

INDEX

Agri-Torque Variable Speed Belts.....	10-36 to 10-38B	Fastener Size Selection Chart.....	10-45 to 10-46
Alligator Lacing.....	10-59 to 10-61	Fasteners.....	10-20, 10-43 to 10-74
Alligator Rivet Lacing.....	10-52 to 10-53	Harvest Header Belts.....	10-27 to 10-28
Apron Belts.....	10-25	Inverter Belts.....	10-35
Apron Bolts.....	10-26	Lacers.....	10-75 to 10-81
Baler Belt Installation Instruction.....	10-19	Lacing	
Baler Starter Flaps.....	10-21	Alligator.....	10-59 to 10-61
Belt Sets, John Deere.....	10-10	Alligator Rivet.....	10-52 to 10-53
Belt, Skiver.....	10-79, 10-83	Clipper.....	10-47 to 10-48, 10-51
Belts		Clipper Unibar.....	10-48
Bale Throwing Belts.....	10-33	Connecting Pins.....	10-49 to 10-51
Baler Belts.....	10-1 to 10-16	Flexco Bolt Hinged.....	10-63 to 10-66
Bean Windrower.....	10-34	Flexco Bolt Solid Plate.....	10-71 to 10-74
Belt Scraper Cleaner Strips.....	10-22	Flexco SR Scalloped Edge.....	10-67 to 10-70
Bulk Baler Belting.....	10-17 to 10-18	Mato.....	10-20
Bunk Feeder Wagon Belts.....	10-32	Ready Set™.....	10-54 to 10-57
Endless Belting.....	10-2 to 10-13	Titan.....	10-20
Windrow Inverter Belts.....	10-35	Tools.....	10-75 to 10-83
Bulk Baler Belting.....	10-17 to 10-18	Transmission Belt Lacing.....	10-62
Cleated Conveyor Belting.....	10-31	Pick-Up Belts.....	10-25
Clipper Lacing.....	10-47 to 10-48, 10-51	Pick-Up Belt Teeth and Bolts.....	10-26
Combine Drive Belts.....	10-36 to 10-42	Ready Set™ Tool.....	10-58
Combine Pick-Up Belts.....	10-25	Special Application Belts.....	10-33
Combine Harvest Header Belts.....	10-27 to 10-28	Sledge Roll Belt Cleaner Strips.....	10-22
Conveyor Belts.....	10-23 to 10-24	Starter Flaps.....	10-21
Cut to Length Belting.....	10-2 to 10-16	Teeth.....	10-26
Diamond Top Belt Sets.....	10-10	Tub Grinder Belts.....	10-29 to 10-31

Baler and Industrial Conveyor Belting (2 & 3 Ply)

- Endless
- Cut to Length
- Bulk Rolls

Continuous Chevron

Regular Chevron

Diamond Top

Mini Rough Top

Rough Top Herringbone

Rough Top Texture Top

Original Equipment Sizes & Specifications
from every major agricultural equipment manufacturer.

The confidence in WCCO workmanship shown by all manufacturers exists because of WCCO's efforts to maintain product dimensions and standards for every model. As a result, our belts meet all the demands of today's modern farm machinery.

Materials used for WCCO baler belt products.

The unique fabrics and compounds used by WCCO provide excellent environmental resistance while withstanding highly abrasive conditions. Both are critical to reducing maintenance and costly downtime.

Unsurpassed Quality keeps you in the field during the critical haying season.

Prior to shipment, each belt produced by WCCO is hand inspected to assure compliance with strict quality standards.

Most durable by design.

All special textures on WCCO's baler belt models are vulcanized under heat and pressure to become an integral part of the finished belt. That is essential in order to withstand the extreme flexing which is common on large round balers. Our standard two or three ply rubberized fabric, with a specially designed rectangular angled facing, is engineered for optimum tracking and excellent dimensional retention.

State Of The Art Design ensures you that you'll receive only the best baler belts.

WCCO is committed to being the industry's engineering leader, and our latest technological advancement gives you a full line of belting textures, which all meet manufacturers' specifications. Those textures are mandatory to ensure proper operation of the various balers in the market today. WCCO offers Rough Top Herringbone, Mini-Rough Top, Texture Top, Diamond Top, Continuous Chevron, plus more. Don't cut yourself short by putting a belt on your machine that's not designed for maximum productivity.

Most Reliable Construction.

What makes WCCO baler belts durable also makes them reliable. Impregnated rubber patterns, vulcanized rubber-coated fabrics, and materials that won't stretch, shrink, rot, or mildew, all keep WCCO baler products running longer.

Economical to Own.

When considering the superior materials, quality workmanship and state of the art designs, your best values are WCCO baler belt products.

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)

TO FIT ALLIS-CHALMERS

Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/Baler	Part Number	Ship Wt			
Roto-Baler	509672	Upper	5.5" x 72"	6	BEL 20-AC072	3			
	509673	Lower	5.5" x 102"	6	BEL 20-AC102	5			

TO FIT CASE IH

Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
241 & 2400	208510C92	Upper	4 x 431	9	BEL 20-IH431	12	Texture Top	BEL 1000669	14
	210480C92	Upper	10 x 431		BEL 20-IH432	35	Texture Top	BEL 1000612	39
	no "V" guide	Lower	60 x 120	1	BEL 20-UV120	65			
2400	w/Dual	Upper	4 x 424	9	BEL 20-IH424	12	Texture Top	BEL 1001777	14
	Springs	Upper	10 x 424		BEL 20-IH425	35	Texture Top	BEL 1001779	39
3440		Upper	11 x 73.25	12	BEL 20-UV173	6	Texture Top	BEL 1000398	8
		Lower	11 x 103.5	4	BEL 20-UV103	19	Texture Top	BEL 1000400	22
3450	Early	Upper	4.75 x 73.25	30	BEL 20-UV073	3	Texture Top	BEL 1000685	5
	Newer	Upper	11 x 73.25	15	BEL 20-UV173	6	Texture Top	BEL 1000398	8
	All	Lower	11 x 103.5	5	BEL 20-UV103	19	Texture Top	BEL 1000400	22
3640		Upper	11 x 73.25	20	BEL 20-UV173	6	Texture Top	BEL 1000398	8
		Lower	11 x 121.25	4	BEL 20-UV121	10	Texture Top	BEL 1000623	13
3650	Early	Upper	4.75 x 73.25	55	BEL 20-UV073	3	Texture Top	BEL 1000685	5
	Newer	Upper	11 x 73.25	25	BEL 20-UV173	6	Texture Top	BEL 1000398	8
	All	Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
	700709542	Lower/Endless w/3 Cleaner Cleats	2 Ply MRT 11 x 121.25	5	BEL 1003970	12	3 Ply MRT Endless	BEL 1003988	15
	700709544	Upper/Endless w/1 Cleaner Cleat	2 Ply MRT 11 x 73.25	25	BEL 1003972	8	3 Ply MRT Endless	BEL 1003990	10
8420	00-700-802	Upper	4.8 x 364	5	BEL 20-IH364	15	Mini Rough Top	BEL 1000357	19
8430	00-709-185	Upper	7 x 366	6	BEL 20-IH366	19	Chevron	BEL 1002860	23
	Optional	Upper	7 x 366	6			Chevron with Titan	BEL 20-IH367	23
	Optional	Upper	7 x 366	6			Mini Rough Top	BEL 20-IH368	23
8435		Upper	7 x 471.5	6	BEL 20-IH471	26	Chevron	BEL 1003214	30
		Upper	7 x 471.5	6			Chevron with Titan	BEL 20-IH472	30
		Upper/Endless	7 x 471.5	6			Chevron Endless	BEL 1003967	36
8440	828178	Upper	4 x 452	9	BEL 20-IH452	13	Chevron	BEL 1002854	17
	Optional	Upper	4 x 452	9			RTHB	BEL 20-IH453	17
8450	700-708-740	Upper	6.5 x 572.5	2		28	Chevron	BEL 1002859	33
	700-707-162	Upper	7 x 570	4		30	Chevron	BEL 1002862	36
		Upper	6.5 x 572.5	2			Chevron with Titan	BEL 20-IH572	33
		Upper	7 x 570	4			Chevron with Titan	BEL 20-IH573	36
	Optional	Upper	6.5 x 572.5	2			RTHB	BEL 20-IH574	33
	Optional	Upper	7 x 570	4			RTHB	BEL 20-IH575	36

TO FIT CASE IH (continued)

				2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
Models	OEM Number	Description	Size	Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
8455		Upper	7 x 562.5	6	BEL 20-IH562	29	Chevron	BEL 1002861	36
		Upper	7 x 562.5	6			Chevron w/Titan	BEL 20-IH563	36
	Optional	Upper	7 x 562.5	6			RTHB	BEL 20-IH564	36
8460	700-708-740	Early/Upper	6.5 x 572.5	2	BEL 20-IH570	28	Chevron	BEL 1002859	33
	700-707-162	Early/Upper	7 x 570	6	BEL 20-IH571	30	Chevron	BEL 1002862	36
	Earlier	Upper	6.5 x 572.5	2			Chevron w/Titan	BEL 20-IH572	33
	Earlier	Upper	7 x 570	6			Chevron w/Titan	BEL 20-IH573	36
	Optional	Early/Upper	6.5 x 572.5	2			RTHB	BEL 20-IH574	33
	Optional	Early/Upper	7 x 570	6			RTHB	BEL 20-IH575	36
	Newer	Upper	7 x 562.5	8	BEL 20-IH562	29	Chevron	BEL 1002861	36
	Newer	Upper	7 x 562.5	8			Chevron w/Titan	BEL 20-IH563	36
	Optional	Newer/Upper	7 x 562.5	8			RTHB	BEL 20-IH564	36
8465		Upper	7 x 562.5	8	BEL 20-IH562	29	Chevron	BEL 1002861	36
	Optional	Upper	7 x 562.5	8			Chevron w/Titan	BEL 20-IH563	36
	Optional	Upper	7 x 562.5	8			RTHB	BEL 20-IH564	36
8480		Upper	11 x 73.25	25	BEL 20-UV173	6	Texture Top	BEL 1000398	8
	700709542	Lower/Endless w/3 Cleaner Cleats	2 Ply MRT 11 x 121.25	5	BEL 1003970	12	3 Ply MRT Endless	BEL 1003988	15
	700709544	Upper/Endless w/1 Cleaner Cleat	2 Ply MRT 11 x 73.25	25	BEL 1003972	8	3 Ply MRT Endless	BEL 1003990	10
		Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
RBX441, RBX442	86616064	Upper	7 x 272.5	6			Chevron	BEL 1003785	18
	Optional	Upper	7 x 272.5	6			Chevron w/Titan	BEL 1003784	18
RBX451, RBX452, RBX Silage Special	Optional	Upper	7 x 343	6			Chevron	BEL 1003787	22
	87013938 & 86616068	Upper/Endless	7 x 343	6			Chevron Endless	BEL 1003976	27
RBX461 & RBX462		Upper	7 x 420.5	6			Chevron w/Titan	BEL 1003788	26
	Optional	Upper	7 x 420.5	6			Chevron	BEL 1003789	26
	87013939 & 86616069	Upper/Endless	7 x 420.5	6			Chevron Endless	BEL 1003977	33
RBX561 & RBX562		Upper	7 x 420.5	8			Chevron w/Titan	BEL 1003788	26
	Optional	Upper	7 x 420.5	8			Chevron	BEL 1003789	26
	87013939 & 86616069	Upper/Endless	7 x 420.5	8			Chevron Endless	BEL 1003977	33
RS451	700716049	Upper/Endless	7 x 475	6			Chevron Endless	BEL 1003969	36
		Upper	7 x 475	6			Chevron w/Titan	BEL 1003638	36
	Optional	Upper	7 x 475	6			Chevron	BEL 1003335	36
	Optional	Upper	7 x 475	6			.315 MRT w/Titan	BEL 1003670	40
RS551	700716049	Upper/Endless	7 x 475	8			Chevron Endless	BEL 1003969	36
		Upper	7 x 475	8			Chevron w/Titan	BEL 1003638	36
	Optional	Upper	7 x 475	8			Chevron	BEL 1003335	36
	Optional	Upper	7 x 475	8			.315 MRT w/Titan	BEL 1003670	40
RS561		Upper	7 x 547	8			Chevron w/Titan	BEL 20-HS547	46
	Optional	Upper	7 x 547	8			Chevron	BEL 1003620	46
	700728092	Upper/Endless	7 x 547	8			MRT Endless	BEL 1003965	43
	700717717	Upper/Endless	7 x 547	8			Chevron Endless	BEL 1003968	46

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT CHALLENGER

				2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
Models	OEM Number	Description	Size	Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
RB34	700700802	Upper	4.8 x 364	5			MRT	BEL 100357	19
	700720942	Upper	4.8 x 364	5			MRT w/AR	BEL 1005805	19
RB44		Upper	7 x 366	6			MRT	BEL 1002727	23
	700720945	Upper	7 x 366	6			MRT w/AR	BEL 1005802	23
RB45	700720944	Upper	7 x 475	6			.315 MRT w/AR	BEL 1005803	37
RB46	700720646	Upper	7 x 547	6			.315 MRT w/AR	BEL 1005804	43
	700723293	Upper	7 x 547	6			DT w/AR	BEL 1005800	45
		Upper	7 x 547	6			.230 MRT w/AR	BEL 1003886	36
RB56	700720646	Upper	7 x 547	8			.315 MRT w/AR	BEL 1005804	43
	700723293	Upper	7 x 547	8			DT w/AR	BEL 1005800	45
		Upper	7 x 547	8			.230 MRT w/AR	BEL 1003886	36

TO FIT CLAAS

				2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
Models	OEM Number	Description	Size	Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
Rollaut 180		Upper	8.66 x 500	5			MRT w/HP	BEL 1003668	37
260, 260 RC Variant		Upper	8.66 x 444	5			MRT w/HP	BEL 1005801	33
280, 280 RC Variant		Upper	8.66 x 500	5			MRT w/HP	BEL 1003668	37

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)

TO FIT FORD / NEW HOLLAND									
Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
551	GH-059802	Upper	6 x 450	2	BEL 20-UV450	19	Texture Top	BEL 1000688	24
	GH-066548	Upper	5 x 450	3	BEL 20-UV451	16	Texture Top	BEL 1000686	22
	GH-066556	Lower/V-Guide	44.25 x 69.5	1	BEL 20-UV070	26			
Newer	GH-066548	Lower/V-Guide	44.25 x 56.5	1	BEL 20-GH057	26			
552	GH-059800	Upper	6 x 466	6	BEL 20-UV466	20	Texture Top	BEL 1000690	25
	GH-056580	Lower/V-Guide	60 x 96	1	BEL 20-UV096	47			
630-634		Upper	7 x 272.5	6	BEL 20-UV272	14	Mini Rough Top	BEL 1002460	18
638		Upper	7 x 272.5	6	BEL 20-UV272	14	Mini Rough Top	BEL 1002460	18
640	9843314	Upper	7 x 343	6	BEL 20-UV343	18	Mini Rough Top	BEL 1002866	22
644, 648		Upper	7 x 343	6	BEL 20-UV343	18	Mini Rough Top	BEL 1002866	22
Silage Special	9822083	Upper Endless	7 x 343	6			MRT Endless	BEL 1003974	27
650-654		Upper	7 x 420.5	6	BEL 20-UV420	21	Mini Rough Top	BEL 1002462	27
660		Upper	7 x 420.5	8	BEL 20-UV420	21	Mini Rough Top	BEL 1002462	27
658 (all versions)		Upper	7 x 420.5	6	BEL 20-UV420	21	Mini Rough Top	BEL 1002462	27
	9828294	Upper Endless	7 x 420.5	6			MRT Endless	BEL 1003975	33
664, 688		Upper	7 x 420.5	8	BEL 20-UV420	21	Mini Rough Top	BEL 1002462	27
	9828294	Upper Endless	7 x 420.5	8			MRT Endless	BEL 1003975	33
668		Upper	7 x 420.5	8	BEL 20-UV420	21	Mini Rough Top	BEL 1002462	27
678		Upper	7 x 343	8	BEL 20-UV343	18	Mini Rough Top	BEL 1002866	22
650-654, 658, 660-664		Option	7 x 420.5				Mini Rough Top w/HP	BEL 1004027	
BR730 High-Moisture		Upper	7 x 272.5	6	BEL 20-UV272	16	Mini Rough Top	BEL 1002460	18
BR740		Upper	7 x 343	6	BEL 20-UV343	16	Mini Rough Top	BEL 1002866	22
BR740 Silage Special		Upper	7 x 343	6	BEL 20-UV343	16	Mini Rough Top	BEL 1002866	22
		Upper/Endless	7 x 343	6			MRT Endless	BEL 1003974	27
BR750 All Purpose		Upper	7 x 420.5	6	BEL 20-UV420	21	Mini Rough Top	BEL 1002462	27
		Upper/Endless	7 x 420.5	6			MRT Endless	BEL 1003975	33
BR770		Upper	7 x 343	8	BEL 20-UV343	16	Mini Rough Top	BEL 1002866	22
	9822083	Upper/Endless	7 x 343	8			Mini Rough Top	BEL 1003974	27
BR780		Upper/Endless	7 x 420.5	8			MRT Endless	BEL 1003975	33
		Upper	7 x 420.5	8	BEL 20-UV420	21	Mini Rough Top	BEL 1002462	27
Thicker .315" Construction									
648 (all versions)		Upper	7 x 343	6			Mini Rough Top	BEL 20-NH343	28
650-654		Upper	7 x 420.5	6			Mini Rough Top	BEL 20-NH420	34
658 (all versions)		Upper	7 x 420.5	6			Mini Rough Top	BEL 20-NH420	34
660-664		Upper	7 x 420.5	8			Mini Rough Top	BEL 20-NH420	34
658	88 9828294	Upper	7 x 420.5	8			Mini Rough Top	BEL 20-NH420	34
668		Upper	7 x 420.5	8			Mini Rough Top	BEL 20-NH420	34
678		Upper	7 x 343	8			Mini Rough Top	BEL 20-NH343	28
688		Upper	7 x 420.5	8			Mini Rough Top	BEL 20-NH420	34
BR740, BR740 Silage Special		Upper	7 x 343	6			Mini Rough Top	BEL 20-NH343	28
BR750, BR750 All Purpose		Upper	7 x 420.5	6			Mini Rough Top	BEL 20-NH420	34

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT GEHL

Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
1400	68254	Upper	6 x 450	2	BEL 20-UV450	19	Texture Top	BEL1000688	24
	66548	Upper	5 x 450	3	BEL 20-UV451	16	Texture Top	BEL 1000686	22
	69784	Lower w/V-Guide	44.25 x 56.5	1	BEL 20-GH051	26			
1400 & 1440 (Early)	66556	Lower w/V-Guide	44.25 x 69.5	1	BEL 20-UV070	26			
1450, 1460,	75567	Upper	6 x 462.5	5	BEL 20-GH461	20	Texture Top	BEL 1000689	25
1465		Lower w/ V-Guide	44.25 x 56.5	1	BEL 20-GH057	24			
1465		Upper	6 x 462.5	6	BEL 20-GH461	20	Texture Top	BEL 1000689	25
		Optional Upper	6 x 462.5	6			Mini Rough Top	BEL 1002463	27
1470		Upper	6 x 462.5	6	BEL 20-GH461	20	Chevron	BEL 1002856	26
		Optional Upper	6 x 462.5	6			Mini Rough Top	BEL 1002463	27
1475		Upper	6 x 469	6	BEL 20-GH463	20	Chevron	BEL20-GH464	28
1500	56479	Upper	4 x 466	9	BEL20-GH466	13	Texture Top	BEL 1000675	18
		Upper	10 x 466		BEL 20-GH467	35	Texture Top	BEL 1000617	44
1500A, 1600	59800	Upper	6 x 466	6	BEL 20-UV466	20	Texture Top	BEL 1000690	25
1500, 1500A & 1600	56480	Lower w/V-Guide	60 x 96	1	BEL 20-UV096	47			
1850	75742	Upper	6 x 546	7	BEL 20-GH546	23			
	74727	Lower w/V-Guide	60 x 56.5	1	BEL 20-GH056	27			
1860	75742	Upper	6 x 546	7	BEL 20-GH546	23	Texture Top	BEL 1000691	29
	74727	Lower w/V-Guide	60 x 56.5	1	BEL 20-GH056	27			
1865, 1870		Upper	6 x 545.5	8	BEL 20-GH545	23	Texture Top	BEL 1002465	29
		Optional Upper	6 x 545.5	8			Chevron	BEL 20-GH547	30
		Optional Upper	6 x 545.5	8			MRT	BEL 1002466	32
1875	119477	Upper	6 x 552	8	BEL 20-GH552	24	Chevron	BEL 1002858	30
2480		Upper	6 x 468.5	6			MRT	BEL 20-GH465	28
2580		Upper	6.5 x 474.5	2			Reg. Chev. w/AR	BEL 1003780	29
			6.5 x 502	4			Reg. Chev. w/AR	BEL 1003779	31
2680		Upper	6.5 x 556	2			Reg. Chev. w/AR	BEL 1003781	34
			6.5 x 577.5	4			Reg. Chev.	BEL 1003782	36
2780		Upper	6 x 468.5	8			MRT	BEL 20-GH465	28
2880		Upper	6.5 x 556	4			Reg. Chev. w/AR	BEL 1003781	34
			6.5 x 577.5	4			Reg. Chev. w/AR	BEL 1003782	36

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)

TO FIT HESSTON									
Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
514, 814		Upper	11 x 73.25	25	BEL 20-UV173	6	Texture Top	BEL 1000398	8
		Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
	700709542 Optional	Lower/Endless w/3 cleaner cleats	11 x 121	5	BEL 1003970	12	MRT Endless	BEL 1003988	
	700709544 Optional	Upper/Endless w/1 cleaner cleat	11 x 73.25	25	BEL 1003972		MRT Endless	BEL 1003990	13
530, 730, 830	700-700-802	Upper	4.8 x 364	5	BEL 20-IH364	15	MRT	BEL 1000357	19
540, 740	700-709-185	Upper	7 x 366	6	BEL 20-IH366	19	Chevron	BEL 1002860	23
840		Optional Upper	7 x 366	6			Chevron w/Titan	BEL 1003209	23
		Optional Upper	7 x 366	6			RTHB	BEL 20HS366	23
545	700-714-815	Upper	7 x 471.5	6	BEL 20-IH471	23	Chevron	BEL 1003214	30
		Upper/Endless	7 x 471.5	6			Chevron/Endless	BEL 1003967	36
		Upper	7 x 471.5	6			Chevron w/Titan	BEL 20-IH472	30
550	700-708-740	Upper	6.5 x 572.5	2	BEL 20-IH570	29	Chevron	BEL 1002859	36
		Optional Upper	6.5 x 572.5	2			Chevron w/Titan	BEL 20-IH572	36
		Optional Upper	6.5 x 572.5	2			RTHB	BEL 1002456	36
	700-707-162	Upper	7 x 570	4	BEL 20-IH571	29	Chevron	BEL 1002862	36
	700-713-630	Optional Upper	7 x 750	4			Chevron w/Titan	BEL 20-IH573	36
		Optional Upper	7 x 570	4			RTHB	BEL20-IH575	36
555	700-709-999	Upper	7 x 562.5	6	BEL 20-IH562	29	Chevron	BEL 1002861	36
	700-713-617	Upper	7 x 562.5	6			Chevron w/Titan	BEL20-IH563	36
560 (Newer Models) w/Serial Numbers 1965 or >	700-709-999	Upper	7 x 562.5	8	BEL 20-IH562	29	Chevron	BEL 1002861	36
	700-713-617	Optional Upper	7 x 562.5	8			Chevron w/Titan	BEL 20-IH563	36
560 (Older Models) w/Serial Numbers from 0220 to 1964		Upper	7 x 570	6	BEL 20-IH571	29	Chevron	BEL1002862	36
	700-707-162	Optional Upper	7 x 570	6			Chevron w/Titan	BEL 20-IH573	36
	700-713-617	Optional Upper	6.5 x 572.5	2	BEL 20-IH570	29	Chevron	BEL 1002859	36
		Optional Upper	6.5 x 572.5	2			Chevron w/Titan	BEL 20-IH572	36
565 (Newer Models)		Upper	7 x 562.5	6	BEL 20-IH562	29	Chevron	BEL 1002861	36
		Upper	7 x 562.5	6			Chevron w/Titan	BEL 20-IH563	36
565A	700728090	Upper	7 x 562.5	8			MRT w/AR	BEL 1003887	
840		Upper	7 x 366	6			Chevron w/Titan	BEL 20-IH367	23
		Optional Upper	7 x 366	6	BEL 20-IH366	19	Chevron	BEL 1002860	23
845, 945	700-716-049	Upper	7 x 475	6			Chevron	BEL 1003335	36
	700-728-091	Upper/Endless	7 x 475	6			MRT Endless	BEL 1003966	37
		Upper	7 x 475	6			Chevron w/Titan	BEL1003638	36
846, 946, 846A	700-728-092	Upper/Endless	7 x 547	6			MRT Endless	BEL 1003965	43
		Upper	7 x 547	6			.315 MRT w/Titan	BEL 1003680	44
855, 955	700-716-049	Upper	7 x 475	8			Chevron	BEL 1003335	36
		Upper	7 x 475	8			Chevron w/Titan	BEL 1003638	36
	700-717-965	Upper/Endless	7 x 475	8			Chevron Endless	BEL 1003969	36

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT HESSTON (continued)

Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
856, 956 856A	700-717-717	Upper	7 x 547	8			Chevron w/Titan	BEL 20-HS547	36
	700-717-966	Upper/Endless	7 x 547	8			Chevron Endless	BEL 1003968	46
	700-728-088	Upper	7 x 547	8			MRT w/AR	BEL 1003886	36
		Optional Upper	7 x 547	8			CC w/AR	BEL 1005567	36
5400	728733	Upper	4 x 127	9	BEL 20-HS127	3	Texture Top	BEL 1000662	5
5500 & 5510	828178	Upper	4 x 452	9	BEL 20-HS452	13	Chevron	BEL 1002854	17
		Optional Upper	4 x 452	9			RTHB	BEL 20-HS453	17
5530		Upper	4.8 x 365	5	BEL 20-IH364	15	MRT	BEL 1000357	19
5540	828335	Upper	5.3 x 470	6	BEL 20-HS470	18	Chevron	BEL 1002855	30
		Optional Upper	5.3 x 470	6			RTHB	BEL20-HS472	30
5545		Upper	5.3 x 465	6	BEL 20-HS464	15	Chevron	BEL 20-HS466	20
		Optional Upper	5.3 x 465	8			MRT	BEL20-HS465	19
5580	828335	Upper	5.3 x 470	8	BEL 20-HS470	18	Chevron	BEL 1002855	30
		Optional Upper	5.3 x 470	8			RTHB	BEL 20-HS472	30
5585		Upper	5.3 x 465	8	BEL 20-HS464	15	Chevron	BEL 20-HS466	20
		Optional Upper	5.3 x 465	8			MRT	BEL20-HS465	19
5600	728832	Upper	4 x 400	9	BEL 20-UV400	11	Texture Top	BEL 1000666	13
		Optional Upper	10 x 400		BEL 20-UV401	30	Texture Top	BEL 1000697	34
	728931	Lower w/V-Guide	60 x 120	1	BEL 20-UV120V	58			
5800	782991	Upper	4 x 480	9	BEL 20-HS480	14	Texture Top	BEL 1000363	18
		Optional Upper*	10 x 480		BEL 20-HS481	30	Texture Top	BEL 1000618	35

*Requires Hesston Modification Kit

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

TO FIT INLAND / BUHLER

Models	OEM Number	Description	Size	2 Ply Mini Rough Top Endless Belts			3 Ply Mini Rough Top Endless Belts		
				Belts/ Baler	Part Number	Ship Wt	Finish	Part #	Ship Wt
6060	28583	Upper/Endless w/1 Cleaner Cleat	11.25 x 64.5	25	BEL 1003978	7			
	Optional	Upper/Endless w/1 Cleaner Cleat	11.25 x 64.5	25			MRT	BEL 1003979	9
	28584	Lower/Endless w/ 1Cleaner Cleat	11.25 x 96.75	5	BEL 1003980	10			
	Optional	Lower/Endless w/1 Cleaner Cleat	11.25 x 96.75	5			MRT	BEL 1003981	12
6072	28580	Upper/Endless w/ 1 Cleaner Cleat	11.25 x 73.22	25	BEL 1003982	8			
	Optional	Upper/Endless w/1 Cleaner Cleat	11.25 x 73.22	25			Mini Rough Top	BEL 1003983	10
	28581	Lower/Endless w/2 Cleaner Cleats	11.25 x 111.5	5	BEL 1003984	11			
	Optional	Lower/Endless w/2 Cleaner Cleats	11.25 x 111.5	5			Mini Rough Top	BEL 1003985	14

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)

TO FIT JOHN DEERE									
Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
330, 335	DC22173	Upper	7 x 402.75	2			Diamond Top	BEL 20-JD402R	38
446, 447	DC22174	Upper	7 x 410.25	4			Diamond Top	BEL 20-JD410R	38
		Upper	7 x 402.75	2			DT & H-P	BEL 20-JD402H	38
		Upper	7 x 410.25	4			DT & H-P	BEL 20-JD410H	38
		Upper	7 x 402.75	2			DT & A-R	BEL 1003290	38
		Upper	7 x 410.25	4			DT & A-R	BEL 1003289	38
375, 546 & 547	DC22173	Upper	7 x 402.75	4			Diamond Top	BEL 20-JD402R	38
	DC22174	Upper	7 x 410.25	4			Diamond Top	BEL 20-JD410R	38
		Upper	7 x 402.75	4			DT & H-P	BEL 20-JD402H	38
		Upper	7 x 410.25	4			DT & HP	BEL 20-JD410H	38
		Upper	7 x 402.75	4			DT & A-R	BEL 1003290	38
385, 457, 456 (all versions)		Upper	7 x 461	2			Diamond Top	BEL 20-JD461R	43
		Upper	7 x 466.5	4			Diamond Top	BEL 20-JD466R	44
		Upper	7 x 461	2			DT & H-P	BEL 20-JD461H	43
		Upper	7 x 466.5	4			DT & H-P	BEL 20-JD466H	44
		Upper	7 x 461	2			DT & A-R	BEL 1005806	43
		Upper	7 x 466.5	4			DT & A-R	BEL 1005807	44
410	AE35930	Upper	4 x 415	6	BEL 20-JD418	12	Texture Top	BEL 1000667	15
		Upper	10 x 415		BEL 20-JD419	28	Texture Top	BEL 1000698	32
	AE41723	Upper	12 x 417.5		BEL 20-JD417	32	Texture Top	BEL 1001743	37
	AE37525	Lower*	8 x 74.5	5			Texture Top	BEL 1003281	12
	AE37525	Lower Endless*	8 x 74.61 3 ply TT	5	BEL 1003986	12	4 Ply TT Endless	BEL 1003811	13
430, 435, 466, 467	AE40797	Upper	7 x 525	2			Diamond Top	BEL 20-JD525R	49
	AE40798	Upper	7 x 531	4			Diamond Top	BEL 20-JD531R	49
	AE53295	Upper	7 x 525	2			DT & H-P	BEL 20-JD525H	49
	AE53296	Upper	7 x 531	4			DT & H-P	BEL 20-JD531H	49
		Upper	7 x 525	2			DT & A-R	BEL 1003288	49
		Upper	7 x 531	4			DT & A-R	BEL 1003287	49

***Note: Recommend using only endless belts for the 410 & 510 lower belts.**

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT JOHN DEERE (continued)

Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
530, 535	AE40797	Upper	7 x 525	4			Diamond Top	BEL 20-JD525R	49
566, 567	AE40798	Upper	7 x 531	4			Diamond Top	BEL 20-JD531R	49
	AE53295	Upper	7 x 525	4			DT & H-P	BEL 20-JD525H	49
	AE53296	Upper	7 x 531	4			DT & H-P	BEL 20-JD531H	49
		Upper	7 x 525	4			DT & A-R	BEL 1003288	49
		Upper	7 x 531	4			DT & A-R	BEL 1003287	49
500	AE53390	Upper	4 x 422	9	BEL 20-JD422	12	Texture Top	BEL 1000668	16
		Upper	10 x 422		BEL 20-JD423	28	Texture Top	BEL 1000699	32
	AE58828	Lower/V-Guide	60 x 138	1	BEL 20-JD138	65			
510	AE35484	Upper	4 x 484	9	BEL 20-JD484	14	Texture Top	BEL 1000677	18
		Upper	10 x 484		BEL 20-JD485	31	Texture Top	BEL 1000619	35
	AE41724	Upper	12 x 486.5		BEL 20-JD487	41	Texture Top	BEL 1000624	46
	AE37525	Lower*	8 x 74.5	7			Texture Top	BEL 20-JD074	13
	AE37525	Lower Endless*	8 x 74.61 3 Ply TT	7	BEL 1003986	12	4 Ply TT Endless	BEL 1003811	13
556 & 557	Upper	7 x 461	4				Diamond Top	BEL 20-JD461R	43
	Upper	7 x 466.5	4				Diamond Top	BEL 20-JD466R	44
	Upper	7 x 461	4				DT & H-P	BEL 20-JD461H	43
	Upper	7 x 466.5	4				DT & H-P	BEL 20-JD466H	44
	Upper	7 x 461	4				DT & A-R	BEL 1005806	43
	Upper	7 x 466.5	4				DT & A-R	BEL 1005807	44

* Note: Recommend using only endless belts for the 410 & 510 lower belts.

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

DIAMOND TOP BELT SETS TO FIT JOHN DEERE BALERS

Models	Part No.	Description	3 Ply Diamond Top	Notes
330, 335, 446, 447	BEL 20-JDBSR330	Consists of 4 - BEL 20-JD410R and 2 - BEL 20-JD402R	3	Clipper Lacing
330, 335, 446, 447	BEL 20-JDBSH330	Consists of 4 - BEL 20-JD410H and 2 - BEL 20-JD402H	3	Heavy Plate
375, 546, 547	BEL 20-JDBSR375	Consists of 4 - BEL 20-JD410R and 4 - BEL 20-JD402R	3	Clipper Lacing
375, 546, 547	BEL 20-JDBSH375	Consists of 4 - BEL 20-JD410H and 4 - BEL 20-JD402H	3	Heavy Plate
385, 457, 456 (all versions)	BEL 20-JDBSR385	Consists of 4 - BEL 20-JD466R and 2 - BEL 20-JD461R	3	Clipper Lacing
385, 457, 456 (All versions)	BEL 20-JDBSH385	Consists of 4 - BEL 20-JD466H and 2 - BEL 20-JD461H	3	Heavy Plate
556, 557	BEL 20-JDBSR556	Consists of 4 - BEL 20-JD466R and 4 - BEL 20-JD461R	3	Clipper Lacing
556, 557	BEL 20-JDBSH556	Consists of 4 - BEL 20-JD466H and 4 - BEL 20-JD461H	3	Heavy Plate
530, 535, 566, 567	BEL 20-JDBSR	Consists of 4 - BEL 20-JD525R and 4 - BEL 20-JD531R	3	Clipper Lacing
530, 535, 566, 567	BEL 20-JDBSH	Consists of 4 - BEL 20-JD525H and 4 - BEL 20-JD531H	3	Heavy Plate
430, 435, 466, 467	BEL 20-JDBSR430	Consists of 2 - BEL 20-JD525R and 4 - BEL 20-JD531R	3	Clipper Lacing
430, 435, 466, 467	BEL 20-JDBSH430	Consists of 2 - BEL 20-JD525H and 4 - BEL 20-JD531H	3	Heavy Plate

Pre-cut connecting pin for Diamond Top Belts with Clipper Lacing Part #LAC BUL 4.5 PIN 7" in length.

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

ROUGH TOP BALER BELTING (WITH CLIPPER LACING & PINS UNLESS OTHERWISE NOTED)

To Fit Massey Ferguson

MODELS	OEM NO.	DESCRIPTION	SIZE	2 PLY TEXTURE TOP BELTS WITH CLIPPER LACING			3 PLY BALER BELTS WITH CLIPPER LACING unless noted otherwise		
				BELTS/BALER	PART NO.	SHIP WT.	FINISH & LACING	PART NO.	SHIP WT.
140, 1734	700700802	Upper	4.8 x 364	5	BEL 20-IH364	15	MRT	BEL 1000357	19
142, 1744	700709185	Upper	7 x 366	6	BEL 20-IH366	19	Chevron	BEL 1002860	23
	700713890	Upper	7 x 366	6			Chevron w/Titan	BEL 20-IH367	23
144	700709999	Upper	7 x 562.5	6	BEL 20-IH562	29	Chevron	BEL1002861	36
		Upper	7 x 562.5	6			Chevron w/Titan	BEL 20-IH563	36
	700718617	Upper	7 x 562.5	6			MRT w/AR	BEL 1003887	34
146	700709999	Upper	7 x 562.5	8	BEL 20-IH562	29	Chevron	BEL 1002861	36
		Upper	7 x 562.5	8			Chevron w/Titan	BEL 20-IH563	36
	700718617	Upper	7 x 562.5	8			MRT w/AR	BEL 1003887	34
450	1047-868-M93	Upper	4 x 388	8	BEL 20-UV388	11	TT	BEL 1000665	15
		Upper	9 x 388		BEL 20-UV389	28	TT	BEL 1000694	30
	with "V" guide	Lower	60 x 120		BEL 20-UV120V	58			
560	1045-352-M92	Upper	4 x 440	9	BEL 20-UV440	13	TT	BEL 1000671	17
	1096-895-M91	Upper	10 x 440		BEL 20-UV441	33	TT	BEL 1000614	38
634		Upper	6 x 428	4	BEL 20-UV428	20	TT	BEL 1002470	23
645		Upper	6.5 x 528	6	BEL 20-VR528	26	TT	BEL 1000395	31
656		Upper	6.5 x 528	8	BEL 20-VR528	26	TT	BEL 1000395	31
822	Front	Upper	6.375 x 187.8	6	BEL 20-UV187	9	MRT	BEL 1002869	10
	Rear	Upper	6.375 x 226.8	6	BEL 20-UV226	11	MRT	BEL 1002871	12
825		Upper	6 x 462.5	6	BEL 20-GH461	20	Chevron	BEL 1002856	25
828	Front	Upper	6.375 x 211.42	6	BEL 20-UV211	10	MRT	BEL 1002870	12
	Rear	Upper	6.375 x 306.3	6	BEL 20-UV306	15	MRT	BEL 1002872	16
834	Front	Upper	6.375 x 211.42	8	BEL 20-UV211	10	MRT	BEL 1002870	12
	Rear	Upper	6.375 x 306.5	8	BEL 20-UV306	15	MRT	BEL 1002872	16
835		Upper	6 x 545.5	8	BEL 20-GH545	24	Chevron	BEL 20-GH547	30
1440 1450 & 1455	1045-352-M92	Upper	4 x 436	8	BEL 20-UV436	13	TT	BEL 1000670	17
	Optional	Upper	9 x 436		BEL 20-UV438	32	TT	BEL 1000391	37
	1095-895-M91	Upper	10 x 436		BEL 20-UV437	33	TT	BEL 1000613	38
1500 1560 (optional inside) & 1565	1053-386-M91	Upper	4 x 512	6	BEL 20-UV512	14	TT	BEL 1000679	19
		Upper/Optional	9 x 512	3	BEL 20-VR513	33	Texture Top	BEL 1000695	38
	1053-387-M91	Upper/Optional	10 x 512	2	BEL 20-UV513	34	Texture Top	BEL 1000621	39

Lacing AR = Alligator Rivet, HP = Heavy Plate (sse page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT McKEE

Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
875, 878		Upper	4.75 x 64.75	45	BEL 20-UV064	3	TT	BEL 1001611	5
	Newer	Upper	7 x 64.5	30	BEL 1005817	3	TT	BEL 1005816	6
		Lower	7 x 104.5	6	BEL 20-UV105	5	TT	BEL 1001613	7
1500,	1701.25.01.07	Upper	4.75 x 73.25	55	BEL 20-UV073	3	TT	BEL 1000685	5
1578		Upper	11 x 73.25	25	BEL 20-UV173	6	TT	BEL 1000398	8
	700709544	Upper Endless	2 Ply MRT 11 x 73.25	25	BEL 1003972	8	3 Ply MRT Endless	BEL 1003990	10
	29-626A1701.25.01.01	Lower	11 x 121.25	5	BEL 20-UV121	10	TT	BEL 1000623	13
	700709542	Lower Endless	2 Ply MRT 11 x 121.25	5	BEL 1003970	12	3 Ply MRT Endless	BEL 1003988	15
	29-627A1701.25.01.11	Bk-cleat	4.75 x 73.25	N/A	BEL 20-UV074	3	TT	BEL 1001744	5

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)

TO FIT NEW IDEA

Models	OEM Number	Description	Size	2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
				Belts/Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
483,	Newer	Upper	11 x 73.25	12	BEL 20-UV173	6	Texture Top	BEL 1000398	8
4844		Lower	11 x 103.5	4	BEL 20-UV103	9	Texture Top	BEL 1000400	22
484,	Newer	Upper	11 x 73.25	15	BEL 20-UV173	6	Texture Top	BEL 1000398	8
4845		Lower	11 x 103.5	5	BEL 20-UV103	9	Texture Top	BEL 1000400	22
483,	Early	Upper	4.75 x 73.25	30	BEL 20-UV073	3	Texture Top	BEL 1000685	5
484	104412	Lower	11 x 103.5	5	BEL 20-UV103	9	Texture Top	BEL 1000400	22
485,	105003	Upper	11 x 73.25	20	BEL 20-UV173	6	Texture Top	BEL 1000398	8
4855	104108	Lower	11 x 121.25	4	BEL 20-UV121	10	Texture Top	BEL 1000623	13
	700709542	Lower/Endless	2 Ply MRT 11 x 121.25	4	BEL 1003970	12	3 Ply MRT Endless	BEL 1003988	15
	700709544	Upper/Endless	2 Ply MRT 11 x 73.25	20	BEL 1003972	8	3 Ply MRT Endless	BEL 1003990	10
456,	04412-Early	Upper	4.75 x 73.25	55	BEL 20-UV073	3	Texture Top	BEL 1000685	5
486 &	Newer	Upper	11 x 73.25	25	BEL 20-UV173	6	Texture Top	BEL 1000398	8
4865	104411-All	Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
	104104	Bk-cleat	4.75 x 73.25		BEL 20-UV074	3	Texture Top	BEL 1001744	5
	700709542	Lower/Endless	2 Ply MRT 11 x 121.25	5	BEL 1003970	12	3 Ply MRT Endless	BEL 1003988	15
	700709544	Upper/Endless	2 Ply MRT 11 x 73.25	25	BEL 1003972	8	3 Ply MRT Endless	BEL 1003990	10
4643, 6243, 6343		Upper	4.8 x 364	5	BEL 20-IH364	14	Mini Rough Top	BEL 1000357	16
4644, 6244, 6344		Upper	7 x 366	6	BEL 20-IH366	20	Chevron	BEL 1002860	23
		Upper	7 x 366	6			Chevron w/Titan	BEL 20-IH367	23
4664		Upper	7 x 562.5	6	BEL 20-IH562	29	Chevron	BEL 1002861	36
		Upper	7 x 562.5	6			Chevron w/Titan	BEL 20-IH563	36
4665		Upper	7 x 562.5	8	BEL 20-IH562	29	Chevron	BEL 1002861	36
		Upper	7 x 562.5	8			Chevron w/Titan	BEL 20-IH563	36
4845	105003	Upper	11 x 73.25	15	BEL 20-UV173	6	Texture Top	BEL 1000398	8
	104108	Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
	700709542	Lower/Endless	2 Ply MRT 11 x 121.25	5	BEL 1003970	12	3 Ply MRT Endless	BEL 1003988	15
	700709544	Upper/Endless	2 Ply MRT 11 x 73.25	15	BEL 1003972	8	3 Ply MRT Endless	BEL 1003990	10
6364,	700717717	Upper	7 x 547	6			Chevron w/Titan	BEL 20-HS547	36
6464		Upper	7 x 547	6			Chevron w/AR Plate	BEL 1005567	36
	700720626	Upper	7 x 547	6			MRT w/AR Plate	BEL 1003886	36
6345	700716049	Upper	7 x 475	6			Chevron w/Titan	BEL 1003638	36
		Upper	7 x 475	6			.315 MRT w/Titan	BEL 1003670	40
6365,	700717717	Upper	7 x 547	8			Chevron w/Titan	BEL 20-HS547	36
6465		Upper	7 x 547	8			Chevron w/AR Plate	BEL 1005567	36
	700720626	Upper	7 x 547	8			MRT w/AR Plate	BEL 1003886	36

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT RENN

				2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
Models	OEM Number	Description	Size	Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
121		Upper	4 x 465	4	BEL 20-VI465	13	Texture Top	BEL 1001615	18
		Upper	9 x 465	2	BEL 20-VI466	35	Texture Top	BEL 1001617	39
151		Upper	4 x 465	6	BEL 20-VI465	13	Texture Top	BEL 1001615	18
		Upper	9 x 465	2	BEL 20-VI466	35	Texture Top	BEL 1001617	39

TO FIT VERMEER

				2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
Models	OEM Number	Description	Size	Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
403F & 403G		Upper	4 x 358	6	BEL 20-VR358	10	Texture Top	BEL 1000663	13
		Upper	9 x 358		BEL 20-VR359	23	Texture Top	BEL 1000693	26
5031		Upper	6.5 x 431	4	BEL 20-VR431	17	Texture Top	BEL 1000393	20
504C	F-685	Upper	4 x 388	8	BEL 20-UV388	11	Texture Top	BEL 1000665	15
		Upper	9 x 388		BEL 20-UV389	28	Texture Top	BEL 1000694	30
504F	826-003	Upper	4 x 436	8	BEL 20-UV436	12	Texture Top	BEL 1000670	16
504G,	4075-001	Upper	10 x 436		BEL 20-UV437	33	Texture Top	BEL 1000613	37
504H		Upper	9 x 436		BEL 20-UV438	31	Texture Top	BEL 1000391	35
5041 (all versions)		Upper	6 x 428	6	BEL 20-UV428	20	Texture Top	BEL 1002470	23
504IS		Upper	6 x 424	6	BEL 20-UV424	20	Texture Top	BEL 1002570	23
	Optional	Upper	14 x 424		BEL 20-UV425	47	Texture Top	BEL 1002564	54
504L		Upper	6 x 424	2	BEL 20-UV424	20	Texture Top	BEL 1002570	23
		Upper	14 x 424	2	BEL 20-UV425	47	Texture Top	BEL 1002564	54
5051 (all versions)		Upper	6 x 424	8	BEL 20-UV424	20	Texture Top	BEL 1002570	23
	Optional	Upper	14 x 424	3	BEL 20-UV425	47	Texture Top	BEL 1002564	54
505L		Upper	6 x 424	2	BEL 20-UV424	20	Texture Top	BEL 1002570	23
		Upper	14 x 424	3	BEL 20-UV425	47	Texture Top	BEL 1002564	54
5400 Rebel		Upper	14 x 424	2	BEL 20-UV425	47	Texture Top	BEL 1002564	54
		Upper	6 x 424	2	BEL 20-UV424	20	Texture Top	BEL 1002570	23
5500 Rebel		Upper	14 x 450	3	BEL 1003791	48	Texture Top	BEL 1003794	55
		Upper	6 x 450	2	BEL 1003793	21	Texture Top	BEL 1003796	24
554XL		Upper	14 x 450	2	BEL 1003791	48	Texture Top	BEL 1003794	60
		Upper	16 x 450	2	BEL 1003792	55	Texture Top	BEL 1003795	68
555XL		Upper	6 x 450	2	BEL 1003793	21	Texture Top	BEL 1003796	24
		Upper	14 x 450	3	BEL 1003791	48	Texture Top	BEL 1003794	60
604M		Upper	7 x 522	3	BEL 1005818		TT w/AR	BEL 1005809	34
		Upper	7 x 533	3	BEL 1005819		TT w/AR	BEL 1005808	34
604XL		Upper	14 x 528	2	BEL 20-VR529	56	Texture Top	BEL 1002566	70
		Upper	6.5 x 528	2	BEL 20-VR528	26	Texture Top	BEL 1000395	31
605A	F-158	Upper	4 x 400	9	BEL 20-UV400	11	Texture Top	BEL 1000666	13
		Upper	10 x 400		BEL 20-UV401	30	Texture Top	BEL 1000697	34
605B	F-1670	Upper	4 x 387	9	BEL 20-VR387	11	Texture Top	BEL 1000664	15
		Upper	10 x 387		BEL 20-VR388	24	Texture Top	BEL 1000626	29
605A & B	"V" - Guide	Lower	60 x 120	1	BEL 20-UV120V	58			
605C	F-894	Upper	4 x 440	9	BEL 20-UV440	13	Texture Top	BEL 1000671	17
		Upper	10 x 440		BEL 20-UV441	33	Texture Top	BEL 1000614	38
605D	F-1447	Upper	4 x 450	9	BEL 20-VR450	13	Texture Top	BEL 1000672	17
		Upper	10 x 450		BEL 20-VR451	34	Texture Top	BEL 1000615	39

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT VERMEER (continued)

				2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
Models	OEM Number	Description	Size	Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
605E Original		Upper	4 x 457	5	BEL 20-VR457	13	Texture Top	BEL 1000674	17
		Upper	10 x 457	2	BEL 20-VR458	35	Texture Top	BEL 1000616	39
605E Modified		Upper	4 x 440	5	BEL 20-UV440	13	Texture Top	BEL 1000671	17
		Upper	10 x 440	2	BEL 20-UV441	33	Texture Top	BEL 1000614	38
605F,	1826-001	Upper	4 x 512	6	BEL 20-UV512	14	Texture Top	BEL 1000679	19
605G,	Optional	Upper	9 x 512	3	BEL 20-UV513	32	Texture Top	BEL 1000695	37
605H		Upper	10 x 512	2	BEL 20-VR513	34	Texture Top	BEL 1000621	39
604J		Upper	6.5 x 528	6	BEL 20-VR528	23	Texture Top	BEL 1000395	28
604K, 604L		Upper	6.5 x 528	2	BEL 20-VR528	26	Texture Top	BEL 1000395	31
		Upper	14 x 528	2	BEL 20-VR529	56	Texture Top	BEL 1002566	70
605J, 605 Super J		Upper	6.5 x 528	8	BEL 20-VR528	26	Texture Top	BEL 1000395	31
605J	(traction roller)	Upper	6.5 x 542	8	BEL 20-VR543	28	Texture Top	BEL 1003339	32
605K, 605L		Upper	6.5 x 528	2	BEL 20-VR528	26	Texture Top	BEL 1000395	31
		Upper	14 x 528	3	BEL 20-VR529	56	Texture Top	BEL 1002566	70
605M		Upper	7 x 522	4	BEL 1005818		TT w/AR	BEL 1005809	34
		Upper	7 x 533	4	BEL 1005819		TT w/AR	BEL 1005808	34
605XL		Upper	14 x 528	3	BEL 20-VR529	56	Texture Top	BEL 1002566	70
		Upper	6.5 x 528	2	BEL 20-VR528	26	Texture Top	BEL 1000395	31
706A	F-329	Upper	4 x 493	11	BEL 20-VR493	14	Texture Top	BEL 1000678	17
		Upper	10 x 493		BEL 20-VR494	37	Texture Top	BEL 1000620	43
706C	F-1037	Upper	4 x 541	12	BEL 20-VR541	15	Texture Top	BEL 1000680	20
		Upper	10 x 541		BEL 20-VR542	41	Texture Top	BEL 1000622	45

