

Clutch/Brake

PCB-825 Normal Duty

See page 252 for details on Bushings.

ARMATURE VIEW

See page 230 for details on Drive Pin mountings.

**MAGNET VIEW
(Inside & Outside Mounted)**

* Mounting holes are within .010 of true position relative to pilot diameter.

Customer Shall Maintain:

1. Concentricity of brake mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with mounting shaft within .006 T.I.R. measured at magnet mounting bolt circle.

Shaft Size	.500 – 1.625
Static Torque	125 lb. ft.
Maximum Speed	4,000 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Drawing I-25568

Item	Description	Part Number	Qty.
1	Armature	5301-111-018	1
2	Autogap Accessory	5201-101-008	3
3	Mounting Accessory	5321-101-001	1
4	Magnet		1
	6 Volt	5301-631-002	
	24 Volt	5301-631-004	
	90 Volt	5301-631-005	
4-1	Terminal Accessory	5311-101-001	1
5	Magnet Hub		1
	Left Hand (shown)	5301-541-001	
	Right Hand	5301-541-002	
5-1	Collector Ring	5301-749-001	1
5-2	Collector Ring Assembly	5301-101-002	1
6	Brushholder	5300-178-001	1
6-1	Brush	176-0001	4
7	Bushing*		1
	1/2" to 1-5/8" Bore	180-0131 to 180-0149	
8	Armature	5301-111-018	1
9	Autogap Accessory	5201-101-008	3
10A	Mounting Accessory - I.M.	5321-101-001	1
10B	Mounting Accessory - O.M.	5321-101-002	1
11A	Magnet - Inside Mounted		1
	6 Volt	5311-631-002	
	24 Volt	5311-631-003	
	90 Volt	5311-631-004	

Item	Description	Part Number	Qty.
11A-1	Terminal Accessory	5311-101-001	1
11B	Magnet - Outside Mounted		1
	6 Volt	5311-631-007	
	24 Volt	5311-631-009	
	90 Volt	5311-631-008	
11B-1	Terminal Accessory	5311-101-001	1
12	Conduit Box	5200-101-011	1

How to Order:

1. Specify Voltage for Item 4 and Item 11A or 11B.
2. Specify left hand or right hand hub for Item 5. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 10A and 11A or Outside Mounted for Items 10B and 11B.
5. See Controls Section.

Example:

PCB-825 Clutch Brake per I-25568 -
90 Volt, Left Hand hub, 1" Bore, Inside Mounted

These units meet standards set forth in UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543

*See page 252 for specific part numbers.

Refer to Service Manual P-205.

Clutch/Brake

PCB-825 Heavy Duty

.271/.263 dia. (5) holes (hub) equally spaced on 2.015 dia. and within .003 of true position in relation to 2.313/2.311 pilot dia.

ARMATURE VIEW

MAGNET VIEW
(Inside & Outside Mounted)

* Mounting holes are within .010 of true position relative to pilot diameter.

Shaft Size	.500 – 1.625
Static Torque	125 lb. ft.
Maximum Speed	4,000 rpm
Standard Voltage	D.C. 6, 24, 90

Customer Shall Maintain:

1. Concentricity of brake magnet mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with magnet mounting shaft within .006 T.I.R.
3. Splined hub pilot diameter to be concentric with splined armature center of rotation within .010 T.I.R.

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Drawing I-25569

Item	Description	Part Number	Qty.
1	Splined Hub	540-0146	1
2	Mounting Accessory	5201-101-001	1
3	Armature Accessory	5321-111-001	1
3-1	Armature	5321-111-022	1
3-2	Armature Adapter	104-0008	1
3-3	Autogap Spring	808-0054	1
3-4	Retainer Ring	748-0373	1
3-5	Buttonhead Screw	797-0272	3
3-6	Locknut	661-0004	3
4	Mounting Accessory	5321-101-001	1
5	Magnet		1
	6 Volt	5301-631-002	
	24 Volt	5301-631-004	
	90 Volt	5301-631-005	
5-1	Terminal Accessory	5311-101-001	1
6	Magnet Hub		1
	Right Hand	5301-541-002	
	Left Hand (shown)	5301-541-001	
7	Collector Ring	5301-749-001	1
7-1	Collector Ring Accessory	5301-101-002	1
8	Bushing*	180-0131 to 180-0149	1
9	Brushholder	5300-178-001	1
9-1	Brush	176-0001	4
10	Armature	5301-111-018	1
11	Autogap Accessory	5201-101-008	3
12A	Mounting Accessory - I.M.	5321-101-001	1
12B	Mounting Accessory - O.M.	5321-101-002	1

