

Ausf. 6

Ausf. 6F

Description	Number of teeth	Type	Material	D _p (mm)	D _e (mm)	D _f (mm)	F (mm)	L (mm)	D _m (mm)	Pilot bore d (mm)	Finished bore hole d _{max} (mm)	Weight (=kg)
T5 - Pitch 5 mm for belt width 10 mm												
21 T5 / 10-2	10	6F	AL	15.92	15.05	19.5	15	21	8	-	5	0.012
21 T5 / 12-2	12	6F	AL	19.10	18.25	23	15	21	11	-	6	0.016
21 T5 / 14-2	14	6F	AL	22.29	21.45	25	15	21	13	-	8	0.019
21 T5 / 15-2	15	6F	AL	23.88	23.05	28	15	21	16	-	10	0.021
21 T5 / 16-2	16	6F	AL	25.47	24.60	32	15	21	18	-	11	0.025
21 T5 / 18-2	18	6F	AL	28.65	27.80	32	15	21	20	-	12	0.031
21 T5 / 19-2	19	6F	AL	30.25	29.40	36	15	21	20	-	12	0.036
21 T5 / 20-2	20	6F	AL	31.83	31.00	36	15	21	22	-	14	0.038
21 T5 / 22-2	22	6F	AL	35.12	34.25	38	15	21	23	-	15	0.046
21 T5 / 24-2	24	6F	AL	38.21	37.40	42	15	21	24	-	15	0.054
21 T5 / 25-2	25	6F	AL	39.80	39.00	44	15	21	26	-	15	0.058
21 T5 / 26-2	26	6F	AL	41.39	40.60	44	15	21	26	-	16	0.062
21 T5 / 27-2	27	6F	AL	42.98	42.20	48	15	21	30	8	18	0.064
21 T5 / 28-2	28	6F	AL	44.58	43.75	48	15	21	32	8	18	0.071
21 T5 / 30-2	30	6F	AL	47.76	46.95	51	15	21	34	8	18	0.075
21 T5 / 32-2	32	6F	AL	50.94	50.10	54	15	21	38	8	22	0.088
21 T5 / 36-2	36	6F	AL	57.31	56.45	64	15	21	38	8	22	0.114
21 T5 / 40-2	40	6F	AL	63.66	62.85	66.5	15	21	40	8	23	0.138
21 T5 / 42-2	42	6F	AL	66.87	66.00	70	15	21	40	8	24	0.180
21 T5 / 44-0	44	6	AL	70.07	69.20	-	15	21	45	8	26	0.185
21 T5 / 48-0	48	6	AL	76.42	75.55	-	15	21	50	8	28	0.200
21 T5 / 60-0	60	6	AL	95.52	94.65	-	15	21	65	8	35	0.307
T5 - Pitch 5 mm for belt width 16 mm												
27 T5 / 10-2	10	6F	AL	15.92	15.05	19.5	21	27	8	-	5	0.016
27 T5 / 12-2	12	6F	AL	19.01	18.25	23	21	27	11	-	6	0.022
27 T5 / 14-2	14	6F	AL	22.29	21.45	25	21	27	13	-	8	0.026
27 T5 / 15-2	15	6F	AL	23.88	23.05	28	21	27	16	-	10	0.029
27 T5 / 16-2	16	6F	AL	25.47	24.60	32	21	27	18	-	11	0.035
27 T5 / 18-2	18	6F	AL	28.65	27.80	32	21	27	20	-	12	0.043
27 T5 / 19-2	19	6F	AL	30.25	29.40	36	21	27	20	-	12	0.049
27 T5 / 20-2	20	6F	AL	31.83	31.00	36	21	27	22	-	14	0.053
27 T5 / 22-2	22	6F	AL	35.12	34.25	38	21	27	23	-	15	0.054
27 T5 / 24-2	24	6F	AL	38.21	37.40	42	21	27	24	-	15	0.076
27 T5 / 25-2	25	6F	AL	39.80	39.00	44	21	27	26	-	15	0.081
27 T5 / 26-2	26	6F	AL	41.47	40.60	44	21	27	26	-	16	0.085
27 T5 / 27-2	27	6F	AL	42.98	42.20	48	21	27	30	8	18	0.090
27 T5 / 28-2	28	6F	AL	44.62	43.75	48	21	27	32	8	18	0.092
27 T5 / 30-2	30	6F	AL	47.76	46.95	51	21	27	34	8	18	0.105
27 T5 / 32-2	32	6F	AL	50.94	50.10	54	21	27	38	8	22	0.123
27 T5 / 36-2	36	6F	AL	57.31	56.45	64	21	27	38	8	22	0.160
27 T5 / 40-2	40	6F	AL	63.66	62.85	66.5	21	27	40	8	23	0.193
27 T5 / 42-2	42	6F	AL	66.87	66.00	70	21	27	40	8	24	0.205
27 T5 / 44-0	44	6	AL	70.07	69.20	-	21	27	45	8	26	0.228

