber

■ Features + Benefits

- Permanent matched set.
- No lateral whip, spin, or turn over.
- Deep pulley grooves are not required even on horizontal drives.
- Heat and oil resistant.

Size Mark

(Multiple V-Belt type)

(POWER ACE type)

Dimensions

Туре	Top width of one belt a	Thickness b	Angle θ	Pitch between two belts e
Α	12.7mm	10.0mm	40	15.0mm
В	16.7mm	13.0mm	40	19.0mm
С	22.2mm	16.0mm	40	25.5mm
D	31.7mm	21.5mm	40	37.0mm
3V	9.5mm	10.0mm	40	10.3mm
5V	15.9mm	16.0mm	40	17.5mm
8V	25.4mm	25.0mm	40	28.6mm

XFor more than 6ribs we use a combination of belts.

Number of ribs	Standard combination	Number of ribs	Standard combination
-	-	11	4+3+4
2	2	12	4+4+4
3	3	13	4+5+4
4	4	14	5+4+5
5	5	15	5+5+5
6	3+3	16	4+4+4+4
7	3+4	17	4+4+5+4
8	4+4	18	5+4+4+5
9	4+5	19	5+4+5+5
10	5+5	20	5+5+5+5

BANDO POWER SCRUM

■ Standard Sizes

POWER ACE

**These sizes conform with JIS.

Туре	Belt number	Outside	elength	Belt number	Outside	elength	Belt number	Outside	elength
Туре	Deit Humber	mm	inch	Deit Humber	mm	inch	Deit Humber	mm	inch
3V	3V 400 3V 425 3V 450 3V 475 3V 500 3V 530 3V 560 3V 600	1,016 1,080 1,143 1,207 1,270 1,346 1,422 1,525	40.0 42.5 45.0 47.5 50.0 53.0 56.0 60.0	3V 630 3V 670 3V 710 3V 750 3V 800 3V 850 3V 900 3V 950	1,600 1,702 1,803 1,905 2,032 2,159 2,286 2,413	63.0 67.0 71.0 75.0 80.0 85.0 90.0 95.0	3V1000 3V1060 3V1120 3V1180 3V1250 3V1320 3V1400	2,540 2,692 2,845 2,997 3,175 3,353 3,556	100.0 106.0 112.0 118.0 125.0 132.0 140.0
5V	5V 600 5V 630 5V 670 5V 710 5V 750 5V 800 5V 850 5V 900 5V 950 5V1000 5V1060	1,524 1,600 1,702 1,803 1,905 2,032 2,159 2,286 2,413 2,540 2,692	60.0 63.0 67.0 71.0 75.0 80.0 85.0 90.0 95.0 100.0 106.0	5V1120 5V1180 5V1250 5V1320 5V1400 5V1500 5V1600 5V1700 5V1800 5V1900 5V2000	2,845 2,997 3,175 3,353 3,556 3,810 4,064 4,318 4,572 4,826 5,080	112.0 118.0 125.0 132.0 140.0 150.0 160.0 170.0 180.0 190.0 200.0	5V2120 5V2240 5V2360 5V2500 5V2650 5V2800 5V3000 5V3150 5V3350 5V350	5,385 5,690 5,994 6,350 6,731 7,112 7,620 8,001 8,509 9,017	212.0 224.0 236.0 250.0 265.0 280.0 300.0 315.0 335.0 355.0
8V	8V1000 8V1060 8V1120 8V1180 8V1250 8V1320 8V1400 8V1500 8V1600 8V1700	2,540 2,692 2,845 2,997 3,175 3,353 3,556 3,810 4,064 4,318	100.0 106.0 112.0 118.0 125.0 132.0 140.0 150.0 160.0 170.0	8V1800 8V1900 8V2000 8V2120 8V2240 8V2360 8V2500 8V2650 8V2650 8V2800	5,080 200.0 4,572 180.0 4,826 190.0 5,080 200.0 5,385 212.0 5,690 224.0 5,994 236.0 6,350 250.0 6,731 265.0 7,112 280.0 7,620 300.0		8V3150 8V3350 8V3550 8V3750 8V4000 8V4250 8V4500 8V4750 8V5000 8V5600	8,001 8,509 9,017 9,525 10,160 10,795 11,430 12,065 12,700 14,224	315.0 335.0 355.0 375.0 400.0 425.0 450.0 475.0 500.0 560.0

V-Belt type

Туре		effective length		effective length	
	mm	inch	mm	inch	
Α	1,524	60	5,080	200	
В	1,524	60	8,890	350	
С	2,540	100	8,890	350	
D	2 540	100	8 890	350	

Recommended pulley groove pitch

Time	Pulley pitch P						
Туре	mm	inch					
Α	15.0	0.59					
В	19.0	0.75					
С	25.5	1.00					
D	37.0	1.46					

Tuna	Pulley	pitch P
Туре	mm	inch
3V	10.3	0.41
5V	17.5	0.69
8V	28.6	1.13

BANDO RIB ACE I

Construction

- 1: Canvas Top
- 2: Adhesion rubber
- 3: Tensile cord
- 4: Rib rubber

Features

- Compact design
 More compact design is possible because Rib Ace II can be used with smaller pulleys.
- High-speed operation
 Suitable for high-speed applications up to 50m/s as there is little centrifugal force related loss.
- Highly accurate with little belt vibration
 Due to the manufacturing process used (grinding) the ribs are all connected resulting in smooth running and less rotational uneveness.
- Highly efficient transmission (Low power loss)
 Compared to V-Belt, RIB ACE II is thinner and has less flexion loss resulting in high transmission efficiency.
- Low maintenance owing to a stable tension
 Due to better deformation and abrasion resistance than V-belts, RIB ACE II is less likely to sink into pulleys meaning longer periods between maintenance.

