

VULCAN MACHINERY CORP.

20 N CASE AVE AKRON OH 44305
PH: 330.376.6025
F: 330.376.2172
info@vulcanmachinery.com

Engineering Makes The Difference™

**GEAR DRIVEN BELT PULLER
GBP Series**

Model Number	Belt Width (inches)	Belt Contact Length (inches)	Drive Torque (inches/lbs.)
GBP310	3	10	32
GBP424	4	24	70
GBP636	6	36	115
GBP848	8	48	190

APPLICATION:

- The Gear Driven Belt Puller is designed to provide a precisely controlled pulling force and speed through the use of an AC servo driven-motor and digitally controlled drive. An all-important additional difference between Vulcan's pullers and other pullers is Vulcan's all-gear drive features double reducer output shaft, with one shaft directly driving the lower carriage. The other reducer output shaft drives the upper carriage head pulley through a set of direction changing spur gears and an articulated drive shaft that will transmit power at any nip opening.

PROGRAMMABLE CONTROLS:

- 4.1" LCD touch screen HMI
- Proprietary software driven display
 - Guides operator through set-up and prevents input errors
- Start pushbutton
- Emergency stop pushbutton
- Manual counter override with counter reset
 - Pushbutton for reset after package

BELT CARRIAGE:

- Belts are of Poly-V Construction
 - Belt travels over bed of support rollers
 - Belt material is a 45 A durometer non-marking natural rubber compound
- Upper Carriage Actuation
 - Pneumatically actuated
 - Nip opening – 4" min.
 - Hard wheel actuated positive carriage stops for setting closed nip dimension
 - Closed nip dimension can be changed under load

DRIVE TRAIN:

- Drive Motor are class H, low inertia, brushless AC servo motors
- Puller drives are geared in at customer's desired maximum speed

FRAME:

- Heavy wall tubing, steel plate and structural sections
- Two rigid and two swivel casters and hold-downs
- Screw type floor jacks
- Fully guarded drive train and electrical components

ELECTRICAL:

- Standard Electrical is 230 Volt/3 Phase/60 Hertz
 - Electrical other than the above is available as an option

OPTIONS:

- Higher HP on some models
- Remote speed control with 50' cable

VULCAN MACHINERY CORP.
20 N Case Ave Akron OH 44305
PH: 330.376.6025
F: 330.376.2172
info@vulcanmachinery.com