

Ammeraal Beltech Modular

Innovative belt and chain solutions
for every industry & application

Content

uni M-SNB M2 14%

page 3 - 4

uni M-SNB M3 14%

page 5 - 6

Plastic Modular Belt

Series **uni M-SNB** Type **M2 14%**

Straight running belt
 Nominal pitch: 12.7 mm (0.50 in)
 Surface type: Flat
 Surface opening: 14%
 Backflex radius: 20.0 mm (0.80 in)
 Pin diameter: 5 mm (0.20 in)

Belt material & color	POM-D B	mm	in		mm	in
		P (Nominal)	12.7	0.50	T	8.8
Pin material & color	PP B	L	4.4	0.17	-	-

Non standard material and color: See uni Material and Color Overview.

Alternative pin and lock materials: G-lock: PA6.6 **N** Pin: PA6.6 **B** **PE** **W** **PBT** **LG** **SS304** Endlock: **PP** **B** **W**
 Lockpin: **PBT** **LG** **PA6.6** **D** **PP** **W** **PE** **N**

Belt width		Permissible tensile force (Belt/pin material)		Belt weight (Belt/pin material)		*Min. No. drive sprocket per shaft	Number of wear strips (Min. No.)	
		POM-D/PP		POM-D/PP			**Carry (pcs)	**Return (pcs)
mm	in	N	lbf	kg/m	lb/ft			
77	3.0	1155	260	0.5	0.33	2	2	2
153	6.0	2295	516	1.0	0.65	2	2	2
229	9.0	3435	772	1.4	0.97	2	2	2
305	12.0	4575	1028	1.9	1.29	3	3	2
381	15.0	5715	1285	2.4	1.61	3	3	2
458	18.0	6870	1544	2.9	1.94	4	4	2
534	21.0	8010	1801	3.4	2.26	4	4	2
610	24.0	9150	2057	3.8	2.58	5	5	3
686	27.0	10290	2313	4.3	2.90	5	5	3
762	30.0	11430	2569	4.8	3.23	6	6	3
839	33.0	12585	2829	5.3	3.55	6	6	3
915	36.0	13725	3085	5.8	3.87	7	7	4

Additional standard belt widths are available in steps of 76.2 mm (3.00 in) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in).

1982	78.0	29730	6683	12.5	8.39	14	14	7
------	------	-------	------	------	------	----	----	---

Additional standard belt widths are available in steps of 76.2 mm (3.00 in) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in).

2972	117.0	44580	10022	18.7	12.58	20	20	10
------	-------	-------	-------	------	-------	----	----	----

General belt tolerance is +0/-0.4% at 23°C/73°F and 50% RH. For exact belt width contact Customer Service. Non standard belt width on request.

*Max. Load per Drive Sprocket. Belt material: POM-D 1000 N (225 lbf)

**Max. Spacing between wear strips. Carry: 152 mm (6 in); Return: 304 mm (12 in)

= Single Link

STANDARD

STRAIGHT RUNNING

PITCH 12.7 MM/0.50 IN

Accessories

Top/Bottom Insert

Type	Rubber material & color	A		B		C	
		mm	in	mm	in	mm	in
Rubber	01	14.0	0.55	8.0	0.31	3.0	0.12

Rubber inserts can be assembled in any belt surface upon customer request.
Non Standard material and color: See uni Material and Color Overview.

Sprocket

No. of teeth	Pilot bore	Bore size											Overall diameter	Pitch diameter	Hub diameter	A-dimension	B-dimension	Single row/Two way	Double row/Two way	Molded PAG LG	Machined PAG					
		in	0.75	0.78	0.98	1.00	1.18	1.25	1.50	1.57	2.36	2.5										3.54				
		mm	19.1	20.0	25.0	25.4	30.0	31.8	38.1	40.0	60.0	63.5										90.0				
Z10	x												41.5	1.63	41.6	1.64	28.0	1.10	16.1	0.63	25.0	0.98	x		x	
Z19	x			●	●	●	●	■					79.0	3.11	78.1	3.07	65.0	2.56	34.1	1.34	43.0	1.69	x		x	
Z28	x				●	●	●	■	●				116.2	4.57	115	4.53	65.0	2.56	52.2	2.06	61.1	2.41	x		x	
Z38	x					●	●	■	●	●	■		157.4	6.20	156	6.14	100.0	2.95	72.5	2.85	81.3	3.20	x		x	

Non standard material and color: See uni Material and Color Overview.