■ Belt profile dimensions and notation

	Р	Н	h	a
	mm	mm	mm	(°)
PJ	2.34	3.4	1.4	40
PK	3.56	4.3	2.0	40
PL	4.70	6.0	3.3	40

Standard Sizes

Unit: mm

		Belt effect	tive length		
P	J	Р	K	Р	L
273	887	600	1220	540	1520
294	911	615	1250	605	1555
332	937	630	1280	655	1645
353	962	650	1320	700	1720
401	988	670	1360	730	1750
454	1013	690	1400	825	1850
480	1089	710	1450	850	1900
502	1140	730	1500	870	1975
530	1165	750	1550	875	2065
556	1191	775	1600	880	2115
567	1201	800	1650	905	2190
594	1242	825	1700	915	2360
607	1318	850	1750	950	2470
619	1343	875	1800	975	2575
634		900	1850	1000	2695
657		925	1900	1035	2840
704		950	1950	1050	3045
708		975	2000	1055	
759		1000	2120	1070	
777		1030	2240	1190	
797		1060	2360	1240	
817		1090	2500	1305	
835		1120	2650	1340	
852		1150	2800	1365	
861		1180	3000	1445	
l .					

■ Standard number of ribs

PJ	3PJ∼18PJ
PK	3PK~12PK
PL	3PL∼12PL

BANDO BANCOLLAN POLYBANROPE

■ Construction

- 1: Polyurethane
- 2: Polyamid tensile members
- 3: Polyurethane

■ Features + Benefits

- Suitable for fixed center distance applications.
 The belt's elasticity allows for easy installation on fixed center distance pulleys without tools.
- Withstands high shock load.
 Polyamid tensile members protect belts from shock load damage, making them well-suited for small machines and other high speed/high shock load applications.
- High speed.
- Space saving Small pulley requirement permits smaller, more compact designs.

Dimensions

(H type)

(J type)

Туре	Pitch P	Total thickness a	Rib thickness b	Angle θ
Н	1.6mm (0.063")	2.5mm (0.098")	1.0mm (0.039")	40°
J	2.4mm (0.094")	4.0mm (0.157")	2.3mm (0.091")	40°

Size Mark

Standard Sizes

Туре	Belt number	Pitch	length	Belt number	Pitch	length	Belt number	Pitch	length
Турс	Deit Humber	mm	inch	Deit Hullibei	mm	inch	Deit Humber	mm	inch
	63H 71H			132H 136H	335.3 345.4	13.2 13.6	200H 214H	508.0 543.2	20.0 21.4
	80H 85H	203.2 215.9	8.0 8.5	140H 147H	355.6 373.4	14.0 14.7	215H 221H	547.0 562.0	21.5 22.1
H (Dalamenthama)	90H 95H	228.8 241.3	9.0 9.5	150H 160H	381.0 406.4	15.0 16.0	230H 235H	584.2 596.9	23.0 23.5
(Polyurethane)	100H 106H	254.0 269.2	10.0 10.6	170H 180H	431.8 457.2	17.0 18.0	304H	772.2	30.4
	112H 118H	285.4 299.7	11.2 11.8	190H	482.6	19.0			
	125H	317.5	12.5						
	81J 82J 85J	205.3 209.1 215.9	8.1 8.2 8.5	135J 139J 142J	343.8 351.5 363.3	13.5 13.8 14.3	236J 250J 260J	599.4 630.8 660.4	23.6 24.8 26.0
	90J 95J	228.6 241.3	9.0 9.5	145J 153J	368.3 389.3	14.5 15.3	264J 280J	670.0 711.2	26.4 28.0
J (Dobussathone)	97J 99J	247.3 251.3	9.7 9.9	160J 171J	406.4 431.3	16.0 17.0	300J 312J	762.0 792.5	30.0 31.2
(Polyurethane)	108J 116J	273.8 293.5	10.8 11.6	175J 180J	442.3 457.2	17.4 18.0	318J 323J	807.7 819.3	31.8 32.3
	117J 122J	297.0 309.9	11.7 12.2	189J 194J	480.2 492.8	18.9 19.4			
	125J 130J	317.5 330.0	12.5 13.0	201J 234J	510.5 594.0	20.1 23.4			

Some sizes are not equal for actual pitch length (inch).

BANDO BANCOLLAN ROUND BELTS (Seamless Type)

■ Construction

Polyurethane without tensile members

■ Features + Benefits

- Low starting torque
 Excellent flexibility, provides smooth slip-free starts even in low temperatures.
- Easy installation
 Easy to install by hand.
 No retensioning needed.
- Minimal tension maintenance.
- High oil and ozone resistance