Ausf. 6

Ausf. 6F

Description	Number of teeth	Type	Material	D _p (mm)	D _e (mm)	D _f (mm)	F (mm)	L (mm)	D _m (mm)	Pilot bore d (mm)	Finished bore hole d _{max} (mm)	Weight (=kg)
T10 - Pitch 10 mm for belt width 16 mm												
31 T10 / 12-2	12	6F	AL	38.20	36.35	42	21	31	28	6	16	0.076
31 T10 / 14-2	14	6F	AL	44.56	42.70	48	21	31	32	8	18	0.104
31 T10 / 15-2	15	6F	AL	47.75	45.90	51	21	31	32	8	18	0.116
31 T10 / 16-2	16	6F	AL	50.93	49.10	54	21	31	35	8	20	0.134
31 T10 / 18-2	18	6F	AL	57.29	55.45	60	21	31	40	8	22	0.167
31 T10 / 19-2	19	6F	AL	60.48	58.60	66.5	21	31	44	8	22	0.184
31 T10 / 20-2	20	6F	AL	63.66	61.80	66.5	21	31	46	8	24	0.208
31 T10 / 22-2	22	6F	AL	70.03	68.20	75	21	31	52	8	28	0.253
31 T10 / 24-2	24	6F	AL	76.39	74.55	83	21	31	58	8	30	0.288
31 T10 / 25-2	25	6F	AL	79.58	77.70	83	21	31	60	8	30	0.310
31 T10 / 26-2	26	6F	AL	82.76	80.90	87	21	31	60	8	30	0.357
31 T10 / 27-2	27	6F	AL	85.95	84.10	91	21	31	60	8	30	0.364
31 T10 / 28-2	28	6F	AL	89.12	87.25	93	21	31	60	8	30	0.401
31 T10 / 30-2	30	6F	AL	95.49	93.65	97	21	31	60	8	30	0.441
31 T10 / 32-2	32	6F	AL	101.86	100.00	106	21	31	65	10	32	0.493
31 T10 / 36-2	36	6F	AL	114.59	112.75	119	21	31	70	10	35	0.623
31 T10 / 40-2	40	6F	AL	127.32	125.45	131	21	31	80	10	40	0.767
31 T10 / 44-0	44	6	AL	140.05	138.20	-	21	31	88	10	46	0.993
31 T10 / 48-0	48	6	AL	152.78	150.95	-	21	31	95	16	48	1.090
31 T10 / 60-0	60	6	AL	190.98	189.10	-	21	31	110	16	60	1.710
T10 - Pitch 10 mm for belt width 25 mm												
40 T10 / 12-2	12	6F	AL	38.20	36.35	42	30	40	28	6	16	0.099
40 T10 / 14-2	14	6F	AL	44.56	42.70	48	30	40	32	8	18	0.134
40 T10 / 15-2	15	6F	AL	47.75	45.90	51	30	40	32	8	18	0.152
40 T10 / 16-2	16	6F	AL	50.93	49.10	54	30	40	35	8	20	0.176
40 T10 / 18-2	18	6F	AL	57.29	55.45	60	30	40	40	8	22	0.224
40 T10 / 19-2	19	6F	AL	60.48	58.65	66.5	30	40	44	8	22	0.247
40 T10 / 20-2	20	6F	AL	63.66	61.80	66.5	30	40	46	8	24	0.276
40 T10 / 22-2	22	6F	AL	70.03	68.20	75	30	40	52	8	28	0.337
40 T10 / 24-2	24	6F	AL	76.39	74.55	83	30	40	58	8	30	0.392
40 T10 / 25-2	25	6F	AL	79.58	77.75	83	30	40	60	8	30	0.422
40 T10 / 26-2	26	6F	AL	82.76	80.90	87	30	40	60	8	30	0.477
40 T10 / 27-2	27	6F	AL	85.95	84.10	91	30	40	60	8	30	0.536
40 T10 / 28-2	28	6F	AL	89.12	87.25	93	30	40	60	8	30	0.540
40 T10 / 30-2	30	6F	AL	95.49	93.65	97	30	40	60	8	30	0.640
40 T10 / 32-2	32	6F	AL	101.86	100.00	106	30	40	65	10	32	0.693
40 T10 / 36-2	36	6F	AL	114.59	112.75	119	30	40	70	10	35	0.873
40 T10 / 40-2	40	6F	AL	127.32	125.45	131	30	40	80	10	40	1.067
40 T10 / 44-0	44	6	AL	140.05	138.20	-	30	40	88	10	46	1.350
40 T10 / 48-0	48	6	AL	152.78	150.95	-	30	40	95	16	48	1.516
40 T10 / 60-0	60	6	AL	190.98	189.10	-	30	40	110	16	60	2.339
T10 - Pitch 10 mm for belt width 32 mm												
47 T10 / 18-2	18	6F	AL	57.29	55.45	60	37	47	40	10	22	0.253

