

ELASTA-FLEX® CB CLUTCHES & BRAKES

ELASTA-FLEX® CB Series

Reliability, low inertia and simplicity of design make the ELASTA-FLEX® CB an excellent choice for high-speed, cyclical clutch operations and low-to-medium torque systems.

Its integral rim/tube construction makes this a highly adaptable solution, and the tube's design compensates for imperfect alignment in the driving system while delivering a smooth transfer of power.

Features & Benefits

- Integral rim/tube construction offers flexibility
- Reliable, low inertia design
- Combination clutch and flexible coupling in one simple assembly, minimizing maintenance
- Designed for reliable service in the most demanding conditions
- Constricting configuration with the fabric-reinforced elastomeric tube bonded to the rim I.D.
- Non-ventilating
- As friction surfaces wear, the tube constricts further to compensate. Thus normal wear will not reduce torque capacity
- No springs, torque bars or metal-to-metal moving parts or lubrication required
- Torque-limiting feature delivers system overload protection
- Integrated friction shoe assembly provides maximum torque transfer
- High-speed, low torque and cyclical applications
- General driveline coupling and power transmission applications

Typical Applications

- High-speed, low torque and cyclical applications
- General driveline coupling and power transmission applications

Parts, Accessories and Rebuild Kits

To complement our Elasta-Flex® CB clutch and brake technology, we sell a broad selection of accessory components as well as rebuild kits to extend the life of your equipment. We offer long-wearing drums, hubs, and spiders; rotary couplings; pneumatic quick release valves and a variety of hardware components to tailor each solution to your specific application.

Air Inlet Options

- A - Single Side Connection
- B - Two Side Connections
- C - Four Side Connections
- D - One Quick Release Valve
- E - Two Quick Release Valves
- F - Two Side Connections and Two Quick Release Valves
- G - Four Quick Release Valves
- H - One Inlet, No Side Connection
- J - Two Inlets, No Side Connections
- K - Four Inlets, No Side Connections
- L - Four Quick Release Valves with Mufflers
- P - One Side Connection and One Quick Release Valve

Construction and Friction Shoe Assembly Options

- 1 - Standard Friction Shoe (SFS), continuous rim, and single mounting
- A - Same as 1, except high coefficient friction material (HI-CO)
- B - Dual mounting with SFS
- C - Dual mounting with HI-CO friction material
- D - Dual mounting with SFS and one single flange element
- E - Split construction with standard SFS
- G - Dual mounting with one side connection and Tee and SFS
- H - Single mounting, one-piece single-flange slotted rim and standard friction material
- J - Slotted rim with HI-CO FSAs
- K - Dual mounting with one QRV, Tee and SFS
- N - Same as "1" with oversized inlet
- T - Split construction with Tee connection
- X - Element complete less friction shoe assemblies (FSAs)
- Y - Dual mounting with HI-CO friction material
- Z - 3/8" thick rim with Standard SFS
- 1-S - Same as "1" with oversized mount holes

CB Clutches & Brakes

CB Optional Features	Benefits
Multiple Air Connections	Additional ports for faster operational response
Split Construction	Considerably reduces downtime in clutch change out
Dual Mounting	Two clutch units bolted together for increased torque capacity
Quick Release Valves (QRVs)	Provides for immediate evacuation of air and quick clutch or brake disengagement
Rotary Couplings	Provides for air supply connection into the end of the shaft

Elasta-Flex CB with Split Construction and Dual Mounted CB

CB Clutch Single Flange

TECHNICAL: CB SINGLE FLANGE CLUTCH

SIZE	TORQUE RATING*		MAX SPEED	SPEED CORRECTION		INERTIA (Wk ²)		WEIGHT		FRICTION MATERIAL AREA		FRICTION MATERIAL THICKNESS			
	lb-in	N-m	rpm	psi/rpm ²	bar/rpm ²	lb-ft ²	kg-m ²	lb	kg	in ²	cm ²	NEW		MIN	
												in	mm	in	mm
4CB200	1,000	113	2000	1.7	0,12	0.2	0,01	2.5	1,1	23	148.4	0.12	3,0	0.03	0,8
6CB200	2,040	231	1800	6.0	0,41	1	0,04	7	3,2	36	232.2	0.14	3,6	0.06	1,5
8CB250	4,290	485	1800	7.0	0,48	2	0,08	9	4,1	61	393.5	0.12	3,0	0.06	1,5
10CB300	8,150	921	1800	10.0	0,69	6	0,25	19	8,6	91	587	0.2	5,1	0.06	1,5
12CB350	13,300	1,470	1800	12.0	0,83	12	0,50	30	13,6	128	826	0.2	5,1	0.06	1,5
14CB400	19,700	2,230	1800	15.0	1,04	21	0,88	35	15,9	170	1097	0.2	5,1	0.06	1,5

* Listed ratings at 75psi/5.2bar, actual torque varies with actuating pressure.