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Rough Top Baler Belting (with clipper lacing & pins unless otherwise noted)
TO FIT VICON

				2 Ply Texture Top Belts with Clipper Lacing			3 Ply Baler Belts with Clipper Lacing unless noted		
Models	OEM Number	Description	Size	Belts/ Baler	Part Number	Ship Wt	Finish & Lacing	Part #	Ship Wt
260		Upper	7 x 64.5	30	BEL 20-UV065	6	Texture Top	BEL 1001619	8
		Lower	7 x 104.5	6	BEL 20-UV105	9	Texture Top	BEL 1001613	12
560		Upper	11 x 73.25	25	BEL 20-UV173	6	Texture Top	BEL 1000398	8
		Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
1200		Upper	4 x 465	4	BEL 20-VI465	13	Texture Top	BEL 1001615	18
		Upper	9 x 465	2	BEL 20-VI466	35	Texture Top	BEL 1001617	39
1201		Upper	6.37 x 187.5		BEL 20-UV187		MRT w/AR	BEL 1005810	10
		Upper	6.37 x 205.9		BEL 1005821		MRT w/AR	BEL 1005813	11
1281		Upper	6.37 x 211.5		BEL 20-UV211		MRT w/AR	BEL 1005814	12
		Upper	6.37 x 306.3		BEL 20-UV306		MRT w/AR	BEL 1005815	16
RP1210		Upper	4.75 x 64.75	45	BEL 20UV064	3	Texture Top	BEL 1001611	5
		Newer	7 x 64.75	30	BEL 20-UV065	6	Texture Top	BEL 1001619	8
		Lower	7 x 104.5	6	BEL 20-UV105	9	Texture Top	BEL 1001613	12
RP1211		Upper	7.28 x 64.8	25	BEL 20-VI065	6	Texture Top	BEL 1002479	8
		Lower	7.28 x 96.85	5	BEL 20-VI096	6	Texture Top	BEL 1002480	8
RP1510		Upper	4.75 x 73.25	55	BEL 20-UV073	3	Texture Top	BEL 1000685	5
		Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
	Newer	Upper	11 x 73.25	25	BEL 20-UV173	6	Texture Top	BEL 1000398	8
	Newer	Lower	11 x 121.25	5	BEL 20-UV121	10	Texture Top	BEL 1000623	13
RP1511		Upper	11 x 75.75	25	BEL 20-VI075	11	Texture Top	BEL 1002482	14
		Lower	11 x 112	5	BEL 20-VI112	14	Texture Top	BEL 1002484	17
RV157		Front	6.37 x 194		BEL 1005820		MRT w/AR	BEL 1005812	11
		Rear	6.37 x 259		BEL 1005822		MRT w/AR	BEL 1005811	14
RV186		Front	6.37 x 211.5		BEL 20-UV211		MRT w/AR	BEL 1005814	12
		Rear	6.37 x 306.3		BEL 20-UV306		MRT w/AR	BEL 1005815	16
RV187		Front	6.37 x 205.9		BEL 1005821		MRT w/AR	BEL 1005813	11
		Rear	6.37 x 306.3		BEL 20-UV306		MRT w/AR	BEL 1005815	16
RV1501		Upper	8.46 x 403.54	5	BEL 1003797	28	MRT with Heavy Plate	BEL 1003803	32
	Optional	Upper	8.46 x 403.54	5			MRT	BEL 1003800	32
RV1601		Upper	8.46 x 421.26	5	BEL 1003798	29	MRT with Heavy Plate	BEL 1003804	33
	Optional	Upper	8.46 x 421.26	5			MRT	BEL 1003801	33
RV1901		Upper	8.46 x 472.44	5	BEL 1003799	32	MRT with Heavy Plate	BEL 1003805	37
	Optional	Lower	8.46 x 472.44	5			MRT	BEL 1003802	37

Lacing AR = Alligator Rivet HP = Heavy Plate (See Page 10-20)

Bulk Baler Belting

Westward Parts Bulk Baler Belting is constructed of quality 2 and 3 ply fabric and finished in a field tested rubber textured coating to offer "rough top" aggressiveness in round baler applications.

Mini Rough Top

MINI

Rough Top Texture Top

ROUGH TOP		
Description	Bulk (Per Foot)	Full Roll (Approx. 300')
2 ply 4" width	BEL BEL4RT	BEL BEL4250RT
3 ply 4" width	BEL BEL4RT-3	BEL BEL4250RT-3
2 ply 4.8" width	BEL BEL472RT	BEL BEL472250RT
3 ply 4.8" width	BEL BEL472RT-3	BEL BEL472250RT-3
2 ply 5" width	BEL BEL5RT	BEL BEL5250RT
3 ply 5" width	BEL BEL5RT-3	BEL BEL5250RT-3
2 ply 5.3" width	BEL BEL53RT	BEL BEL53250RT
3 ply 5.3" width	BEL BEL53RT-3	BEL BEL53250RT-3
2 ply 5.5" width	BEL BEL55RT	BEL BEL55250RT
3 ply 5.5" width	BEL BEL55RT-3	BEL BEL55250RT-3
2 ply 6" width	BEL BEL6RT	BEL BEL6250RT
3 ply 6" width	BEL BEL6RT-3	BEL BEL6250RT-3
2 ply 6.5" width	BEL BEL65RT	BEL BEL65250RT
3 ply 6.5" width	BEL BEL65RT-3	BEL BEL65250RT-3
2 ply 7" width	BEL BEL7RT	BEL BEL7250RT
3 ply 7" width	BEL BEL7RT-3	BEL BEL7250RT-3
2 ply 8" width	BEL BEL8RT	BEL BEL8250RT
3 ply 8" width	BEL BEL8RT-3	BEL BEL8250RT-3
2 ply 8.46" width	BEL BEL846RT	BEL BEL846250RT
2 ply 9" width	BEL BEL9RT	BEL BEL9250RT
3 ply 9" width	BEL BEL9RT-3	BEL BEL9250RT-3
2 ply 10" width	BEL BEL10RT	BEL BEL10250RT
3 ply 10" width	BEL BEL10RT-3	BEL BEL10250RT-3
2 ply 11" width	BEL BEL11RT	BEL BEL11250RT
3 ply 11" width	BEL BEL11RT-3	BEL BEL11250RT-3
2 ply 12" width	BEL BEL12RT	BEL BEL12250RT
3 ply 12" width	BEL BEL12RT-3	BEL BEL12250RT-3
2 ply 14" width	BEL BEL14RT	BEL BEL14250RT
3 ply 14" width	BEL BEL14RT-3	BEL BEL14250RT-3
2 ply 16" width	BEL BEL16RT	BEL BEL16250RT
3 ply 16" width	BEL BEL16RT-3	BEL BEL16250RT-3
2 ply 18" width	BEL BEL18RT	BEL BEL18250RT
3 ply 18" width	BEL BEL18RT-3	BEL BEL18250RT-3

MINI ROUGH TOP			
Description	Bulk (Per Foot)	Full Roll (Approx. 300')	Special Thickness
3 ply 4" width	BEL BEL4MRT-3	BEL BEL425MRT-3	
3 ply 4.8" width	BEL BEL48MRT-3	BEL BEL48250MRT-3	
3 ply 5" width	BEL BEL5MRT-3	BEL BEL5250MRT-3	
3 ply 5.3" width	BEL BEL53MRT-3	BEL BEL53250MRT-3	
3 ply 5.5" width	BEL BEL55MRT-3	BEL BEL55250MRT-3	
3 ply 6" width	BEL BEL6MRT-3	BEL BEL6250MRT-3	
3 ply 6.5" width	BEL BEL65MRT-3	BEL BEL65250MRT-3	
3 ply 7" width	BEL BEL7MRT-3	BEL BEL7250MRT-3	
3 ply 7" width	BEL BEL7MRT-315	BEL BEL7250MRT-315	0.315
3 ply 8" width	BEL BEL8MRT-3	BEL BEL8250MRT-3	
3 ply 8.46" width	BEL BEL846MRT-3	BEL BEL846250MRT-3	0.220
3 ply 8.66" width	BEL BEL866MRT-3	BEL BEL866250MRT-3	0.220
3 ply 9" width	BEL BEL9MRT-3	BEL BEL9250MRT-3	
3 ply 10" width	BEL BEL10MRT-3	BEL BEL10250MRT-3	
3 ply 11" width	BEL BEL11MRT-3	BEL BEL11250MRT-3	
3 ply 12" width	BEL BEL12MRT-3	BEL BEL12250MRT-3	
3 ply 14" width	BEL BEL14MRT-3	BEL BEL14250MRT-3	
3 ply 16" width	BEL BEL16MRT-3	BEL BEL16250MRT-3	
3 ply 18" width	BEL BEL18MRT-3	BEL BEL18250MRT-3	

ROUGH TOP HERRINGBONE		
Description	Bulk (Per Foot)	Full Roll (Approx. 300')
3 ply 4" width	BEL BEL4HER-3	BEL BEL4250HER-3
3 ply 5.3" width	BEL BEL53HER-3	BEL BEL53250HER-3
3 ply 6" width	BEL BEL6HER-3	BEL BEL6250HER-3
3 ply 6.5" width	BEL BEL65HER-3	BEL BEL65250HER-3
3 ply 7" width	BEL BEL7HER-3	BEL BEL7250HER-3
3 ply 12" width	BEL BEL12HER-3	BEL BEL12250HER-3

Rough Top Herringbone

Order Full Rolls (Approx. 300') for Substantial Savings

Bulk Baler Belting (continued)

CONTINUOUS CHEVRON TOP		
Description	Bulk (Per Foot)	Full Roll (Approx. 300')
3 ply 4" width	BEL 4CHE	BEL 4250CHE
3 ply 5.3" width	BEL 53CHE	BEL 53250CHE
3 ply 6" width	BEL 6CHE	BEL 6250CHE
3 ply 6.5" width	BEL 65CHE	BEL 65250CHE
3 ply 7" width	BEL 7CHE	BEL 7250CHE

Continuous Chevron Top

REGULAR CHEVRON		
Description	Bulk (Per Foot)	Full Roll (Approx. 300')
3 ply 4" width	BEL 4CHE-RC	BEL 4250CHE-RC
3 ply 6" width	BEL 6CHE-RC	BEL 6250CHE-RC
3 ply 6.5" width	BEL 65CHE-RC	BEL 65250CHE-RC
3 ply 7" width	BEL 7CHE-RC	BEL 7250CHE-RC

Regular Chevron

DIAMOND TOP 3 PLY		
Description	Bulk (Per Foot)	Full Roll (Approx. 300')
3 ply 4" width	BEL BEL4DIA	BEL BEL4250DIA
3 ply 7" width	BEL BEL7DIA	BEL BEL7250DIA
3 ply 12" width	BEL BEL12DIA	BEL BEL12250DIA

Diamond Top

DIAMOND TOP 2 PLY		
Description	Bulk (Per Foot)	Full Roll (Approx. 300')
2 ply 12" width	BEL 1003198	BEL 1003198250
2 ply 13" width	BEL 1003527	BEL 1003527250
2 ply 15" width	BEL 1003528	BEL 1003528250
2 ply 18" width	BEL 1003558	BEL 1003558250
2 ply 20" width	BEL 1003529	BEL 1003529250
2 ply 22" width	BEL 1003559	BEL 1003559250
2 ply 24" width	BEL 1003560	BEL 1003560250

Diamond Top

Order Full Rolls (Approx. 300') for Substantial Savings

3 ply Diamond Top is sold in 360 ft. rolls.

Round Baler Belt Installation

PLEASE READ - A few minutes of your time can prevent premature belt failure and costly down time.

PREPARATION -- BEFORE

1. Always use the same ply construction for all belts. Two ply and three ply constructions do not react in the same manner and tension. Use of different ply constructions will create an unequal load situation and the baler will not perform properly.
2. Check all bearings for movement without drag or noise. Lubricate or replace as required.
3. Check for bent or broken rollers and replace as required. Free all rollers of rust and foreign material build-up.
4. Eliminate catch points, weld splatters and sharp metal edges.
5. Replace all worn belts at the same time.
6. Resize all belts, new and old, to equal lengths for maximum load distribution.

Note: Resize all belts between each baling season.

MAINTENANCE – AFTER

1. Take up roller adjustment to recommended tension. (Important: Check your baler's operating manual for proper tension adjustment.)
Note: It is especially important to leave the recommended slack in the belts on Vicon, McKee, New Idea and corresponding Case IH models. A belt adjusted too tight will have a shorter service life.
2. Check your belts, belt lacing and pin occasionally during use. Make repairs or replacements as required.
Note: The lacing and connecting pin are your belts' weakest points. Proper maintenance is critical to your baler's overall performance.
3. Resize all belts and replace as necessary between baling seasons. Check your baler thoroughly before starting your next baling season.
4. Remember, WCCO Baler Belts are specially designed for large round balers. Special materials and quality craftsmanship make WCCO Baler Belts excellent replacement products that meet or exceed O.E.M. requirement.

INSTALLATION – UPPER BELTS

1. Install belt following "Direction of travel" arrow. (End with 45 degree corners and the least number of hooks is the trailing end. The end with squared-cut corners is the leading end.)

2. After threading a belt through the machine, pull ends together. Insert connecting pin through the lacing hooks making sure the hooks on both ends alternate. (Leading end should have hooks on both outside edges.)
3. After inserting the connecting pin completely, bend approximately 1/4 inch of the straight end at a 90 degree angle to match the other end.

LOWER PLATFORM APRONS

1. Clean V-guide slot on pulleys. (Note: International Harvester models do not have V-guides.)
2. (Follow steps 1 & 2 from Upper Belts instructions)
3. If Clipper Lacing is used, insert leader wire attached to cable, through hooks. Do not jerk on leader wire or it will come off. After cable is in place, remove leader wire, attach retaining nut and crimp it. If Minet Lacing is used, install pin and bend approximately 1/4 inch of straight end at a 90 degree angle.
4. Run baler momentarily to check for proper tracking, adjust as necessary.

ENDLESS BELT INSTALLATION TIP

After installing the new belts, decrease the belt tension to about 60-70% of the normal baling tension and run the PTO slowly (less than half normal speed). Watch the belts for tracking so that they don't run up against any belt guides. This will probably take some roller adjustments on the baler. Adjust the rollers according to the Baler's Owner's Manual. Slowly increase the PTO speed while watching the belts for tracking. Slowly increase the belt tension to no more than 75% of the normal baling tension. If the belts are running properly you can go to the field for baling. Start baling at a reduced throttle speed to insure proper installation and tracking of the new belts. Do not increase the belt tension for increased bale density until you have run at least 25 bales. This will allow the belts to break-in and conform to your baler. Continue to monitor your belts daily and make adjustments when necessary.

Note: Belts which are all replaced as a set, will generally fit better and last longer.

Lacing for Bulk Baler Belting

CLIPPER HOOK STYLE LACING

(Listed later in this section)

TITAN 05 HEAVY DUTY HINGE PLATE FASTENER			
Part No.	Description		Quantity
BEL 1701491	12 cards per box c/w 6 connecting cables	05 Plates - for 7" belts	each
BEL 1701499	7"	Installation (vice) tool	each
BEL 1701540	25' coil for Titan	Nylon Conversion Cable	each
BEL 1701537	300' coil for Titan	Nylon Conversion Cable	each
BEL 1701565		05 SS 6.375 Pin	each

ALLIGATOR RIVET PLATE LACING

(AR) Alligator Lacing

(Listed later in this section)

MATO SPLICE / HEAVY PLATE (HP)		
Part No.	Description	Quantity
BEL 1701432	Heavy Plate 14 Segment (for 7" John Deere belts)	strip
BEL 1701433	Pin Notched Spring Steel 6.5" (for John Deere 7" belts)	each
BEL 1701567	Heavy Plate 17 Segment (for 8.66" Claas belts)	strip
BEL 1701568	Pin notched spring steel 7.87"(for 8.66" Claas belts)	each
BEL 1701585	07 U20 Profi-14 (for John Deere 7" belts)	each
BEL 1701584	09 U20 Profi-19 (for belts up to 8.66")	each
BEL 411296096	Mato Field Tool 7"	each
BEL 1701587	U20 Air Hammer and Punch	each
BEL 1701607	Belt Skiver 18 (18mm skive)	each
BEL 1701608	Spare Blades for Belt Skiver 18 (5 blades per package)	pkg

Baler Starter Flaps
TO FIT CASE IH

Baler Model	Manufacturer's Part Number	Description	Size	Flaps/Baler	3 Ply Baler Flaps		Ship Wt
					Finish	Part Number	
8450 - 8455	700711998	Starter Flaps	3.5 x 46.22	4	MRT	BEL 1003286	2
8460 - 8465	700711997	Starter Flaps	3.5 x 61.18	4	MRT	BEL 1003285	3
RS451	700716010	Starter Flaps	3.5 x 43.31		MRT	BEL 1005824	2
RS551, RS561	700717714	Starter Flaps	3.5 x 58.5		MRT	BEL 1005825	3

TO FIT CHALLENGER

Baler Model	Manufacturer's Part Number	Description	Size	Flaps/Baler	3 Ply Baler Flaps		Ship Wt
					Finish	Part Number	
RB44, RB45, RB46	70716010	Starter Flaps	3.5 x 43.31		MRT	BEL 1005824	2
RB56	700717714	Starter Flaps	3.5 x 58.5		MRT	BEL 1005825	3

TO FIT HESSTON

Baler Model	Manufacturer's Part Number	Description	Size	Flaps/Baler	3 Ply Baler Flaps		Ship Wt
					Finish	Part Number	
550-555	700711998	Starter Flaps	3.5 x 46.22	4	MRT	BEL 1003286	2
560-565	700711997	Starter Flaps	3.5 x 61.18	4	MRT	BEL 1003285	3
845, 945	700716010	Starter Flaps	3.5 x 43.31		MRT	BEL 1005824	2
855, 955	700717714	Starter Flaps	3.5 x 58.5		MRT	BEL 1005825	3
846, 946	700716010	Starter Flaps	3.5 x 43.31		MRT	BEL 1005824	3
856, 956	700714714	Starter Flaps	3.5 x 58.5		MRT	BEL 1005825	3

TO FIT MASSEY FERGUSON

Baler Model	Manufacturer's Part Number	Description	Size	Flaps/Baler	3 Ply Baler Flaps		Ship Wt
					Finish	Part Number	
1550, 1560 & 1565		Starter Flaps	3 x 58.625	4	Various	BEL 1003284	3
1440, 1450 & 1455		Starter Flaps	3 x 43.625	4	Various	BEL 1003283	2

TO FIT NEW IDEA

Baler Model	Manufacturer's Part Number	Description	Size	Flaps/Baler	3 Ply Baler Flaps		Ship Wt
					Finish	Part Number	
4664	700711998	Starter Flaps	3.5 x 46.22		MRT	BEL 1003286	2
4665	700711997	Starter Flaps	3.5 x 61.18		MRT	BEL 1003285	3
6345, 6364, 6445, 6464	700716010	Starter Flaps	3.5 x 43.31		MRT	BEL 1005824	2
6365, 6465	700717714	Starter Flaps	3.5 x 58.5		MRT	BEL 1005825	3

TO FIT VERMEER

Baler Model	Manufacturer's Part Number	Description	Size	Flaps/Baler	3 Ply Baler Flaps		Ship Wt
					Finish	Part Number	
403F & G	5444001	Starter Flaps	3 x 32.625	4	Various	BEL 1003282	1
504F, G & H	1959001	Starter Flaps	3 x 43.625	4	Various	BEL 1003283	2
605F, G & H	138001	Starter Flaps	3 x 58.625	4	Various	BEL 1003284	3

Sledge Roll Belt Cleaner Strips (3 Ply)

TO FIT CASE / IH

Baler Model	Manufacturer's Part Number	Description	Size	3 Ply Cleaner Strips		Ship Wt
				Finish	Part Number	
RBX: 451, 452, 461 & 462	9848760	Belt Scraper Cleaner Strips	5 x 44.9	Mini Rough Top	1003720	3
RBX: 551, 552, 561 & 562	9848759	Belt Scraper Cleaner Strips	5 x 59.8	Mini Rough Top	1005823	4

TO FIT NEW HOLLAND

Baler Model	Manufacturer's Part Number	Description	Size	3 Ply Cleaner Strips		Ship Wt
				Finish	Part Number	
644, 648, 650, 654, 658, 678, BR740 & BR750	86548821	Sledge Roll Belt Cleaner Strips	7 x 44.9	Mini Rough Top	BEL 1003812	4
660, 664, 688, BR780	86548820	Sledge Roll Belt Cleaner Strips	7 x 59.8	Mini Rough Top	BEL 1003719	5

Belt Scraper Cleaner Strips (3 Ply)

TO FIT CASE/IH

Baler Model	Manufacturer's Part Number	Description	Size	3 Ply Cleaner Strips		Ship Wt
				Finish	Part Number	
RBX:451, 452, 461 & 462	9848760	Belt Scraper Cleaner Strips	5 x 44.9	Mini Rough Top	BEL 1003720	3
RBX: 551, 552, 561 & 562	9848759	Belt Scraper Cleaner Strips	5 x 59.8	Mini Rough Top	BEL 1005823	4

TO FIT NEW HOLLAND

Baler Model	Manufacturer's Part Number	Description	Size	3 Ply Cleaner Strips		Ship Wt
				Finish	Part Number	
640, 644, 648, 650, 654, 678, BR740 & BR750	9848760	Belt Scraper Cleaner Strips	5 x 44.9	Mini Rough Top	BEL 1003720	3
660, 664, 688, BR780	9848759	Belt Scraper Cleaner Strips	5 x 59.9	Mini Rough Top	BEL 1005823	4

Crescent Top Conveyor Belts

"Rubber" Crescent Top Belting available with the WCCO "exclusive" Ultimate™ fabric construction. Eliminates bleed through on bareback side, reducing energy costs.

- 25% less drag on startup
- 20% less ongoing drag

Many Applications!

- Tube Conveyors
- Flat Conveyors
- Fertilizer Spreaders
- Material Handling
- And more...

Great Features & Benefits!

- Works great in all temperatures/ -40°
- No cracking or stiffness
- No rodent problems
- *MOR compound
- Optional Low Durometer rubber
- Tube forming flexibility

Crescent Top

* Moderately Oil Resistant

2 Ply "Ultimate" Crescent Top X Bareback (150 lb., Poly/Nylon, .319 OAG)	
Part Number	Width
BEL 1005574	8"
BEL 1005672	10"
BEL 1005575	12"
BEL 1005673	13"
BEL 1005674	15"
BEL 1005577	16"
BEL 1005676	18"
BEL 1005677	20"
BEL 1005678	22"
BEL 1005679	24"
BEL 1005680	30"
BEL 1005681	36"

Orders shipped in minimum quantity of 100 feet. Actual length of rolls may vary +/- 10% each.

2 Ply Crescent Top X Bareback (150 lb., Poly/Nylon, .284 OAG)	
Part Number	Width
BEL 1005729	8"
BEL 1005730	10"
BEL 1005731	12"
BEL 1005732	13"
BEL 1005733	15"
BEL 1005734	16"
BEL 1005735	18"
BEL 1005736	20"
BEL 1005737	22"
BEL 1005738	24"
BEL 1005739	30"
BEL 1005740	36"

Orders shipped in minimum quantity of 100 feet. Actual length of rolls may vary +/- 10% each.

1 Ply, .140 Thick Crescent Top X Bareback (110 lb., Poly/Poly, .306 OAG)	
Part Number	Width
BEL 1005684	8"
BEL 1005685	10"
BEL 1005686	12"
BEL 1005687	13"
BEL 1005688	15"
BEL 1005689	16"
BEL 1005690	18"
BEL 1005691	20"
BEL 1005692	22"
BEL 1005693	24"
BEL 1005694	30"
BEL 1005695	36"

Orders shipped in minimum quantity of 100 feet. Actual length of rolls may vary +/- 10% each.

Continuous Chevron (CC) Conveyor Belts

"ULTIMATE"[™] Tube Conveyor WCCO Belting, Inc.

Rubber and Fabric Engineered specifically for
All New Tube Conveyors

- Improved Performance
- Less Bleed Through
- Slides Easier
- Tube Forming Flexibility

Continuous Chevron Top

BULK SLIDER BACK CONVEYOR BELTING

2 Ply "ULTIMATE" Continuous Chevron (150 lb., Poly/Nylon, .252 OAG)	
Part Number	Width
BEL 1005087	8"
BEL 1005051	10"
BEL 1005088	12"
BEL 1005050	13"
BEL 1005052	15"
BEL 1005123	16"
BEL 1005089	18"
BEL 1005053	20"
BEL 1005122	22"
BEL 1005047	24"
BEL 1005048	30"
BEL 1005049	36"

Orders shipped in minimum quantity of 100 feet. Actual length of rolls may vary +/- 10% each.

1 Ply, .140 Thick Continuous Chevron (110 lb., Poly/Poly, .235 OAG)	
Part Number	Width
BEL 1005423	8"
BEL 1005339	10"
BEL 1005340	12"
BEL 1005368	13"
BEL 1005844	15"
BEL 1005845	16"
BEL 1005667	18"
BEL 1005846	20"
BEL 1005847	22"
BEL 1005572	24"
BEL 1005848	30"
BEL 1005849	36"

Orders shipped in minimum quantity of 100 feet. Actual length of rolls may vary +/- 10% each.

2 Ply Continuous Chevron (150 lb., Poly/Nylon, .217 OAG)	
Part Number	Width
BEL 1006104	8"
BEL 1006105	10"
BEL 1005996	12"
BEL 1006106	13"
BEL 1006107	15"
BEL 1006108	16"
BEL 1006109	18"
BEL 1006110	20"
BEL 1006111	22"
BEL 1006112	24"
BEL 1006113	30"
BEL 1006114	36"

Orders shipped in minimum quantity of 100 feet. Actual length of rolls may vary +/- 10% each.