Ausf. 6

Ausf. 6F

Description	Number of teeth	Type	Material	D _p (mm)	D _e (mm)	D _f (mm)	F (mm)	L (mm)	D _m (mm)	Pilot bore d (mm)	Finished bore hole d _{max} (mm)	Weight (=kg)
AT5 - Pitch 5 mm for belt width 10 mm												
21 AT5 / 12-2	12	6F	AL	19.01	17.85	23	15	21	11	-	6	0.016
21 AT5 / 14-2	14	6F	AL	22.29	21.05	25	15	21	13	-	8	0.019
21 AT5 / 15-2	15	6F	AL	23.88	22.65	28	15	21	16	-	10	0.021
21 AT5 / 16-2	16	6F	AL	25.47	24.20	32	15	21	18	-	11	0.025
21 AT5 / 18-2	18	6F	AL	28.65	27.40	32	15	21	20	-	12	0.031
21 AT5 / 19-2	19	6F	AL	30.25	29.00	36	15	21	22	-	12	0.036
21 AT5 / 20-2	20	6F	AL	31.83	30.60	36	15	21	23	-	14	0.038
21 AT5 / 22-2	22	6F	AL	35.12	33.85	38	15	21	24	-	15	0.046
21 AT5 / 24-2	24	6F	AL	38.21	37.00	42	15	21	26	-	15	0.054
21 AT5 / 25-2	25	6F	AL	39.80	38.60	44	15	21	26	-	15	0.058
21 AT5 / 26-2	26	6F	AL	41.47	40.20	44	15	21	26	-	16	0.062
21 AT5 / 27-2	27	6F	AL	42.98	41.80	48	15	21	30	8	18	0.064
21 AT5 / 28-2	28	6F	AL	44.62	43.35	48	15	21	32	8	18	0.071
21 AT5 / 30-2	30	6F	AL	47.76	46.55	51	15	21	34	8	18	0.075
21 AT5 / 32-2	32	6F	AL	50.94	49.70	54	15	21	36	8	22	0.088
21 AT5 / 36-2	36	6F	AL	57.31	56.05	64	15	21	38	8	22	0.114
21 AT5 / 40-2	40	6F	AL	63.66	62.45	66.5	15	21	40	8	23	0.138
21 AT5 / 42-2	42	6F	AL	66.87	65.60	70	15	21	40	8	24	0.180
21 AT5 / 44-0	44	6	AL	70.07	68.80	-	15	21	45	8	26	0.185