TOLERANCE***	
SIZE	INCH
4CB	+0.000 / -0.003 inches
6CB thru 14CB	+0.000 / -0.005 inches

DIMENSIONS: CB SINGLE FLANGE CLUTCH (SIZES 4" - 14")

SIZE	TORQUE RATING*#		MAX SPEED	A		B		C		D***		E		F		G		H		J (BOLT)			K**		L	M	N	P (SHOE)			
	in-lb	N-m	rpm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	No.	SIZE		in	mm	size	deg	in	mm	No.	WIDTH	
																						in	mm		deg	in	mm	No.	in	mm	
4CB200	1,000	113	2000	2.625	66,8	1.38	35,1	0.094	2,39	7.248	180,1	5.81	147,6	6.688	169,9	4.125	104,8	6.69	169,9	8	0.25	6,5	0.188	4,8	1/8-27	22.5	0.38	9,7	6	2	50,8
6CB200	2,040	231	1800	2.938	74,7	1.56	39,6	0.094	2,39	10.752	273,1	9.06	230,1	10	294,0	6.156	156,4	10	254,0	8	0.375	9,5	0.313	8,0	3/8-18	22.5	0.56	14,2	6	2	50,8
8CB250	4,290	485	1800	3.438	87,4	1.91	48,5	0.094	2,39	12.875	327,0	11.19	284,2	12.125	308,0	8.156	207,2	12.13	308,1	8	0.375	9,5	0.313	8,0	3/8-18	22.5	0.56	14,2	8	2.5	63,5
10CB300	8,150	921	1800	4.125	104,6	2	50,8	0.188	4,78	15.373	390,5	13.63	346,2	14.625	371,5	10.125	257,2	14.65	371,6	12	0.375	9,5	0.313	8,0	3/8-18	15	0.69	17,5	10	3	76,2
12CB350	13,300	1,500	1800	4.719	119,9	2	50,8	0.188	4,78	17.625	447,7	15.88	403,4	16.875	428,6	12.125	308,0	16.88	428,8	14	0.375	9,5	0.313	8,0	3/8-18	12.857	0.69	17,5	12	3.5	88,9
14CB400	19,700	2,230	1800	5.375	136,6	2	50,8	0.188	4,78	19.625	498,5	17.88	454,2	18.875	479,4	14.125	358,8	18.88	479,6	16	0.375	9,5	0.313	8,0	3/8-18	11.25	0.69	17,5	14	4	101,6

* Listed ratings at 75psi/5.2bar, actual torque varies with actuating pressure.

Indicates dynamic torque, static torque will be up to 25% higher.

** Clutch can be supplied with one, two or four side connections or quick release valves.

IMPORTANT: Equipment operation must comply with all OSHA and regulatory standards. Operation outside of these specifications or applications will void all Oil States Industries' warranties. New applications must be approved in advance by Oil States to assess warranty coverage.

