

WPT

POWER TRANSMISSION
CORPORATION

Mechanical Power Take-Off Clutches

A New Generation

WPT Power Transmission,
a global manufacturer of heavy duty power transmission equipment, introduces

A New Generation of Mechanical Over-Center Power Take-Off Clutches

The WPT power take-off is suitable for inline and sideload applications on all internal combustion engines with standard SAE flywheel housing dimensions. All PTOs and parts are 100% interchangeable with existing PTOs. All units are supplied with sealed ball pilot bearings to eliminate lubrication problems normally encountered. Ball bearing throw-out collars are optional on 14" units and standard on 311 units. *Please pay close attention to certain application criteria including speed, side load, and clutch torque.*

SPECIFICATIONS

Model/ Size	Available SAE Housing Sizes	Maximum Input Torque lb-ft (Nm)	Duty Service Classification Maximum Clutch Ratings hp (Kw) ^a				Maximum Speed rpm ^b	Approx. Net Weight lbs (kgs)
			Class 1	Class 2	Class 3	Class 4		
C107	6,5,4	177 (240)	57 (43)	38 (28)	28 (21)	3200	56 (25.4)	
C108	5,4,3	230 (312)	68 (51)	45 (34)	34 (25)	3100	73 (33.1)	
C110	4,3,2	329 (446)	98 (73)	65 (49)	49 (37)	3400	117 (53.1)	
SP111	3,2,1	452 (613)	128 (95)	85 (63)	64 (48)	3200	143 (64.9)	
SP211	3,2,1	904 (1 226)	255 (190)	170 (128)	128 (95)	3200	157 (71.2)	
SP311	3,2	1,620 (2 200)	383 (286)	252 (188)	189 (141)	3200	223 (101.2)	
SP114	1,0	800 (1 085)	194 (145)	125 (93)	94 (70)	2400	263 (119.3)	
SP214	1,0	1,600 (2 170)	388 (289)	252 (188)	190 (142)	2400	332 (150.6)	
SP314	1,0	2,400 (3 255)	582 (434)	374 (279)	281 (210)	2400	413 (187.3)	

^a Horsepower (Kw) ratings may be increased with optional clutch plates.

^b Contact WPT Engineering for applications requiring higher speeds.

^c If in doubt of proper duty service class to use consult WPT Engineering for application assistance. Attention must also be paid to the maximum speed rating and side load capacities in addition to clutch ratings. Clutch ratings are based on engagement at low idle speed and once engaged clutch must be engaged for at least one hour before disconnecting.

Duty Service Classifications^c

CLASS 1
Primarily used as a disconnect clutch. Light loads with minimal slip.

CLASS 2
Primarily used as a disconnect clutch. Light to medium loads with a maximum 2 second slip before engagement.

CLASS 3
Used to start medium loads. Maximum 3 second slip before engagement.

CLASS 4
Used to start heavy loads. Maximum 4 second slip before engagement.

HOUSING DIMENSIONS inches (mm)

SAE HSG #	A OUTSIDE DIA	B BOLT CIRCLE	C +.000/- .005 (+.00/- .13)	D HOLES		V
				QTY	DIA	
6	12 1/8 (308.0)	11.25 (285.8)	10.500 (266.70)	8	13/32 (10.3)	7 3/4 (196.9)
5	14 (355.6)	13.13 (333.4)	12.375 (314.33)	8	13/32 (10.3)	7 3/4 (196.9)
4	15 7/8 (403.2)	15.00 (381.0)	14.250 (361.95)	12	13/32 (10.3)	7 3/4 (196.9)
3	17 3/4 (450.9)	16.88 (428.6)	16.125 (409.58)	12	13/32 (10.3)	9 3/4 (247.7)
2	19 1/4 (489.0)	18.38 (466.7)	17.625 (447.68)	12	13/32 (10.3)	9 3/4 (247.7)
1	21 3/4 (552.5)	20.88 (530.2)	20.125 (511.18)	12	15/32 (11.9)	9 3/4 (247.7)
1/2	25 1/2 (647.7)	24.38 (619.1)	23.000 (584.20)	12	17/32 (13.5)	9 3/4 (247.7)
0	28 (711.2)	26.75 (679.5)	25.500 (647.70)	16	17/32 (13.5)	12 3/4 (323.9)
00	34 3/4 (882.7)	33.50 (850.9)	31.000 (787.40)	16	17/32 (13.5)	16 3/4 (425.5)