Molded sprocket

Molded sprocket

Nosebars Min. Dimensions

	mm	in
C	20.0	0.79
D	4.0	0.16
E	41.6	1.64

Other sprocket sizes are available upon request.
Two-part sprocket are available upon request.
Round bores are always delivered with keyway.
Other bore sizes are available upon request.
uni Retainer Rings: See uni Retainer Ring data sheet.
Width of tooth = 7.0 mm (0.28 in)
Width of sprocket = 20.0 mm (0.79 in)
Max load per sprocket shown does not take bore size into account.
Please also ensure that sufficient size shaft is chosen for corresponding load.

For correct sprocket position: See uni Assembly Instructions for uni M-SNB.
For more detailed sprocket information. contact Customer Service.

Expert advice, quality solutions and local service for all your belting needs
www.ammeraalbeltech.com

Ammeraal Beltech Modular A/S
Hjulgagervej 21
DK-7100 Vejle

T +45 7572 3100
F +45 7572 3348
admin@unichains.com
www.unichains.com

This information is subject to alteration due to continuous development. Ammeraal Beltech will not be held liable for the incorrect use of the above stated information. This information replaces previous information. All activities performed and services rendered by Ammeraal Beltech are subject to general terms and conditions of sale and delivery, as applied by its operating companies.

Plastic Modular Belt

Series **uni M-SNB** Type **M3 14%**

Straight running belt
 Nominal pitch: 12.7 mm (0.50 in)
 Surface type: Flat
 Surface opening: 14%
 Backflex radius: 20.0 mm (0.80 in)
 Pin diameter: \varnothing 5 mm (0.20 in)

Belt material & color	POM-D B	POM-LF BR	PP W	PE N	mm	in	mm	in
Pin material & color	PP B	PP W	PE N		P (Nominal)	T	L	
					4.4	0.17	-	-

Non standard material and color: See uni Material and Color Overview.

Alternative pin and lock materials: G-lock: PA6.6 **N** Pin: PA6.6 **B** **W** **PE** **W** **PBT** **LG** **SS304** Endlock: PP **B** **W**
 Lockpin: PBT **LG** PA6.6 **D** **PP** **B** **W** **PE** **N**

Belt width		Permissible tensile force (Belt/pin material)						Belt weight (Belt/pin material)						*Min. No. drive sprocket per shaft	Number of wear strips (Min. No.)	
		POM/PP		PP/PP		PE/PE		POM/PP		PP/PP		PE/PE			**Carry (pcs)	**Return (pcs)
mm	in	N	lbf	N	lbf	N	lbf	kg/m	lb/ft	kg/m	lb/ft	kg/m	lb/ft			
77	3.0	1155	260	578	130	347	78	0.5	0.33	0.3	0.21	0.3	0.23	2	2	2
153	6.0	2295	516	1148	258	689	155	1.0	0.65	0.6	0.42	0.7	0.45	2	2	2
229	9.0	3435	772	1718	386	1031	232	1.4	0.97	0.9	0.63	1.0	0.68	2	2	2
305	12.0	4575	1028	2288	514	1373	309	1.9	1.29	1.3	0.84	1.3	0.90	3	3	2
381	15.0	5715	1285	2858	642	1715	385	2.4	1.61	1.6	1.05	1.7	1.13	3	3	2
458	18.0	6870	1544	3435	772	2061	463	2.9	1.94	1.9	1.26	2.0	1.35	4	4	2
534	21.0	8010	1801	4005	900	2403	540	3.4	2.26	2.2	1.47	2.3	1.58	4	4	2
610	24.0	9150	2057	4575	1028	2745	617	3.8	2.58	2.5	1.68	2.7	1.80	5	5	3
686	27.0	10290	2313	5145	1157	3087	694	4.3	2.90	2.8	1.89	3.0	2.03	5	5	3
762	30.0	11430	2569	5715	1285	3429	771	4.8	3.23	3.1	2.10	3.4	2.25	6	6	3
839	33.0	12585	2829	6293	1415	3776	849	5.3	3.55	3.4	2.31	3.7	2.48	6	6	3
915	36.0	13725	3085	6863	1543	4118	926	5.8	3.87	3.8	2.52	4.0	2.71	7	7	4

Additional standard belt widths are available in steps of 76.2 mm (3.00 in.) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in.)