CB Clutch Dual Flange

TECHNICAL: CB DUAL FLANGE CLUTCH

SIZE	TORQUE RATING		MAX SPEED	SPEED CORRECTION (SC)		INERTIA (Wk ²)		WEIGHT		FRICTION MATERIAL AREA		FRICTION MATERIAL THICKNESS			
	lb-in	N-m	rpm	psi/rpm ²	bar/rpm ²	lb-ft ²	kg-m ²	lb	kg	in ²	cm ²	NEW		MIN	
												in	mm	in	mm
12CB350	13,000	1,470	1800	12	0,83	12	0,50	30	13,6	128	826	0.2	5,1	0.06	1,5
14CB400	19,700	1,470	1800	15	0,83	21	0,83	35	13,6	170	826	0.2	5,1	0.06	1,5
16CB500	35,200	3,980	1550	20	1,38	52	2,18	75	34,1	241	1554	0.26	6,6	0.06	1,5
18CB500	44,000	4,970	1400	23	1,59	70	2,94	82	37,3	262	1690	0.26	6,6	0.06	1,5
20CB500	53,600	6,060	1300	25	1,73	90	3,78	88	40,0	288	1858	0.26	6,6	0.06	1,5
22CB500	62,300	7,040	1250	28	1,93	114	4,79	95	43,2	312	2012	0.26	6,6	0.06	1,5
24CB500	75,000	10,400	1200	30	2,07	142	5,96	102	46,4	338	2180	0.26	6,6	0.06	1,5
26CB525	92,400	10,400	1100	34	2,35	210	8,82	134	60,9	404	2606	0.33	8,4	0.06	1,5
28CB525	106,000	12,000	1000	37	2,55	252	10,58	140	63,6	430	2774	0.33	8,4	0.06	1,5
30CB525	121,000	13,700	950	40	2,76	303	12,73	148	67,3	458	2954	0.33	8,4	0.06	1,5
32CB525	137,000	15,500	900	43	2,97	359	15,08	157	71,4	483	3115	0.33	8,4	0.06	1,5
36CB525	172,000	19,400	800	48	3,31	510	21,42	178	80,9	550	3548	0.33	8,4	0.06	1,5
40CB525	211,000	23,800	750	52	3,59	730	30,66	202	91,8	610	3935	0.33	8,4	0.06	1,5
45CB525	260,000	29,400	670	64	4,42	1115	46,83	262	119,1	675	4354	0.33	8,4	0.06	1,5

Listed ratings at 75psi/5.2bar, actual torque varies with actuating pressure.

TOLERANCE ***	
SIZE	INCH
12CB thru 24CB, 28CB and 32CB	+0.000 / - .005 inches
26CB and 30CB	+0.000 / - .008 inches
36CB thru 45CB	+0.000 / - .010 inches

DIMENSIONS: CB DUAL FLANGE CLUTCH (SIZES 16" - 45")

SIZE	TORQUE RATING *#		MAX SPEED	A		B		C		D***		E		F		G		H		J (BOLT)		K**		L	M	N		P (SHOE)			
	in-lb	N-m	rpm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	No.	WIDTH		size	deg	in	mm	No.	WIDTH			
																					in	mm						in	mm	in	mm
12CB350	26,600	3010	1800	4.88	124,0	2.0	50,8	0.19	4,8	17.625	447,7	15.88	403,4	16.875	428,6	12.13	308,1	16.88	428,8	14	0.375	9,5	0.31	7,9	3/8-18	12.86	0.69	17,6	12	3.5	88,9
14CB400	39,400	4450	1800	5.38	136,7	2.0	50,8	0.19	4,8	19.625	498,5	17.88	454,2	18.875	479,4	14.13	358,9	18.88	479,6	16	0.375	9,5	0.31	7,9	3/8-18	11.25	0.69	17,6	14	4	101,6
16CB500	35,200	3980	1550	6.625	168,3	2.5	63,5	0.188	4,78	23.5	596,9	23.5	527,1	22.5	571,5	16.188	411,2	22.25	565,2	8	0.5	12,7	0.375	9,5	3/8-18	22.50	0.81	20,6	10	5	127,0
18CB500	44,000	4970	1400	6.625	168,3	2.5	63,5	0.188	4,78	25.5	647,7	25.5	577,9	24.375	619,1	18.188	462,0	34.38	619,3	12	0.5	12,7	0.375	9,5	3/8-18	15.00	0.81	20,6	11	5	127,0
20CB500	53,600	6060	1300	6.625	168,3	2.5	63,5	0.188	4,78	27.5	698,5	27.5	628,7	26.375	669,9	20.188	512,8	26.38	670,1	12	0.5	12,7	0.375	9,5	3/8-18	15.00	0.81	20,6	12	5	127,0
22CB500	62,300	7040	1250	6.625	168,3	2.5	63,5	0.188	4,78	29.5	749,3	29.5	679,5	28.375	720,7	22.188	563,6	28.38	720,9	12	0.5	12,7	0.375	9,5	3/8-18	15.00	0.81	20,6	13	5	127,0
24CB500	75,000	8480	1200	6.625	168,3	2.5	63,5	0.188	4,78	31.5	800,1	31.5	730,3	30.375	771,5	24.188	614,4	30.38	771,7	16	0.5	12,7	0.375	9,5	3/8-18	11.25	0.81	20,6	14	5	127,0
26CB525	92,400	10400	1100	6.938	176,2	2.5	63,5	0.25	6,35	34	863,6	24	787,4	32.75	831,9	26.188	665,2	32.5	825,5	16	0.63	15,9	0.5	12,7	1/2-14	11.25	0.84	21,3	16	5.25	133,4
28CB525	106,000	12000	1000	6.938	176,2	2.5	63,5	0.25	6,35	36	914,4	36	838,2	34.75	882,7	28.188	716,0	34.5	876,3	16	0.63	15,9	0.5	12,7	1/2-14	11.25	0.84	21,3	17	5.25	133,4
30CB525	121,000	13700	950	6.938	176,2	2.5	63,5	0.25	6,35	38	956,2	38	889,0	36.75	933,5	30.188	766,8	36.8	927,1	16	0.63	15,9	0.5	12,7	1/2-14	11.25	0.84	21,3	18	5.25	133,4
32CB525	137,000	15500	900	6.938	176,2	2.5	63,5	0.25	6,35	40	1016,0	40	939,8	38.75	984,3	32.188	817,6	38.5	977,9	18	0.63	15,9	0.5	12,7	1/2-14	SEE NOTE	0.84	21,3	19	5.25	133,4
36CB525	172,000	19400	800	6.938	176,2	2.75	69,9	0.281	7,14	44.625	1195,5	44.625	1055,6	43.125	1095,4	36.188	919,2	43.25	1098,6	18	0.75	19,1	0.75	19,1	3/4-14	SEE NOTE	0.84	21,3	22	5.25	133,4
40CB525	211,000	23800	750	6.938	176,2	2.75	69,9	0.281	7,14	48.625	1235,1	48.625	1157,2	47.125	1197,0	40.188	1020,8	47.25	1200,2	20	0.75	19,1	0.75	19,1	3/4-14	9.00	0.84	21,3	24	5.25	133,4
45CB525	260,000	29400	670	6.938	176,2	2.75	69,9	0.281	7,14	53.625	1362,1	53.625	1287,5	52.125	1324,0	45.188	1147,8	52.25	1327,2	24	0.75	19,1	0.75	19,1	3/4-14	7.50	0.84	21,3	27	5.25	133,4