Combine Pickup Belts

TO FIT AGRI-STEEL

Part Number	Replaces Number	Description	Size
BEL 21-JD051	3062A	Belt only	22" x 50½"
BEL 21-JD051WT		Belt with plastic teeth	22" x 50½"

TO FIT ALLIS CHALMERS

Part Number	Replaces Number	Description	Size
BEL 21-AC054	60-66	Upper belt only	59½" x 54"
BEL 21-AC152		Lower belt only	59½" x 152"

TO FIT ANTHES - ALLIED

Part Number	Replaces Number	Description	Size
BEL 21-JD051	3062A	Belt only	22" x 50½"

TO FIT CASE

Part Number	Replaces Number	Description	Size
BEL 21-CA057	F22394, F79158	Belt only	23¾" x 57"

TO FIT IHC

Part Number	Replaces Number	Description	Size
BEL 21-IH056	626-624-R91	Belt with 7/16" rubber cleats	33¾" x 56 ¾"
BEL 21-IH058	185-528-C92	Belt only	21¾" x 56¾"
BEL 21-IH058WT	185-527-C92	Belt with plastic teeth	21¾" x 56¾"
BEL 21-IH060	1316715C91	Belt only	21¾" x 60.13"
BEL 21-IH060WT		Belt with plastic teeth	21¾" x 60.13"

TO FIT INNES

Part Number	Replaces Number	Description	Size
BEL 21-IN060	Northwest Special	Belt only	1¾" x 60½"

TO FIT JOHN DEERE

Part Number	Replaces Number	Description	Size
BEL 21-JD051	AH64826	Belt only	22" x 50½"
BEL 21-JD051WT	AH64825	Belt with plastic teeth	22" x 50½"
BEL 21-JD066	AH92200	Belt only	22" x 66¼"
BEL21-JD066WT	AH93943	Belt with plastic teeth	22" x 66¼"

TO FIT MELROE / WESTWARD

Part Number	Replaces Number	Description	Size
BEL 351378	351378	Belt only	17¾" x 45"
BEL 351378WT	351378WT (6647767)	Belt with plastic teeth	17¾" x 45"

- Holes punched
- With lacing and pins
- With or without teeth

TO FIT MASSEY FERGUSON

Part Number	Replaces Number	Description	Size
BEL 21-RN065	1051100M1	Belt only	22" x 65½"
BEL 21-RN065WT		Belt with plastic teeth	22" x 65½"

RAKE-UP (SWATHMASTER)

Part Number	Replaces Number	Description	Size
BEL 21-RU056	Rear laced 10100-01	Belt only with ¼" cleats	18¾" x 56¼"
BEL 21-RO057	Front laced 10100-05	Belt only with ¼" cleats & 42 holes	18¾" x 56¼"
BEL 21-RU058	Rear bolted 10100-20	Belt only with ¼" cleats	18¾" x 57¾"
BEL 21-RU059	Front bolted 10100-21	Belt only with ¼" cleats and holes	18¾" x 57¾"

TO FIT RENN

Part Number	Replaces Number	Description	Size
BEL 21-JD051	144-0905	Belt only	22" x 50½"
BEL 21-RN065	144-0913	Belt only	22" x 65½"
BEL 21-RN065WT		Belt with plastic teeth	22" x 65½"

TO FIT VICTORY EQUIPMENT / NEW NOBLE

Part Number	Replaces Number	Description	Size
BEL 21-VT042	01290, 110001 (with holes)	Front belt only	17½" x 44¼"
BEL 21-VT042WT		Front belt with plastic teeth	17½" x 44¼"
BEL 21-VT043	01300, 110002 (no holes)	Rear belt only	17½" x 44¼"
BEL 21-VT044	013005, 110003	Rear belt with cleats	17½" x 53½"
BEL 21-VT045	720010	Front bolt with cleats c/w holes	17½" x 53½"

TO FIT WHITE

Part Number	Replaces Number	Description	Size
BEL 21-WH051	2730570	Belt only	23 5/8" x 50½"
BEL 21-WH051WT	2732033	Belt with plastic teeth	23 5/8" x 50½"

ON BELTS WITH TEETH — BELTS ONLY QUALIFY FOR OUR LIMITED WARRANTY

Plastic Pickup Teeth

Part Number	Description
TIN 491002	2 1/4" plastic base flexi-tooth. International, John Deere, Case, Allis Chalmers and others.
TIN 491202	1/4" x 3/4" bolt & flange nut
TIN 491203	1/4" x 1" bolt & flange nut

Part Number	Description
TIN 491004	Left - White (Left & right teeth point toward center line of belt)
TIN 491005	Right - White (Left & right teeth point toward center line of belt)
TIN 491202	1/4" x 3/4" bolt & flange nut
TIN 491203	1/4" x 1" bolt & flange nut

Part Number	Description
TIN 491010	WP drum pick-up tooth
TIN 491020	Square rubber block for drum pick-up tooth

Part Number	Description
PUP 1470164	Renn pick-up tooth. Original equipment part. Original No. 1470164
TIN 491202	1/4" x 3/4" bolt & flange nut
TIN 491203	1/4" x 1" bolt & flange nut

Apron and Draper Connector Bolts and Nuts

Part Number	Description
MEL 4360030	Connector Bolt
TIN 491204	Flange Nut

Combine Harvest Header Belts

TO FIT HONEY BEE							
Models	Style	Manufacturer's Number	Cut	Size	Description	Part Number	Ship Wt
994							
18' Header & Rice Header		68006	18'	42 x 160 (2)	Draper Belt	BEL 1002745	13
21' Header & Rice Header		69061	21'	42 x 198 (2)	Draper Belt	BEL 1000983	17
25' Header & Rice Header		64261	25'	42 x 236 (2)	Draper Belt	BEL 1003042	20
30' Center / 30' Rice Header		70362	30'	42 x 300 (2)	Draper Belt	BEL 1002911	25
30' Offset		70669	30'	42 x 274	Draper Belt	BEL 1003045	23
		70996	30'	42 x 323	Draper Belt	BEL 1003046	27
30' Offset Manual / 30' Offset Hydraulic		70669	30'	42 x 274	Draper Belt	BEL 1003045	23
		68005	30'	42 x 221	Draper Belt	BEL 1003041	19
		68710	30'	42 x 104	Draper Belt	BEL 1003065	9
36' Center		70363	36'	42 x 374 (2)	Draper Belt	BEL 1003048	31
36' Center Manual / 36' Center Hydraulic		70363	36'	42 x 374	Draper Belt	BEL 1003048	31
		70361	36'	42 x 214	Draper Belt	BEL 1004063	19
		68006	36'	42 x 160	Draper Belt	BEL 1002745	13
36' Offset Header		70997	36'	42 x 351	Draper Belt	BEL 1003047	29
		67810	36'	42 x 400	Draper Belt	BEL 1003049	34
36' Offset Manual / Offset Hydraulic		70997	36'	42 x 351	Draper Belt	BEL 1003047	29
		70998	36'	42 x 248	Draper Belt	BEL 1001325	21
		67790	36'	42 x 150	Draper Belt	BEL 1000979	13
39' Offset Header		70997	39'	42 x 351	Draper Belt	BEL 1003047	29
		71303	39'	42 x 472	Draper Belt	BEL 1003050	40
39' Offset Manual / 39' Offset Hydraulic		70997	39'	42 x 351	Draper Belt	BEL 1003047	29
		62939	39'	42 x 251	Draper Belt	BEL 1003043	21
		68006	39'	42 x 160	Draper Belt	BEL 1002745	13
42' Offset Header		70363	42'	42 x 374 (2)	Draper Belt	BEL 1003048	31
		71000	42'	42 x 520	Draper Belt	BEL 1003051	43
42' Offset Header / 42' Offset Hydraulic		70363	42'	42 x 374	Draper Belt	BEL 1003048	31
		67804	42'	42 x 256 (2)	Draper Belt	BEL 1003044	22
Feeder Deck		73403		69 x 65	Feeder Belt with Connectors	BEL 1003122	10
		69267		34 x 66	Feeder Belt with Connectors	BEL 1003121	5
		69743		69 x 65	Feeder Belt with Connectors	BEL 1003122	10
Wind Guard		69389		7 x 45	Windguard	BEL 1002827	2
Flap		68709		8 x 8	Flap	BEL 1002623	1
Feeder Belt Connector Set				33.25"		BEL 1003748	

Combine Harvest Header Belts

TO FIT JOHN DEERE

Models	Style	Manufacturer's Part Number	Cut	Size	Description	Part Number	Ship Wt.
925D, 930D, 936D		AH203047, AH173119	20', 30' & 36'	60 x 63.56	Center Draper Belt	BEL 1003426	25
936D		AH159536	36'	36 x 420	Right Hand Draper Belt	BEL 1003427	60
936D		AH159535	36'	36 x 332	Left Hand Draper Belt	BEL 1003428	48
930D		AH159534	30'	36 x 304	Side Draper Belt	BEL 1003429	44
925D		AH159533	25'	36 x 244	Side Draper Belt	BEL 1003430	35
930D	Windrow Option	AH159557	30'	36 x 86	Side Belt - Fixed	BEL 1003431	12
930D & 936D	Windrow Option	AH159558	30' and 36'	36 x 218	Side Belt - Movable	BEL 1003432	31
936D short	Windrow Option	AH159537	36'	36 x 202	Right Hand Side Draper	BEL 1003433	29

TO FIT MASSEY FERGUSON 5000-5200 / GLEANER 600 / CHALLENGER DH

Models	Style	Manufacturer's Part Number	Cut	Size	Description	Part Number	Ship Wt.
		700726373	18'	41 x 150.5	Draper Belt - Heavy Duty	BEL 1005830	19
		700719982	22'	41 x 205.55	Draper Belt - Heavy Duty	BEL 1005831	27
		700726014	25'	41 x 229.25	Draper Belt - Heavy Duty	BEL 1005832	30
		700719983	30'	41 x 289.65	Draper Belt - Heavy Duty	BEL 1005833	38
		700726007	36'	41 x 396	Draper Belt - Heavy Duty	BEL 1005834	52
		71401899	-	60 x 57.46	Feeder Belt - Heavy Duty	BEL 1003706	15

Tub Grinder Belts

TO FIT BEARCAT

Tub Grinder Model	Manufacturer's Part	Application	Size	Description	Part Number	Ship Wt.
			24 x 535	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003352	90
			24 x 535	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003353	103

TO FIT CW

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
P-1142		Top Conveyor	24 x 537	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003354	90
		Top Conveyor	24 x 537	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003355	103
		Bottom Conveyor	24 x 281	2 Ply, 0.237" thick with 3/4" Cleats	BEL 1003356	51

TO FIT E-Z

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
		Top Conveyor	18 x 540	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003357	68
		Top Conveyor	18 x 540	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003358	78
		Bottom Conveyor	18 x 120	2 Ply, 0.237" thick with 3/4" Cleats	BEL 1003359	16

TO FIT FARMHAND

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
F880A, F880B, F890B & XG-30	1A88611	Top Conveyor	18 x 399	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003360	50
	1A88611	Top Conveyor	18 x 399	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003361	57
	1A88611	Top Conveyor	18 x 399	2 Ply Diamond Top	BEL 1003531	64
F891A x XG-40	1A62063	Top Conveyor	18 x 495	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003362	62
	1A62063	Top Conveyor	18 x 495	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003363	67
	1A62063	Top Conveyor	18 x 495	2 Ply Diamond Top	BEL 1003532	79
F900 & F900A	1A88021	Top Conveyor	18 x 540	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003357	68
	1A88021	Top Conveyor	18 x 540	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003358	78
	1A88021	Top Conveyor	18 x 540	2 Ply Diamond Top	BEL 1003533	86
F900B & XG-50	1A88631	Top Conveyor	18 x 584	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003364	74
	1A88631	Top Conveyor	18 x 584	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003365	84
	1A88631	Top Conveyor	18 x 584	2 Ply Diamond Top	BEL 1003534	93
XG-50 Only	1A61785	Under Mill Belt	20 x 110	2 Ply, 0.237" thick with 3/4" Cleats	BEL 1003366	16
910 & 1010	1A12110	Top Conveyor	24 x 584	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003367	98
	1A12110	Top Conveyor	24 x 584	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003368	112
	1A12110	Top Conveyor	24 x 584	2 Ply Diamond Top	BEL 1003535	124
910 Only		Under Mill Belt	26 x 110	2 Ply, 0.237" thick with 3/4" Cleats	BEL 1003369	21
1010 Only		Under Mill Belt	26 x 134	2 Ply, 0.237" thick with 3/4" Cleats	BEL 1003370	26
6650, F892A	1A62789	Top Conveyor	22 x 540	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003371	89
	1A62789	Top Conveyor	22 x 540	2 Ply, 0.166" thick with 1 1/2" Cleats	BEL 1003372	95
	1A62789	Top Conveyor	22 x 540	2 Ply diamond Top	BEL 1003536	105
		Under Mill Belt	24 x 97	2 Ply, 0.237" thick with 3/4" Cleats	BEL 1003373	17
HG4050		Top Conveyor	22 x 534	2 Ply, .124 thick with 9/16" Cleats	BEL 1005837	88
		Top Conveyor	22 x 534	2 Ply, .166 thick with 1 1/2" Cleats	BEL 1005391	94
		Top Conveyor	22 x 534	2 Ply, Diamond Top	BEL 1005836	110
		Under Mill Belt	29.5 x 229	2 Ply, .237 thick with 3/4" cleats	BEL 1005835	52

Tub Grinder Belts

TO FIT HAYBUSTER

Tub Grinder Model	Manufacturer's Part No.	Application	Size	Description	Part Number	Ship Wt.
H-900,H-1000,C-9 & C-10	1700001	Top Conveyor	16 x 472	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003374	60
As above Early Models	1700033	Top Conveyor	16 x 472	2 Ply, 0.166" thick with 1½", Recessed Cleats	BEL 1003375	60
H-1000 (Model Change Over)	1700003	Top Conveyor	18 x 472	2 Ply, 0.166" thick with 1½", Recessed Cleats	BEL 1003325	68
H-1000 (Late Models),H-1000 Series II	1700017	Top Conveyor	18 x 477	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003376	69
C-11-C & H-1100(First Models)		Top Conveyor	16 x 522	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003377	67
C-11-C & H-1100 (Model Change Over)	1700010	Top Conveyor	18 x 522	2 Ply, 0.166" thick with 1½", Recessed Cleats	BEL 1003378	75
C-11-C, H-1100(Late Models),H1100E Series II H1100 Tilt Series II	1700006	Top Conveyor	18 x 528	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003379	75
C-11-C, H-1100 (Early Models)	1700008	Belly Apron	24 x 216	2 Ply, 0.237" thick with ¾" Cleats	BEL 1003380	39
C-11-C, H-1100 (Late Models), H1100E Series II,H1100 Tilt Series II	1700031	Belly Apron	30 x 216	2 Ply, 0.237" thick with ¾" Cleats	BEL 1003381	49
1150 & 1155 Commercial, 1150 Grapple Loader	1700178	Top Conveyor	24 x 645	2 Ply, .166 Thick with 1½" Cleats	BEL 1005827	125
1150 & 1155 Commercial,1150 Grapple Loader	1700187	Belly Apron	30 x 148.5	2 Ply Endless, .237 thick with ¾" Cleats	BEL 1005826	35

TO FIT INTERNATIONAL HARVESTER

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
	725-72758-C1	Top Conveyor	18 x 399	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003360	50
	725-72758-C1	Top Conveyor	18 x 399	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003361	57
	725-64302-C91	Top Conveyor	18 x 540	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003357	68
	725-64302-C91	Top Conveyor	18 x 540	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003358	78

TO FIT JONES

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
Mighty Giant		Top Conveyor	20 x 696	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003382	97
Mighty Giant		Top Conveyor	20 x 696	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003383	111

TO FIT NEW HOLLAND

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
390, 391 & 393		Top Conveyor	18 x 399	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003360	50
390, 391 & 393		Top Conveyor	18 x 399	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003361	57
395		Top Conveyor	18 x 540	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003357	68
395		Top Conveyor	18 x 540	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003358	78
396		Top Conveyor	18 x 584	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003364	74
396		Top Conveyor	18 x 584	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003365	84

Tub Grinder Belts

TO FIT OSWALT

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
		Top Conveyor	18 x 540	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003357	68
		Top Conveyor	18 x 540	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003358	78
		Top Conveyor	18 x 120	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003384	15
		Top Conveyor	18 x 120	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003385	17

TO FIT TUBMASTER

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
		Top Conveyor	21 x 535	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003386	79
		Top Conveyor	21 x 535	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003387	90

TO FIT W.H.O.

Tub Grinder Model	Manufacturer's Part Number	Application	Size	Description	Part Number	Ship Wt.
Top Elevator		Top Conveyor	20 x 634	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003388	89
Top Elevator		Top Conveyor	20 x 634	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003389	101
Top Elevator		Bottom Apron	24 x 262	2 Ply 0.237" thick with ¾" Cleats	BEL 1003390	39
PP 56 Elevator		Top Conveyor	20 x 626	2 Ply, 0.124" thick with 9/16" Cleats	BEL 1003391	88
PP 56 Elevator		Top Conveyor	20 x 626	2 Ply, 0.166" thick with 1½" Cleats	BEL 1003392	100

Bulk Tub Grinder Belting

Part Number	Description	Unit
BEL 1002610	18" wide, 2 Ply w/ 1½" Cleat, 12" on center	Per Foot
BEL 1003850	18" wide, 2 Ply w/ 9/16" Cleat, 12" on center	Per Foot
BEL 1005184	22" wide, 2 Ply w/ 1½" Cleat, 12" on center	Per Foot
BEL 1003723	22" wide, 2 Ply w/ 9/16" Cleat, 12" on center	Per Foot
BEL 1005193	24" wide, 2 Ply w/ 1½" Cleat, 12" on center	Per Foot
BEL 1005183	24" wide, 2 Ply w/ 9/16" Cleat, 12" on center	Per Foot
BEL 1002601	30" wide, 2 Ply w/ ¾" Cleat, 12" on center	Per Foot

*Maximum Roll Length 100'

Cleated Conveyor Belting

2 Ply Cleated Conveyor Belts are available by special order in various widths with either 9/16", 3/4" or 1 1/2" rubber cleats, 12" on centre.

- Orders shipped in maximum quantity of 100 feet.
- Actual length of roll may vary +/- 10% each.

For more information and pricing of widths not listed, call your nearest Westward Parts Services Ltd. branch.

Can't find the belt that you need?

Call us for availability of specialty belts.

Bunk Feeder Wagon Belts

TO FIT CASE - HELIX

Wagon Model	Manufacturer's Part Number	Description	Size	Description	Part Number	Ship Wt.
	B305A	Apron	21 x 161.5	3 Ply, Mini Rough Top	BEL 1003406	34
	B429	Apron Extension	21 x 81.25	3 Ply, Mini Rough Top	BEL 1003407	17
	B305A	Apron	21 x 161.5	2 Ply, 9/16" Cleats	BEL 1003393	24
	B429	Apron Extension	21 x 81.25	2 Ply, 9/16" Cleats	BEL 1003394	12

TO FIT FARMHAND

Wagon Model	Manufacturer's Part Number	Description	Size	Description	Part Number	Ship Wt.
	A-7016-4	Apron	18 x 172.5	3 Ply, Mini Rough Top	BEL 1003408	31
	F36A	Apron	24 x 180	3 Ply, Mini Rough Top	BEL 1003409	43
	A-7016-4	Apron	18 x 172.5	2 Ply, 9/16" Cleats	BEL 1003395	22
	F36A	Apron	24 x 180	2 Ply, 9/16" Cleats	BEL 1003396	30

TO FIT GEHL

Wagon Model	Manufacturer's Part Number	Description	Size	Description	Part Number	Ship Wt.
BU83 & BU710	B11039A	Apron	19.5 x 177.75	3 Ply Mini Rough Top	BEL 1003410	35
	B11039A	Apron	19.5 x 177.75	2 Ply, 9/16" Cleats	BEL 1003397	24
BU85	B11039D	Apron	19.5 x 173.5	3 Ply, Mini Rough Top	BEL 1003411	34
	B11039D	Apron	19.5 x 173.5	2 Ply, 9/16" Cleats	BEL 1003398	24
		Apron	19.5 x 192	3 Ply, Mini Rough Top	BEL 1003412	37
		Apron	19.5 x 192	2 Ply, 9/16" Cleats	BEL 1003399	26
BU81	B11200	Apron Extension	19.5 x 88	3 Ply, Mini Rough Top	BEL 1003413	17
	B11200	Apron Extension	19.5 x 88	2 Ply, 9/16" Cleats	BEL 1003400	12
	B11281	Dutchman	19.5 x 3	3 Ply, Mini Rough Top	BEL 1003414	1
	B11281	Dutchman	19.5 x 3	2 Ply, 9/16" Cleats	BEL 1003401	1
#400 & 450	Y15039	Re-Chopper Apron	19.5 x 89.5	3 Ply, Mini Rough Top	BEL 1003415	17
	Y16054A	Re-Chopper Apron	19.5 x 89.5	2 Ply, 9/16" Cleats	BEL 1003416	12

TO FIT GROVE

Wagon Model	Manufacturer's Part Number	Description	Size	Description	Part Number	Ship Wt.
	F3-20-6	Apron	20 x 196.5	3 Ply, Mini Rough Top	BEL 1003417	39
	F3-40-8	Apron Extension	20 x 72	3 Ply, Mini Rough Top	BEL 1003418	14
	F3-20-42	Shield	2.5 x 98	3 Ply, Mini Rough Top	BEL 1003419	2

TO FIT INTERNATIONAL HARVESTER

Wagon Model	Manufacturer's Part Number	Description	Size	Description	Part Number	Ship Wt.
	477-409-R12	Apron	20 x 155	3 Ply Mini Rough Top	BEL 1003420	31
	477-771-R11	Rigid Extension	20 x 20	3 Ply, Mini Rough Top	BEL 1003421	4
	461-612-R11	Apron Extension	20 x 85	3 Ply, Mini Rough Top	BEL 1003422	17
	458-181-R11	Apron	20 x 182	3 Ply, Mini Rough Top	BEL 1003423	36
	477-409-R12	Apron	20 x 155	2 Ply, 9/16" Cleats	BEL 1003402	22
	477-771-R11	Rigid Extension	20 x 20	2 Ply, 9/16" Cleats	BEL 1003403	3
	461-612-R11	Apron Extension	20 x 85	2 Ply, 9/16" Cleats	BEL 1003404	12
	458-181-R11	Apron	20 x 182	2 Ply, 9/16" Cleats	BEL 1003405	25

Special Application Belts

FORAGE HARVESTER BELTS

To fit Allis Chalmers, Case, Massey Harris, New Holland, and many more.

FORAGE BLOWER BELTS

To fit Allis Chalmers, IHC, John Deere, Papec, and many more.

BEET LIFTER FLAPS AND SHIELDS

To fit many rubber flaps and shields are available for different makes and models of beet lifters.

BALE THROWER BELTS

To Fit:	Model	Size	Belts Per	2 Ply Diamond Belt Part Number
Allis Chalmers	301 & 44	11.5" x 50.5"	2	BEL 1002974
Case/lh	SBX520, 530, 540	12" x 71.5"	2	BEL 1003424
Challenger	SB34, SB36	12" x 64.5"	2	BEL 1002284
Ford		12" x 52 ¼"	2	BEL 1002283
Hesston, Massey Ferguson		12" x 64 ½"	2	BEL 1002284
New Holland	70	12" x 81"	2	BEL 1002285
New Holland	72	12" x 71.5"	2	BEL 1003424
New Idea	7205, 7210, 7215	12" x 64.5"	2	BEL 1002284
Oliver		12" x 64 ½"	2	BEL 1002284
Welger		11.75" x 82"	2	BEL 1003425

Bean Windrower Belts

TO FIT HEATH (HFE)

Model	Manufacturer's Part Number	Size (Rub-R-Cleat)	Part Number	Wt.
No. 1050, 1082	080-025	31.31" x 140"	BEL 1000727	13
No. 1060	080-019	31.31" x 235.75"	BEL 1000731	22
No. 1062	080-032	31.31" x 77"	BEL 1000730	8
No. 1080	080-033	31.31" x 325.75"	BEL 1000735	29
	080-047	31.31" x 39.5"	BEL 1000729	4
	080-064	31.31" x 84.5"	BEL 1000732	9
	080-068	31.31" x 124"	BEL 1000728	11

TO FIT LOCKWOOD-INNES/PICKETT

Model	Manufacturer's Part Number	Size (Rub-R-Cleat)	Part Number	Wt.
No. 635	22121-1	31.88" x 67.5"	BEL 1001493	7
No. 700C-735	21826-1	31.88" x 92"	BEL 1001494	9
No. 835-PP2H	22306-1	31.88" x 115.5"	BEL 1001495	10
No. 200-400-500-500A3-PP86	21524-1	31.88" x 129"	BEL 1001496	11
No. 4P2-450-520	22493-1	31.88" x 140"	BEL 1001497	13
No. 4P7-570	22433-1	31.88" x 172"	BEL 1001498	15
No. 700R-PP163	22313-1	31.88" x 179"	BEL 1001499	16
No. 4P9-835	22496-1	31.88" x 236"	BEL 1001500	20
No. 925	22943-1	31.88" x 381"	BEL 1001501	37

Wye Cleat™ Conveyor Belts

WYE-Cleat™ Conveyor Belting

Designed to handle free-flowing material on steep inclines!

Many applications!

- Grains and vegetables
- Sugar Beets
- Stones and gravel
- Recycling
- And more...

Great Features & Benefits!