21 AT5 / 48-0	48	6	AL	76.42	75.15	-	15	21	50	8	28	0.200
21 AT5 / 60-0	60	6	AL	95.52	94.25	-	15	21	65	8	35	0.307
AT5 - Pitch 5 mm for belt width 16 mm												
27 AT5 / 12-2	12	6F	AL	19.01	17.85	23	21	27	11	-	6	0.022
27 AT5 / 14-2	14	6F	AL	22.29	21.05	25	21	27	13	-	8	0.026
27 AT5 / 15-2	15	6F	AL	23.88	22.65	28	21	27	16	-	10	0.029
27 AT5 / 16-2	16	6F	AL	25.47	24.20	32	21	27	18	-	11	0.035
27 AT5 / 18-2	18	6F	AL	28.65	27.40	32	21	27	20	-	12	0.043
27 AT5 / 19-2	19	6F	AL	30.25	29.00	36	21	27	22	-	12	0.049
27 AT5 / 20-2	20	6F	AL	31.83	30.60	36	21	27	23	-	14	0.053
27 AT5 / 22-2	22	6F	AL	35.12	33.85	38	21	27	24	-	15	0.054
27 AT5 / 24-2	24	6F	AL	38.21	37.00	42	21	27	26	-	15	0.076
27 AT5 / 25-2	25	6F	AL	39.80	38.60	44	21	27	26	-	15	0.081
27 AT5 / 26-2	26	6F	AL	41.47	40.20	44	21	27	26	-	16	0.085
27 AT5 / 27-2	27	6F	AL	42.98	41.80	48	21	27	30	8	18	0.090
27 AT5 / 28-2	28	6F	AL	44.62	43.35	48	21	27	32	8	18	0.092
27 AT5 / 30-2	30	6F	AL	47.76	46.55	51	21	27	34	8	18	0.105
27 AT5 / 32-2	32	6F	AL	50.94	49.70	54	21	27	36	8	22	0.123
27 AT5 / 36-2	36	6F	AL	57.31	56.05	64	21	27	38	8	22	0.160
27 AT5 / 40-2	40	6F	AL	63.66	62.45	66.5	21	27	40	8	23	0.193
27 AT5 / 42-2	42	6F	AL	66.87	65.60	70	21	27	40	8	24	0.205
27 AT5 / 44-0	44	6	AL	70.07	68.80	-	21	27	45	8	26	0.228
27 AT5 / 48-0	48	6	AL	76.42	75.15	-	21	27	50	8	28	0.280
27 AT5 / 60-0	60	6	AL	95.52	94.25	-	21	27	65	8	35	0.430