* Listed ratings at 75psi/5.2bar, actual torque varies with actuating pressure.

Recommended Maximum Operating pressure is 125 PSI (8,6 bar).

** All sizes available with one, two or four side connection or quick release valves, except the 11.5VC500.

The 11.5VC500 is available with one or two side connection or quick release valves.

IMPORTANT: Equipment operation must comply with all OSHA and regulatory standards. Operation outside of these specifications or applications will void all Oil States Industries' warranties. New applications must be approved in advance by Oil States to assess warranty coverage.

Note 2: 10 Degrees for elements with one air inlet. 5.00 Degrees for elements with two or four elements.

CB Dual Clutch Assembly

TECHNICAL: CB DUAL CLUTCH ASSEMBLY

SIZE	TORQUE RATING*		MAX SPEED	SPEED CORRECTION (SC)		INERTIA (Wk ²)		WEIGHT		FRICTION MATERIAL AREA		FRICTION MATERIAL THICKNESS			
	lb-in	N-m		psi/rpm ²	bar/rpm ²	lb-ft ²	kg-m ²	lb	kg	in ²	cm ²	NEW		MIN	
			rpm								in	mm	in	mm	in
12CB350	26,600	3,010	1,800	12	0.83	25	1.05	62	28.2	256	1,651	0.2	5.1	0.06	1.5
14CB400	39,400	4,450	1,800	15	1.04	42	1.76	75	34.1	340	2,193	0.2	5.1	0.06	1.5
16CB500	70,400	7,960	1,550	20	1.38	106	4.45	135	73.5	482	3,109	0.26	6.6	0.06	1.5
18CB500	88,000	9,940	1,400	23	1.59	144	6.05	170	77.3	524	3,380	0.26	6.6	0.06	1.5
20CB500	107,200	12,100	1,300	25	1.73	185	7.77	180	81.8	576	3,715	0.26	6.6	0.06	1.5
22CB500	124,600	14,100	1,250	28	1.93	233	9.79	195	88.6	624	4,025	0.26	6.6	0.06	1.5
24CB500	150,000	17,000	1,200	30	2.07	292	12.26	210	95.5	676	4,360	0.26	8.4	0.06	1.5
26CB525	184,800	20,900	1,050	34	2.35	432	18.14	275	125.0	808	5,212	0.33	8.4	0.06	1.5
28CB525	212,000	24,000	1,000	37	2.55	517	21.71	250	131.8	860	5,547	0.33	8.4	0.06	1.5
30CB525	242,000	27,300	950	40	2.76	621	26.08	302	137.3	916	5,908	0.33	8.4	0.06	1.5
32CB525	274,000	31,000	900	43	2.97	736	30.91	321	145.9	966	6,231	0.33	8.4	0.06	1.5
36CB525	344,000	38,900	800	48	3.31	1,052	44.18	366	166.4	1,100	7,095	0.33	8.4	0.06	1.5
40CB525	422,000	47,700	750	52	3.59	1,502	63.08	410	186.4	1,220	7,869	0.33	8.4	0.06	1.5
45CB525	520,000	58,800	670	64	4.42	2,293	96.31	537	244.1	1,350	8,708	0.33	8.4	0.06	1.5