- Works great in all temperatures / -40°
- Improved spacing between cleat
- Reduced material entrapment
- Reduced noise
- Level running surface -increased efficiency!

Call for more information and prices!

RUB-R-CLEAT WINDROW INVERTER BELTS

To Fit GEHL

MODELS	DESCRIPTION	SIZE	PART NUMBER	DESCRIPTION	WEIGHT
No. 1160	Center V-Guide	30 x 241.5	BEL 1003333	Draper/Laced	51
No. 2109	Side V-Guide	36 x 297.8	BEL 1005829	Draper/Laced	45

To Fit H & S

MODELS	DESCRIPTION	SIZE	PART NUMBER	DESCRIPTION	WEIGHT
Mini-Merger	Cross Conveyor Belt, Center V-Guide	42 x 272.5	BEL 1005186	Conveyor Belt/Laced	74
	Pick-up Belt Only (Laced & Pin)	35.75 x 112.5	BEL 1005187		21
Hydra-Swing Merger	Cross Conveyor Belt, Center V-Guide	42 x 344.5	BEL 1005188	Conveyor Belt/Laced	93
	2' Extension - No V-Guide	41.875 x 46.5	BEL 1005190	Extension/Laced	13
	4' Extension - No V-Guide	41.875 x 94.5	BEL 1005191	Extension/Laced	25
	6' Extension - No V-Guide	41.875 x 142.5	BEL 1005192	Extension/Laced	38
Twin-Merger	Cross Conveyor Belt, Center V-Guide	54 x 401.24	BEL 1005189	Conveyor Belt/Laced	140

To Fit New Holland

MODELS	MANUFACTURER NO.	DESCRIPTION	SIZE	PART NUMBER	DESCRIPTION	WEIGHT
No. 144 & 166	850690, 86635705	Center V-Guide	35.25 x 176.5	BEL 1003330	Draper/Laced	43
	86623245	Side V-Guide	35.25 x 176.5	BEL 1005182	Draper/Laced	43
No. 166 Only	86635704	Center V-Guide	35.25 x 125	BEL 1003331	Draper Extension Laced	31
	86623246	Side V-Guide	35.25 x 125	BEL 1005181	Draper Extension Laced	31

COMBINE Q-POWER® VARIABLE SPEED BELTS

COMPARE ... YOU'LL SEE THE DIFFERENCE

All you have to do is look at Goodyear's Q-POWER® Variable Speed Belt. You'll see the difference in the design, materials, and construction. Q-POWER® is a name you can trust.

Goodyear has been the workhorse of the agricultural industry for over 40 years.

But don't take our word for it, take a look for yourself!

Compare Goodyear's Q-POWER® belt to common agricultural replacement belts.

**You can make your own decision...
we know you will choose Q-POWER®.**

GOODYEAR

Q-POWER® VARIABLE SPEED BELT

Produced to ASAE Standard S211-4 - Q-POWER® belts provide perfect fit, on combine drives.

Heavy gauge FLEXTEN™ tensile members for high break strength - These belts will help keep you running even in the mud.

Self-cleaning shallow cogs - Keep your belt running clean and efficient.
FLEXTEN™ pulp or fiber loaded WINGPRENE™ cushion - Excellent stability on hot summer days. Helps eliminate spin-burn damage to allow precise harvest speed.

COMMON

IMPORTED VARIABLE SPEED BELT

Produced to RMA Standards - For a perfect fit on industrial drive pulleys. May provide marginal life on farm equipment drives.

Medium gauge, polyester aramid tension members - Adequate for many industrial drives.

Natural rubber blend without fiber reinforcement - Limits belt heat resistance and ability to transmit higher work loads on modern combines.
Cut cog design - Adequate for only cooler running indoor commercial drives or farm equipment drives of the "50's".

Goodyear has used the highest quality materials and the most advanced manufacturing techniques, to build our Q-POWER™ belts. These belts can propel a machine weighing several tons through a field and match the speed of the machine to precisely the optimum speed required for harvest conditions.

Q-POWER® BELTS
TOUGH, SURE, DEPENDABLE

COMBINE Q-POWER® VARIABLE SPEED BELTS

To Fit AC Gleaner

PART NO.	OEM PART NO.	MAKE	DESCRIPTION	MODEL INFORMATION
BEV QP71135618	71135618	AC Gleaner	Belt, Reel Drive, Variable Speed	A, R, C2, CR, CH, E3, F, RICE, F2, F3, K, K2, L, L2, M2, MH2
BEV QP71139963	71139963	AC Gleaner	Belt, Traction Drive	E3, F, F2, F3, G, K, K2
BEV QP71139966	71139966	AC Gleaner	Belt, RH Pivot	E3, F, F2, F3, G, K, K2
BEV QP71146659	71146659	AC Gleaner	Belt, Cylinder Fan	E3, F, F2, G, K, K2
BEV QP71147546	71147546	AC Gleaner	Cylinder Drive	E, E3, F, F2, F3, K, K2
BEV QP71153532	71153532	AC Gleaner	Main Drive	E, K, K2, L, L2, L3, M, M2, M3
BEV QP71157414	71157414	AC Gleaner	Belt, RH Pivot	F, F2, F3, G
BEV QP71164350	71164350	AC Gleaner	Belt, RH Pivot	L, L2, L3, M, M2, M3, MH, MH2, MH3
BEV QP71170490	71170490	AC Gleaner	Belt, Traction Drive	A, C, C2
BEV QP71173998	71173998	AC Gleaner	Main Drive	L, L2, L3, M, M2, M3, MH, MH2, MH3
BEV QP71188155	71188155	AC Gleaner	Belt, Traction Drive	L2, L3, M2, M3, MH, MH2, MH3
BEV QP71188635	71188635	AC Gleaner	Cylinder Drive	L, L2, L3, M, M2, M3, MH, MH2, MH3
BEV QP71188636	71188636	AC Gleaner	Traction Drive	LL, L2, L3, M, M2, M3, MH, MH2, MH3
BEV QP71189170	71189170	AC Gleaner	Main Drive	E3, F, F2, F3, G, K, K2
BEV QP71194500	71194500	AC Gleaner	Belt, RH Pivot	L, L2, L3, M, M2, M3, MH2, MH3
BEV QP71300996	71300996	AC Gleaner	Belt, Countershaft Thresher	L, L2, L3, M, M2, M3, MH, MH2, MH3
BEV QP71309685	71309685	AC Gleaner	Auger Drive	N5, N6, N7, R5, R6, R7
BEV QP71316268	71316268	AC Gleaner	Belt, Header Drive, Variable Speed	N5, N6, N7, R5, R6, R7, R40, R42, R50, R52, R60, R70
BEV QP71318378	71318378	AC Gleaner	Belt, Traction Drive	E3, F, F2, F3, G, K, K2
BEV QP71335788	71335788	AC Gleaner	Cylinder Drive	R40, R42, R50, R52
BEV QP71364789	71364789	AC Gleaner	Belt, Cylinder Drive	N5, N6, N7, R5, R6, R7, R60, R70

COMBINE Q-POWER® VARIABLE SPEED BELTS

To Fit Case-IH

PART NO.	OEM PART NO.	MAKE	DESCRIPTION	MODEL INFORMATION
BEV QP171130C1	171130C1	Case-IH	Cylinder Drive	615, 715
BEV QP181055C1	181055C1	Case-IH	Elevator Drive	1440, 1460, 1480, 1620, 1640, 1660, 1680, 1644, 1666, 1688, 2144, 2166, 2188, 2344, 2366, 2388
BEV QP186509C2	186509C2	Case-IH	Elevator Drive	1420, 1440, 1460, 1480, 1620, 1640, 1660, 1680, 1644, 1666, 1688, 2144, 2166, 2188, 2344, 2366, 2388
BEV QP191241C1	191241C1	Case-IH	Separator Drive	1620, 1640, 1644, 1660, 1666, 1680, 2144, 2166
BEV QP192738C1	192738C1	Case-IH	Feeder Drive	1644, 1666, 1688, 2144, 2166, 2188, 2344, 2366
BEV QP194528C1	194528C1	Case-IH	Feeder Drive	1440, 1460, 1480, 1640, 1660, 1680, 2344, 2366, 2388
BEV QP195396C2	195396C2	Case-IH	Belt, Cleaning Fan Drive	1440, 1460, 1480, 1620, 1640, 1660, 1680
BEV QP244420A1	244420A1	Case-IH	Belt, Rotor Drive	1440, 1460, 1480, 1620, 1640, 1660, 1680, 2344, 2366
BEV QP244422A1	244422A1	Case-IH	Belt, Rotor Drive HD	1440, 1460, 1480
BEV QP244423A1	244423A1	Case-IH	Belt, Rotor Drive HD	1640, 1660, 1680, 2344, 2366, 2377
BEV QP301146A1	301146A1	Case-IH	Belt, Fan Drive	2344, 2366, 2388
BEV QP413159A1	413159A1	Case-IH	Belt, Variable Speed	2344, 2366, 2388
BEV QP1308489C2	1308489C2	Case-IH	Feeder Drive	1440 - 1480, 1640 - 1680, 2144 - 2388
BEV QP1313097C3	1313097C3	Case-IH	Feeder Drive	1440 - 1480, 1640 - 1680, 2144 - 2388
BEV QP1541569C1	1541569C1	Case-IH	Belt, Cleaning Fan Drive	1644, 1666, 1688, 2144, 2166, 2188, 2344, 2366
BEV QP1541702C1	1541702C1	Case-IH	Separator Drive	1644, 1666, 1688, 2144, 2166, 2188, 2344, 2366, 2388

COMBINE Q-POWER® VARIABLE SPEED BELTS

To Fit John Deere

PART NO.	OEM PART NO.	MAKE	DESCRIPTION	MODEL INFORMATION
BEV QPH23950	H23950	John Deere	Belt, Straw Chopper Drive	6600, 7700, 9400, 9410, 9500, 9510, 9560, 9600, 9610, 9660, SH9510
BEV QPH75816	H75816	John Deere	Belt, Cylinder Intermediate Shaft	3300, 4400, 4420
BEV QPH75846	H75846	John Deere	Belt, Propulsion Drive Lower	6600, 6620, 7700, 7720
BEV QPH75847	H75847	John Deere	Belt, Propulsion Drive	3300, 4420, 4400, 6600, 7700
BEV QPH84441	H84441	John Deere	Belt, Platform Middle Drive	6600, 6620, 7700, 7720
BEV QPH96408	H96408	John Deere	Cylinder Drive Banded	6600, 6620, 7700, 7720
BEV QPH108175	H108175	John Deere	Banded Separator Drive	6600, 6620, 7700, 7720, 8820
BEV QPH108668	H108668	John Deere	Belt, Cleaning Fan	6600, 6620, 7700, 7720
BEV QPH108669	H108669	John Deere	Belt, Cleaning Fan	6620, 7720, 8820
BEV QPH110921	H110921	John Deere	Belt, Feederhouse Vari-Conveyor Drive	6620, 7720, 8820
BEV QPH113749	H113749	John Deere	Belt, Cylinder, Intermediate Shaft	6600, 6620, 7700, 7720, 8820
BEV QPH115881	H115881	John Deere	Banded Belt Cylinder Drive	9400, 9410, 9450, 9500, 9510, 9550, 9560, 9600, 9610
BEV QPH125565	H125565	John Deere	Belt, Powershaft	9400, 9410, 9500, 9510, 9600, 9610, 9660, 9500SH
BEV QPH134216	H134216	John Deere	Round Belt, Rotary Screen Drive	9400, 9500/9500SH, 9600, 9650, 9660
BEV QPH140404	H140404	John Deere	Belt, Separator Fan, Regulator Speed	9400, 9410 MAX, 9500/9500SH, 9510/9510SH, 9600, 9610, 9650, 9660
BEV QPH143869	H143869	John Deere	Round Belt, Rotary Screen Drive	9400, 9410, 9500/9500SH, 9510, 9600, 9600 MAX, 9610
BEV QPH145158	H145158	John Deere	Round Belt, Feederhouse with Reverser	9400, 9410, 9500, SH9510, 9500/9500SH, 9600, 9610, 9450, 9560SH, 9660
BEV QPH161339	H161339	John Deere	Belt, Vari-Speed	6600, 6620, 7700, 7720, 8820
BEV QPH161648	H161648	John Deere	Belt, Feederhouse Vari-Speed	9400, 9410, 9500, 9510, SH9510, 9500//9500SH, 9450, 9550, 9500SH, 9600, 9610 MAX, 9650
BEV QPH165072	H165072	John Deere	Belt, Cleaning Fan	9560, 9650 STS, 9750 STS, 9660, 9760, 9860
BEV QPH166457	H166457	John Deere	Belt, Variable Speed Feederhouse	9560, 9650, 9660, 9750, 9760, 9860
BEV QPH169449	H169449	John Deere	Belt, Variable Speed	9560, 9650 STS, 9660, 9750, 9760, 9860
BEV QPH210476	H210476	John Deere	Belt, Cylinder Intermediate Drive	9410, 9450, 9550, 9550SH, 9510, SH9510, 9500/9500SH, 9560, 9560SH, 9600, 9610 MAX, 9650, 9660
BEV QPP40058	P40058	John Deere	Belt, Ground Belt Drive	530, 630
BEV QPP46553	P46553	John Deere	Belt, Platform, Cornhead Middle	4400, 4420, 6600, 7700

COMBINE Q-POWER® VARIABLE SPEED BELTS

To Fit Massey

PART NO.	OEM PART NO.	MAKE	DESCRIPTION	MODEL INFORMATION
BEV QP226981M1	226981M1	Massey	Belt, Cylinder Drive	410, 510, 550
BEV QP833768M1	833768M1	Massey	Belt, Reel, Variable Speed	300, 410, 510, 540, 550, 750, 760, 850, 860
BEV QP833857M4	833857M4	Massey	Belt, Traction, 4 Speed, Upper	750, 760, 850, 860
BEV QP833858M4	833858M4	Massey	Belt, Traction, 4 Speed, Upper	750, 760, 850, 860
BEV QP833859M4	833859M4	Massey	Belt, Traction, 4 Speed Cog	750, 760, 850, 860
BEV QP833863M1	833863M1	Massey	Belt, Cleaning Fan	750, 760, 850, 860
BEV QP833865M1	833865M1	Massey	Belt, Main Drive	750, 760, 850, 860
BEV QP833868M2	833868M2	Massey	Belt, Cylinder Drive	750, 760, 850, 860
BEV QP834110M1	834110M1	Massey	Belt, Traction Upper	410, 510, 550
BEV QP834174M1	834174M1	Massey	Belt, Traction Lower, 3 Speed	410, 510, 550
BEV QP843948M1	834948M1	Massey	Belt, Straw Chopper Drive	750, 760, 850, 860
BEV QP01145332	01145332	Massey	XXXXX	XXXXX
BEV QP2624390W1	2624390W1	Massey	Belt, Beater Drive	8560, 8570, 8780, 9690, 9790
BEV QP3098211M2	3098211M2	Massey	Belt, Primary Traction Drive	1630, 3640, 5650
BEV QP3098212M2	3098212M2	Massey	Belt, Secondary Traction Drive	1630, 3640, 5650

To Fit FNH

PART NO.	OEM PART NO.	MAKE	DESCRIPTION	MODEL INFORMATION
BEV QP189131	189131	FNH	Header Drive	1116, 1118
BEV QP246978	246978	FNH	Belt, Main Drive	TR70, TR75, TR85
BEV QP625241	625241	FNH	Conditioner Drive	1116, 1118
BEV QP682008	682008	FNH	Belt, Header Drive, Variable Speed	TR75, TR85, TR86, TR87, TR88, TR89, TR96, TR97, TR98, TR99
BEV QP699268	699268	FNH	Feeder Drive	TR86, TR87, TR88, TR89, TR96, TR97, TR98, TR99
BEV QP715785	715785	FNH	Belt, Rotor Drive	TR70, 8070
BEV QP797979	797979	FNH	Belt, Hydrostatic Drive	TR96, TR97, TR98
BEV QP86518568	86518568	FNH	Rotor Drive	TR87, TR88, TR89, TR95, TR96, TR97, TR99, TR98
BEV QP86518569	86518569	FNH	Rotor Drive	TR87, TR88, TR989, TR95, TR96, TR97, TR99, TR98

Combine Drive Belts

TECHNICAL INFORMATION

HI-HJ-HK-HL-HN-HO

Variable Speed Combine Drive Belts
New Sizes: HN = 2 1/4" top width, 15/16" thick
HO = 2 1/2" top width, 1" thick

Both cogged and smooth styles available.

To Fit Cockshutt - White - Minneapolis						
Part Number	Goodyear	MBL	Westward (German)	Replaces	Application	Fits Model
		BEL ML68		MXS1562		132, 137, 428
N/A				31-730870	Upper Traction	525, 535, 545
BEL WL88			BEL WL88	9810110	Lower Traction	525, 535, 545
N/A				9810426	Cylinder Drive	542, 5542
BEL D158				9810100	Upper Traction	542, 5542
BEL WL88			BEL WL88	9810110	Lower Traction	542, 5542
N/A				9811940	Cylinder Drive	555, 5555, 5297 to SN 25200
N/A				9811810	Upper Traction	555, 5555, 5297 to SN 25200
N/A				9811820	Lower Traction	555, 5555, 5297 to SN 25200
N/A				9811940	Cylinder Drive	555, 5555, 5297 from SN 25201
BEL 2RB136				31-1566290	Upper Traction	555, 5555, 5297 from SN 25201
N/A				9811820	Lower Traction	555, 5555, 5297 from SN 25201
N/A				31-1730870	Upper Traction	7300
BEL HL94.5	HL94.5			31-1587310	Lower Traction	7300
BEL HL94.5	HL94.5			31-1587310	Cylinder Drive	7600
BEL 2RB136				31-1566290	Upper Traction	7600
N/A				9811820	Lower Traction	7600
BEL HL94.5	HL94.5			31-1587310	Cylinder Drive	7800
BEL 2RB136				31-1566290	Upper Traction	7800
N/A				9811820	Lower Traction	7800
BEL WM94.5			BEL WM94.5	31-1669580	Cylinder Drive	8600 from SN 35101
N/A				31-1679050	Upper Traction	8600 from SN 35101
N/A				9811820	Lower Traction	8600 from SN 35101
BEL WM94.5			BEL WM94.5	31-1669580	Cylinder Drive	8800 from SN 40701
N/A				31-1679050	Upper Traction	8800 from SN 40701
N/A				9811820	Lower Traction	8800 from SN 40701
BEL WM94.5			BEL WM94.5	31-1669580	Cylinder Drive	8900
N/A				31-1679050	Upper Traction	8900
N/A				9811820	Lower Traction	8900
BEL WM94.5			BEL WM94.5	31-1669580	Cylinder Drive	8920

Combine Drive Belts

TO FIT INTERNATIONAL

Part Number	Goodyear	MBL	Westward (German)	Replaces	Application	Fits Model
N/A				174509C1	Cylinder Drive	815, 915
BEL HM116.5	HM116.5	MM116.5		164006C1	Variable Cylinder Drive	815, 915
BEL WN84.5			BEL WN84.5	193923C1	Rotor Variable Drive	1440, 1460
BEL WN100.5			BEL WN100.5	193945C1	Rotor Variable Drive	1480

TO FIT JOHN DEERE

Part Number	Goodyear	MBL	Westward (German)	Replaces	Application	Fits Model
N/A				P40058	Upper Traction	55
N/A				P40058	Lower Traction	55
N/A				P40058	Upper Traction	95
N/A				P40058	Lower Traction	95
				H28705	Upper Traction	105 Gas to WSN 4500
				H28705	Lower Traction	105 Gas to SN 4500
				H35998	Upper Traction	105 Dsl. after SN 4500
				H28705	Lower Traction	105 Dsl. after SN 4500
N/A				H62899	Upper Traction	105 Hydrostatic to SN 14000
N/A				H62899	Lower traction	105 Hydrostatic to SN 14000
N/A				H64834	Upper Traction	105 Hydrostatic after SN 14000
N/A				H64834	Lower traction	105 Hydrostatic after SN 14000
BEL WM91.5			BEL WM91.5	H113749	Cylinder Drive	6600 Belt Drive
BEL HL106	HL106			H75847	Upper Traction	6600 Belt Drive
BEL HL106	HL106			H75847	Lower Traction	6600 Belt Drive
BEL WM91.5			BEL WM91.5	H113749	Cylinder Drive	6600 Hydrostatic
N/A				H88576	Upper Traction	6600 Hydrostatic
N/A				H88576	Lower Traction	6600 Hydrostatic
BEL HM106	HM106			H75846	Lower Traction (Posi-Torq)	6600 Hydrostatic
BEL WM91.5			BEL WM91.5	H113749	Cylinder Drive	6620
BEL HM106	HM106			H75846	Lower Traction (Posi-Torq)	6620
BEL WM91.5			BEL WM91.5	H113749	Cylinder Drive	7700
BEL HM106	HM106			H75846	Upper Traction	7700
BEL HM106	HM106			H75846	Lower Traction	7700
BEL HM106	HM106			H75846	Lower Traction (Posi-Torq)	7700
BEL WM91.5			BELWM91.5	H113749	Cylinder Drive	7720
BEL HM106	HM106			H75846	Lower Traction (Posi-Torq)	7720
BEL WM91.5			BELWM91.5	H113749	Cylinder Drive	8820
N/A				H115759	Intermediate Cylinder Drive	9400, 9500, 9600

WARRANTY

Merchandise is warranted to be free from defect in material or workmanship.
 Liability under any expressed or implied warranty is limited to the purchase price of any merchandise defective,
 or at sellers option, to replacement of such merchandise.

Combine Drive Belts

TO FIT MASSEY FERGUSON

Part Number	Goodyear	MBL	Westward (German)	Replaces	Application	Fits Model
N/A				229683M1	Traction	Super 92 Gas
N/A				232511M2	Traction	Super 92 Diesel
BEL WL97.5			BEL WL97.5	832873M1	Cylinder Drive	300
N/A				832790M2	Upper Traction	300
N/A				832789M2	Lower Traction	300
BEL WL91.5			BEL WL91.5	226981M1	Cylinder Drive	410 after SN 1200006777
BEL ML100.5		BEL ML100.5		834110M1	Upper Traction	410 after SN 1200006777
BEL WL78			BEL WL78	834174M1	Lower Traction	410 after SN 120000677
BEL WL91.5			BEL WL91.5	226981M1	Cylinder Drive	510 to SN 1201003652
N/A				233124M1	Upper Traction	510 to SN 1201003652
N/A				226848M1	Lower Traction	510 to SN 1201003652
BEL WL91.5			BEL WL91.5	226981M1	Cylinder Drive	510 after SN 1201003653
BEL ML100.5		BEL ML100.5		834110M1	Upper Traction	510 after SN 1201003653
BEL WL78			BEL WL78	834174M1	Lower Traction	510 after SN 1201003653
BEL WL110			BEL WL110	833868M2	Cylinder Drive	750, 850 Manual Transmission
BEL WL93			BEL WL93	833858M4	Upper Traction	750, 850 Manual Transmission
BEL WL97.5			BEL WL 97.5	833859M4	Lower Traction	750, 850 Manual Transmission
BEL WL110			BEL WL110	833868M2	Cylinder Drive	750, 850 Hydrostatic to SN 016539
N/A				833856M1	Upper Traction	750, 850 Hydrostatic to SN 016539
N/A				833856M1	Lower Traction	750, 850 Hydrostatic to SN 016539
BEL WL110			BEL WL110	833868M2	Cylinder Drive	750, 850 Hydrostatic after SN 016539
N/A				844077M1	Upper Traction	750, 850 Hydrostatic after SN 016539
N/A				833866M1	Lower Traction	750, 850 Hydrostatic after SN 016539
BEL WL110			BEL WL110	833868M2	Cylinder Drive	760 Manual Transmission
BEL WL93			BEL WL93	833858M4	Upper Traction	760 Manual Transmission
BEL WL93			BEL WL93	833858M4	Lower Traction	760 Manual Transmission
BEL WL110			BEL WL110	833868M2	Cylinder Drive	760 Hydrostatic
N/A				833866M1	Upper Traction	760 Hydrostatic
N/A				833866M1	Lower Traction	760 Hydrostatic
BEL WL110			BEL WL110	833868M2	Cylinder Drive	860 Manual Transmission
BEL WL93			BEL WL93	833858M4	Upper Traction	860 Manual Transmission
BEL WL91.5			BEL WL91.5	833857M4	Lower Traction	860 Manual Transmission
BEL WL110			BEL WL110	833868M2	Cylinder Drive	860 Hydrostatic
N/A				844336M1	Upper Traction	860 Hydrostatic
N/A				844336M1	Lower Traction	860 Hydrostatic

Combine Drive Belts

TO FIT NEW HOLLAND						
Part Number	Goodyear	MBL	Westward (German)	Replaces	Application	Fits Model
				356024	Upper Traction	975, 980
				356024	Lower Traction	975, 980
N/A				375640	Cylinder Drive	985
				356024	Upper Traction	985
				356024	Lower Traction	985
N/A				330198	Lower Traction	985
N/A				375640	Cylinder Drive	985 Hydrostatic
BEL 2RB124				350236	Upper Traction	985 Hydrostatic
BEL 3RB95				321583	Lower Traction	985 Hydrostatic
N/A				355797	Cylinder Drive	990
				356024	Upper Traction	990
				356024	Lower Traction	990
N/A				336784	Cylinder Traction	1400, 1500
BEL WM131			BEL WM131	356025	Upper Traction	1400, 1500
BEL WM131			BEL WM131	356025	Lower Traction	1400, 1500
BEL HM90.5	HM90.5			261000	Upper Traction	TR70
N/A				636645	Lower Traction (Standard)	TR70
BEL 2RB124				268612	Lower Traction (Hydrostatic)	TR70
BEL HM90.5	HM90.5			261000	Upper Traction (Standard)	TR75 to SN 304739
BEL 92 (3)				716416	Upper Traction (Hydrostatic)	TR75 to SN 304739
N/A				636645	Lower Traction (Standard)	TR75 to SN 304739
N/A				716414	Lower Traction (Hydrostatic)	TR75 to SN 304739
BEL WM93			BEL WM93	254093	Upper Traction (Standard)	TR75 after Sn 304740
BEL MM93		BEL MM93		254093	Upper Traction (Standard)	TR75 after SN 304740
BEL C92 (3)				716416	Upper Traction (Hydrostatic)	TR75 afer SN304740
N/A				636645	Lower Traction (Standard)	TR75 after SN 304740
BEL C120 (3)				635042	Lower Traction (Hydrostatic)	TR75 after SN 304740
BEL HM90.5	HM90.5			261000	Upper Traction (Standard)	TR85 to SN 308085
BEL C92 (3)				716416	Upper Traction (Hydrostatic)	TR85 to SN 308085
N/A				636645	Lower Traction (Standard)	TR85 to SN 308085
N/A				716414	Lower Traction (Hydrostatic)	TR85 to SN 30805
BEL WM93			BEL WM93	254093	Upper Traction (Standard)	TR85
BEL MM93		BEL MM93		254093	Upper Traction (Standard)	TR85
BEL C92 (3)				716416	Upper Traction (Hydrostatic)	TR85
N/A				716416	Upper Traction (Hydrostatic)	TR85
BEL C120 (3)				365042	Lower Traction (Hydrostatic)	TR85

Hook Fasteners/Lacing

The Clipper® product line offers many types of wire hook fasteners to meet your specific needs. Hooks come in a variety of different wire diameters, leg and point lengths, metals, strip lengths and styles such as Unibar® and carded.

