

Ammeraal Beltech Modular

Innovative belt and chain solutions
for every industry & application

Content

uni M-TTB 37%

page 3 - 6

uni M-TTB CS 37%

page 7 - 10

Plastic Modular Belt

Serie **uni M-TTB** Type **37%**

Straight Running
 Nominal pitch: 12.7 mm (0.50 in)
 Surface type: Flat
 Surface opening: 37%
 Backflex radius: 12.5 mm (0.49 in)
 Min flex diameter (nosebar): 19.1 mm (0.75 in)
 Pin diameter: 4.0 mm (0.16 in)

Belt material & color	PP W B G	POM-D W B
Pin material & color	PP W	PA6.6 B

	mm	in		mm	in
P (Nominal)	12.7	0.50	T	7.5	0.29
L	3.8	0.15	-	-	-

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

Alternative pin material: PA6.6 B PP W

Belt width		Permissible tensile force (Belt/pin material)				Belt weight (Belt/pin material)				*Min No drive sprocket per haft	Number of wear strips (min no)	
		POM-D/PA6.6		PP/PP		POM-D/PA6.6		PP/PP			**Carry (pcs)	**Return (pcs)
mm	in	N	lbf	N	lbf	kg/m	lb/ft	kg/m	lb/ft			
77	3.0	1733	389	1001	225	0.4	0.30	0.3	0.22	2	2	2
154	6.1	3464	779	2002	450	0.9	0.60	0.6	0.43	2	2	2
231	9.1	5196	1168	3002	675	1.3	0.90	1.0	0.65	3	2	2
308	12.1	6927	1557	4003	900	1.8	1.20	1.3	0.87	4	3	2
385	15.2	8659	1947	5003	1125	2.2	1.50	1.6	1.09	4	3	2
462	18.2	10391	2336	6004	1350	2.7	1.80	1.9	1.30	5	4	2
539	21.2	12122	2725	7004	1575	3.1	2.10	2.3	1.52	6	4	2
616	24.2	13854	3114	8005	1799	3.6	2.40	2.6	1.74	7	5	3
693	27.3	15586	3504	9005	2024	4.0	2.70	2.9	1.96	7	5	3
770	30.3	17317	3893	10006	2249	4.5	3.00	3.2	2.17	8	6	3
847	33.3	19049	4282	11006	2474	4.9	3.30	3.6	2.39	9	6	3
924	36.4	20781	4671	12007	2699	5.4	3.60	3.9	2.61	10	7	4
1001	39.4	22512	5061	13007	2924	5.8	3.90	4.2	2.82	11	7	4

Additional standard belt widths are available in steps of 77.0 mm (3.03 in.) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in)

2002	78.8	45045	10126	26026	5851	11.6	7.80	8.4	5.65	21	14	7
------	------	-------	-------	-------	------	------	------	-----	------	----	----	---

Additional standard belt widths are available in steps of 77.0 mm (3.03 in.) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in)

2925	115.2	65813	14795	38025	8548	17.0	11.40	12.3	8.26	30	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 1500 N (337 lbf), PP 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

Rubber Top

Type	Belt material & color	Rubber material & color	A		B		H		Link size	Width	
			mm	in	mm	in	mm	in		mm	in
Flat	PP W	03 W	9.2	0.36	4.6	0.18	2.2	0.09	K600	154.0	6.1
	PP B	03 K								308.0	12.1
	PP G	03 K									

Other Non Standard Rubber profiles: See uni Rubber Profile Overview.

Accessories

Flight

Type	Material & color	H		Link size	Width	
		mm	in		mm	in
Flat/Non Stick*	POM-D W B	25.4	1.00	K600	152.0	5.98

Non standard material and color: See uni Material and Color Overview.
 Minimum indent is for uni M-TTB flight 0 mm. Increment: 12.7 mm (0.50 in).

