

**SYSTEM
PLAST™**

2256 series 1" pitch side flexing belt **for material handling/logistic purposes**

- 1" pitch, 3" width increments
- Optimum product support
- Small radius
- High strength
- Available in 4 different versions
- With wear resistant guiding
Tabs, positioners and slider shoe

EMERSON™
Industrial Automation

This belt is bi-directional and can make both left and right turns. Even S-curves are possible if the load allows for that.

The belt is available with several clips and guiding systems:

C-version: just a clip for pin retention;

S-version: attached to the pin retention clip is a slider shoe that can reduce friction and act as a wear part;

T-version: attached to the pin retention clip is a TAB that holds the belt down in the curves;

TP-version: attached to the pin retention clip is a TAB-Positioner combination that holds the belt down in the curves but also guides the belt on straight sections.

For BELTS AVAILABLE IN "NGG" material just add "NGG" to part number (example "code 26625-NGG")

Standard Material

LFB
Low Friction Acetal (standard material color Blue)

On request and for adequate quantities these chains can be produced in:

LFG	NGG
Low Friction Acetal Resin	New Generation

PP	AS
Polypropylene	Anti-static Acetal Resin

WITHOUT TAB
"C" Version

Width W inch	Width W mm	Belts Ref.	Code	Side Flex radius minimum mm	Max load capacity		Back flex radius mm	Weight Kg/m ²
					Straight N/m	Curve N		
3.00	76	LFB-2256-0003-C	26601	145	30.000	2.000	25	7.75
6.00	152	LFB-2256-0006-C	26602	290				
9.00	229	LFB-2256-0009-C	26603	435				
12.00	305	LFB-2256-0012-C	26604	580				
15.00	381	LFB-2256-0015-C	26605	725				
18.00	457	LFB-2256-0018-C	26606	890				
21.00	533	LFB-2256-0021-C	26607	1040				
24.00	610	LFB-2256-0024-C	26608	1250				

Other widths available on request.

WITH SLIDER SHOE
"S" Version

Width W inch	Width W mm	Belts Ref.	Code	Side Flex radius minimum mm	Max load capacity		Back flex radius mm	Weight Kg/m ²
					Straight N/m	Curve N		
3.00	76	LFB-2256-0003-S	26625	145	30.000	2.000	25	7.75
6.00	152	LFB-2256-0006-S	26626	290				
9.00	229	LFB-2256-0009-S	26627	435				
12.00	305	LFB-2256-0012-S	26628	580				
15.00	381	LFB-2256-0015-S	26629	725				
18.00	457	LFB-2256-0018-S	26630	890				
21.00	533	LFB-2256-0021-S	26631	1040				
24.00	610	LFB-2256-0024-S	26632	1250				

Other widths available on request.

**WITH TAB
"T" Version**

Width W inch	Width W mm	Belts Ref.	Code	Side Flex radius minimum mm	Max load capacity		Back flex radius mm	Weight Kg/m ²
					Straight N/m	Curve N		
3.00	76	LFB-2256-0003-T	26609	145	30.000	2.000	25	7.75
6.00	152	LFB-2256-0006-T	26610	290				
9.00	229	LFB-2256-0009-T	26611	435				
12.00	305	LFB-2256-0012-T	26612	580				
15.00	381	LFB-2256-0015-T	26613	725				
18.00	457	LFB-2256-0018-T	26614	890				
21.00	533	LFB-2256-0021-T	26615	1040				
24.00	610	LFB-2256-0024-T	26616	1250				

Other widths available on request.

**WITH TAB
AND POSITIONER
"TP" Version**

Width W inch	Width W mm	Belts Ref.	Code	Side Flex radius minimum mm	Max load capacity		Back flex radius mm	Weight Kg/m ²
					Straight N/m	Curve N		
3.00	76	LFB-2256-0003-TP	26617	145	30.000	2.000	25	7.75
6.00	152	LFB-2256-0006-TP	26618	290				
9.00	229	LFB-2256-0009-TP	26619	435				
12.00	305	LFB-2256-0012-TP	26620	580				
15.00	381	LFB-2256-0015-TP	26621	725				
18.00	457	LFB-2256-0018-TP	26622	890				
21.00	533	LFB-2256-0021-TP	26623	1040				
24.00	610	LFB-2256-0024-TP	26624	1250				

Other widths available on request.

www.systemplast.com

All sprockets can move freely on the shaft. We recommend fixing one sprocket by means of side mounting collars. You can find these in our 'Conveyor Components' catalogue.

Z	H mm	C mm	M mm	S mm	SPLIT SPROCKETS SINGLE KEYWAY			SPLIT IDLER WHEELS		
					Ø 25	Ø 30	Ø 40	Ø 25	Ø 30	Ø 40
10	82.2	88.1	64.0	33.0	125915P	125916P	-	125927P	125928P	-
12	98.1	104	80.0	41.0	125918P	125919P	125920P	125930P	125931P	125932P
15	122.2	128.1	104.0	53.0	125921P	125922P	125923P	125933P	125934P	125935P
18	146.3	152.2	128.0	65.0	125924P	125925P	125926P	125936P	125937P	125938P

Material: polyamide, screws in stainless steel, nuts in zinc plated steel.

Z	H mm	C mm	M mm	S mm	SPLIT SPROCKETS SQUARE BORE			STANDARD SPROCKETS SQUARE BORE			
					Ø 25	Ø 30	Ø 40	Ø 25	Ø 30	Ø 40	Ø 60
10	82.2	88.1	64.0	33.0	125939	125940	-	125972	125973	125974	-
12	98.1	104	80.0	41.0	125943	125944	-	125969	125970	125971	-
15	122.2	128.1	104.0	53.0	125947	125948	125949	125975	125976	125977	125950
18	146.3	152.2	128.0	65.0	125951	125952	125953	125978	125979	125980	125954

Material: polyamide, screws in stainless steel, nuts in zinc plated steel.

Material: polyamide

System Plast S.r.l. - ITALY
Via Guareschi, 2
24060 Telgate (Bergamo) - ITALY
Telephone 035 83 51 301
Telefax 035 83 51 406
info@systemplast.com

System Plast - GERMANY
Tel. (03529) 56 15 0
Fax (03529) 51 13 67
info.dohna.ptolutions@emerson.com

System Plast - GERMANY
Sales Office
Tel. (06204) 9673 0
Fax (06204) 9673 29
info-de@systemplast.com

System Plast - FRANCE
Tel. (01) 64 66 05 48
Fax (01) 64 66 05 82
info-fr@systemplast.com

System Plast International THE NETHERLANDS
Tel. (0186) 63 61 21
Fax (0186) 63 61 25
info-nl@systemplast.com

System Plast - UK
Tel. (01926) 614 314
Fax (01926) 614 914
info-uk@systemplast.com

System Plast - USA
Tel. 866 589 3911
Fax 866 447 6587
solusteam@solusii.com

System Plast - MEXICO
Tel. (033) 3688 0024
Fax (033) 3688 0036
servicioclientes@emerson.com

System Plast - BRAZIL
Tel. (011) 3618 6699
Fax (011) 3618 6633
info-br@systemplast.com

System Plast - SINGAPORE
Tel. (65) 6891 7600
Fax (65) 6873 7882
systemplast.sg@emerson.com

System Plast - CHINA
Tel. (86) 596 2136017
Fax (86) 596 2136004
sales.zz@emerson.com