The double-staggered grip pattern gives wire hooks an enormous amount of holding power without degrading the integrity of the belt carcass. Today's splices also have a very low profile, making them increasingly more compatible with conveyor components.

Typical industries for wire fasteners include package and parts handling, food processing, general manufacturing, agriculture, laundry and filter media.

FASTENER ADVANTAGES OVER VULCANIZATION

WIRE HOOK FASTENERS ARE INSTALLED QUICKLY.

With precise Roller Lacing Technology™, an average 36" (900 mm) wide belt can be spliced in 20 minutes. This means less downtime and greater productivity from your belts. The vulcanization process can take many hours to complete.

INSTALLATION OF MECHANICAL FASTENERS IS A MUCH EASIER PROCESS THAN VULCANIZATION.

It's impossible to claim that vulcanization offers any advantages in terms of easy installation. It is a long, involved process that often requires outside contractors who may have to do the job off-site. Fastener installation with lacers can be done on-site, often with only one person. Lacers are easy to operate and require only basic technical skills.

FASTENERS ARE ECONOMICALLY SMART.

Fasteners are inexpensive, and the savings over vulcanized splices can quickly offset the cost of lacers. The vulcanization process, and its unavoidable downtime, is significantly more costly.

MECHANICAL FASTENERS ALLOW PRO-ACTIVE MAINTENANCE.

Over time, belt fasteners will visibly show signs of wear, so the user can maintain or replace them before a serious problem occurs. This maintenance can be conveniently scheduled when the user chooses. A vulcanized splice break cannot be predicted accurately. Users are forced to guess when it should be replaced, or face unexpected, lengthy downtime.

BELTS WITH CLIPPER SPLICES CAN BE EASILY REMOVED AND CLEANED.

Connecting pins in a wire hook system can be removed, allowing the belt to be separated for easy cleaning installation and removal. These advantages aren't offered by vulcanization.

**Check Section 16
for a range of Loewen
Combine Replacement Parts.**

Hook Fasteners/Lacing

HOW TO SELECT THE PROPER FASTENER

1. **Measure Belt Thickness** - Use a Clipper® hook gauge, micrometer or caliper to measure belt thickness. If the belt has an impression cover, skive cover 1" (25 mm) back from belt end prior to measuring. Do not cut the belt carcass.
2. **Measure Pulley Diameter** - The minimum pulley diameter is the smallest pulley that has a belt wrap of at least 90°.
3. **Determine Hook Choices** - Referring to the chart, locate belt thickness on top of the chart and minimum pulley diameter on the left side. Using the matrix, determine the possible hook sizes for your application. Do not select hooks that require a larger pulley - the leg length will be too long, causing leg fatigue and premature failure.
4. **Select Hook Wire Diameter** - Hooks are produced in various wire diameters. A splice made from a smaller wire diameter is quieter and wears less as it contacts conveyor components. A splice made from a larger wire diameter offers greater strength and abrasion resistance. Reference the "Wire Diameter" column on the chart on page 42.
Pick a hook with a wire diameter that best suits your needs.
5. **Select Style** - Select between Unibar® and carded fasteners based on your application requirements. See Page 45 for further details regarding Unibar® and carded hook advantages.
6. **Select Hook Leg Length (Reachback)** - Reachback refers to how far back the hook legs reach in the belt (see Figure A). Under normal conditions, select a fastener with the shortest leg length to avoid unnecessary fatigue. Longer leg lengths should be used if you are experiencing "comb out". This occurs when hooks are pulling out transverse fill yarns in the belt while the hook remains fully clinched.
7. **Select Material** - Refer to the Material Selection Chart on page 43 for the metal characteristics which best suit your application. Not all sizes and styles are available in all metals.

Figure A

FASTENER ORDER EXAMPLE

STEP 1

Measure your belt to be 5/32" (4 mm) after being skived.

STEP 2

Determine your smallest pulley diameter is 3" (76 mm).

STEP 3

Use the fastener chart to find possible hook choices.

In this example, your choices are: UCM36LP, UCM36LLLP, 1, 1LL, UX1, UX1LL, UA2, U2SP, 2T, UA3, 2SP and 2.

STEP 4

Let's assume you prefer a smaller wire diameter for a low profile splice that wears less on your conveyor components. This narrows your choices to hooks from the #36 series (UCM36LP, UCM36LLLP) and the #1 series (1, UX1, 1LL, UX1LL) since these hooks have a smaller wire diameter than the other hooks.

STEP 5

Assume your hook style preference is Unibar®. Your possible choices are now UCM36LP, UCM36LLLP, UX1, and UX1LL.

STEP 6

In this example, standard reachback is acceptable and you are not experiencing combout.

- your selection is narrowed to UCM36LP or UX1.

STEP 7

Finally, let us say you prefer 430 Stainless Steel for this application. Of your possible choices, only UX1 is available in 430SS, making it your first choice. (If you want, you could also select UCM36LP in the 316SS since it is a better grade of wire).

Fastener Size Selection

		BELT THICKNESS											
Min Pulley	Wire Diameter	Up to 3/64"	1/16"	3/32"	1/8"	5/32"	3/16"	7/32"	1/4"	9/32"	5/16"	11/32"	25/64"
		1.2 mm	1.6 mm	2.4 mm	3.2 mm	4.0 mm	4.8 mm	5.6 mm	6.4 mm	7.1 mm	7.9 mm	9.0 mm	10.0 mm
15/16" 24 mm	.025"	25SP*											
	.025"	25*											
	.036" x .027"	UCM36SL XSP											
	.036" x .027"		UCM36SL SP										
	.025"		25LP*										
2" 51 mm	.036" x .027"	UCM36 XSP											
	.030"	30°											
	.036" x .027"		UCM36 SP8										
	.036" x .027"		36 SP*										
	.040"		1 XSP*										
	.030"		30P*										
	.040"		UX 1 SP*										
	.036" x .027"		UCM36*										
	.036" x .027"		36"										
	.040"		1 SP*										
	.036" x .027"				UCM36 LP*								
	.040"				1"								
	.040"				UX 1"								
	.047"				UA2								
.054"				U2 SP									
.054"				U2									
.047"				UA3									
3" 76 mm	.054"				2SP								
	.054"				2								
3-1/2" 89 mm	.054"				U3-1								
	.054"				3-1								
	.054"				U3-2								
	.054"				3								
	.054"				U3								
	.054"				3-4-1/2								
4" 102 mm	.054"				4-2								
	.054"				4-1/2-3								
	.054"				4								
	.054"				4-1/2								
5" 127 mm	.054"				U4								
	.054"				5								
	.054"				U5								
6" 152 mm	.054"				6								
	.054"				U6								
7" 175 mm	.054"				7								
	.054"				U7								

 Unibar®

 Carded

*Long Leg configuration is available; allow for 1 larger minimum pulley diameter

Fastener Material Characteristics

Metal	Magnetic	Abrasion Resistance	Chemical Resistance	Rust Resistance	Available Hook Sizes	Sparking /Non-Sparking
Galvanized	Yes	Good	Poor	Good	25, 1, 2-7	Sparking
Coated Steel/Steel	Yes	Good	Poor	Poor	U2SP-U6	Sparking
High Tensile Steel	Yes	Good to Excellent	Fair	Good	1, 2-7	Sparking
Rectangular High Tensile Steel	Yes	Good to Excellent	Fair	Good	4.5	Sparking
430 Stainless Steel	Yes	Good	Fair to Good	Good	1, 2-7, UX1, U2SP-U7	Sparking
316L Stainless Steel	Slightly	Good	Good to Excellent	Excellent	25, 30, 36, 1, 2-7, UX1, UA2, UA3, UCM36, U2-U3	Sparking
Monel 400	Slightly	Fair	Excellent	Excellent	25, 1, 2-4	Sparking
Inconel 600	No	Fair	Excellent	Excellent, even at elevated temperatures	2-4	Sparking
Phosphore Bronze	No	Good	Poor	Good	2-4	Non-Sparking
Hastelloy C-22	No	Good	Excellent	Excellent	30, 36, UCM36, 3-4	Sparking
Black Oxide	Yes	Good	Poor	Fair	25	Sparking

Clipper Regular (54) Series Carded Hooks

FASTENERS

Carded hooks are individual hooks secured on carding paper for easier handling.

- Works with any application including bias splices and troughed belt applications.
- Available in a wide variety of metals.

Galvanized - Without Pins - 12" Lengths						
Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
2SP	2SPG	LAC BUL2SP	1.2	84	12	144
2	2G	LAC BUL2SP	1.2	84	12	144
3	3G	LAC BUL3	1.3	84	12	144
4	4G	LAC BUL4	1.4	84	12	144
4-1/2	4-1/2G	LAC BUL4.5	1.5	84	12	144
5	5G	LAC BUL5	1.8	84	12	144
6	6G	LAC BUL6	2.2	84	12	144

High Tensile - Without Pins - 12" Lengths						
Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
3	3HT	LAC 02189	1.3	84	12	144
4	4HT	LAC 02223	1.4	84	12	144

Rectangular High Tensile - Without Pins - 12" Lengths						
Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
4-1/2-3	4-1/2-3RHTX	LAC 02432	2.3	84	12	144
4-1/2	4-1/2RHTX	LAC 02429	2.3	84	12	144

Clipper 1 (40) SERIES CARDED HOOKS

FASTENERS

Galvanized - Without Pins - 12" Lengths						
Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
1	1G12	LAC BUL1	0.6	96	12	144

Check Section 15
for Knives, Sections, Guards and all your other cutting requirements.

Clipper Unibar® Series Hooks

FASTENERS

Unibar® fasteners are formed by welding each Clipper® hook to a common bar.

- The patented safety strip covers the hook points to protect the user's fingers.
- Eliminates tangling in the box.
- Hook legs are held parallel, which eases the "meshing" of belt ends and the insertion of connecting pins.
- The risk of a single hook dislodging is basically eliminated, particularly important in the food industry.
- The welded bar creates a flat, finished splice so belt "wave" is eliminated.
- Under abusive applications, Unibar spreads shock loads to protect individual hooks.

Unibar fasteners can easily be cut to the appropriate length, or ordered in special lengths up to 60" (1500 mm). They are not recommended for bias splices, troughed belts where common bar breakage is a concern and where special metals are not available in Unibar configuration.

430 Stainless - Without Pins - 12" Strips - 12 Strips Per Box

Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
U2	U2S12	LAC 2TS	1.2	84	12	144
U3	U3S12	LAC 3TS	1.3	84	12	144
U3-2	U3-2S12	LAC 01231	1.3	84	12	144
U4	U4S12	LAC 4TS	1.7	84	12	144

Coated Steel™ - Without Pins - 12" Strips - 12 Strips Per Box

Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
U2	U2C12	LAC 2T	1.2	84	12	144
U3-1	U3-1C12	LAC 01138	1.3	84	12	144
U3	U3C12	LAC 3T	1.3	84	12	144
U4	U4C12	LAC 4T	1.7	84	12	144
U5	U5C12	LAC 5T	1.8	84	12	144
U6	U6C12	LAC 6T	1.9	84	12	144

Coated Steel™ - Without Pins - 24" Strips - 10 Strips Per Box

Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
U2	U2C24	LAC 2T-24	2.0	162	10	240
U3-1	U3-1C24	LAC U3-1C24	2.2	162	10	240
U3-1	U3C24	LAC 3T-24	2.2	162	10	240
U4	U4C24	LAC 4T-24	2.5	162	10	240

Clipper Point-Of-Purchase Baler Belt Fasteners

#4 1/2 Rectangular High Tensile

Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
7"	4-1/2RHTX(45)-10POP	LAC 02431	1.1	45	10	70
7"	4-1/2RHTX(45)-10POP	LAC 01847		45	4	28

#4 1/2 -4 Point Rectangular High Tensile

Hook Size	Flexco Number	Westward Number	Wt. per Box (Lbs.)	Hooks per Card	Cards per Box	Lacing Inches Per Box
6 1/2"	4-1/2-4RHTX(42)-10POPHKS	LAC 02435	1.1	42	10	65
6 1/2"	4-1/2-4RHTX(42)-10POPHKS	LAC 01849		42	4	26

Connecting Pins

Connecting pins are the vital link that combined with properly selected and installed hooks, completes the perfect splice. They are available in a wide range of materials and sizes.

CONNECTING PINTYPES

- A. Nylosteel
- B. Nylostainless
- C. Nylon-Covered Cable
- D. Durastainless™
- E. Nylon Plus
- F. Duralink™
- G. Music Wire
- H. Cold-Rolled Steel
- I. Stainless Steel
- J. Bare Stainless Cable

STEPS TO SELECTING THE PROPER CONNECTING PIN

1. Determine the Diameter - Referring to the chart on page 47, select the proper connecting pin diameter based on your hook size.
2. Select Pin Material - the type of material you choose for the connecting pin is based on the application and your preferences. See chart on page 47 for pin material characteristics.
3. Specify Pin Length - Connecting pins can be ordered in coil lengths, Pin Paks™ or pre-cut lengths.

PIN PAK™

Pin Pak™ is unique, all-in-one dispensing system that contains 100' (30 m) of spooled connecting pin material. It is available in most popular sizes and materials.

CONNECTING PIN ORDER EXAMPLE

- Step 1.
Assume your hook size is UX1. Using the chart (on the next page), you see that UX1 hooks require a connecting pin with a .065" (1.7 mm) diameter.
- Step 2.
In this example, the application requires a rigid pin with high wear characteristics. Durastainless™ pin material is the best choice since it has a rigid 316SS spring wire core with a wear-resistant nylon covering.
- Step 3.
For ease of use, select the .065" (1.7 mm) Durastainless Pin Pak™. This allows you to easily remove the appropriate amount from the dispensing unit and conveniently store the remaining material for your next splice.

Connecting Pins

CONNECTING PINS SPECIFICATIONS

Pin Diameter Sizes	.065" (1.7 mm)	.093" (2.4 mm)	.109" (2.8 mm)	.125" (3.2 mm)	.156" (4.0 mm)
Hook Sizes	25, 30, 36, 1, UX1, UCM36	2SP, 2, 3, U2SP-U3, UA2, UA3	4, U4	4 1/2, 5, U5	6, 7, U6, U7

Connecting Pin Specifications

CONNECTING PIN TYPES	ABBREVIATION	AVAILABLE SIZES	PIN WEAR FACTOR	HOOK WEAR FACTOR	RIGIDITY	MAGNETIC	FLEXIBILITY	COMPOSITION	
Nylosteel (A)	
	NY	.053", .065", .079", .093"	Good	Good	Good	Yes	Good	Nylon & music wire
Nylostainless (B)	
	NYS	.053", .056", .079", .093"	Good	Good	Good	Slightly	Good	Nylon & 316SS spring wire
Nylon-Covered Cable (C)	
	NCS	.065", .093", .125", .156"	Good	Good	Average	Slightly	Good	Nylon & 316SS cable
Durastainless™ (D)	
	DSS	.065", .093", .109"	Excellent	Excellent	Good	Slightly	Good	Wear-resistant nylon & 316SS spring wire
Nylon Plus (E)	
	NP	.053", .065", .079", .093"	Good	Excellent	Fair	No	Excellent	Nylon
Duralink™ (F)	
	DL	.065", .093", .109", .125"	Excellent	Excellent	Average	Slightly	Good	Wear-resistant nylon & 316SS cable
Music Wire (G)	
	MW	.043", .054", .072", .090"	Good	Poor	Excellent	Yes	Good	High-carbon spring-tempered steel
Cold-Rolled Steel (H)	
	Smooth - Notched - N	.054", .093"	Average	Fair	Excellent	Yes	Fair to Poor	Mild cold-rolled steel
Stainless Steel (I)	
	Smooth - SMS Notched - NS	.054", .093"	Average	Fair	Excellent	Slightly	Fair to Poor	302 to 316 stainless steel
Bare Stainless cable (J)	
	SMSC	.054", .093"	Average	Fair	Average	Slightly	Good	316SS cable

Clipper Connecting Pins

CONNECTING PIN SPECIFICATIONS

Pin diameter	.065" (1/16") 1.7mm (previously #25)	.0093" (3/32") 2.4 mm (previously #13)	.109" (7/64") 2.8 mm (previously #12)	.125 (1/8") 3.2 mm (previously #11)	.156" (5/32") 4.0 mm (previously #9)
--------------	---	---	--	--	---

Pin Pak™ 100 (100 Ft. of Connecting Pin With Dispenser)

PIN DIAMETER	FLEXCO PART NO.	WESTWARD PART NO.	WT. LBS.
NYLOSTEEL			
.053	NY053-C		1.6
.065	NY065C	LAC 02598	1.6
.079	NY079-C	LAC NW200C	1.8
.093	NY093-C	LAC 02628	2.0
.109	NY109-C	LAC02622	2.1
.125	NY125-C	LAC 02614	2.2
.156	NY156-C	LAC 02607	2.5
DURALINK			
.065	DL065-C	LAC 02726	1.6
.093	DL093-C	LAC 02743	2.1
.109	DL109-C	LAC 02737	2.2
.125	DL125-C	LAC 02732	2.3
NYLOSTAINLESS			
.053	NYS053-C		1.6
.065	NYS065-C	LAC 02649	1.6
.079	NYS079-C		1.8
.093	NYS093-C	LAC 02670	2.0
.109	NYS109-C	LAC 02664	2.1
.125	NYS125-C	LAC 02658	2.2
.156	NYS156-C	LAC 02652	2.5
NYLON COVERED CABLE			
.053	N/A	N/A	
.065	NC065-C	LAC 02751	1.7
.079	N/A	N/A	
.093	NCS093-C	LAC 02767	1.7
.109	N/A	N/A	
.125	NCS125-C	LAC 02762	3.0
.156	NCS156-C	LAC 02756	3.3

Connecting Pins by the Foot

PIN DIAMETER	FLEXCO PART NO.	WESTWARD PART NO.
NYLON PLUS		
.079	NP079-C	LAC NP079-C
.093	NP093-C	LAC NP093-C
.109	NP109-C	LAC NP109-C
.125	NP125-C	LAC125-C
NYLON COVERED CABLE		
	N/A	N/A
.093	NCS093-C	LAC BUL3/32NCSC
	N/A	N/A
.125	NCS125-C	LAC BUL1/8NCSC

Precut Connecting Pin

LENGTH	PART NO.
7"	LAC BUL4.5PIN

Alligator® Rivet Fastening System

Alligator Rivet is a strong, easy-to-install splice for round hay baler applications.

ALLIGATOR® RIVET FASTENING SYSTEM

Alligator Rivet offers easy installation and low cost - without sacrificing reliability and long life. These advantages improve baler performance, bottom-line costs and overall productivity.

The fasteners, rivets and connecting pins are made of strong, abrasion-resistant stainless steel. Additionally, the fastener's leading edge has a low-profile - this avoids snagging and minimizes wear on other components, such as rollers. Alligator Rivet is also compatible with net wrap balers.

EASY, ON-SITE INSTALLATION AT A LOWER COST

The Alligator Rivet Splice is easier to install - and less costly - than other competitive brands. And, without ever removing the belts from the baler, field installation is quick and easy with only the portable application tool and a 1 lb. hammer.

HIGH STRENGTH AND LONGER LIFE

Rugged, stainless steel design is abrasion and corrosion resistant and has a long life for severe, heavy-duty applications.

Fasteners are available in 4", 7", 10" and 14" (100mm, 175mm, 250mm, and 350mm) pre-cut lengths, and can be cut to shorter lengths.

Self-setting rivets accommodate belt thickness $\frac{1}{8}$ " to $\frac{7}{32}$ " (3.2mm to 5.6mm) thick. They can be applied to all types of baler belting, including used belts.

The connecting pin is designed for long life. It is a large diameter (.140" or 3.6mm) hardened spring, stainless steel material.

For field installation, all that's required is the applicator tool and a 1 lb. hammer - special punches are not required.

You never have to remove the belt from the baler.

Alligator® Rivet Fasteners

FASTENERS

BELT WIDTH	WESTWARD PART NO.	ITEM CODE	UNIT OF MEASURE	
4"	100mm	LAC AR-4	15000	Package
6"	150mm	LAC AR-6	14995	Package
7"	175mm	LAC AR-7	15001	Package
10"	250mm	LAC AR-10	15002	Package
14"	350mm	LAC AR-14	15003	Package

Note: each package includes fasteners, rivets and hinge pins for 2 complete splices

APPLICATOR TOOL

DESCRIPTION	WESTWARD PART NO.	ITEM CODE
7" (175 mm) installation tool	LCR ART-7	15004
14" (350 mm) installation tool	LCR ART14	15005

COMPLETE TOOL KITS

Each kit includes an installation tool, belt hand skiver, 1 lb. hammer, pin bender and 2 packages of Alligator rivet. Packaged in durable plastic tool box.

DESCRIPTION	WESTWARD PART NO.	ITEM CODE	WT. LBS.
7" (175mm) installation kit	LCR ARTK-7	15006	14.5
14" (350 mm) installatin kit	LCR ARTK-14	15015	18.5

REPLACEMENT HINGE PINS

300 Series Stainless Spring Wire Pin

BELT WIDTH		WESTWARD PART NO.	ITEM CODE	QTY. PKG	WESTWARD PART NO.	ITEM CODE	QTY. PKG
INCHES	MM.	ARSS1			ARSG		
4	100	LAC ARSS1-4/100	15007	9	LAC ARSH-4/100	14990	9
6	150	LAC ARSS1-6/150	15017	8	LAC ARSH-6/150	14991	8
7	175	LAC ARSS1-7/175	15008	8	LAC ARSH-7/175	14992	8
10	250	LAC ARSS1-10/250	15009	4	LAC ARSH-10/250	1493	4
14	350	LAC ARSS1-14/350	15010	4	LAC ARSH-14/350	14994	4

EXTRA RIVETS

DESCRIPTION	WESTWARD PART NO.	ITEM CODE
15/Pkg.	LAC AR3-15	15011

ALLIGATOR RIVET SPECIFICATION CHART

OPERATING TENSION RANGE		BELT THICKNESS RANGE		PULLEY DIAMETER		APPROX. HINGE PIN	
P.I.W.	kN/m	in.	mm	in.	mm.	in.	mm.
300	52	1/8 - 7/32	3.2 - 5.6	3 1/2	88	.140	3.6

Ready Set™ Staple Fasteners

Staked-Staple concept makes installation quick and easy!

Ready Set™ staple conveyor belt fasteners reduce your installation time by eliminating an installation step. One-piece fastener strips arrive with staples pre-inserted in each fastener's top plate. So you never need to load a staple dispenser or manually insert individual loose staples into an installation tool.

Simply fit the fastener strip onto the belt ends and secure in the special installation tool, then drive and finish set the staples for a strong, long-lasting splice.

The RSC187 installation tool holds fasteners securely on the belt, in proper alignment, while staples are driven. The tool also provides an anvil surface for initial clinching of the staples.

The Ready Set staple system provides the same field-proven advantages of the traditional Alligator® staple line.

This new staked-staple concept is designed for your light and medium-duty material handling applications. With the Ready Set system, you always have the right size staples, in the right quantities.

With the Ready Set staple fastener system, an extended plate design separates the point of staple penetration from the line of belt flexing, thus eliminating splice fatiguing that results from sawing action at the point of attachment.

High tensile, stainless steel staple fasteners are furnished in strips with a bridge between each fastener plate. This strip design prevents individual parts from getting into the product being conveyed - eliminating a problem that may occur with some hook or teeth types of fasteners. The Ready Set staples provide a strong splice, resistance to impact damage, and a smooth, unripped joint that makes hinge pin insertion easier.

Ready-Set staples work between carcass fibers without severing them. Staples are hammer-driven through the belt, then clinched cross-wise to the belt, so that belt tension does not pull against the staples to unclinch them.

With the RSC187 tool, you can accurately install two staples simultaneously for quick, dependable splice installation. As light as 6 lbs., these tools can be easily carried to the belt. Only one installation tool and a hammer are needed to complete a splice.

Ready Set Staple Fasteners

THE READY SET™ SYSTEM

APPLICATIONS

Light and medium-duty conveyor belts in package and baggage handling, cased goods, parts, food, wood and agricultural products.

INSTALLATION METHOD

A portable, lightweight application tool can be easily carried to the job site. This tool holds the belt and fastener while staples are driven with a hammer.