■ Size Mark

Type 2mm diar Belt len	meter	Typ 3mm di Belt le	ameter		e 4 iameter	5mm d	oe 5 iameter ength
mm	inch	mm	inch	mm	inch	mm	inch
100.0 107.0 112.0 120.0 125.0 130.0 134.0 136.0 140.0 145.0 147.0 152.0 160.0 170.0 180.0 183.0 190.0 200.0 213.0 227.0 239.0 244.0 250.0 273.0 290.0 444.0 470.0	3.94 4.21 4.41 4.72 4.92 5.12 5.28 5.35 5.51 5.71 5.79 5.98 6.30 6.69 7.09 7.20 7.48 7.87 8.39 8.94 9.41 9.61 9.84 10.75 11.42 17.48 18.50	115.0 120.0 132.0 138.0 140.0 150.0 153.0 155.0 160.0 165.0 170.0 172.0 180.0 200.0 204.0 213.0 223.0 230.0 236.0 240.0 250.0 260.0 275.0 282.0 285.0 290.0 305.0 305.0 306.0 376.0 390.0 440.0 450.0 441.0 441.0 441.0	4.53 4.72 5.20 5.43 5.51 6.02 6.10 6.30 6.50 6.69 6.77 7.09 7.17 7.48 7.87 8.03 8.39 8.78 9.06 9.29 9.45 9.84 10.24 10.83 11.10 11.22 11.42 12.01 12.13 12.99 13.66 14.02 14.29 14.80 15.35 15.75 16.93 17.36 17.72	140.0 160.0 170.0 175.0 200.0 213.0 225.0 230.0 235.0 250.0 254.0 264.0 275.0 284.0 285.0 290.0 300.0 305.0 316.0 323.0 332.0 335.0 346.0 367.0 370.0 374.0 377.0 385.0 390.0 415.0 474.0 500.0 540.0	5.51 6.30 6.69 6.89 7.87 8.39 8.86 9.06 9.25 9.84 10.00 10.16 10.39 10.83 11.18 11.22 11.42 11.81 12.01 12.44 12.72 13.07 13.19 13.62 14.21 14.45 14.57 14.72 14.84 15.16 15.35 16.34 18.66 19.69 21.26	200.0 210.0 220.0 225.0 230.0 247.0 248.0 250.0 275.0 290.0 305.0 310.0 330.0 345.0 348.0 363.0 375.0 380.0 344.5 402.0 440.0 460.0 685.0	7.87 8.27 8.66 8.86 9.06 9.72 9.76 9.84 10.83 11.42 11.81 12.01 12.20 12.99 13.58 13.70 14.29 14.76 14.96 15.18 15.83 16.61 17.32 18.11 26.97

BANDO BANCORD (OPEN END TYPE)

BANCORD ROUND BELTS

■ Construction

Polyurethane without tensile members

BANCORD V-BELTS

Features

Simply cut and heat-splice the belt to the required length.

Standard Sizes

ROUND Belts

Diameter of Belt	mm	1.5	2	2.5	3	3.5	4	5	6	7	8	9	10	11	12	15
	inch	0.06	0.08	0.10	0.12	0.14	0.16	0.20	0.24	0.28	0.31	0.35	0.39	0.43	0.47	0.60
#480 Standard		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
#489 high modulus			0				0		0		0		0		0	
Length / roll			#480 2	00m/roll	#489 10	0m/roll						100m/rol	I			

V-Belts

Туре	Top width a	Thickness b	Angle θ
M	10.0mm	5.5mm	40°
Α	12.7mm	8.0mm	40°
В	16.7mm	10.3mm	40°

BANDO BANCOLLAN (CORDLESS) FLAT BELTS

Construction

Polyurethane without tensile members

■ Features + Benefits

- Smooth constant speed
 Thickness tolerance is ± 0.0020" (0.05mm), so there is virtually no speed variation.
- Space saving Minimum pulley diameter is 0.2" (5.0mm). This allows high speed ratios.

Dimensions

Size Mark

Standard Sizes

a×b(mm)	BELT INSIDE LENGTH (mm)
10×1.0	170~950 (Please contact us for size details)

The above belt should be installed at 6% stretch.

PS BELTS

BANDO PS Belts are made of seamless woven fabric. The fabric is coated with various kinds of rubber or polyurethane rubber. This belt is newly developed to meet the needs of precision drives such as those in office automation equipment, computer peripherals, and banking machines.