Ausf. 6

Ausf. 6F

Description	Number of teeth	Type	Material	D _p (mm)	D _e (mm)	D _f (mm)	L (mm)	F (mm)	D _m (mm)	Pilot bore d (mm)	Finished bore hole d _{max} (mm)	Weight (=kg)
AT10 - Pitch 10 mm for belt width 16 mm												
31 AT10 / 15-2	15	6F	AL	47.75	45.90	51	31	21	31	8	18	0.116
31 AT10 / 16-2	16	6F	AL	50.93	49.05	54	31	21	35	8	20	0.134
31 AT10 / 18-2	18	6F	AL	57.29	55.45	60	31	21	40	8	22	0.167
31 AT10 / 19-2	19	6F	AL	60.48	58.60	66.5	31	21	44	8	22	0.184
31 AT10 / 20-2	20	6F	AL	63.66	61.80	66.5	31	21	46	8	24	0.208
31 AT10 / 22-2	22	6F	AL	70.03	68.15	75	31	21	52	8	28	0.253
31 AT10 / 24-2	24	6F	AL	76.39	74.55	83	31	21	58	8	30	0.288
31 AT10 / 25-2	25	6F	AL	79.58	77.70	83	31	21	60	8	30	0.310
31 AT10 / 26-2	26	6F	AL	82.76	80.90	87	31	21	60	8	30	0.357
31 AT10 / 27-2	27	6F	AL	85.95	84.10	91	31	21	60	8	30	0.364
31 AT10 / 28-2	28	6F	AL	89.13	87.25	93	31	21	60	8	30	0.401
31 AT10 / 30-2	30	6F	AL	95.49	93.65	97	31	21	60	8	30	0.441
31 AT10 / 32-2	32	6F	AL	101.86	100.00	106	31	21	65	10	32	0.493
31 AT10 / 36-2	36	6F	AL	114.59	112.75	119	31	21	70	10	35	0.623
31 AT10 / 40-2	40	6F	AL	127.32	125.45	131	31	21	80	10	40	0.767
31 AT10 / 44-0	44	6	AL	140.06	138.20	-	31	21	88	10	46	0.993
31 AT10 / 48-0	48	6	AL	152.78	150.95	-	31	21	95	16	48	1.090
31 AT10 / 60-0	60	6	AL	190.98	189.10	-	31	21	110	16	60	1.710
AT10 - Pitch 10 mm for belt width 25 mm												
40 AT10 / 15-2	15	6F	AL	47.75	45.90	51	40	30	31	8	18	0.152
40 AT10 / 16-2	16	6F	AL	50.93	49.05	54	40	30	35	8	20	0.176
40 AT10 / 18-2	18	6F	AL	57.29	55.45	60	40	30	40	8	22	0.224
40 AT10 / 19-2	19	6F	AL	60.48	58.60	66.5	40	30	44	8	22	0.247
40 AT10 / 20-2	20	6F	AL	63.66	61.80	66.5	40	30	46	8	24	0.276
40 AT10 / 22-2	22	6F	AL	70.03	68.15	75	40	30	52	8	28	0.337
40 AT10 / 24-2	24	6F	AL	76.39	74.55	83	40	30	58	8	30	0.392
40 AT10 / 25-2	25	6F	AL	79.58	77.70	83	40	30	60	8	30	0.422
40 AT10 / 26-2	26	6F	AL	82.76	80.90	87	40	30	60	8	30	0.477
40 AT10 / 27-2	27	6F	AL	85.95	84.10	91	40	30	60	8	30	0.536
40 AT10 / 28-2	28	6F	AL	89.13	87.25	93	40	30	60	8	30	0.540
40 AT10 / 30-2	30	6F	AL	95.49	93.65	97	40	30	60	8	30	0.640
40 AT10 / 32-2	32	6F	AL	101.86	100.00	106	40	30	65	10	32	0.693
40 AT10 / 36-2	36	6F	AL	114.59	112.75	119	40	30	70	10	35	0.873
40 AT10 / 40-2	40	6F	AL	127.32	125.45	131	40	30	80	10	40	1.067
40 AT10 / 44-0	44	6	AL	140.06	138.20	-	40	30	88	10	46	1.350
40 AT10 / 48-0	48	6	AL	152.78	150.95	-	40	30	95	16	48	1.516
40 AT10 / 60-0	60	6	AL	190.98	189.10	-	40	30	110	16	60	2.339
AT10 - Pitch 10 mm for belt width 32 mm												
47 AT10 / 18-2	18	6F	AL	57.29	55.45	60	47	37	40	10	22	0.253
47 AT10 / 19-2	19	6F	AL	60.48	58.60	66.5	47	37	44	10	22	0.286
47 AT10 / 20-2	20	6F	AL	63.66	61.80	66.5	47	37	46	12	24	0.322
47 AT10 / 22-2	22	6F	AL	70.03	68.15	75	47	37	52	12	28	0.393
47 AT10 / 24-2	24	6F	AL	76.39	74.55	83	47	37	58	12	30	0.475