FASTENER PROFILE

Smooth, low profile facilitates operation with diverters and shears.

PIW (pounds per inch width)

For belts with mechanical fastener rating up to 200 PIW or 35 kN/m.

PULLY DIAMETER

Alligator® Ready Set staple fasteners operate smoothly over pulleys as small as 2" (50 mm) in diameter.

METALS AVAILABLE

Steel
Type 316 Stainless Steel

RANGE

For belts from 1/16" (1.5mm) to 1/4" (6.4mm) thick.

RSC187 tool comes in a variety of sizes to fit your belt width. Each tool will install all three sizes of Alligator Ready Set Fasteners and can also be used to install splices on belts narrower or wider than the actual tool size. These tools allow you to efficiently replace single fastener plates.

The lightweight (16.5 lb.) RSTK kit includes a RSC187 installation tool, staple set plate, hand skiver, belt marker, belt nippers, and a one pound hammer. The kit is packaged in a durable metal box.

Check Section 4
for a broad range of hardware items.
Hitch pins, clevis's, clips, lynch pins, key stock, roll pins, snap rings, set screws, nuts & bolts, grease fittings, and more!

Ready Set™ Staple Conveyor Belt Fasteners

FASTENER SIZES

A variety of fastener sizes and metals are available for joining belts in a wide range of light to medium-duty applications. Typical applications include package and parts handling, agricultural and food processing conveyors.

No. RS62

- For belts 1/16" (1.5mm) to 1/8" (3.2mm) thick
- Operates on a minimum pulley diameter of 2" (50mm) or larger
- For use on belts with mechanical fastener ratings up to 100 PIW or 175 kN/m
- Available in Type 316 Stainless Steel and Plated Steel
- Will couple with No. RS125 for belt ends of slightly different thicknesses, using No. RS62 hinge pin, as long as the minimum pulley diameter for No. RS125 is met.

No. RS125

- For belts 1/8" (3.2mm) to 3/16" (4.8mm) thick
- Operates on a minimum pulley diameter of 3" (75mm) or larger
- For use on belts with mechanical fasteners ratings up to 160 PIW or 28 kN/m
- Available in Type 316 Stainless Steel and Plated Steel
- Belt end of slightly different thicknesses can be joined. No. RS125 and No. RS187 can be joined using a No. RS125 hinge pin, as long as the minimum pulley diameter for No. RS187 is met.

No. RS187

- For belts 3/16" (4.8mm) to 1/4" (6.4mm) thick
- Operates on a minimum pulley diameter of 4" (102mm) or larger
- For use on belts with mechanical fastener ratings up to 200 PIW or 35 kN/m
- Available in Type 316 Stainless Steel and Plated Steel.

HOW TO SPECIFY THE RIGHT ALLIGATOR READY SET STAPLE FASTENER

A. DETERMINE YOUR BELT TENSION.

Most conveyor belting has a mechanical fastener rating. The fastener sizes listed above are for use on belts with ratings not in excess of the values shown.

Belting and fasteners should not be operated beyond the recommended ratings.

B. MEASURE YOUR BELT THICKNESS.

If fasteners are to be countersunk, measure the belt thickness after a portion of the belt cover has been removed. Choose a fastener size which corresponds to the belt thickness in this countersunk area.

C. MEASURE THE DIAMETER OF THE SMALLEST PULLEY IN YOUR DRIVE.

Note minimum pulley diameters shown for various fasteners.

D. CHOOSE THE FASTENER SIZE THAT IS APPROPRIATE FOR YOUR SPECIFICATIONS.

READY SET STAPLE FASTENER SELECTION CHART

Fastener Size No.	A For Belts With Mechanical Fastener Ratings Up To:		B Belt Thickness Range		C Recommended Pulley Diameter	
	P.I.W.	kN/m	in.	mm.	in.	mm.
RS62	100	17	1/16 - 1/8	1.5 - 3.2	2	50
RS125	160	28	1/8 - 3/16	3.2 - 4.8	3	75
RS187	200	35	3/16 - 1/4	4.8 - 6.4	4	102

Ready Set™ Staple Conveyor Belt Fasteners

ORDERING INFORMATION

COMPLETE FASTENER JOINTS			
BELT			
IN.	MM.	WESTWARD PART NO.	ITEM CODE
No. RS62			
12	300	LAC RS062J12/NC	54476
18	450	LAC RS062J18/NC	54478
24	600	LAC RS062J24/NC	54480
No. RS125			
12	300	LAC RS125J12/NC	54515
18	450	LAC RS125J18/NC	54518
20	500	LAC RS125J20NC	54519
24	600	LAC RS125J24/NC	54520
36	900	LAC RS125J36/NC	54522
42	1050	LAC RS125J42NC	54523
48	1200	LAC RS125J48NC	54524
60	1500	LAC RS125J60NC	54525
No. RS187			
12	300	LAC RS187J12/NC	54588
18	450	LAC RS187J18/NC	54590
24	600	LAC RS187J24/NC	54592
36	900	LAC RS187J36/NC	54594
42	1050	LAC RS187J42NC	54595
48	1200	LAC RS187J48NC	54596

Each box contains 4 complete joints.

FASTENER METALS

STEEL

Standard fastener material

- Suitable for most applications
- Plated for rust and corrosion resistance

STAINLESS STEEL

Type 316 Stainless Steel provides extra resistance to abrasion, magnetic attraction, and corrosion from acids and chemicals.

- Excellent for highly sanitary requirements.

CHECK FOR AVAILABILITY ON SIZES AND MATERIALS NOT SHOWN.

Hinge Pins for Ready Set Staple Fasteners

NC-Nylon Covered Steel Cable

Galvanized steel cable strands are protected by a nylon covering which lubricates fastener loops and helps to hold the pin in place

NCS-Nylon Covered Stainless Steel Cable

Nylon coated 300 Series stainless cable resists corrosion. Not recommended in deep troughing applications over 35°.

SP-Steel Spring Wire

Steel Spring Wire is ideal for flat bed conveyors carrying abrasive or gritty material.

SS-Stainless Steel Spring Wire

For use with stainless steel fasteners on flat belt conveyors 14" and wider.

EXTRA HINGE PINS - BULK (COILS AND REELS)

COIL FT.	M	WESTWARD PART NO.	ITEM CODE
For Staple No. RS62, NC62 Nylon-covered steel cable			
10	3	LAC NC62-X	54002
100	30	LAC NC62-C	54003
For Staple No. RS125, NC1 Nylon-covered steel cable			
10	3	LAC NC1-X	50661
100	30	LAC NC1-C	50662
For Staple No. RS125, NCI Nylon-covered steel cable			
10	3	LAC NC187-X	50669
100	30	LAC NC187-C	50670

CHECK FOR AVAILABILITY ON SIZES AND MATERIALS NOT SHOWN.

RSC187 Tool - Multiple Staple Driving

The RSC187 tool holds fasteners securely on the belt and in proper alignment while guiding staples as they are driven. It also provides an anvil surface for initial clinching of the staples

Staple Kits

Everything you need to install, maintain and repair No. RS62, No. RS125 and No. RS187 Alligator® staple belt splices. Lightweight, only 16 -1/2 lbs. Kit includes a RSC187 installation tool, staple set plate, hand skiver, belt marker, belt nippers and 1 lb. hammer. All packaged in a durable metal box with plenty of room left over for other items.

WESTWARD PART NO.	ITEM CODE	DESCRIPTION
RSTK4-6	54634	6" installation kit
RSTK4-12	54635	12" installation kit

Prevent Pin Migration with Hinge Pin Retaining Washers

These retaining washers prevent migration of nylon-covered cable hinge pins. Washers are furnished with all packages of nylon covered pins and cartons of splices with nylon covered pins. Check hinge pins frequently during the first few hours of operation to determine whether migration is a problem in your application.

Extra Hinge Pin Retaining Washers
(50 per package)

FASTENER SIZE	WESTWARD PART NO.	ITEM CODE
62	LAC 62RET50	54030
125	LAC 125RET50	50053
187	LAC 187RET50	50075

The RSC187 tool accurately installs two staples simultaneously for quick, dependable splice installation. No. RS62, No. RS125 and No. RS187 fasteners are each installed with the Series RSC187 tool. Tools come complete with guide blocks and driver. RSC187 tools are available in a variety of sizes which allow varying amounts of belt width to be laced at one position. Tools can be moved rapidly along the belt as staples are installed. Tools, up to 12" wide, speed splicing. Wider tools are available for production lacing and fabrication shop requirements.

Attention Users of Traditional Alligator® Staple
Conversion to Alligator Ready Set is easy. Simply replace your current guide block(s) with the new ST5-5 staple guide block(s).
Order Number: LCR ST5-5
Item Code: 50016

Installation Tools

WESTWARD PART NO.	ITEM CODE
LCR RSC187-2	54626
LCR RSC187-4	54627
LCR RSC187-6	54628
LCR RSC187-12	54629
LCR RSC187-24	54631

Alligator Hinge Pin Cutter

With the hinge pin cutter, you can cut bulk hinge pin cable quickly and easily, providing a clean cut with no frayed ends.

WESTWARD PART NO.	ITEM CODE
LCR APC-1	50004

Alligator® Lacing

Applications

Manufacturing assembly lines, food, package and parts handling, checkout counters and agricultural equipment.

Installation Method

Requires only a hammer; no special tools needed. Unique, patented clips and round gauge rod act as an "extra pair of hands." For production splicing, Alligator® belt lacing machines are offered.

Fastener Profile

Low profile, one-piece design results in an exceptionally smooth joint.

P.I.W. (pounds per inch width)

Use with belts that are mechanically rated up to 200 PIW or 35 kN/m (maximum recommended tension range varies by lacing size).

Pulley Diameter Range

Alligator® Lacing is a continuous one-piece fastener strip, tailored to all standard belt widths. Lacing is secured with teeth that imbed lengthwise on the belt, providing a strong, vise-like attachment.

Metals Available

- Steel - Steel is the standard fastener material
- Stainless Steel - Type 316 Stainless Steel.
- Monel® - A nickel and copper alloy.

HOW ALLIGATOR® LACING WORKS

Alligator® Lacing utilizes a design with teeth that enter parallel to the length of the belt and imbed clear through the belt carcass. The teeth are formed so that when they are driven into the belt, the vital longitudinal carcass fibers are not severed.

Additional strength is obtained due to the connecting bar and because the fastener strip is one continuous piece. This provides a strong, viselike hold on the belt and distributes belt tension evenly across the centre belt width. The one-piece fastener strip also insures that there are no loose pieces to work themselves out of the belt and into the conveyed product. The straight splice obtained with a continuous strip of lacing also helps with hinge pin insertion.

Alligator® Lacing

How to specify the right Alligator® Lacing

- A. Determine your belt tension. Most conveyor belting has a mechanical fastener rating. The fastener sizes listed in the chart below are for use on belts with ratings not in excess of the values shown. Care should be taken to not operate the belting or fasteners beyond their recommended ratings.
- B. Measure your belt thickness. If a portion of the belt cover is to be removed to "recess" the lacing, measure the belt thickness after skiving or grinding has taken place. Choose a lacing size which corresponds to the belt thickness
- C. Measure the diameter of the smallest pulley in your drive. Note minimum pulley diameters shown for various sizes of lacing in the chart below.
- D. Choose the fastener size that is appropriate for your specifications in the chart below.

Fastener Types and Sizes

There are two types of Alligator® Belt Lacing. Alligator® Conveyor Belt Lacing and Alligator® Transmission Belt Lacing.

Conveyor Belt Lacing

For Flat Conveyor Belts from 12" or 300mm to 60" or 1500mm wide and for belts 1/32" or 8mm to 1/2" or 13mm thick use "Conveyor" Belt Lacing sizes No. 00 to No. 65. Standard hinge pin is corrugated of the same metal as the lacing.

Other types of pins also available.

Transmission Belt Lacing

For Flat Power Transmission Belts, up to 12" or 300mm wide, use "Transmission" belt lacing sizes No. 00 to No. 65. Lacing is scored and can be broken off easily to fit narrower belts. Corrugated hinge pins are furnished with three smallest lacing sizes. Two-piece rocker hinge pins are furnished with sizes 15 to 65.

Lacing Size No.	A		B		C	
	For Belts with Mechanical Fastener Ratings Up to:		Belt Thickness Range		Recommended Minimum Pulley Diameter	
	P.I.W.	kN/m	in.	mm.	in.	mm.
0	25	4.3	up thru 1/16	up thru 1.6	1	25
1	45	7.8	1/16-3/32	1.6-2.4	1-1/2	38
7	50	8.7	3/32-9/64	2.4-3.6	2	51
15	65	11.4	1/8-5/32	3.2-4.0	2-1/2	64
20	95	16.6	5/32-3/16	4.0-4.8	3	76
25	100	17.5	3/16-7/32	4.8-5.6	4	102
27	100	16	7/32-9/32	5.6-7.1	5	127
35	150	26	9/32-5/16	7.1-7.9	7	178
45	165	28	5/16-3/8	7.9-9.5	9	229
55	175	30	3/8-7/16	9.5-11.1	12	305
65	200	35	7/16-1/2	11.1-12.7	14	356

Alligator® Lacing

Ordering Information

Order Correct Lacing Type (Conveyor or Transmission Belt Lacing and Size, Metal and Hinge Pin)

Conveyor Belt Lacing Cartons

Carton contains everything needed for 4 complete joints: 4 sets (joints) of lacing, 4 corrugated hinge pins and 1 installation gauge pin with clips.

Steel Lacing Cartons with Steel Corrugated Hinge Pins Ordering Numbers			
Belt Width	Equivalent width	Westward Part no.	Item Code
in.	mm		
For No. 7			
12	305	LAC 7-12	10090
For No. 15			
16	406	LAC 15-16	10111
18	457	LAC 15-18	10112
20	508	LAC 15-20	10113
24	609	LAC 15-24	10115
For No. 20			
18	457	LAC 20-18	10132
For No. 25			
24	609	LAC 25-24	10155
For No. 27			
24	609	LAC 27-24	10170
42	1066	LAC 27-42	10176
48	1219	LAC 27-48	10177

Check for availability on sizes and materials not shown.

Check Section 4
for all your roller chain and V-belt requirements for
Agricultural and Industrial applications.

Transmission Belt Lacing Boxes

Boxes contain 12" or 300mm lacing strips, (except No. 00, No. 1, and No. 7 which contain 6" or 150mm) hinge pins and 1 gauge pin; 4 or 6 joints per box.

Transmission Belt Lacing is scored so it can be broken off easily to fit belts that are narrower than packaged size.

Steel Transmission Belt Lacing Boxes with Steel Corrugated Hinge Pins		
Westward Number	Item Code	Joints per Box
LAC 1A	10001	6
LAC 7	10002	6
LAC 15	10003	4
LAC 20	10004	4
LAC 25D	10005	4
LAC 27K	10008	4
LAC 35N	10011	4
LAC 45U	10012	4
LAC 55W	10013	4

Transmission Belt Lacing

Conveyor Belt Lacing

Conveyor Belt Lacing has a "radius check" reference point to aid in shortening strips for narrower widths. Shortening is easily accomplished with a standard cold chisel or nippers.

Transmission Belt Lacing Economy Cartons

Power Transmission Belt Lacing is available in economy cartons that include one lacing joint, one gauge pin and a steel, rocker hinge pin. Ten packages per carton. Five sizes to choose from.

Steel Transmission Belt Lacing Boxes with steel Rocker Hinge Pins Ordering		
Westward Number	Item Code	Joints Per Box
LAC 15E	10020	10
LAC 20E	10021	10
LAC 25E	10022	10
LAC 27E	10023	10
LAC 35E	10024	10

Installed with a hammer

Only a hammer and a firm surface is required to install Alligator® Lacing. On-site installation is quick and simple. No heavy equipment to haul around.

Flexco® Bolt Hinged Fastener System

For belts operating over smaller pulleys - such as in construction equipment and road machinery - Flexco Bolt Hinged Fasteners are strong, dependable and easy-to-install.

Designed as a compression fastener, Bolt Hinged is fastened to the belt ends with high tensile strength bolts. These compress the plates in the belt cover. Additional holding capability is provided by the fastener teeth that imbed in the belt without damage to the belt carcass. So splice tension is distributed across the entire plate width and teeth secure the fastener to resist pull-out.

Application Versatility

Hinged construction makes Bolt Hinged fasteners ideal for many types of machinery that use smaller pulleys but still require a high-strength splice. And for applications requiring frequent belt-length alterations, the joint can be separated simply by removing the hinge pin.

Easy Installation

On-site installation requires only portable hand or power tools. A specially designed templet and boring tool or belt punch quickly and accurately punches bolt holes into belts. Installation is also simplified by our exclusive piloted bolt. Tapered bolt tips cradle nuts securely in place and eliminate the need to twist nuts onto bolts by hand during installation set-up.

Flexco® Bolt Hinged Fastener Selection Guide						
Fastener Size	Belt Thickness Range		For Belts with Mechanical Fastener Ratings Up To:		Recommended Minimum Pulley Diameter (operating Tension 75% - 100% of Belt Rating)	
	in.	mm.	P.I.W.	kN/m	in.	mm.
375X	1/4 - 13/32	6 - 11	190	33	6	150
550	1/4 - 5/8	6 - 16	300	52	9	225

Check Section 7
for all your chain & lever hoists requirements

FLEXCO® BOLT HINGED**Selection Charts**

"J" carton complete fastener joint.

Each "J" carton includes one complete belt joint for belt widths ranging from 12" (300 mm) to 60" (1500 mm).

Cartons include:

- 2 fastener strips
- 1 hinge pin
- Filler tubing
- 1 gauge pin
- 2 hinge pin washers
- Required piloted bolts, nuts, clips

375X FASTENERS		
NC STEEL JOINT WITH NYLON COVERED STEEL CABLE		
BELT WIDTH		WESTWARD PART NO.
in.	mm	
12	300	LAC 375XJ12
14	350	LAC 375XJ14
16	400	LAC 375XJ16
18	450	LAC 375XJ18
20	500	LAC 375XJ20
24	600	LAC 375XJ24
26	650	LAC 375XJ26
30	750	LAC 375XJ30
36	900	LAC 375XJ36
42	1050	LAC 375XJ42
48	1200	LAC 375XJ48
60	1500	LAC 375XJ60

550 FASTENERS		
NC STEEL JOINT WITH NYLON COVERED STEEL CABLE		
BELT WIDTH		WESTWARD PART NO.
in.	mm	
18	450	LAC 550J18
20	500	LAC 550J20
24	600	LAC 550J24
26	650	LAC 550J26
30	750	LAC 550J30
36	900	LAC 550J36
42	1050	LAC 550J42
48	1200	LAC 550J48
54	1350	LAC 550J54
60	1500	LAC 550J60

CHECK FOR AVAILABILITY ON SIZES AND MATERIALS NOT SHOWN.

**CHECK SECTION 7
FOR ALL YOUR CHAIN & LEVER HOISTS REQUIREMENTS**

Flexco® Bolt Hinged

Hinge pin material selection

AC - Bare Armored Cable:

Heavy duty, long-wearing pin popular in underground mining applications. Armor wrapping protects interior wires.

ACS - Bare Armored Stainless Steel Cable:

The same advantages as bare armored cable plus corrosion resistance.

NAC - Nylon Covered Armored Cable:

Combines a durable armored steel wrap with a nylon covering for smooth operation and long service life. Nylon covering prevents pin migrations. Not recommended in wet, abrasive applications.

NC - Nylon Covered Steel Cable:

Nylon covering prevents pin migration. Not recommended in wet, abrasive applications.

NCS - Nylon Covered Stainless Steel Cable:

For greater corrosion resistance. Not recommended in wet, abrasive applications.

SC - Bare Steel Cable:

Recommended for abrasive or gritty material conveyance.

SSC - Bare 300 Series Stainless Steel Cable:

For conditions where corrosion attacks steel pins.

NB - Nylon Covered Bronze Cable:

Fully non-magnetic hinge pin.

Extra Hinge Pins		
NC (1/4' dia.) Nylon Covered Steel Cable		
Belt Width		Westward Part No.
in.	mm.	
24	600	LAC NC-24-1
30	750	LAC NC-30-1
36	900	LAC NC-36-1
42	1050	LAC NC-42-1
48	1200	LAC NC-48-1

Check for availability on sizes and materials not shown.

Check Section 4
for lubricants, greases, penetrating oils, retaining compounds, adhesives, silicone, gasket makers, thread sealants & lockers, hand cleaners, paints and cleaning products.

Flexco® Bolt Hinged

Installation Tools and Supplies

The only tools needed for Bolt Hinged fastener installation are the hand and power tools described here, and the Flexco Bolt Hinged Curved Templet.

Hand Installation Tools

Description	For Fastener Number	Westward Part No.
Punch	375 x 550	LCR P1P
Boring Bit	375 x 550	LCR B1B
Wrench	375 x 550	LCR 100* LCR S1S**
*For use with steel No. 375X or Steel No. 550 nuts.		
**For use with Stainless No. 375X or Stainless No.550 nuts.		

Power Installation Tools

Description	For Fastener Number	Westward Part No.
Power Punch	375 x 550	LCR HP1
Power Boring Bit	375 x 550	LCR HB1
Power Wrench	375 x 550	LCR H100* LCR HW1**
Quick Change Chuck	375X & 550	LCR 5552
*For use with steel No. 375X or Steel No. 550 nuts.		
**For use with Stainless No. 375X or Stainless No.550 nuts.		

Bolt Breaker

Description	For Fastener Number	Westward Part Number
Bolt Breaker*	1, 140, 190 & RP1	LCR 110
Bolt Breaker*	1-1/2, 2, 2-1/4 & RP2	LCR 112
Bolt Breaker*	2-1/2 & 3	LCR 113

Flexco® Cracking Chisel

With a hammer and cracking chisel, worn top plates can be easily replaced without resorting to replacement of the entire splice.

Nut Size	Westward Part No.
1, 140 & 190	LCR C1C
1-1/2, 2 & 2-1/4	LCR C2C

Flexco® SR™ Scalloped Edge™ Fastener System

Lower fastener profile extends splice life and improves performance

The Flexco® SR™ Scalloped Edge™ fastener features a low profile that significantly reduces the fastener's exposure to cleaner blades, skirt rubber, and return idlers. Reduced wear and tear on the fastener extends the life of the splice to maximize belt availability and to help keep productivity on a roll.

Designed for rubber plied and PVC solid woven belting, and for worn belts unfit for vulcanized splices, the Flexco SR fastener features a patented scalloped Edge design. The scalloped design contributes to improved fastener profile resulting in increased compatibility with belt cleaners and improved cleaner-tip wear. The staggered rivet pattern also provides maximum holding ability by allowing the rivets to pass between the carcass fibers without damaging them.

A built-in viewport (see photo at right) simplifies fastener positioning. And self-setting rivets are installed from the top side of the belt for faster installation.

Scalloped Edge

- Lower fastener profile extends belt splice life.
- Less effort required for installation.
- Reduces maintenance costs.
- Viewport assures proper installation alignment.

Viewport

How Flexco® SR™ Scalloped Edge™ Fasteners Work

The SR™ (Self-Setting Rivet) fastener utilizes staggered pattern, multiple rivet attachments that pass between carcass fibers without severing them. The specially shaped head of each pilot nail works in conjunction with the installation tool anvil plate to set the rivets. The same hammer blows that set the rivets also compress the fastener plates into the belt covers. This provides maximum holding ability and distributes splice tension evenly across the width of the belt.

R2

R5

Flexco® SR™ Scalloped Edge™ Fastener System

Rivet Selection Chart						
Fastener Size	Belt Thickness Range		For Belts with Mechanical fastener Ratings Up To:		Recommended Minimum Pulley Diameter (Operating Tension 75%-100% of Belt Rating)	
	in.	mm.	P.I.W.	kN/m	in.	mm.
R2	1/8 - 3/8	3 - 10	330	60	5	125
R5	7/32 - 7/16	6 - 11	450	79	9	230
R5 - 1/2	5/16 - 19/32	8 - 15	650	114	12	300
R6	13/32 - 11/16	10.5 - 17	800	140	18	450
RAR6LP	5/16 - 23/32	8 - 18	800	140	18	450

R2

Unique two teeth/two rivet combination offers highest efficiencies in strength and durability for medium duty applications.

R5

Ideal for applications such as wood processing or construction equipment with smaller pulleys as well as for underground mining.

R5-1/2

Midsize R5-1/2 is ideal as an upgrade for R5 or in applications where pulley size prohibits the use of R6.

R6

Can be used in certain applications up to 1200 P.I.W. (210 kN/m) with R6 RustAlloy and stainless steel rivets. Contact Flexco Marketing/Engineering Department for details.

RAR6LP

Features lower fastener profile for improved compatibility with cleaner blades, skirt rubber and return idlers.

Call for pricing and availability.

Flexco® SR™ Scalloped Edge™ Fastener System

Rivet Selection Charts

Rivets

Rivets are available in either steel or stainless steel. Rivets are packaged 250 rivets per box. SRAA, SRA, SRB, SRB, and SRC rivets are also available in 100-count packages. Bulk packs of 2,000 rivets are also available in reusable plastic buckets.

Rivet Selection Chart			
Fastener Size	Belt Thickness Range		Rivet Size
	in.	mm.	
R2	1/8 - 7/32	3-6	SRAA
	3/16 - 5/16	7-10	SRAA
	9/32 - 3/8	7-10	SRB
R5	7/32-5/16	6-8	SRA
	9/32-3/8	7-10	SRB
	11/32-7/16	9-11	SRC
	13/32-7/16	10.5-11	SRC/D
R5-1/2 & RAR6LP	5/16-11/32	8-9	SRB
	5/16 - 13/32	8-10.5	SRC
	3/8 - 15/32	10-12	SRC/D
	7/16 - 17/32	11 - 13.5	SRD
	1/2 - 19/32	13 - 15	SRE
	9/16-21/32	14 - 16.5	SRF*
R6	5/8 - 23/32	16 -18	SRG*
	13/32-7/16	10.5-11	SRC/D
	13/32-1/2	10.5-13	SRD
	15/32-9/16	12-14	SRE
	17/32-5/8	13.5-16	SRF*
	19/32-11/16	15-17	SRG
	13/32-1/2	10.5-13	SRD

*Applies to RAR6LP only.