MECHANICAL

MODEL/ SIZE SAE HSG #	E	+0 (+)
WTD C107 4, 5, 6	7 1/2 (190.5)	
WTD C108 3, 4, 5	8 (203.2)	
WTD C110 3, 4	10 (254.0)	
WTD SP111 2, 3	11 3/8 (288.9)	
WTD SP211 2, 3	11 3/8 (288.9)	
WTD SP311 2, 3	11 3/8 (288.9)	
WTD SP114 1	14 (355.6)	
WTD SP214 1, 0	14 (355.6)	
WTD SP314 1, 0	14 (355.6)	

POWER TAKE-OFFs DIMENSIONS inches (mm)

Certified prints available upon request

	F +.0000/-0.0005 (+.000/-0.013)	G	H	J	K ⁴	L	M	SHAFT						TRAVEL (DEGREES) α	
								N	P +.000/-0.001 (+.00/-0.03)	R KEYWAY	S	T	U		W
	2.0472 (52.000)	1 5/16 (33.3)	1 11/16 (42.9)	1 3/16 (30.2)	2 13/16 (71.4)	5 9/16 (141.3)	7/8 (22.2)	3 1/2 (88.9)	1.438 (36.51)	3/8 x 3/16 (9.5 x 4.8)	4 1/2 (114.3)	2 1/8 ² (54.0)	3 (76.2)	15 3/8 (390.5)	13°
	2.4409 (62.000)	1 3/16 (30.0)	1 7/16 (36.5)	2 7/16 (61.9)	3 15/16 (100.0)	7 1/16 (179.4)	2 11/32 (59.5)	6 (152.4)	1.750 (44.45)	1/2 x 1/4 (12.7 x 6.4)	5 (127.0)	1 7/8 (47.6)	3 (76.2)	15 3/8 (390.5)	17°
	2.8346 (72.000)	1 1/2 (38.1)	1 3/4 (44.5)	2 1/8 (53.8)	3 15/16 (100.0)	8 5/8 (219.1)	3 3/4 (95.3)	5 1/2 (139.7)	2.250 (57.15)	5/8 x 5/16 (15.9 x 7.9)	5 3/4 (146.1)	2 ³ (50.8)	3 (76.2)	15 3/8 (390.5)	15°
	2.8346 (72.000)	1 53/64 (46.5)	2 17/64 (57.4)	1 9/16 (39.7)	3 15/16 (100.0)	9 1/4 (235.0)	3 3/4 (95.3)	6 1/2 (165.1)	2.250 (57.15)	5/8 x 5/16 (15.9 x 7.9)	5 3/4 (146.1)	3 3/16 (81.0)	3 (76.2)	15 3/8 (390.5)	15.5°
	2.8346 (72.000)	1 59/64 (48.8)	2 5/16 (58.7)	1 9/16 (39.7)	3 15/16 (100.0)	9 5/8 (244.5)	3 (76.2)	6 1/2 (165.1)	2.500 (63.50)	5/8 x 5/16 (15.9 x 7.9)	6 1/2 (165.1)	4 1/16 (103.2)	3 3/4 (95.3)	15 3/8 (390.5)	15.5°
	2.8346 (72.000)	2 21/64 (58.9)	2 17/64 (57.4)	1 9/16 (39.7)	3 15/16 (100.0)	13 57/64 (352.8)	3 3/8 (85.7)	10 (254.0)	3.500 (88.90)	7/8 x 7/16 (22.2 x 11.1)	7 1/2 (190.5)	6 5/8 (168.3)	4 1/2 (114.3)	23 3/8 (593.7)	18°
	3.1496 (80.000)	2 7/16 (61.9)	2 53/64 (71.6)	1 (25.4)	3 15/16 (100.0)	12 1/8 (308.0)	3 7/16 (87.3)	8 1/2 (215.9)	3.000 (76.20)	3/4 x 3/8 (19.1 x 9.5)	6 21/32 (169.1)	5 7/16 (138.1)	4 1/2 (114.3)	23 3/8 (593.7)	18°
	3.1496 (80.000)	2 3/8 (60.3)	2 53/64 (71.6)	1 (25.4)	3 15/16 (100.0)	13 3/4 (349.3)	3 3/8 (85.7)	10 (254.0)	3.500 (88.90)	7/8 x 7/16 (22.2 x 11.1)	7 1/2 (190.5)	6 5/8 (168.3)	4 1/2 (114.3)	23 3/8 (593.7)	18°
	3.9370 (100.000) ¹	2 7/16 (61.9)	2 53/64 (71.6)	1 (25.4)	3 15/16 (100.0)	14 1/2 (368.3)	3 3/8 (85.7)	10 (254.0)	3.938 (100.01)	1 x 1/2 (25.4 x 12.7)	7 1/2 (190.5)	7 3/4 (196.9)	4 1/2 (114.3)	23 3/8 (593.7)	18°