Accessories

Side Guard

Type	Material & color	*A		B		H		I	
		mm	in	mm	in	mm	in	mm	in
Closed	POM-D W B	13.0	0.50	25.0	0.98	25.4	1.00	3.1	0.12

Non standard material and color: See uni Material and Color Overview.
 *Minimum indent is for uni M-TTB Side Guard. Increment: 12.7 mm (0.50 in).

Accessories

Roller

Type	Roller material & color	A		B		C		D (min)		E (min)	
		mm	in	mm	in	mm	in	mm	in	mm	in
Plastic	POM-D W	5.7	0.22	13.0	0.51	2.75	0.11	22.0	0.87	25.4	1.00
		16.0	0.62	13.0	0.51	2.75	0.11	22.0	0.87	38.1	1.50

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

Accessories

Non standard uni AmFlight for uni M-TTB

Other non standard option: See uni Amflight Overview.

Sprocket

No. of teeth	Bore size										Overall diameter		Pitch diameter		Hub diameter		A-dimension		B-dimension		Single row/Two way	Double row/Two way	Material	
	Pilot bore	in		mm		in		mm		Molded													Machined	
		mm	19.1	20.0	25.0	25.4	30.0	31.8	38.1		40.0	PAG	PAG											
Z12	x		●	●							52.0	2.05	49.1	1.93	40.7	1.60	20.0	0.79	28.2	1.11		x		x
Z15	x				●	●					64.6	2.54	61.1	2.41	53.3	2.10	26.1	1.03	34.2	1.35		x		x
Z19	x									■	80.1	3.15	77.2	3.04	68.8	2.71	34.3	1.35	42.3	1.66	x		x	
Z24	x		●	●	●	●	●	■	■		102.1	4.02	97.3	3.83	90.8	3.57	44.5	1.75	52.4	2.06		x		x
Z36	x							■	■		152.3	6.01	145.7	5.74	141.0	5.55	68.8	2.71	76.6	3.01		x		x

■ Molded sprocket ■ Machined sprocket ● Machined sprocket

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

Nosebars Min. Dimensions

	mm	in
C	19.0	0.75
D	4.0	0.16
E	40.6	1.60

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 = 6.5 mm (0.26 in)
 Width of sprocket = Single row: 17.5 mm (0.69 in)
 Double row: 30.0 mm (1.18 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-TTB.
 For more detailed sprocket information, contact Customer Service.

uni M-TTB 37%/150817

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

Plastic Modular Belt

Serie **uni M-TTB** Type **37% CS**

Straight Running
 Nominal pitch: 12.7 mm (0.50 in)
 Surface type: Curved
 Surface opening: 37%
 Backflex radius: 12.5 mm (0.49 in)
 Min flex diameter (nosebar): 19.1 mm (0.75 in)
 Pin diameter: 4.0 mm (0.16 in)
 Curved surface makes perfect circle when 25.4 mm (1.00 in) flex diameter is applied.

Belt material & color	PP B		mm	in		mm	in
Pin material & colors	PP W	P (Nominal)	12.7	0.50	T	8.8	0.35
		L	3.8	0.15	-	-	-

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

Alternative pin material: PA6.6 **B**

Belt width		Permissible tensile force (Belt/pin material)		Belt weight (Belt/pin material)		*Min No drive sprocket per haft	Number of wear strips (min no)	
mm	in	N	lbf	kg/m	lb/ft		**Carry (pcs)	**Return (pcs)
77	3.0	1001	225	0.3	0.22	2	2	2
154	6.1	2002	450	0.6	0.43	2	2	2
231	9.1	3002	675	1.0	0.65	3	2	2
308	12.1	4003	900	1.3	0.87	4	3	2
385	15.2	5003	1125	1.6	1.09	4	3	2
462	18.2	6004	1350	1.9	1.30	5	4	2
539	21.2	7004	1575	2.3	1.52	6	4	2
616	24.2	8005	1799	2.6	1.74	7	5	3
693	27.3	9005	2024	2.9	1.96	7	5	3
770	30.3	10006	2249	3.2	2.17	8	6	3
847	33.3	11006	2474	3.6	2.39	9	6	3
924	36.4	12007	2699	3.9	2.61	10	7	4
1001	39.4	13007	2924	4.2	2.82	11	7	4