			Construction	on		Color	Available dimensions *-3		
Type *-1	Characteristics / Application	Number of tensile	Material		urface *-2	Color tone	Total	Width	Inside perimeter length
A-1C	Low-torque, high-speed power transmission Weather resistance, cold resistance	member(ply) 1-ply polyester	Chloroprene rubber	Front surface Rough	Rear surface Smooth	Black	thickness 0.22	3~300	100~1900
A-1U	Low-torque, high-speed power transmission Weather resistance, oil resistance, abrasion resistance	1-ply polyester	Polyurethane	Rough	Smooth	White, green	0.22	3~300	100~1900
A-4U	Low-torque, high-speed power transmission Weather resistance, oil resistance, abrasion resistance	1-ply polyester	Polyurethane	Rough	Smooth	White, green	0.4	5~300	180~5700
A-10N	Medium-torque, high-speed power transmission Oil resistance, cold resistance	1-ply polyester	Nitrile rubber	Rough	Smooth	Black	1.0	5~300	300~5700
A-13C	Medium-torque, high-speed power transmission Weather resistance, cold resistance	1-ply polyester	Chloroprene rubber	Rough	Smooth	Black	1.1	5~300	300~5700
A-P	Medium-torque, high-speed power transmission (No unraveling from edges)	4-ply polyamide	Impregnated chloroprene rubber	Canvas	Canvas	Black	1.3	*-4 10~350	200~1000 1000~2700
A-W	Medium-torque, high-speed power transmission Quiet operation (No unraveling from edges)	1-ply vinylon	Canvas fabric	Canvas	Canvas	Canvas natural color	2.0	20~200	800~5700
B-2C	Conveyance of light objects such as sheets of paper, tickets, etc. Weather resistance, cold resistance	1-ply polyester	Chloroprene rubber	Rough	Smooth	Black	0.8	5~300	250~5700
B-2H	Conveyance of light objects such as sheets of paper, tickets, etc. Weather resistance, anti-staining properties	1-ply polyester	Hypalon rubber	Rough	Smooth	White	0.8	5~300	250~5700
B-2CE	Conveyance of light objects such as sheets of paper, tickets, etc. Superconductivity (a level of 100Ω)	1-ply polyester	Chloroprene rubber	Canvas	Smooth	Black	1.1	10~200	250~5700
B-3C	Conveyance of light objects such as sheets of paper, tickets, etc. Low-torque, high-speed power transmission Weather resistance, cold resistance	1-ply polyester	Chloroprene rubber	Rough	Smooth	Black	0.6	10~300	250~5700
B-6N	Conveyance of light objects such as sheets of paper, tickets, etc. Low-torque, high-speed power transmission Oil resistance, abrasion resistance	1-ply polyester	Nitrile rubber	Rough	Smooth	Black	1.0	10~300	250~5700
C-8C	Precision power transmission and conveyance of light objects on equipment fixed between axis	1-ply polyester	Chloroprene rubber	Rough	Smooth	Black	0.7	3~300	160~5700
C-16C	Precision power transmission and conveyance of light objects on equipment fixed between axis	1-ply polyester	Chloroprene rubber	Rough	Smooth	Black	0.7	3~300	160~5700
Z-H250X	Low-torque power transmission, conveyance of light objects at high ambient temperatures (i.e., 250Åé or less)	1-ply aromatic amide	Silicon rubber	Mirror	Mirror	Liver	0.9	10~300	460~2000
E-8U	Conveyance of light objects such as banknotes, cards, tickets, etc. on equipment fixed between axis	1-ply polyester	Polyurethane (Millable)	Polished	Polished	Black	0.65 0.8 1.0	8~200	50~1500
EXL-101	Conveyance of light objects such as banknotes, cards, tickets, etc. on equipment fixed between axis	1-ply polyester	Polyurethane (Millable)	Mirror surface (Molded)	Polished	Black	0.65 0.8 1.0	8~200	50~1250

 ^{8.-1} Besides types listed above, available types A-1N, A-4C, A-10C, A-13N, B-2N, B-2UF, B-3N, B-6C, C-8N, C-8N, C-16N, C-16U, and others.
 8.-2 Select proper working surface according to your use conditions. Normally, it is recommended to use the smooth surface as the pulley surface.
 Besides the surfaces listed above, rough/polished surface and mirror/mirror (polished on one side) are available. For further information, contact us or your representative.
 8.-3 Any belt dimensions other than standard ones are available on your request. For any dimensions other than available dimensions listed above, contact us.
 8.-4 10 mm to (0.15Belt's inside perimeter length) mm

Features

1. Compact design Drives are compact because the belt is thin, seamless, and flexible.

2. Smooth running Seamless belts allow for smooth running with no vibration.

3. Maintenance free Belts do not stretch because of specially treated tension members.

4. Energy saver Lightweight and flexible belts minimize power loss.

⊚:Optimum O:Suited ×:N/A

							pullulii	7.ounted 7			
Type *-1	Tensile strength N/10 mm width	Axial lo stabilized o N/10 mm	extension	Min. pulley diameter	Weight (approx.) g/10 mm wide X m long	Abrasion resistance	Oil resistance	Electrical conductivity	Flame retardance	Ozone resistance	Major application
A-1C	150	0.5%	30	5	2.5	0	0	0	©	0	Precision gauge drives
A-1U	150	0.5%	30	5	2.3	0	0	×	0	0	Acoustic equipment
A-4U	400	0.5%	45	10	4	0	0	×	0	0	Terminal equipment
A-10N	1000	0.5%	110	15	11	0	0	0	0	×	Grinding machine • Textile machinery Routing machine • Washing machine Line printer • Automatic lathe
A-13C	1350	0.5%	170	20	12	0	0	0	0	0	Vacuum cleaner • Grinding machine Rotary burner Textile machinery
А-Р	1400	1% 2% 3%	130 210 280	50	11	0	0	0	0	0	Printing machine Automatic control device
A-W	1700	1% 2%	200 490	30	9	×	0	×	×	0	Thread plying machine Cigarette making machine
B-2C	250	1% 2% 3%	30 50 60	10	9	0	0	0	0	0	Ticket-issuing machine
B-2H	250	1% 2% 3%	30 50 60	10	9	0	0	×	0	0	Banknote checker • Office equipment Automatic checker Fare box • Ticket vending machine • Printing machine
B-2CE	200	1% 2% 3%	60 80 110	30	12	0	0	0	0	0	Sorter • Copying machine Paper conveyance system Cash dispenser
B-3C	380	1% 2% 3%	70 120 140	10	7	0	0	0	0	0	Copying machine • Motoring amusement machine Automatic packaging machine Microfilm equipment
B-6N	600	1% 2% 3%	180 280 360	25	11	0	0	0	0	×	Automatic checker Printing machine • Office equipment Optical reader
C-8C	80	1% 2% 3%	9 15 20	5	8	0	0	0	0	0	Floppy disk Office equipment
C-16C	160	1% 2% 3%	20 30 40	7	8	0	0	0	0	0	Document feeder Copying machine Sorter Fish detector
Z-H250X	400	1%	120	30	11	×	0	×	0	0	Copying machine
E-8U	ı	5% 6% 7% 8%	10 12 14 16	8	10/total thickness 1.0mm	0	0	0	0	0	Bank terminal equipment Cash dispenser Card reader Office equipment
EX-101	-	5% 6% 7% 8%	10 12 14 16	8	10	0	0	0	0	0	Bank terminal equipment Cash dispenser Card reader Office equipment