¹ Also available with 80mm pilot bearing

² 2 5/8 (66.7) for SAE #5 bellhousing

³ 2 5/32 (54.8) for SAE #4 bellhousing

⁴ Flywheel housing face to bottom of pilot bore in flywheel

⁵ Support plate for SP311/214/314 is required for sideload applications and recommended for in-line applications

TYPE A

TYPE B

DRIVING RING DIMENSIONS inches (mm)

MODEL/ SIZE	TYPE	A +0.000/-0.005 (+0.00/-0.13)	B BOLT CIRCLE	C	D	E	F HOLES		G TEETH 20° P.A.	
							QT Y	DIA	QT Y	PITCH
WTD C107	A	9.500 (241.30)	8.75 (222.3)	5/8 (15.9)	-	-	8	21/64 (8.3)	47	6/8
WTD C108	A	10.375 (263.53)	9.63 (244.5)	5/8 (15.9)	-	-	6	13/32 (10.3)	51	6/8
WTD C110	A	12.375 (314.33)	11.63 (295.3)	7/8 (22.2)	-	-	8	13/32 (10.3)	63	6/8
WTD SP111	A	13.875 (352.43)	13.13 (333.4)	7/8 (22.2)	-	-	8	13/32 (10.3)	72	6/8
WTD SP211	A	13.875 (352.43)	13.13 (333.4)	1 7/8 (47.6)	-	-	8	13/32 (10.3)	72	6/8
WTD SP311	A	13.875 (352.43)	13.13 (333.4)	3 1/8 (79.4)	-	-	8	13/32 (10.3)	72	6/8
WTD SP114	B	18.375 (466.73)	17.25 (438.2)	1 1/8 (28.6)	1/2 (12.7)	16 (406.4)	8	17/32 (13.5)	59	4/5
WTD SP214	B	18.375 (466.73)	17.25 (438.2)	2 3/8 (60.3)	1/2 (12.7)	16 (406.4)	8	17/32 (13.5)	59	4/5
WTD SP314	B	18.375 (466.73)	17.25 (438.2)	3 3/8 (85.7)	1/2 (12.7)	16 (406.4)	8	17/32 (13.5)	59	4/5

For side load applications use one of the formulas below for determining the actual applied load:

$$① \quad L = \frac{126,000 \times \text{HP}}{N \times D} \times F \times \text{SF}$$

$$② \quad L = \frac{1,945,000 \times \text{Kw}}{N \times D} \times F \times \text{SF}$$

L = Actual Applied Load (lbs. for ① and Kgs for ②)
 N = Shaft Speed (RPM)
 D = Pitch Diameter (in. for ① and mm for ②) of Sheave
 F = Load Factor
 1.0 for Chain Drive or Gear Drive
 1.5 for Timing Belts
 2.5 for All V-Belts
 3.5 for All Flat Belts

SF = Service Factor
 2.1 for Reciprocating Compressors and other severe shock drives
 1.8 for Large Inertia Drives such as Crushers, Chippers, and Planers

ALLOWABLE SIDE-PULL LOADS: lbs (Kgs)