1982	78.0	29730	6683	14865	3342	8919	2005	12.5	8.39	8.1	5.46	8.7	5.86	14	14	7
------	------	-------	------	-------	------	------	------	------	------	-----	------	-----	------	----	----	---

Additional standard belt widths are available in steps of 76.2 mm (3.00 in.) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in.)

2972	117.0	44580	10022	22290	5011	13374	3006	18.7	12.58	12.2	8.19	13.1	8.79	20	20	10
------	-------	-------	-------	-------	------	-------	------	------	-------	------	------	------	------	----	----	----

General belt tolerance is +0/-0.4% at 23°C/73°F and 50% RH. For exact belt width contact Customer Service. Non standard belt width on request.

*Max. Load per Drive Sprocket. Belt material: POM-SLF 1000 N (225 lbf). PP 800 N (180 lbf). PE 800 N (180 lbf)

**Max. Spacing between wear strips. Carry: 152 mm (6 in.) ; Return: 304 mm (12 in.)

= Single Link

STANDARD

STRAIGHT RUNNING

PITCH 12.7 MM/0.50 IN

Accessories

Top/Bottom Insert

Type	Rubber material & color	A		B		C	
		mm	in	mm	in	mm	in
Rubber	01	14.0	0.55	8.0	0.31	3.0	0.12

Rubber inserts can be assembled in any belt surface upon customer request.
Non Standard material and color: See uni Material and Color Overview.

Sprocket

No of teeth	Pilot bore	Bore size												Overall diameter		Pitch-diameter		Hub-diameter		A-dimension		B-dimension		Single row/Two way	Double row/Two way	Molded PAG LG	Machined PAG
		in	0.75	0.78	0.98	1.00	1.18	1.25	1.50	1.57	2.36	2.5	3.54														
		mm	19.1	20.0	25.0	25.4	30.0	31.8	38.1	40.0	60.0	63.5	90.0	mm	in	mm	in	mm	in	mm	in						
Z10	x											41.5	1.63	41.6	1.64	28.0	1.10	16.1	0.63	25.0	0.98	x		x			
Z19	x			●	●	●	●	■				79.0	3.11	78.1	3.07	65.0	2.56	34.1	1.34	43.0	1.69	x		x			
Z28	x			●	●	●	■	■	●			116.2	4.57	115	4.53	65.0	2.56	52.2	2.06	61.1	2.41	x		x			
Z38	x					●	●	■	■	●	■	157.4	6.20	156	6.14	100.0	2.95	72.5	2.85	81.3	3.20	x		x			

Non standard material and color: See uni Material and Color Overview.

Molded sprocket

Molded sprocket

Nosebars Min. Dimensions

	mm	in
C	20.0	0.79
D	4.0	0.16
E	41.6	1.64

Other sprocket sizes are available upon request.
Two-part sprocket are available upon request.
Round bores are always delivered with keyway.
Other bore sizes are available upon request.
uni Retainer Rings: See uni Retainer Ring data sheet.
Width of tooth = 7.0 mm (0.28 in)
Width of sprocket = 20.0 mm (0.79 in)
Max load per sprocket shown does not take bore size into account.
Please also ensure that sufficient size shaft is chosen for corresponding load.

For correct sprocket position: See uni Assembly Instructions for uni M-SNB.
For more detailed sprocket information, contact Customer Service.

Solid advice
For all your belting needs
Local stock & service
www.ammeraalbeltech.com

Ammeraal Beltech Modular A/S
Hjulmagervej 21
DK-7100 Vejle

T +45 7572 3100
F +45 7572 3348
admin@unichains.com
www.unichains.com

This information is subject to alteration due to continuous development. Ammeraal Beltech will not be held liable for the incorrect use of the above stated information. This information replaces previous information. All activities performed and services rendered by Ammeraal Beltech are subject to general terms and conditions of sale and delivery, as applied by its operating companies.