Rivets		
Self-setting Pre-Assembled with pilot nails		
Westward Part No.	Description	Pkg. Qty.
LAC SRA	Steel rivet	Box 250
LAC SRB	Steel rivet	Box 250
LAC SRG	Steel rivet	Box 250
LAC SRA-2M	Steel rivet	Bucket 2000
LAC SRB-2M	Steel rivet	Bucket 2000

Our Sprayer Parts Catalogue
has an extensive range of product to cover your spraying requirements. Hose, fittings, tips & bodies, strainers, pumps, valves, controls, booms,, tanks, handguns, etc.

Flexco® SR™ Scalloped Edge™

Hinge Pin Selection Charts

A wide selection makes it easy to match pins to the needs of the application. Selection ranges from bare steel cable to nylon-covered armored cable. use the brief descriptions and the chart below to identify which hinge pins are available for each fastener type.

Hinge Pin Material Selection

AC - Bare Armored Cable:

Heavy-duty,, long-wearing pin popular in underground mining applications. Armor wrapping protects interior wires.

NAC - Nylon Covered Armored Cable:

Combines a durable armored steel wrap with a nylon covering for smooth operation and long service life. Nylon covering prevents pin migration. Not recommended in wet, abrasive applications.

NC - Nylon covered Steel Cable:

Nylon covering prevents pin migration. Not recommended in wet, abrasive applications. For R2 and R5 only. NCS - Nylon Covered Stainless Steel Cable: For greater corrosion resistance. Not recommended in wet, abrasive application. For R2 and R5 only.

SC - Bare Steel Cable

Recommended for abrasive or gritty material conveyance.

SSC - Bare 300 Series Stainless Steel Cable

For conditions where corrosion attacks steel pins. For R2 and R5 only.

Nylon Covered Steel cable		
Belt Width		Westward Part No.
in.	mm.	
18	450	LAC NC-18-1

Nylon Covered Armored cable		
Belt Width		Westward Part No.
in.	mm.	
36	900	LAC NAC6-36-1

Check for availability on sizes and materials not shown.

Westward Parts
 manufactures sprayers for atv's lawn & estates, and 3-point field sprayers.

Flexco® Bolt Solid Plate Fastener System

Flexco® Bolt Solid plate fasteners are engineered to meet the demands of the toughest material-handling applications. They can be applied to belts mechanically rated up to 620 P.I.W. (105 kN/m), and are commonly used for highly abrasive materials such as sand, gravel, and crushed stone, as well as coal, cement, and salt.

Superior Strength

Bolt Solid Plate fasteners provide a strong, sift-free splice with superior holding ability. The strength of this fastener is derived from the compression of the plates mounted above and below the belts, with high tensile strength bolts. The bolts compress top and bottom plates to distribute splice tension evenly across the entire width of each fastener plate. For added strength and pull-out resistance, specially formed teeth penetrate deep into the belt carcass - without damaging the carcass fibres.

Easy Installation

Specially designed templets, punches and boring tools make it easy to quickly and accurately punch holes into belts. Fasteners can then be installed on site using portable hand or power tools.

The exclusive Flexco piloted bolt speeds installation. The piloted bolt tip cradles nuts securely in place, and simplifies installation by automatically aligning the bolt and nut thread.

No. 3, our largest, for belts 15/16" (24 mm) thick or more.

No. 1, our smallest, for belts from 3/16" (5 mm) to 7/16" (11 mm) thick.

Plates feature specially designed teeth that penetrate deep into the belt carcass - without damaging carcass fibers. (left)

Flexco Solid Plate fasteners feature piloted bolts for faster installation. Piloted bolt tips cradle nuts securely in place (right).

Flexco® Bolt Solid Plate Fastener System

90° splice for standard bulk conveyors

The conventional 90° splice is the most commonly used splice pattern for standard troughing and non-troughing bulk conveyors. It requires the fewest fasteners and is the easiest and quickest to install. Whenever pulley diameters allow, this is the preferred splice pattern.

45° splice for use with smaller pulleys

A 45° splice can be installed in situations where conveyor pulley diameters are as much as 25% smaller than the recommended size for 90° splices. This angled splice distributes tension over a greater belt area. The 45° splice passes more smoothly over pulleys and under cleaners. Cleaner blade life can be extended even more by skiving the 45° splice.

Recessed bolt solid plate

When belt top covers are 3/16" (4.8 mm) or more, we recommend countersinking (or recessing) fastener plates. Countersinking permits deeper penetration of fastener teeth into the carcass. This reduces plate exposure and extends splice life. Countersinking also contributes to reduced noise on return idlers. And because countersinking reduces the effective thickness

See Section 19
for sun shades, umbrellas, weather brakes, auger spouts & hoppers, tarp straps & tie downs, smv signs, no-spill spouts and fresh cab scent pouches.

Flexco® Bolt Solid Plate

Selection Charts

Fasteners

Fasteners	
"E" Box (25 Fastener Sets)	
Westward Number	
Steel	Magallov® Top Plates Balance Steel
LAC 1E	n/a
LAC 140E	LAC140EMA
LAC 190E	LAC190EMA
LAC 1-1/2E	LC 1-1/2EMA
LAC 2E	LAC 2EMA

Fasteners	
"C" Bucket (100 Fastener Sets - Bottom plates Pre-Assembled)	
Westward Number	
Steel	Magallov® Top Plates Balance Steel
LAC 140C	LAC 140CMA
LAC 190C	LAC 190CMA
LAC 2C	LAC 2CMA

FASTENER SETS REQUIRED FOR A COMPLETE JOINT													
Bolt Width		Fastener Size 1, 140 & 190				Fastener size 1 - 1/2, 2 & 2 - 1/4				Fastener Size 2 - 1/2 & 3			
		90		45		90		45		90		45	
in.	mm.	in.	mm.	in.	mm.	in.	mm.	in.	mm.	in.	mm.	in.	mm.
12	300	10	9	12	12	8	8	9	10	6	6	7	7
18	450	15	14	19	19	12	11	15	15	9	9	12	12
24	600	20	19	26	26	16	15	21	21	13	13	17	16
30	750	25	24	33	33	20	19	27	27	16	16	21	21
36	900	30	29	41	40	24	23	33	32	19	19	26	26
	1000		32		45		26		36		21		29
42	1050	35	34	48	47	28	27	39	38	22	21	31	30
48	1200	40	39	55	54	32	31	44	43	26	26	35	35
54	1350	45	44	63	61	36	35	48	49	29	29	40	40
60	1500	50	49	69	68	40	39	56	55	32	32	44	44
72	1800	60	59	83	82	48	47	68	65	39	39	53	53

Westward
deals with many well known manufacturers.
If we do not already carry it we may be able to get it for you.

Parker, OCM, Algood, Kondex, IR, Infasco, WCCO, Osmundson, Loewen, Loctite, Flexco, Wiese, Browning, Lubriplate, Monarch, Femco, Tsubaki, Excaliber, Greasen, Acrylon, Weasler, Pioneer, Banjo, BCA, Powerteam, Stanley, Hypro, National, CTD, Hershel

Flexco® Bolt Solid Plate

INSTALLATION® BOLT SOLID PLATE

INSTALLATION TOOLS AND SUPPLIES

The only tools needed for Bolt Solid Plate fastener installation are a templet and portable hand or power tools such as wrenches and belt punches. Impact wrench driven power tools are recommended since they can speed installation time by at least 50%.

Power Installation Tools		
Description	For Fastener Number	Westward Number
Power punch	1, 140, 190 & RP1	LCR HP1
Power punch	1-1/2, 2, 2-1/4 & RP2	LCR HP2
Power punch	2-1/2 & 3	LCR HP3
Power boring bit	1, 140, 190 & RP1	LCR HB1
Power boring bit	1-1/2, 2, 2-1/4 & RP2	LCR HB2
Power boring bit	2-1/2 & 3	LCR HB3
Power wrench	1, 140, 190 & RP1	LCR HW1
Power wrench	1-1/2, 2, 2-1/4 & RP2	LCR HW2
Power wrench	2-1/2 & 3	LCR HW3
Quick change chuck		LCR 5552

FLEXCO-LOK® TAPE

Flexco-Lok® Tape is rigid nylon tape that helps eliminate belt ripple on plied or solid-woven belting, so belts run smoothly over pulleys and under cleaners. Also helps seal the splice against seepage of fines and moisture.

FLEXCO CRACKING CHISEL

With a hammer and cracking chisel, worn top plates can be easily replaced without resorting to replacement of the entire splice.

Hand Installation Tools		
Description	For Fastener Number	Westward Number
Bolt horn		LCR 2BH
Punch	1, 140, 190 & RP1	LCR P1P
Punch	1-1/2, 2, 2-1/4 & P2P	LCR P2P
Punch	2-1/2 & 3	LCR P3P
Boring bit	1, 140, 190 & RP1	LCR B1B
Boring bit	1-1/2, 2, 2-1/4 & RP2	LCR B2B
Boring bit	2-1/2 & 3	LCR B3B
Wrench	1, 140, 190 & PR1	LCR S1S
Wrench	1-1/2, 2, 2-1/4 & RP2	LCR S2S
Wrench	2-1/2 & 3	LCR S3S

Bolt Breaker		
Description	For Fastener Number	Westward Number
Bolt breaker*	1, 140, 190 & RP	LCR 110
Bolt breaker*	1-1/2, 2, 2-1/4 & RP2	LCR 112
Bolt breaker*	2-1/2 & 3	LCR 113
*Two per package		

FLEXCO-LOK® BELT TAPE

Belt Tape (100' per Carton)	
Fastener Size	Westward Part No.
1 & 140	LCR FL7C
190, 1-1/2, 2 & 2-1/4	LCR FL11C

CRACKING CHISEL

Nut Size	Westward Part No.
1, 140 & 190	LCR C1C
1-1/2, 2 & 2-1/4	LCR C2C

Lacers

A key advantage of the wire hook system is that the fasteners are machine-installed, yielding a precise, strong and smooth splice. Clipper® offers several different lacers to match a variety of on-site production or special application lacing needs. All lacers are designed with durability and speed-of-installation features built into them.

Roller Lacing Technology™

The advantages of lacer installation and Roller Lacing Technology™ are what set Clipper wire hook systems apart from all other light-duty fasteners.

All three maintenance lacers – the Roller Lacer®, Microlacer® and Valulacer® – utilize Roller Lacing Technology.

Roller Lacing technology works fast to significantly minimize downtime, without sacrificing precision.

The top and bottom rollers are engineered to work with the Clipper proven hook design. They drive across the width of the splice, embedding each hook individually with clean penetration and consistency. The ability to control roller pressure assures the strongest possible splice with uniform hook clinch, easy pin insertion and extended life.

One person alone can install splices with Roller Lacing Technology, and it only takes a few steps to learn. The lacers are lightweight, streamlined and easy-to-carry. Sturdy aircraft aluminum construction handles rigorous use.

With Roller Lacer Technology at the core of our expertise, Clipper maintenance lacers clearly have more advantages.

- On-site installation.
- Simple operation that requires only one person - even with wide belts.
- Compatible with all hook sizes (except #25) by simply changing face strips.
- Continuous lacing feature allows the user to lace belts wider than the lacer width.

Aligning the belt.

Installing the hooks.

**See Section 9
for hubs, spindles and rims.**

Clipper Maintenance Lacers

ROLLER LACER®

The Roller Lacer® is the top-of-the-line model available in four widths: 24" (600 mm.), 36" (900 mm.), 48" (1200 mm.) and 60" (1500 mm.). Particularly well-suited for large operations with wide belts, its speed and ease-of-use are unmatched.

- Handle-actuated belt clamp system.
- Sturdy construction.
- Lightweight for on-site installation.
- Laces wide belts in one simple operation.
- Storage compartment for extra face strips & lacer pins.

ROLLER LACER® (Face strips sold separately)

Roller Lacer				
Belt Width		Clipper Number	Westward Part No.	Wt. Lbs.
In.	mm.			
24	600	RL-24	LCR 03370	38
36	900	RL-36	LCR 03371	47
48	1200	RL-48	LCR 03372	55
60	1500	RL-60	LCR 03375	63

Guide Block Replacement Kit

(includes 4 guide blocks, 4 screws and installation tool for securing roller head for Roller Lacer®, Microlacer®, or Valuelacer®.)

Description	Westward Part No.	Wt. Lbs.
Guide block replacement kit	LCR 03433	1.00

CLIPPER® FACE STRIPS (Includes one lacer pin)

Belt Width		Clipper Number	Westward Part No.	Wt. Lbs.
in.	mm.			
Hook Size - 36, UCM36				
24	600	FS36-24	LCR 03421	0.6
36	900	FS36-36	LCR 03422	1
48	1200	FS36-48	LCR 03423	1.1
60	1500	FS36-60	LCR 03424	1.2
Hook Size - 1, UX-1				
24	600	FS1-24	LCR 03403	0.6
36	900	FS1-36	LCR 03404	1
48	1200	FS1-48	LCR 03405	1.1
60	1500	FS1-60	LCR 03406	1.2
Hook Size - 2-4, U2SP-U3				
24	600	FS2-24	LCR 03409	0.6
36	900	FS2-36	LCR 03410	1
48	1200	FS2-48	LCR 03411	1.1
60	1500	FS2-60	LCR 03412	1.2
Hook Size - 4 - 1/2-7, U4 - U7				
24	600	FS-1/2-24	LCR 03416	0.6
36	900	FS4-1.2-36	LCR 03417	1
48	1200	FS4-1/2-48	LCR 03418	1.1
60	1500	FS4-1/2-60	LCR 03419	1.2

CLIPPER® REPLACEMENT LACER PINS

Belt Width		Clipper Number	Westward Part No.	Pin Diameter
in.	mm.			
Hook Size - 1 or 36				
24	600	LP1/36-24	LCR 03341	0.067
36	900	LP1/33-36	LCR 03342	0.067
48	1200	LP1/36-48	LCR 03343	0.067
60	1500	FS36-60	LCR 0324	0.067
Hook Size - 2-7				
24	600	LPREG24	LCR 03330	0.106
36	900	LPREG36	LCR 03331	0.106
48	1200	LPREG48	LCR 03332	0.106
60	1500	LPREG60	LCR 03333	0.106

Clipper Maintenance Lacers

MICROLACER®

The Microlacer® is best for belts 14" (350 mm) wide and less, or wider belts with infrequent lacing requirements.

- Belts are secured by tightening belt clamp knobs.
- Sturdy construction.
- Compact and lightweight.
- Economical for use with wide belts and infrequent lacing needs.

VALULACER®

The Valulacer® is perfect for customers with smaller operations who want to lace belts on-site. You receive the same roller lacing technology our other models have at an economical cost that appeals to the low-volume user.

- Belts are secured by tightening belt clamp knobs.
- Laces up to 12" (300 mm) at a time.
- Lightweight and portable.

MICROLACER® (Face strips sold separately)

BELT		Clipper Number	Westward Part No.	Wt. Lbs.
in.	mm.			
14	350	Microlacer	LCR 03368	27.0

Note: Includes carding paper remover and scissors.

VALULACER® (Face strips sold separately)

BELT		Clipper Number	Westward Part No.	Wt. Lbs.
in.	mm.			
12	300	Valulacer	LCR 03367	27.0

Note: Includes carding paper remover and scissors.

CLIPPER® FACE STRIPS (includes one lacer pin)

Hook Size	Clipper No.	Westward Part No.	Wt. Lbs.
36, UCM36	FSC36-MICRO	LCR 03420	0.4
1, UX-1	FS1-MICRO	LCR 03402	0.4
2-4, U2-U3	FS2-MICRO	LCR 03408	0.4
4-1/2-7, U4, U7	FS4-1/2-MICRO	LCR 03414	0.4

CLIPPER® FACE STRIPS (includes one lacer pin)

Hook Size	Clipper No.	Westward Part No.	Wt. Lbs.
36, UCM36	FSC36-VALU	LCR 03425	0.6
1, UX-1	FS1-VALU	LCR 03429	0.6
2-4, U2-U3	FS2-VALU	LCR 03430	0.6
4-1/2-7, U4, U7	FS4-1/2-VALU	LCR 03431	0.6

CLIPPER® REPLACEMENT GAUGE PINS

Hook Size	Clipper No.	Westward Part No.	Wt. Lbs.
1/36	LP1/36 MICRO	LCR 03340	0.67
2-7	LPREG MICRO	LCR 03329	0.106

CLIPPER® REPLACEMENT GAUGE PINS

Hook Size	Clipper No.	Westward Part No.	Wt. Lbs.
1/36	LP1/36 VALU	LCR 03339	0.67
2-7	LPREG VALU	LCR 03328	0.106

Baler Belt Lacer™

THE LACING TOOL MADE EXCLUSIVELY FOR BALER BELTS.

The Baler Belt Lacer was designed to give dealers and farmers a way to get OEM-quality splices in baler belts easily and quickly, because an idle baler can mean lost time, money and hay quality.

Built of heavy-gauge steel, the Baler Belt Lacer is still light enough for one person to carry and use anywhere - in the shop or out in the field.

And it produces a perfect splice every time, all the time.

The PowerLever™ does all the work.

The key to the Baler Belt lacer is the PowerLever, a feature designed to produce the exact amount of force required to properly embed the hooks in one easy motion.

(1) Adjust jaw setting to belt thickness

Adjustable to a full range of thicknesses.

The Baler Belt lacer's precisely machined and positioned jaws can be manually adjusted to allow for optimum hook clinch in any baler belt. Available in two models: 7" and 10". Both can continuously lace any width baler belt.

Perfect splices every time.

The Baler Belt Lacer's large diameter pin forms the optimum hook loop profile so that the hook legs are exactly parallel with the cover of the belt. This feature is combined with a precise jaw angle, built-in pressure plates and the controlled force of the PowerLever to assure perfect clinch, and the strongest, longest lasting splice for any baler belt width and thickness.

The lacer works with the following Clipper Baler Belt Hook sizes:

#4 1/2-3 RHTX

#4 1/2-4 RHTX, and

#4 1/2 RHTX

For perfect splices on your baler belts, get the tool made for baler belt lacing ...only from Clipper.

(2) Load hooks and insert pin.

(3) Use PowerLever to imbed hooks.

BALER BELT LACER™ (Laces all Clipper baler hooks)

Hook Size	Clipper No.	Westward Part No.	Wt. Lbs.
7	175	LCR 03434	51.0
10	250	LCR 03435	51.0

Clipper® Specialty Lacers

WISE LACER

The reliable Wise Lacer is the most economical method of installing Clipper® hooks.

- Fits into any shop vise.
- Ideal for the user with few belts.
- Continuous lacing feature.

Hook Size	Clipper No.	Westward Part No.	Wt. Lbs.
2-7, U2-U7	R-4	LCR 03018	1.0
2-7, U2-U5	R-7	LCR 03019	2.0
2-7, U2-U5	R-10	LCR 03020	3.0

LW95 LACER

The LW95 Lacer is portable, and laces up to 6" (150 mm) in one operation.

- Continuous lacing feature.
- Hook retainers available for all hook sizes.

Hook Size	Clipper No.	Westward Part No.	Wt. Lbs.
2-7, U2-U7	LW95	LCR 03074	31.0
1, UX-1	1LW95	LCR 03076	31.0
25	25XLW	LCR 03075	31.0

Replacement Hook Retainers			
2-7, U2-U7		LCR 03085	
1, UX-1		LCR 03081	
25		LCR 03125	
30, 36, UCM36		LCR 03119	

FLEXCO® FSK™ BELT SKIVER

Width of Skive 2-1/2" (64 mm)

Description	Part No.	Wt. Lbs.
Skiver Complete	LCR 31995	20.7
Sharpening Stone	LCR 31987	0.5
Replacement Parts		
Skiver Blade	LCR 31996	0.3
Skiver Ratchet Assembly	LCR 31991	1.8
Skiver Chain	LCR 31992	0.4
Skiver Sprocket	LCR 31993	0.2
Skiver Fence Assembly	LCR 31994	1.1

Production Lacers

Production Lacers are designed for high-volume production lacing.

It's the quickest, most precise method of installing wire hooks. As the lacer jaws contact the hooks, the hook points penetrate the belt at the ideal angle, producing an optimal splice. Hook retainers/combs are available for all sizes of hooks, making production lacer capable of lacing any size Clipper® hook.

All production lacers offer the continuous lacing feature. With multiple operations, this allows the user to lace belts wider than the width of the lacer.

ELECTRIC HYDRAULIC LACER

(includes #2-7 retainer)

For the user who wants speed, there is no better choice than the Clipper Electric Hydraulic Lacer. Available in 12" (300mm), 25" (625 mm) and 38" (950 mm) models.

- Laces the entire lacer width with one simple step of the pedal.
- Continuous lacing feature.
- Suitable for both shop and production use.

Lacer Width		Clipper Number	Westward Part No.
in.	mm.		
12	300	EH-12	LCR 03037
25	625	EH-25	LCR 03038
38	950	EH-38	LCR 03039
Includes #2-7 retainer			

#12 SPEED LACER

(includes #2-7 retainer)

The #12 Speed Lacer is the most economical method of production lacing. It is a strong, shop-use lacer for all sizes of hooks.

- Manually operated.
- Laces 12" (300 mm) at a time.
- Continuous lacing.
- Optional chain drive attachment is available to prevent closing lever from interfering with wide belts.

Lacer Width		Clipper Number	Westward Part No.
in.	mm.		
12	300	#12 lacer	LCR 03167
Includes #2-7 retainer			

Call for Pricing and Availability

Production Lacers

The Pro Series

The Pro Series production lacers feature a patented jaw action – the comb, hooks and belt are simultaneously pulled down as the jaws compress the hooks into the belt, forming an optimal hook profile.

Pro 6000

Users of the hydraulic Pro 6000 install the ultimate splice. Either one or both jaws can be heated to warm the hooks prior to penetration. The heated hooks embed easily and firmly into the belt, resulting in a splice with an extremely low profile. You'll find that 12" (300 mm) can be laced at a time, with combs available in lengths up to 60" (1500 mm). Longer combs allow the user to first load fasteners into the comb, then lace 12" at a time, sliding the comb to the next 12" section. The lacer pressure can be adjusted up to 7,350 PSI (500 bars), jaw closure hold time up to 10 seconds, and heated jaws up to 390°F (200°C).

CLIPPER NUMBER	WESTWARD PART NO.
PRO-6000	LCR 18978
Does not include comb - purchase separately	

Pro 600

The Pro 600 has the same features as the Pro 6000, but without the heated jaws.

CLIPPER NUMBER	WESTWARD PART NO.
PRO-600	LCR 18057
Does not include comb - purchase separately	

Pro 400

The Pro 400 laces up to 12" (300 mm) at a time. Each adapter is 14" (350 mm) in length with 12" of active lacing slots and 2" (50mm) of transfer section for continuous lacing. Pressure can be adjusted up to 7,350 psi (500 bars) and jaw closure time can be adjusted up to 10 seconds.

CLIPPER NUMBER	WESTWARD PART NO.
PRO-400	LCR 18048
Does not include comb - purchase separately	

Pro 200

The Pro 200 is specially designed for the low-volume user. Each adapter is 8" (200 mm) in length with 6" (150 mm) of active lacing slots and 2" (50 mm) of transfer section for continuous lacing of wider belts. It is foot-operated and portable.

CLIPPER NUMBER	WESTWARD PART NO.
PRO-200	LCR 18036
Does not include comb - purchase separately	

Accessories

Flexco® 820 Cutter

The Flexco® 820 Belt Cutter is an ideal companion for the Roller lacer®. It's a safe and effective tool for cutting wide belts.

- Enclosed blade is handle-driven from either end to ensure a quick and precise cut.
- Cuts belts up to 3/4" (19 mm) thick.
- Portable
- Available in widths of 36" (900 mm), 48" (1200mm), 60" (1500 mm), 72" (1800 mm) and 84" (2130 mm).

Cutter Width		Clipper Number	Westward Part No.
in.	mm.		
36	900	820836	LCR 32250
48	1200	820848	LCR 32251
60	1500	820860	LCR 32252
72	1800	820872	LCR 32253
84	2130	820884	LCR 32261

14" Belt Cutter

The 14" Belt Cutter is an efficient tool that cuts belts quickly and easily.

- Table support has a built-in square, ensuring a proper cut.
- Belts can be cut in the middle of the roll by opening the end of the cutter.
- Cuts belts up to 3/8" (9.5 mm) thick.
- For belts up to 14" wide (350 mm).

Cutter Width		Clipper Number	Westward Part No.
in.	mm.		
14	350	Cutter - 14	LCR 03230

Westward Belt Cutter

- Designed for making smooth, straight and square cuts of belting or canvas.
- 48" side.
- Includes knife.

Part No.	Description
LCR WPC-48	Belt Cutter
LCR BK200	Replacement Knife

Miscellaneous Products

Unibar® Cutter

- Used to cut Unibar® strips to shorter lengths
- Hand-held

Description	Westward Part No.
Cutter-Unibar Wire	LCR 03445

Hook Gauge

- Measures belt thickness
- Makes selection of the proper hook size easier

Description	Westward Part No.
Clipper Plastic Hook Gauge	LCR 03129

Rough Top Belt Skiver

- Efficiently removes impression covers from the belt prior to fastener size selection and installation.
- Hand-held.

Description	Westward Part No.
RTBS Rough-top Skiver	LCR RTVS

See Section 6 & 7 for our complete line of air tools and hand tools.

**INTENTIONALLY
BLANK**