MODEL / SIZE	RPM	"X" DISTANCE inches (mm)								
		1 (25.4)	2 (50.8)	3 (76.2)	4 (101.6)	5 (127.0)	6 (152.4)	7 (177.8)	8 (203.2)	9 (228.6)
WTD C107	1000	840 (381)	625 (284)	475 (215)						
	2000	665 (302)	590 (268)	475 (215)						
	3000	580 (263)	525 (238)	475 (215)						
WTD C108	1000	1500 (680)	1100 (499)	880 (399)	740 (336)	625 (284)				
	2000	1500 (680)	1100 (499)	880 (399)	740 (336)	625 (284)				
	3000	1500 (680)	1100 (499)	880 (399)	740 (336)	625 (284)				
WTD C110	1000	2800 (1270)	2080 (943)	1700 (771)	1440 (653)	1200 (544)				
	1500	2480 (1125)	2080 (943)	1700 (771)	1440 (653)	1200 (544)				
	2000	2260 (1025)	2000 (907)	1700 (771)	1440 (653)	1200 (544)				
	2600	2080 (943)	1900 (862)	1700 (771)	1440 (653)	1200 (544)				
WTD SP111	1000	2850 (1293)	2500 (1134)	2200 (998)	1850 (839)	1575 (714)				
	1200	2700 (1225)	2420 (1098)	2200 (998)	1850 (839)	1575 (714)				
	1800	2370 (1075)	2150 (975)	2000 (907)	1850 (839)	1575 (714)				
	2400	2150 (975)	2000 (907)	1870 (848)	1850 (839)	1575 (714)				
	2800	1950 (885)	1820 (826)	1683 (763)	1620 (735)	1575 (714)				
WTD SP211	1000	4550 (2064)	3450 (1565)	2760 (1252)	2300 (1043)	1900 (862)	1700 (771)			
	1200	4375 (1985)	3270 (1483)	2760 (1252)	2300 (1043)	1900 (862)	1700 (771)			
	1800	3900 (1769)	3270 (1483)	2760 (1252)	2300 (1043)	1900 (862)	1700 (771)			
	2400	3540 (1606)	3300 (1497)	2760 (1252)	2300 (1043)	1900 (862)	1700 (771)			
	2800	3400 (1542)	3150 (1429)	2760 (1252)	2300 (1043)	1900 (862)	1700 (771)			
WTD SP311	1000	4940 (2241)	3850 (1746)	3200 (1452)	2740 (1243)	2360 (1070)	2100 (953)	1850 (839)	1700 (771)	
	1800	4940 (2241)	3850 (1746)	3200 (1452)	2740 (1243)	2360 (1070)	2100 (953)	1850 (839)	1700 (771)	
	2500	4940 (2241)	3850 (1746)	3200 (1452)	2740 (1243)	2360 (1070)	2100 (953)	1850 (839)	1700 (771)	
	3000	4750 (2155)	3850 (1746)	3200 (1452)	2740 (1243)	2360 (1070)	2100 (953)	1850 (839)	1700 (771)	
WTD SP114	1000	3375 (1531)	2600 (1179)	2120 (962)	1788 (811)	1560 (708)	1375 (624)	1220 (553)	1090 (494)	
	1500	3375 (1531)	2600 (1179)	2120 (962)	1788 (811)	1560 (708)	1375 (624)	1220 (553)	1090 (494)	
	2000	3375 (1531)	2600 (1179)	2120 (962)	1788 (811)	1560 (708)	1375 (624)	1220 (553)	1090 (494)	
	2200	3375 (1531)	2600 (1179)	2120 (962)	1788 (811)	1560 (708)	1375 (624)	1220 (553)	1090 (494)	
WTD SP214	1000	6000 (2722)	4750 (2155)	3900 (1769)	3330 (1510)	2900 (1315)	2560 (1161)	2300 (1043)	2090 (948)	
	1500	6000 (2722)	4750 (2155)	3900 (1769)	3330 (1510)	2900 (1315)	2560 (1161)	2300 (1043)	2090 (948)	
	2000	6000 (2722)	4750 (2155)	3900 (1769)	3330 (1510)	2900 (1315)	2560 (1161)	2300 (1043)	2090 (948)	
	2200	6000 (2722)	4750 (2155)	3900 (1769)	3330 (1510)	2900 (1315)	2560 (1161)	2300 (1043)	2090 (948)	
WTD SP314 (80mm PB)	1000	6200 (2812)	5100 (2313)	4200 (1905)	3550 (1610)	3100 (1406)	2750 (1247)	2450 (1111)	2250 (1021)	2100 (953)
	1500	5470 (2481)	5100 (2313)	4200 (1905)	3550 (1610)	3100 (1406)	2750 (1247)	2450 (1111)	2250 (1021)	2100 (953)
	2000	5000 (2268)	4800 (2177)	4200 (1905)	3550 (1610)	3100 (1406)	2750 (1247)	2450 (1111)	2250 (1021)	2100 (953)
	2200	4850 (2200)	4650 (2109)	4200 (1905)	3550 (1610)	3100 (1406)	2750 (1247)	2450 (1111)	2250 (1021)	2100 (953)
WTD SP314 (100mm PB)	1000	6200 (2812)	5800 (2631)	5550 (2517)	4700 (2132)	4100 (1860)	3650 (1656)	3250 (1474)	2920 (1325)	2700 (1225)
	1500	5470 (2481)	4900 (2223)	4850 (2200)	4650 (2109)	4100 (1860)	3650 (1656)	3250 (1474)	2920 (1325)	2700 (1225)
	2000	5000 (2268)	4750 (2155)	4400 (1996)	4300 (1950)	4100 (1860)	3650 (1656)	3250 (1474)	2920 (1325)	2700 (1225)
	2200	4850 (2200)	4650 (2109)	4200 (1905)	4200 (1905)	4100 (1860)	3650 (1656)	3250 (1474)	2920 (1325)	2700 (1225)