Nomenclature of belt

%P,W: Special textile fabric

 ^{3.} Besides types listed above. available types A-1N, A-4C, A-10C, A-13N, B-2N, B-2VF, B-3N, B-6C, C-8N, C-8V, C-16N, C-16U and others.
 3. Series name of belt ··· A: Mainly used for high-speed power transmission, B: Mainly used for conveyance of light objects such as sheets of paper, tickets, etc., C: Mainly used for precision power transmission, Z: Mainly used for conveyance at high temperatures, E: Used for conveyance of light objects
 4. Tensile strength of belt ··· Series A & B: Indicating 1/100 of tensile strength, Series C & E: Indicating 1/10 of tensile strength
 5. Material of cover ··· C: Chloroprene, N: Nitrile rubber, U: Polyurethane, H: Hypalon rubber
 6. Additional function ··· E: Electrical conductivity of a level of 100 Ω, F: Certified by Food Sanitation Law and Official Notice No.20 of Ministry of Health, Labour and Welfare.

BANDO AUTOMOTIVE POWER TRANSMISSION BELTS

V-Belts (Row Edge)	RAF (laminated type) RPF (cogged type)
- V-Ribbed Belts ······	······· RIB-ACE
OHC Synchronous /	STS Belts

■ Features

	Sidewall wear resistance	Bending stress resistance	Noise level
RAF	Excellent	Good	Excellent
38888888888888888888888888888888888888	Excellent	Excellent	Good
RIB ACE	Excellent	Excellent	Excellent
OHC SYNCHRONOUS BELTS	Excellent	Excellent	Good
OHC STS BELTS	Excellent	Excellent	Excellent

Dimensions and available Size Range

	RAF			RAF RPF			
Туре	Top Width	Thickness	Angle	Top Width	Thickness	Angle	
FM	10.5mm	7.3mm	35±1°	11.0mm	8.0mm	35±1°	
А	12.5mm	8.0mm	35±1°	13.2mm	8.5mm	35±1°	
В				17.0mm	11.0mm	35±1°	
С				23.0mm	13.0mm	35±1°	
CD				25.4mm	13.0mm	35±1°	
BC				19.0mm	11.0mm	35±1°	

	Туре	Rib pitch	Thickness	Size range
RIB-ACE	PK	3.56mm	4.8mm	(500mm-2540mm)

	Туре	Tooth pitch	Thickness	Size range
	ZA	9.525mm	4.10mm	
	ZB	9.525mm	4.50mm	
	ZBS	9.525mm	4.89mm	
OHC Synchronous Belts	YH	8.0mm	5.2mm	Please contact us
Gynemonous Bens	ZH	9.525mm	5.65mm	
	YU	8.0mm	5.02mm	
	RU	9.525mm	5.40mm	

	Туре	Tooth pitch	Thickness	Size range
OHC STS Belts	S8M	8.0mm	5.2mm	Please contact us

BANDO POWER TRANSMISSION BELT

OPERATING, TROUBLESHOOTING, and MAINTENANCE

CONSTRUCTION

■ V-BELT

The accompanying diagrams show the simple construction of a belt. Each belt has four components.

- a) Cover: A canvas cover is usually wrapped completely around the belt, sometimes only on the top and bottom. It provides the proper amount of traction and protects the internal components from oil, dust and other foreign materials. It also increases belt flexibility.
- b) **Cushion Rubber:** The material surrounding the Tensile Member. It absorbs the power from the drive pulley and helps transmit this power to the driven pulley. Its high elasticity allows smooth bending and flexing over even the smallest pulleys while preventing heat built-up. It is made of synthetic rubber.

SYNCHRONOUS BELT

Also called a "Timing Belt". It consists of four components:

- a) Rubber Backing: A synthetic rubber layer which gives protection to the tensile member. It is tough and flexible and completely bonded to the tensile member. Its excellent wear resistant backing can also be used for light duty transportation.
- b) **Tensile Member:** Made of helically wound glass fiber cord, it is designed to transmit the power. The small diameter cord possesses high tensile strength, low stretch and high resistance to bending fatigue.
- c) Rubber Teeth: Special synthetic rubber which has high shear strength and adequate hardness. To ensure that the teeth are compatible with the pulley grooves, they are precision made with a highly accurate pitch. (When the teeth in mesh [TIM] is 6 or more, the teeth shear strength virtually exceeds the belt's tensile strength).
- d) Nylon Facing: A thin nylon cover cloth, which is tough and has excellent abrasion resistance, protects the belt teeth from wear caused by pulley contact. This gives long belt service life.

■ USE A MATCHED SET

Use a matched set from the same manufacturer. Belts from different manufacturers can have different characteristics. Slight differences between belts causes strain and shortens belt service life.

When installing new belts, always replace all the belts. Old belts become worn and stretched from use; if old and new belts are mixed, the new belts will do more work and as a result will fail early.