Item	Description	Part Number	Qty.
13A	Magnet - Inside Mounted		1
	6 Volt	5311-631-002	
	24 Volt	5311-631-003	
	90 Volt	5311-631-004	
13A-1	Terminal Accessory	5311-101-001	1
13B	Magnet Hub - Outside Mounted		1
	6 Volt	5311-631-007	
	24 Volt	5311-631-009	
	90 Volt	5311-631-008	
13B-1	Terminal Accessory	5311-101-001	1
14	Conduit Box	5200-101-011	1

How to Order:

1. Specify Voltage for Item 5 and Item 13A or 13B.
2. Specify left hand or right hand hub for Item 6. Bushing enters from magnet side for L.H. hub and from hub side for R.H. hub.
3. Specify Bore Size for Item 8.
4. Specify Inside Mounted for Items 12A and 13A or Outside Mounted for Items 12B and 13B.
5. See Controls Section.

Example:

PCB-825 Clutch Brake per I-25569 - 90 Volt, Left Hand hub, 1" Bore, Inside Mounted

These units meet the standards of UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543

*See page 252 for specific part numbers.

Refer to Service Manual P-205.

Clutch/Brake

PCB-1000 Normal Duty

See page 252 for details on Bushings.

ARMATURE VIEW

See page 230 for details on Drive Pin mountings.

MAGNET VIEW
(Inside & Outside Mounted)

* Mounting holes are within .010 of true position relative to pilot diameter.

Customer Shall Maintain:

1. Concentricity of brake mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with mounting shaft within .006 T.I.R. measured at magnet mounting bolt circle.

Shaft Size	.500 – 2.500
Static Torque	240 lb. ft.
Maximum Speed	3,600 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Drawing I-25588

Item	Description	Part Number	Qty.
1	Armature	5302-111-013	1
2	Autogap Accessory	5201-101-008	3
3	Mounting Accessory	5321-101-001	1
4	Magnet		1
	6 Volt	5302-631-003	
	24 Volt	5302-631-014	
	90 Volt	5302-631-005	
4-1	Terminal Accessory	5311-101-001	1
5	Magnet Hub		1
	Left Hand (shown)	5302-541-001	
	Right Hand	5302-541-002	
5-1	Collector Ring	5301-749-001	1
5-2	Collector Ring Assembly	5302-101-002	1
6	Brushholder	5300-178-001	1
6-1	Brush	176-0001	4
7	Bushing*		1
	1/2" to 2-1/2" Bore	180-0185 to 180-0217	
8	Armature	5302-111-013	1
9	Autogap Accessory	5201-101-008	3
10A	Mounting Accessory - I.M.	5321-101-001	1
10B	Mounting Accessory - O.M.	5321-101-002	2
11A	Magnet - Inside Mounted		1
	6 Volt	5312-631-004	
	24 Volt	5312-631-005	
	90 Volt	5312-631-006	

Item	Description	Part Number	Qty.
11A-1	Terminal Accessory	5311-101-001	1
11B	Magnet - Outside Mounted		1
	6 Volt	5312-631-011	
	24 Volt	5312-631-013	
	90 Volt	5312-631-012	
11B-1	Terminal Accessory	5311-101-001	1
12	Conduit Box	5200-101-011	1

How to Order:

1. Specify Voltage for Item 4 and Item 11A or 11B.
2. Specify left hand or right hand hub for Item 5. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 10A and 11A or Outside Mounted for Items 10B and 11B.
5. See Controls Section.

Example:

PCB-1000 Clutch Brake per I-25588 - 90 Volt, Left Hand hub, 1-1/2" Bore, Inside Mounted

These units meet standards set forth in UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543

*See page 252 for specific part numbers.

Refer to Service Manual P-205.