* Listed ratings at 75psi/5.2bar, actual torque varies with actuating pressure.

TOLERANCE***	
SIZE	INCH
12CB thru 24CB, 28CB and 32CB	+0.000 /- .005 inches
26CB and 30CB	+0.000 /- .008 inches
36CB thru 45CB	+0.000 /- .010 inches

DIMENSIONS: CB DUAL CLUTCH ASSEMBLY (SIZES 12" - 45")

SIZE	TORQUE RATING *#		MAX SPEED	A		C		D***		F		G		H		J (BOLT)	K**		L	M	N		P (SHOE)				
	in-lb	N-m		in	mm	in	mm	in	mm	in	mm	in	mm	in	mm		in	mm			in	mm	No.	WIDTH	in	mm	
			rpm														No.	WIDTH			in	mm	size	deg	in	mm	No.
12CB350	26,600	3,010	1800	10.125	257.2	0.188	4.78	17.625	447.7	16.875	428.6	12.125	308.0	16.88	428.8	14	0.375	9.5	0.313	8.0	3/8-18	12.86	0.69	17.5	24	3.5	88.9
14CB400	39,400	4,450	1800	11.125	282.6	0.188	4.78	19.625	498.5	18.875	479.4	14.125	358.8	18.88	479.6	16	0.375	9.5	0.313	8.0	3/8-18	11.25	0.69	17.5	28	4	101.5
16CB500	70,400	7,960	1550	13.625	346.1	0.188	4.78	23.5	596.9	22.5	571.5	16.188	411.2	22.25	565.2	8	0.5	12.7	0.375	9.5	3/8-18	22.5	0.81	20.6	20	5	127.0
18CB500	88,000	9,940	1400	13.625	346.1	0.188	4.78	25.5	647.7	24.375	619.1	18.188	462.0	24.38	619.3	12	0.5	12.7	0.375	9.5	3/8-18	15	0.81	20.6	22	5	127.0
20CB500	107,200	12,100	1300	13.625	346.1	0.188	4.78	27.5	698.5	26.375	669.9	20.188	512.8	26.38	670.1	12	0.5	12.7	0.375	9.5	3/8-18	15	0.81	20.6	24	5	127.0
22CB500	124,600	14,100	1250	13.625	346.1	0.188	4.78	29.5	749.3	28.375	720.7	22.188	563.6	28.38	720.9	12	0.5	12.7	0.375	9.5	3/8-18	15	0.81	20.6	26	5	127.0
24CB500	150,000	17,000	1200	13.625	346.1	0.188	4.78	31.5	800.1	30.375	771.5	24.188	614.4	30.38	771.7	16	0.5	12.7	0.375	9.5	3/8-18	11.25	0.81	20.6	28	5	127.0
26CB525	184,800	20,900	1100	14.25	362.0	0.25	6.35	34	863.6	32.75	831.9	26.188	665.2	32.5	825.5	16	0.63	15.9	0.5	12.7	1/2-14	11.25	0.84	21.3	32	5.25	133.4
28CB525	212,000	24,000	1000	14.438	366.7	0.25	6.35	36	914.4	34.75	882.7	28.188	716.0	34.5	876.3	16	0.63	15.9	0.5	12.7	1/2-14	11.25	0.84	21.3	34	5.25	133.4
30CB525	242,000	27,300	950	14.438	366.7	0.25	6.35	38	956.2	36.75	933.5	30.188	766.8	36.5	927.1	16	0.63	15.9	0.5	12.7	1/2-14	11.25	0.84	21.3	36	5.25	133.4
32CB525	274,000	31,000	900	14.438	366.7	0.25	6.35	40	1016.0	38.75	984.3	32.188	817.6	38.5	977.9	18	0.63	15.9	0.5	12.7	1/2-14	SEE NOTE 2	0.84	21.3	38	5.25	133.4
36CB525	334,000	38,900	800	14.438	366.7	0.281	7.14	44.625	1195.5	43.125	1095.4	36.188	919.2	43.25	1098.6	18	0.75	19.1	0.75	19.1	3/4-14	SEE NOTE 2	0.84	21.3	44	5.25	133.4
40CB525	422,000	47,700	750	14.438	366.7	0.281	7.14	48.625	1235.1	47.125	1197.0	40.188	1020.8	47.25	1200.2	20	0.75	19.1	0.75	19.1	3/4-14	9	0.84	21.3	48	5.25	133.4
45CB525	520,000	58,800	670	14.438	366.7	0.281	7.14	53.625	1362.1	52.125	1324.0	45.188	1147.8	52.25	1327.2	24	0.75	19.1	0.75	19.1	3/4-14	7.5	0.84	21.3	54	5.25	133.4