SAFETY

Make sure that all equipment is turned off, and disconnected from the power source even if you are only going to touch it for a moment.

The drive should be fully protected by a guard. This not only ensures safe operation but also protects the drive from debris and keeps the belt running smoothly.

PULLEYS

Pulleys should be checked and worn ones replaced. Any rust should be removed from the Pulley surface as it accelerates belt wear. Paint or wax should never be applied to the Pulley grooves.

PULLEY MOUNTING AND ALIGNMENT

Unless belts enter and leave pulley in a relatively straight line, wear is accelerated. In Diagram 1 the shafts of the two drives are not parallel. In Diagram 2 although the shafts are parallel the pulleys are incorrectly aligned.

Use a steel straight edge to ensure correct alignment.

BELTS MUST NOT BE PRISED OR ROLLED ONTO THE PULLEY

This damages the belt internally and greatly shortens belt service life.

Fingers can also be seriously injured if caught in the pulley. Always fit the belt on the driven pulley first.

■ BELTS MUST BE CORRECTLY TENSIONED

The correct tension can be calculated from the slack and the load, or the Bando tension meter can be used. The optimum tension is the lowest tension at which the belts will not slip under full load.

Over or under-tensioning causes, respectively, damage to the shaft bearings and belt slippage.

After installation the drive should be run for 15 minutes to seat the belts before peak load is applied.

If they slip, tighten them. Check frequently during the first day of operation.

STORAGE

Poor storage causes belt deterioration. To prevent this the following conditions should be observed:

- a) Belts should be stored in a cool dark place, away from heaters and direct sunlight. Heat will dry out the belts and cause them to become brittle and hard. Optimum conditions, temperature below 85°F (30°C), relative humidity below 70%.
- b) Belts may be stored either by coiling them on shelves, or hanging them on wide supports or multiple hooks. (Avoid laying them on the floor)
- c) Ensure that belts do not come into contact with oil or chemicals.

TROUBLE AREA	CAUSE	REMEDY
BELTS STRETCH BE	YOND TAKE UP	
Belts stretch unequally	Misaligned drive.	Realign and re-tension the drive.
	Belts damaged during installation.	Replace with a properly installed matched set.
Belts stretch about	Insufficient take up allowance.	Check take up allowance in manual.
equally	Greatly over or under-loaded drive.	Redesign user manuals.
SHORT BELT LIFE		
Relatively rapid failure no	Underdesigned drive.	Increase the number of belts, use a wider belt,
visible reason		a high-power transmission belt or redesign
		user manual.
	Pulley diameter too small.	Redesign user manual.
	Belt runs on to pulley flange, due to misalignment.	Redesign user manual.
	Worn pulley grooves.	Replace pulleys.
	Belt damaged through improper installation.	Replace with a properly installed matched set.
	Foreign substance caught between belt and	Shield the drive.
	pulley.	
Sidewalls soft, sticky,	Oil or grease on belts or pulleys.	Remove source of oil or grease.
and swollen, low adhesion		Clean surfaces.
between cover plies		
Sidewalls dry and hard,	High temperatures.	Remove heat source, ventilate drive better.
low adhesion		
Belt bottom cracked	Pulley diameter too small.	Redesign using larger pulleys.
	Back side idler-pulley diameter too small.	Replace with an inside idler-pulley, or
		redesign.
	High temperatures.	Remove heat source, improve ventilation or
		use a heat resistant belt.
	Belt slipping because of insufficient tensioning.	Re-tension.
	Improper storage.	Store belts properly.
Belt bottom cut	Belt ran off the pulley.	Check tension and alignment.
	Foreign material fell into drive.	Install drive shield.
	Improper installation.	Install new belts properly.

TROUBLE AREA	CAUSE	REMEDY
Extreme cover wear, worn	Dust on belt.	Clean surfaces and re-tension. Install shield.
corners	Insufficient belt tension.	Re-tension.
	Too few belts.	Increase belt quantity.
	Pulley grooves rusted.	Remove rust or replace pulley.
	Sharp corners or burrs on pulleys.	Round corners and remove burrs with a file.
	Pulleys misaligned.	Re-align.
	Angle of pulley groove incorrectly finished or	Replace pulley with a new one, with suitable
	badly worn.	groove angle.
	Outside diameter of right and left side of the	Replace with an accurately machined pulley.
	pulley differs.	
Spin burns on belt	Belt slips under starting or stalling load.	Tighten belt until slipping stops.
	Belt too loose.	Adjust belt tension.
	Pulley diameter too small.	Replace pulley or use suitable belt.
	Belt load miscalculated.	Increase number of belts, or use high power
		transmission capacity belt.
	Water or oil on the belt.	Install belt cover. Completely wipe the belt
		clean.
Belt irregularly deformed	Belts were stucked or bent when stored.	Store belts by hanging them or by coiling on
5		shelves.
BELT TURNOVER		
	Excessive lateral belt whip.	Use high power transmission capacity belt.
	Foreign material in grooves.	Install belt cover.
	Misaligned pulleys.	Realign.
	Worn pulley grooves (use gauge).	Replace.
	Insufficient belt tension.	Adjust tension.
	Belt deformed by fluctuating load.	Replace with scrum, flat, or poly-V-belt.
	Belt dameged through improper installation.	Replace with a properly installed matched set.
	If multi-strand driven, belt lengths differ.	Replace belts with a matched set.
BELT VIBRATION		
	Incorrectly placed flat idler pulley.	Carefully align idler on flat side as close as
		possible to drive shaft.
	Distance between shafts is too long.	Install an idler.
	Insufficient belt tension.	Re-tension.
	Belt lengths uneven.	Replace with a new matched set.