Clutch/Brake

PCB-1000 Heavy Duty

.397/.388 dia. (3) holes (hub) equally spaced on 3.187 dia. and within .003 of true position in relation to 4.001/3.999 pilot dia.

ARMATURE VIEW

MAGNET VIEW
(Inside & Outside Mounted)

Customer Shall Maintain:

1. Concentricity of brake magnet mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with magnet mounting shaft within .006 T.I.R.
3. Splined hub pilot diameter to be concentric with splined armature center of rotation within .010 T.I.R.

* Mounting holes are within .010 of true position relative to pilot diameter.

Shaft Size	.500 – 2.500
Static Torque	240 lb. ft.
Maximum Speed	3,600 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Drawing I-25589

Item	Description	Part Number	Qty.
1	Splined Hub	540-0147	1
2	Mounting Accessory	5202-101-001	1
3	Armature Accessory	5322-111-002	1
3-1	Armature	5322-111-036	1
3-2	Armature Adapter	104-0009	1
3-3	Autogap Spring	808-0061	1
3-4	Retainer Ring	748-0374	1
3-5	Buttonhead Screw	797-0272	3
3-6	Locknut	661-0004	3
4	Mounting Accessory	5321-101-001	1
5	Magnet		1
	6 Volt	5302-631-003	
	24 Volt	5302-631-014	
	90 Volt	5302-631-005	
5-1	Terminal Accessory	5311-101-001	1
6	Magnet Hub		1
	Right Hand	5302-541-002	
	Left Hand (shown)	5302-541-001	
7	Collector Ring	5301-749-001	1
7-1	Collector Ring Accessory	5301-101-002	1
8	Bushing*	180-0185 to 180-0217	1
9	Brushholder	5300-178-001	1
9-1	Brush	176-0001	4
10	Armature	5302-111-013	1
11	Autogap Accessory	5201-101-008	3
12A	Mounting Accessory - I.M.	5321-101-001	1
12B	Mounting Accessory - O.M.	5321-101-002	2

Item	Description	Part Number	Qty.
13A	Magnet - Inside Mounted		1
	6 Volt	5312-631-004	
	24 Volt	5312-631-005	
	90 Volt	5312-631-006	
13A-1	Terminal Accessory	5311-101-001	1
13B	Magnet Hub - Outside Mounted		1
	6 Volt	5312-631-011	
	24 Volt	5312-631-013	
	90 Volt	5312-631-012	
13B-1	Terminal Accessory	5311-101-001	1
14	Conduit Box	5200-101-011	1

How to Order:

1. Specify Voltage for Item 5 and Item 13A or 13B.
2. Specify left hand or right hand hub for Item 6. Bushing enters from magnet side for L.H. hub and from hub side for R.H. hub.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 12A and 13A or Outside Mounted for Item 12B and 13B.
5. See Controls Section.

Example:

PCB-1000 Clutch Brake per I-25589 - 90 Volt, Left Hand hub, 1-1/2" Bore, Inside Mounted

These units meet the standards of UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543.

*See page 252 for specific part numbers.

Refer to Service Manual P-205.

Clutch/Brake

PCB-1225/1000 Normal Duty

See page 252 for details on Bushings.

See page 230 for details on Drive Pin mountings.

ARMATURE VIEW

MAGNET VIEW
(Inside & Outside Mounted)

* Mounting holes are within .010 of true position relative to pilot diameter.

Shaft Size	.500 – 2.500
Static Torque Clutch	465 lb. ft.
Static Torque Brake	240 lb. ft.
Maximum Speed	3,000 rpm
Standard Voltage	D.C. 6, 24, 90

Customer Shall Maintain:

1. Concentricity of brake mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with mounting shaft within .006 T.I.R. measured at magnet mounting bolt circle.