* Listed ratings at 75psi/5.2bar, actual torque varies with actuating pressure.

Indicates dynamic torque, static torque will be up to 25% higher.

** Clutch can be supplied with one, two or four side connections or quick release valves.

IMPORTANT: Equipment operation must comply with all OSHA and regulatory standards. Operation outside of these specifications or applications will void all Oil States Industries' warranties. New applications must be approved in advance by Oil States to assess warranty coverage.

Note 2: 10 Degrees for elements with one air inlet. 5.00 Degrees for elements with two or four elements.

About Oil States Clutch & Brake Systems

Oil States is a global supplier of trusted clutch and brake solutions for industrial, oilfield, mining and forestry applications and more. Engineered and tested to the highest standards of performance and reliability, Oil States brake and clutch solutions offer a full range of performance and configurations for virtually any environment.

DRUM STYLE

- Elasta-Flex® VC Series
- Elasta-Flex® HVC Hydraulic Series
- Elasta-Flex® CB Series
- Elasta-Flex® CM Series

DISK STYLE

- CoolForce™ Water Cooled Brakes
- Hydraulic and Pneumatic Calipers

EXPANDING CLUTCH ACTUATORS

- Elasta-Flex® E Series
- Elasta-Flex® VE Series
- Elasta-Flex® Expander Tubes

OIL STATES INDUSTRIES, INC.

Industrial Products Division

Manufacturing, Engineering & Sales
 7701 S. Cooper Street
 Arlington, Texas 76001 USA
 Tel +1 817 548 4200
 Fax +1 817 548 4222
 US Toll Free: 1 (800) 785 2674
 E-mail: IndProd@oilstates.com

Europe & Eurasia

Oil States Industries, Inc.
Representative Office
 36, Bd des Oceans
 13275 Marseille, Cedex 9
 France
 Tel +33 491 956 051
 Fax +33 491 401 482

Oil States Industries, Inc.
Representative Office
 Suite 5, 1F Amirov Street
 Baku, AZ1000 Azerbaijan
 Tel/Fax +994 125 981 125

Middle East & Africa

Oil States Industries, Inc.
Branch Office
 Fairmont Hotel, Ste. 515
 Sheikh Zayed Road
 Dubai, UAE
 Tel +971 50 550 0954

Oil States Industries (Nigeria) Ltd.
Sales Office
 No. 50c Glover Road
 Ikoyi, Lagos, Nigeria
 Tel +234 1 2718363
 Fax +234 1 2718364

South America

Oil States Industries do Brasil Ltda.
Sales Office
 Centro Empresarial Barra Shopping
 Bloco 8B, COB 303
 Av. das Américas 4200
 CEP 22640-907
 Barra da Tijuca, RJ Brazil
 Tel: +55 21 3503 2400

Contact your local Oil States representative to learn more about our full clutch and brake product line.

www.oilstates.com

Copyright 2013 Oil States Industries, Inc. All rights reserved.
 Elasta-Flex is a registered trademark of Oil States Industries, Inc.
 Oil States is a registered trademark of Oil States International, Inc.