TROUBLE AREA	CAUSE	REMEDY			
BELT MEANDERS /	BELT NOISE				
	Pulleys are misaligned. Realign.				
	Belt slips because of under tensioning.	Re-tension.			
	Start up or stopping time too abrupt.	Lengthen start up and deceleration time.			
		Drive slower.			
	Too few belts.	Increase belt quantity.			
	Belt type unsuitable.	Replace with Wrapped V-belt.			
IMPROPER DRIVEN	SPEED				
	Design error (incorrect ratio between drives).	Use correct sizes.			
EXCESSIVE SLIPPIN	NG				
	Spin burns on belt.	Re-tension drive until slipping stops.			
	Too few belts.	Increase belt quantity.			
	Contact angle too small.	Install back side idler pulley on slack side or			
		use synchro belt.			
	Water or oil on the belt.	Install belt cover, and clean surfaces.			
HOT BEARINGS					
Drive overtensioned	Worn-grooves, belts bottoming out.	Replace, re-tension drive.			
	Improper tensioning.	Re-tension.			
Pulleys too small	Design error.	Redesign manuals.			
Poor bearing condition	Bearings underdesigned and/or badly maintained.	Observe recommended bearing design and			
		maintenance.			
Pulleys too far out	Installation error or obstruction.	Place sheaves as close to bearings as			
		possible, remove any obstructions.			
Drive undertensioned	Belt slipping, causing heat build up.	Re-tension drive.			
SYNCHRONOUS BE	LT:				
Teeth broken off	Belt skips pulley teeth because it is undertensioned.	Re-tension.			
	Pulley teeth poorly machined, or badly worn.	Replace pulley with correctly machined one. If			
		Install cover if teeth surfaces are dusty.			
	Equipment stopping too quickly.	Increase deceleration time, or use a stronger			
		belt.			
	Fewer than specified belt teeth are gripping the	Install back side idler on stuck side of belt, or			
	pulley teeth.	redesign.			

TROUBLE AREA	CAUSE	REMEDY	
Belt becomes stiff and	Ambient temperature is excessively high.	Decrease the temperature or use heat-	
cracks appear on the	(over 90°C) resistant belt.		
pelt surface			
Belt breaks without	Power transmission capacity of belt is	Use a wider belt, a wider pulley, or go through	
showing any signs of	insufficient.	the belt selection procedure again.	
fatigue			
	Belt is unnaturally bent.	Pay attention to the maintenance or	
		handling of the belt.	
	Belt is installed by forcible wrenching.	Install the belt by loosening the pulley slide or	
		the tension pulley.	
	Foreign substance is present.	Install a belt cover.	
	Belt runs on to the flange of pulleys due to the	Align the pulleys.	
	excessive misalignment of pulleys.		
One or both edges of belt	Pulleys are misaligned.	Align the pulleys.	
are worn out or broken	The outside diameter of right and left side	Replace with an accurately	
	pulleys differ.	machined pulley.	

BANDED BELT:

Tie band separation or belt	Worn pulleys (check with gauge)	Replace with new pulleys.				
riding out of pulley groove	Misalignment of pulley.	Realign.				
0 , , , 0	Insufficient tension.	Re-tention.				
	Foreign object forced belt out.	Remove any interference.				
	Riding outside and above sheave grooves.	Properly maintain drive, and install belt				
		correctly.				
All belts separated from tie	Drive shield loose and interfering with belt.	Adjust shielding.				
band	Worn idler pulley.	Replace pulley.				
Top of tie band frayed	Obstruction on machine.	Realign drive and remove obstruction.				
Tie band top blistered	Foreign material accumulating between belts.	Check shielding on drive.				
Bottom of belt cracking	Belt slipping causing heat build up and gradual	Check tension.				
	hardening of undercord.					

Belt Design Factors -

(Fill in the blanks and consult with Bando.)

	the blanks and consult with Bando.)									
1	Machine type										
2	Service factor		1.2 1.3 2.5 2.6		.5 1.6 .8 2.9	1.7 1.8 3.0	1.9	2.0	2.1	2.2	
3	Type of drive	Motor Engine		Normal Max:	(PS. KW. kg-m, kg-cm)						
4	Transmission characteristics	Horse power constant			Torque	Operating hours / Day (hrs.)					
5	Speed ratio	Acceleration, Reduction				Pulley layout					
6	Drive pulley	Outer dia. Pitch dia.		(mm) × (r.p.m.)			Describe separately if details are required.				
7	Driven pulley	Outer dia. Pitch dia.	(mm) × (r.p.m.)								
8	Tension pulley	Yes No	(φ)	Insid Outsid		Slack side Tight side					
9	Center distance		±			(mm)					
10	Drive system	Ordinary +	-)		Horizon	tal	3		Vert	ical	
11	Sudden stop	Yes Inp		Brake: Input side Output side			Time from sudden stop to sudden start or vice versa. (sec) GD2: (kg-m-sec2)				
12	Pulley space	Any restriction:									
13	Special requirement (Circle items and describe in detail.)	Heat resistance, Oil resistance, Cold resistance, Moisture resistance, Low noise, Static conductive, Insulation, Others (Speed-up, Compactness, Vibration, Non-slip, Light weight etc.) Details									
14	Belt service life desired	(hrs.) Service condition: outdoor, dusty, o					ty, ot	hers			
15	General information on belts now used:	Manufacturer: Total quantity: Belt service life	,	Type: Quantity by size: Any problems:							

Bando reserves the right to change product design, size, specifications, and materials at any time without obligation of replacement or refund on any products or parts thereof which may be in any customers' possession at the time such changes become effective.