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Drawing I-25610

Item	Description	Part Number	Qty.
1	Armature	5303-111-009	1
2	Autogap Accessory	5201-101-008	4
3	Mounting Accessory	5321-101-001	1
4	Magnet		1
	6 Volt	5333-631-008	
	90 Volt	5333-631-009	
	†90 Volt LK Facing	5333-631-013	
4-1	Terminal Accessory	5311-101-001	1
5	Magnet Hub		1
	Left Hand (shown)	5302-541-004	
	Right Hand	5302-541-005	
5-1	Collector Ring	5301-749-001	1
5-2	Collector Ring Accessory	5303-101-004	1
6	Brushholder	5300-178-001	1
6-1	Brush	176-0001	4
7	Bushing*		1
	1/2" to 2-1/2" Bore	180-0185 to 180-0217	
8	Armature	5302-111-013	1
9	Autogap Accessory	5201-101-008	3
10A	Mounting Accessory - I.M.	5321-101-001	1
10B	Mounting Accessory - O.M.	5321-101-002	2
11A	Magnet - Inside Mounted		1
	6 Volt	5312-631-004	
	24 Volt	5312-631-005	
	90 Volt	5312-631-006	

Item	Description	Part Number	Qty.
11A-1	Terminal Accessory	5311-101-001	1
11B	Magnet - Outside Mounted		1
	6 Volt	5312-631-011	
	24 Volt	5312-631-013	
	90 Volt	5312-631-012	
11B-1	Terminal Accessory	5311-101-001	1
12	Conduit Box	5200-101-011	1

How to Order:

1. Specify Voltage for Item 4 and Item 11A or 11B.
2. Specify left hand or right hand hub for Item 5. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 10A and 11A or Outside Mounted for Items 10B and 11B.
5. See Controls Section.

Example:

PCB-1225/1000 Clutch Brake per I-25610 - 90 Volt, Left Hand hub, 1-1/2" Bore, Inside Mounted

These units meet the standards of UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543.

*See page 252 for specific part numbers.

Refer to Service Manual P-214.

†Optional LK facing available. For more information, see page 232.

Clutch/Brake

PCB-1225/1000 Heavy Duty

.397/.388 dia. (8) holes (hub) equally spaced on (3.625) dia. and within .003 of true position in relation to 4.313/4.311 pilot dia.

ARMATURE VIEW

MAGNET VIEW

* Mounting holes are within .010 of true position relative to pilot diameter.

Shaft Size	.500 – 2.500
Static Torque Clutch	465 lb. ft.
Static Torque Brake	240 lb. ft.
Maximum Speed	3,000 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Customer Shall Maintain:

1. Concentricity of brake magnet mounting pilot diameter to mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face to magnet mounting shaft within .006 T.I.R.
3. Splined hub pilot diameter to be concentric with splined armature center of rotation within .010 T.I.R.

Drawing I-25611

Item	Description	Part Number	Qty.
1	Splined Hub	540-0148	1
2	Mounting Accessory	5202-101-001	1
3	Armature Assembly	5323-111-001	1
3-1	Armature	5323-111-034	1
3-2	Splined Armature Adapter	104-0010	1
3-3	Autogap Spring	808-0044	1
3-4	Retainer Ring	748-0370	1
3-6	Buttonhead Screw	797-0281	4
3-7	Locknut	661-0005	4
4	Mounting Accessory	5321-101-001	1
5	Magnet Assembly		1
	6 Volt	5333-631-008	
	90 Volt	5333-631-009	
	†90 Volt LK Facing	5333-631-013	
5-1	Terminal Accessory	5311-101-001	1
6	Hub Assembly		
	Left Hand (shown)	5302-541-004	1
	Right Hand	5302-541-005	1
7	Bushing*	180-0185 to 180-0217	1
8	Brushholder	5300-178-001	1
8-1	Brush	176-0001	4
9	Armature Assembly	5302-111-013	1
10	Autogap Accessory	5201-101-008	3
11A	Magnet I.M.		1
	6 Volt	5312-631-004	
	24 Volt	5312-631-005	
	90 Volt	5312-631-006	
11A-1	Terminal Accessory	5311-101-001	1

Item	Description	Part Number	Qty.
11B	Magnet - Outside Mounted		1
	6 Volt	5312-631-011	
	24 Volt	5312-631-013	
	90 Volt	5312-631-012	
11B-1	Terminal Accessory	5311-101-001	1
12A	Mounting Accessory I.M.	5321-101-001	1
12B	Mounting Accessory O.M.	5321-101-002	2
13	Conduit Box	5200-101-011	1

How to Order:

1. Specify Voltage for Item 5 and Item 11A or 11B.
2. Specify left hand or right hand hub for Item 6. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 11A and 12A or Outside Mounted for Items 11B and 12B.
5. See Controls Section.