Local Contacts

Austria

T +43 171728 133
info-de@ammeraalbeltech.com
www.ammeraalbeltech.at

Belgium

T +32 2 466 03 00
info-be@ammeraalbeltech.com
www.ammeraalbeltech.be

Canada

T +1 905 890 1311
info-ca@ammeraalbeltech.com
www.ammeraalbeltech.com

Chile

T +56 2 233 12900
info-cl@ammeraalbeltech.com
www.ammeraalbeltech.cl

China

T +86 512 8287 2709
info-cn@ammeraalbeltech.com
www.ammeraalbeltech.com.cn

Czech Republic

T +420 567 117 211
info-cz@ammeraalbeltech.com
www.ammeraalbeltech.cz

Denmark

T + 45 7572 3100
info-dk@ammeraalbeltech.com
www.unichains.com

Finland

T +358 207 911 400
info-fi@ammeraalbeltech.com
www.ammeraalbeltech.fi

France

T +33 3 20 90 36 00
info-fr@ammeraalbeltech.com
www.ammeraalbeltech.fr

Germany

T +49 4152 937-0
info-de@ammeraalbeltech.com
www.ammeraalbeltech.de

Hungary

T +36 30 311 6099
info-hu@ammeraalbeltech.com
www.ammeraalbeltech.hu

India

T +91 44 265 34 244
info-in@ammeraalbeltech.com
www.ammeraalbeltech.com

Italy

T +39 051 660 60 06
info-it@ammeraalbeltech.com
www.ammeraalbeltech.it

Luxembourg

T +352 26 48 38 56
info-lu@ammeraalbeltech.com
www.ammeraal-beltech.lu

Malaysia

T +60 3 806 188 49
info-my@ammeraalbeltech.com
www.ammeraalbeltech.com

Netherlands

T +31 72 57 51212
info-nl@ammeraalbeltech.com
www.ammeraalbeltech.nl

Poland

T +48 32 44 77 179
info-pl@ammeraalbeltech.com
www.ammeraalbeltech.com

Portugal

T +351 22 947 94 40
info-pt@ammeraalbeltech.com
www.ammeraalbeltech.pt

Singapore

T +65 62739767
info-sg@ammeraalbeltech.com
www.ammeraalbeltech.com

Slovakia

T +421 2 55648541-2
info-sk@ammeraalbeltech.com
www.ammeraalbeltech.sk

South Korea

T +82 31 448 3613-7
info-kr@ammeraalbeltech.com
www.ammeraalbeltech.co.kr

Spain

T +34 93 718 3054
info-es@ammeraalbeltech.com
www.ammeraalbeltech.es

Sweden

T +46 44 780 3010
info-se@ammeraalbeltech.com
www.ammeraalbeltech.se

Switzerland

T +41 55 2253 535
info-ch@ammeraalbeltech.com
www.ammeraalbeltech.ch

Thailand

T +66 2 902 2604-13
info-th@ammeraalbeltech.com
www.ammeraalbeltech.com

United Kingdom

T +44 1992 500550
info-uk@ammeraalbeltech.com
www.ammeraalbeltech.co.uk

United States

T +1 847 673 6720
info-us@ammeraalbeltech.com
www.ammeraalbeltech.com

Vietnam

T +84 8 376 562 05
info-vn@ammeraalbeltech.com
www.ammeraalbeltech.com.vn

Global Headquarters:

Ammeraal Beltech Holding B.V.

P.O. Box 38
1700 AA Heerhugowaard
The Netherlands

T +31 (0)72 575 1212
F +31 (0)72 571 6455

info@ammeraalbeltech.com
www.ammeraalbeltech.com

Expert advice, quality solutions
and local service
for all your belting needs

Conveyor Belts

Timing Belts

Seamless Belts

Transmission Belts

Modular Belts

Fabrication & service

... and 150 more service contact points on www.ammeraalbeltech.com