13" Mechanical PTO

Automotive Style Clutch

The W13-WG-100 is a rugged, heavy-duty power take-off assembly used in marine, industrial, construction, brush chipper, and irrigation applications. This PTO offers direct drive capabilities.

Feature laden and virtually maintenance free.

- The pilot bearing has been eliminated to reduce troublesome downtime from failures and prevent crankshaft loading from the PTO shaft.
- Main bearings are sealed for life and require no adjustment.
- Torsionally dampened automotive style spring loaded clutch compensates for wear with a simple adjustment at the initial setup.
- Externally located ball stud and jam nut make adjustment easier.
- Angular contact throw-out bearing reduces heat build up during long idle times.
- Engagement force is 1/3 of the force required to engage an equivalent over center type PTO.

DIMENSIONS inches (mm)

PART NUMBER	SAE BELL HOUSING	A	B	C +.000/-0.002 (+.000/-0.051)	D	E	F	G	H +.000/-0.001 (+.00/-0.03)	J	QTY J	K	QTY K	L	M
W13-WG-100	#3	17 3/4 (450.9)	16.88 (428.6)	16.125 (409.58)	14.13 (358.8)	2 9/16 (65.1)	9 9/64 (232.2)	2 59/64 (74.2)	1.750 (44.45)	13/32 (10.3)	12	3/8 (9.5)	8	21 (533.4)	15 27/64 (391.7)

Torque Capacity

Max. HP (Kw) per 100 RPM = 9 (6)

$$\frac{\text{HP} \times 100}{\text{RPM}} = \text{HP}/100 \text{ RPM}$$

$$\frac{\text{Kw} \times 100}{\text{RPM}} = \text{Kw}/100 \text{ RPM}$$

Maximum Side Load Capability - lbs (Kgs)

rpm	"X" Distance in (mm)		
	1 (25.4)	2 (50.8)	3 (76.2)
1000	1971 (894)	1701 (772)	1496 (679)
2000	1565 (710)	1350 (612)	1187 (538)
3000	1367 (620)	1179 (535)	1037 (470)

Heavy Duty Power Take-Off Clutches

Hydraulic or Pneumatic Actuation. Up to 2100 hp

Ideal for the following engine driven equipment:

- Pumps
- Woodchippers
- Recycling Shredders
- Dredges
- Road Planers
- Rock Crushers

Type 1

- Highest sideload capacity up to 2100+ hp (1565+ kW)
- Hydraulic actuation available
- Kevlar® reinforced friction discs
- No pilot bearing
- Self-adjusting
- Belt change without removing rear bearing

Type 2

- Highest sideload capacity up to 700+ hp (520+ kW)
- Hydraulic actuation available
- Kevlar® reinforced friction discs
- No pilot bearing
- Remote engagement

For more information, request Brochure WLB-CG-000

Worldwide Distribution

Consult our website for a distributor in your geographic region.

www.WPTpower.com

WPT Power Transmission Corporation

1600 Fisher Road

P.O. Box 8148, Wichita Falls, TX 76307

phone: 940-761-1971 • fax: 940-761-1989

email: info@WPTpower.com