Example:

PCB-1225/1000 Clutch Brake per I-25611- 90 Volt, Left Hand hub, 1-1/2" Bore, Inside Mounted

These units meet the standards of UL508 and are listed under guide card #NMTRs, file #59164. These units are CSA certified under file #LR11543.

*See page 252 for specific part numbers.

Refer to Service Manual P-214.

†Optional LK facing available. For more information, see page 232.

Clutch/Brake

PCB-1225 Normal Duty

See page 252 for details on Bushings.

See page 230 for details on Drive Pin mountings.

ARMATURE VIEW

MAGNET VIEW (Inside & Outside Mounted)

* Mounting holes are within .010 of true position relative to pilot diameter.

Shaft Size	.937 – 3.000
Static Torque	465 lb. ft.
Maximum Speed	3,000 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Customer Shall Maintain:

1. Concentricity of brake mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with mounting shaft within .006 T.I.R measured at magnet mounting bolt circle.

Drawing I-25608

Item	Description	Part Number	Qty.
1	Armature	5303-111-009	1
2	Autogap Accessory	5201-101-008	4
3	Mounting Accessory	5321-101-001	1
4	Magnet		1
	6 Volt	5303-631-005	
	24 Volt	5303-631-007	
	90 Volt	5303-631-008	
4-1	Terminal Accessory	5311-101-001	1
5	Magnet Hub		1
	Left Hand (shown)	5303-541-001	
	Right Hand	5303-541-002	
5-1	Collector Ring	5301-749-001	1
5-2	Collector Ring Assembly	5303-101-004	1
6	Brushholder	5300-178-001	1
6-1	Brush	176-0001	4
7	Bushing*		1
	15/16" to 3" Bore	180-0262 to 180-0295	
8	Armature	5303-111-009	1
9	Autogap Accessory	5201-101-008	4
10A	Mounting Accessory - I.M.	5321-101-001	1
10B	Mounting Accessory - O.M.	5321-101-002	2
11A	Magnet - Inside Mounted		1
	6 Volt	5313-631-005	
	24 Volt	5313-631-006	
	90 Volt	5313-631-007	

Item	Description	Part Number	Qty.
11A-1	Terminal Accessory	5311-101-001	1
11B	Magnet - Outside Mounted		1
	6 Volt	5313-631-010	
	24 Volt	5313-631-012	
	90 Volt	5313-631-011	
11B-1	Terminal Accessory	5311-101-001	1
12	Conduit Box	5200-101-011	2

How to Order:

1. Specify Voltage for Item 4 and Item 11A or 11B.
2. Specify left hand or right hand hub for Item 5. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 10A and 11A or Outside Mounted for Items 10B and 11B.
5. See Controls Section.

Example:

PCB-1225 Clutch Brake per I-25608 - 90 Volt, Left hand hub, 2" Bore, Inside Mounted.

These units meet the standards of UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543.

*See page 252 for specific part numbers.

Refer to Service Manual P-205.

Clutch/Brake

PCB-1225 Heavy Duty

(.397/.388) dia. (8) holes (hub) equally spaced on (3.625) dia. and within .003 of true position in relation to (4.313/4.311) pilot dia.

ARMATURE VIEW

See page 252 for details on Bushings.

**MAGNET VIEW
(Inside & Outside Mounted)**

* Mounting holes are within .010 of true position relative to pilot diameter.

Shaft Size	.937 – 3.000
Static Torque	465 lb. ft.
Maximum Speed	3,000 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Customer Shall Maintain:

1. Concentricity of brake magnet mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with magnet mounting shaft within .006 T.I.R.
3. Splined hub pilot diameter to be concentric with splined armature center of rotation within .010 T.I.R.