Bando Chemical Industries, Ltd. shall not be liable for any damages and/or injuries whatsoever caused by any usage of the belts in this brochure for purposes other than power transmission.

http://www.bando.co.jp

BANDO CHEMICAL INDUSTRIES, LTD.

2013.9

JAPAN Head office:

6-6, Minatojima Minamimachi 4-chome, Chuo-ku, Kobe 650-0047, Japan

TEL: 81-78-304-2923 FAX: 81-78-304-2983

E-Mail: int.business@bando.co.jp

NORTH Bando USA, Inc.

AMERICA 1149 West Bryn Mawr, Itasca, Illinois 60143, U.S.A.

TEL: 1-630-773-6600 FAX: 1-630-773-6912

EUROPE Bando Europe GmbH

Krefelder Strasse 671, 41066 Moenchengladbach, Germany

TEL: 49-2161-90104-0 FAX: 49-2161-90104-50

Bando Iberica S.A.

Apartado Correos 136, Poligono Industrial Sant Ermengol II Calle Francesc Layret 12-14, Naves4-5,08630 Abrera,(Barcelona), SPAIN

TEL: 34-93-7778740 FAX: 34-93-7778741

Bando Belt Manufacturing(Turkey).Inc.

Gebze Organize Sanayi Bolgesi, Sekerpinar Mahallesi Ihsan Dede

Caddesi 1000, Sokak No:1018 41435 Cayirova Kocaeli, Turkey TEL: 90-262-677-1121 FAX: 90-262-677-1129

ASIA Bando (Singapore) Pte. Ltd.

3C Toh Guan Road East 05-01 SINGAPORE 608832

TE: 65-6475-2233 FAX: 65-6479-6261

Philippine Belt Manufacturing Corporation

2nd Floor, Siemkang Building, 280-282 Dasmarinas Street,

Binondo, Manila 1099, PHILIPPINES TEL: 63-2-241-0794 FAX: 63-2-241-3279

Kee Fatt Industries, Sdn. Bhd.

NO.2 Jalan Sengkang, Batu 22, Kulai 81000 Kulai, Johor,

MALAYSIA

TEL: 60-7-663-9661 FAX: 60-7-663-9664

Pengeluaran Getah Bando (Malaysia) Sdn. Bhd.

No.2 Jalan SengKang, Batu 22, Kulai 81000 Kulai, Johor,

MALAYSIA

TEL:60-7-663-5021 FAX: 60-7-663-5023

P.T. Bando Indonesia

JI. Gajah Tunggal, Kel. Pasir Jaya, Kec. Jati Uwung, Tangerang

15135, INDONESIA

TEL: 62-21-5903920 FAX: 62-21-5901274 ASIA Bando Manufacturing (Thailand) Ltd.

47/7 Moo 4, Bangpla Road, Tambol Bankao, Amphur Muangsamutsakorn, Samutsakorn, 74000, Thailand

TEL: 66-3446-8422 FAX: 66-3446-8415

Bando Korea Co., Ltd

869-1, Eogok-Dong, Yang San City, Gyung Sang Nam-Do, 626-220, REPUBLIC OF KOREA

TEL: 82-55-371-9200 FAX: 82-55-388-0087

Bando Jungkong, Ltd.

4BA-705 (Shihwa Indus. Zone, Mechatronics Complex), Songgok-Dong, Ansan City, Kyongki-Do, REPUBLIC OF KOREA

TEL: 82-31-432-9800 FAX: 82-31-432-8198

Sanwu Bando Inc.

11FL-2, No.51, Sec.1, Min Sheng E. Road, Taipei, TAIWAN

TEL: 886-2-2567-8255 FAX: 886-2-2511-7653

Bando Siix Limited

Suite No.5B, 15/F., Tower6, China Hong Kong City, 33 Ganton Road, Tsimshatsui, Kowloon, HONG KONG

TEL: 852-2494-4815 FAX: 852-2481-0444

Bando Belt (TianJin) Co., Ltd.

No. 37 of HaiTong Avenue, TEDA, Tianjin, 300457, CHINA TEL: 86-22-6623-7077 FAX: 86-22-6623-7036

Bando Shanghai Management Co., Ltd.

Rm.B, First Floor, Block 56, No.199, Riying North Road, Wai Gao Qiao Free Trade Zone, Pudong District, Shanghai, China.

TEL: 86-21-5046-0161 FAX: 86-21-5046-0649

Bando Manufacturing (Dongguan) Co., Ltd.

Building ZF8, ZhenAn Industrial Park, ZhenAn Road, ChangAn

Town, DongGuan City, GuangDong Province, China TEL: 86-769-8564-5075 FAX: 86-769-8564-5081

Bando (India) Private Limited

Plot No.255, Sector-7, IMT Manesar, Gurgaon-122050 Haryana

INDIA

TEL: 91-124-430-5600 FAX: 91-124-436-8954

Bando Manufacturing (Vietnam) Co., Ltd.

RF No.3, Thang Long II Industrial Park, Yen My, Hung Yen,

TEL: 84-321-3974-986/39 Fax:84-321-3974-911