Additional standard belt widths are available in steps of 77.0 mm (3.03 in.) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in)

2002	78.8	26026	5851	8.4	5.65	21	14	7
------	------	-------	------	-----	------	----	----	---

Additional standard belt widths are available in steps of 77.0 mm (3.03 in.) Additional non-standard belt widths are available in steps of 12.7 mm (0.50 in)

1925	75.8	25025	5626	8.1	5.43	20	13	7
------	------	-------	------	-----	------	----	----	---

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: PP 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

Rubber Top

Type	Belt material & color	Rubber material & color	A		B		H		Link size	Width	
			mm	in	mm	in	mm	in		mm	in
Flat	PP W	03 W	9.2	0.36	4.6	0.18	2.2	0.09	K600	154.0	6.1
	PP B	03 K								308.0	12.1
	PP G	03 K									

Other Non Standard Rubber profiles: See uni Rubber Profile Overview.

Accessories

Flight

Type	Material & color	H		Link size	Width	
		mm	in		mm	in
Flat/Non Stick*	POM-D W B	25.4	1.00	K600	152.0	5.98

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

Minimum indent is for uni M-TTB flight 0 mm. Increment: 12.7 mm (0.50 in).

Accessories

Side Guard

Type	Material & color	*A		B		H		I	
		mm	in	mm	in	mm	in	mm	in
Closed	POM-D W B	13.0	0.50	25.0	0.98	25.4	1.00	3.1	0.12

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

*Minimum indent is for uni M-TTB Side Guard. Increment: 12.7 mm (0.50 in).

Accessories

Roller

Type	Roller material & color	A		B		C		D (min)		E (min)	
		mm	in	mm	in	mm	in	mm	in	mm	in
Plastic	POM-D W	5.7	0.22	13.0	0.51	2.75	0.11	22.0	0.87	25.4	1.00
		16.0	0.62	13.0	0.51	2.75	0.11	22.0	0.87	38.1	1.50

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

Sprocket

No. of teeth	Bore size										Overall diameter		Pitch diameter		Hub diameter		A-dimension		B-dimension		Single row/Two way	Double row/Two way	Molded PA6 LG	Machined PA6 N
	Pilot bore	in	0.75	0.78	0.98	1.00	1.18	1.25	1.50	1.57														
	mm	19.1	20.0	25.0	25.4	30.0	31.8	38.1	40.0	mm	in	mm	in	mm	in	mm	in							
Z12	x		●	●							52.0	2.05	49.1	1.93	40.7	1.60	20.0	0.79	28.2	1.11		x		x
Z15	x				●	●					64.6	2.54	61.1	2.41	53.3	2.10	26.1	1.03	34.2	1.35		x		x
Z19	x								■		80.1	3.15	77.2	3.04	68.8	2.71	34.3	1.35	42.3	1.66	x		x	
Z24	x			●	●	●	●	●	■	■	102.1	4.02	97.3	3.83	90.8	3.57	44.5	1.75	52.4	2.06		x		x
Z36	x								■	■	152.3	6.01	145.7	5.74	141.0	5.55	68.8	2.71	76.6	3.01		x		x

■ Molded sprocket ■ Machined sprocket ● Machined sprocket

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

Nosebars Min. Dimensions

	mm	in
C	19.0	0.75
D	4.0	0.16
E	43.2	1.70

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 = 6.5 mm (0.26 in)
 Width of sprocket = Single row: 17.5 mm (0.69 in)
 Double row: 30.0 mm (1.18 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-TTB.
 For more detailed sprocket information, contact Customer Service.

uni M-TTB 37% CS/150817

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

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