PCB-1225 Heavy Duty

Drawing I-25609

Item	Description	Part Number	Qty.
1	Splined Hub	540-0148	1
2	Mounting Accessory	5202-101-001	1
3	Armature Assembly	5323-111-001	1
3-1	Armature	5323-111-034	1
3-2	Armature Adapter	104-0010	1
3-3	Autogap Spring	808-0044	1
3-4	Retainer Ring	748-0370	1
3-5	Buttonhead Screw	797-0281	3
3-6	Locknut	661-0005	3
4	Mounting Accessory	5321-101-001	1
5	Magnet		1
	6 Volt	5303-631-005	
	24 Volt	5303-631-007	
	90 Volt	5303-631-008	
5-1	Terminal Accessory	5311-101-001	1
6	Magnet Hub		1
	Right Hand	5303-541-002	
	Left Hand (shown)	5303-541-001	
6-1	Collector Ring	5301-749-001	1
6-2	Collector Ring Accessory	5303-101-004	1
7	Bushing*	180-0262 to 180-0295	1
8	Brushholder	5300-178-001	1
8-1	Brush	176-0001	4
9	Armature	5303-111-009	1
10	Autogap Accessory	5201-101-008	4
11A	Mounting Accessory		
	Inside Mounted	5321-101-001	1
11B	Mounting Accessory		
	Outside Mounted	5321-101-002	2

Item	Description	Part Number	Qty.
12A	Magnet - Inside Mounted		1
	6 Volt	5313-631-005	
	24 Volt	5313-631-006	
	90 Volt	5313-631-007	
12A-1	Terminal Accessory	5311-101-001	1
12B	Magnet - Outside Mounted		1
	6 Volt	5313-631-010	
	24 Volt	5313-631-012	
	90 Volt	5313-631-011	
12B-1	Terminal Accessory	5311-101-001	1
13	Conduit Box	5200-101-010	1

How to Order:

1. Specify Voltage for Item 5 and Item 12A or 12B.
2. Specify left hand or right hand hub for Item 6. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 11A and 12A or Outside Mounted for Items 11B and 12B.
5. See Controls Section.

Example:

PCB-1225 Clutch Brake per I-25609 - 90 Volt, Left Hand hub, 2" Bore, Inside Mounted

These units meet the standards of UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543.

*See page 252 for specific part numbers.

Refer to Service Manual P-205.

Clutch/Brake

PCB-1525/1225 Normal Duty

See page 252 for details on Bushings.

See page 230 for details on Drive Pin mountings.

ARMATURE VIEW

MAGNET VIEW (Inside & Outside Mounted)

* Mounting holes are within .010 of true position relative to pilot diameter.

Customer Shall Maintain:

1. Concentricity of brake mounting pilot diameter with mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face with mounting shaft within .006 T.I.R. measured at magnet mounting bolt circle.

Shaft Size	.937 – 3.000
Static Torque Clutch	700 lb. ft.
Static Torque Brake	465 lb. ft.
Maximum Speed	2,000 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Drawing I-25635

Item	Description	Part Number	Qty.
1	Armature	5304-111-004	1
2	Autogap Accessory	5201-101-008	4
3	Mounting Accessory	5321-101-001	1
4	Magnet		1
	6 Volt	5304-631-009	
	24 Volt	5304-631-011	
	90 Volt	5304-631-010	
4-1	Terminal Accessory	5311-101-001	1
5	Magnet Hub		1
	Left Hand (shown)	5304-541-001	
	Right Hand	5304-541-002	
5-1	Collector Ring	5301-749-001	1
5-2	Collector Ring Accessory	5304-101-004	1
6	Brushholder	5300-178-001	1
6-1	Brush	176-0001	4
7	Bushing*		1
	15/16" to 3" Bore	180-0262 to 180-0295	
8	Armature	5303-111-009	1
9	Autogap Accessory	5201-101-008	4
10A	Mounting Assembly - I.M.	5321-101-001	1
10B	Mounting Accessory - O.M.	5321-101-002	2
11A	Magnet - Inside Mounted		1
	6 Volt	5313-631-005	
	24 Volt	5313-631-006	
	90 Volt	5313-631-007	

Item	Description	Part Number	Qty.
11A-1	Terminal Accessory	5311-101-001	1
11B	Magnet - Outside Mounted		1
	6 Volt	5313-631-010	
	24 Volt	5313-631-012	
	90 Volt	5313-631-011	
11B-1	Terminal Accessory	5311-101-001	1
12	Conduit Box	5200-101-010	1

How to Order:

1. Specify Voltage for Item 4 and Item 11A or 11B.
2. Specify left hand or right hand hub for Item 5. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 10A and 11A or Outside Mounted for Items 10B and 11B.
5. See Controls Section.

Example:

PCB-1525/1225 Clutch Brake per I-25635 - 90 Volt, Left Hand hub, 2" Bore, Inside Mounted

These units meet the standards of UL508 and are listed under guide card #NMTR2, file #59164. These units are CSA certified under file #LR11543.

*See page 252 for specific part numbers.

Refer to Service Manual P-214.

Clutch/Brake

PCB-1525/1225 Heavy Duty

(.397/.388) dia. (8) holes (hub) equally spaced on (3.625) dia. and within .003 of true position relative to (4.313/4.311) pilot diameter.

ARMATURE VIEW

3.062 Dia.

MAGNET VIEW

See page 252 for details on Bushings.

* Mounting holes are within .010 of true position relative to pilot diameter.

Customer Shall Maintain:

1. Concentricity of brake magnet mounting pilot diameter to mounting shaft within .010 T.I.R.
2. Squareness of brake magnet mounting face to magnet mounting shaft within .006 T.I.R.
3. Splined hub pilot diameter to be concentric with splined armature center of rotation within .010 T.I.R.

Shaft Size	.937 – 3.000
Static Torque Clutch	700 lb. ft.
Static Torque Brake	465 lb. ft.
Maximum Speed	2,000 rpm
Standard Voltage	D.C. 6, 24, 90

All dimensions are nominal unless otherwise noted.

Information on inertia and weights begins on page 239. Coil data is on pages 250 and 251.

Drawing I-25636

Item	Description	Part Number	Qty.
1	Splined Hub	540-0148	1
2	Mounting Accessory	5202-101-001	1
3	Armature Assembly	5324-111-001	1
3-1	Armature	5324-111-034	1
3-2	Splined Armature Adapter	104-0011	1
3-3	Autogap Spring	808-0044	1
3-4	Retainer Ring	748-0370	1
3-5	Retainer Plate	686-0003	1
3-6	Buttonhead Screw	797-0272	8
3-7	Locknut	661-0004	8
4	Mounting Accessory	5321-101-001	1
5	Magnet Assembly		
	6 Volt	5304-631-009	
	24 Volt	5304-631-011	
	90 Volt	5304-631-010	
5-1	Terminal Accessory	5311-101-001	1
6	Hub Assembly		
	Left Hand (shown)	5304-541-001	
	Right Hand	5304-541-002	
7	Bushing*	180-0262 to 180-0295	1
8	Brushholder	5300-178-001	1
8-1	Brush	176-0001	4
9	Armature Assembly	5303-111-009	1
10	Autogap Accessory	5201-101-008	4
11A	Magnet - Inside Mounted		1
	6 Volt	5313-631-005	
	24 Volt	5313-631-006	
	90 Volt	5313-631-007	

Item	Description	Part Number	Qty.
11A-1	Terminal Accessory	5311-101-001	1
11B	Magnet - Outside Mounted		1
	6 Volt	5313-631-010	
	24 Volt	5313-631-012	
	90 Volt	5313-631-011	
11B-1	Terminal Accessory	5311-101-001	1
12A	Mounting Accessory I.M.	5321-101-001	1
12B	Mounting Accessory O.M.	5321-101-002	2
13	Conduit Box	5200-101-011	1

How to Order:

1. Specify Voltage for Item 5 and Item 11A or 11B.
2. Specify left hand or right hand hub for Item 6. Bushing enters from magnet side for L.H. hub and from hub side for R.H.
3. Specify Bore Size for Item 7.
4. Specify Inside Mounted for Items 11A and 12A or Outside Mounted for Items 11B and 12B.
5. See Controls Section.

Example:

PCB-1525/1225 Clutch Brake per I-25636 - 90 Volt, Left Hand hub, 2" Bore, Inside Mounted

These units meet standards set forth in UL508 and are listed under guide card #NMTR2, file #59164.

These units are CSA certified under file #LR11543.

*See page 252 for specific part numbers.

Refer to Service Manual P-214.