

ELASTA-FLEX® VC **CLUTCHES & BRAKES**

VC Clutches & Brakes

ELASTA-FLEX® VC Series

Ideal for severe high torque applications, the ELASTA-FLEX® VC brake serves as a durable, high thermal capacity drum clutch or brake. The unique design of the ventilated friction shoe assembly allows for a high volume of air flow across the entire shoe length, enhancing heat dissipation, preserving the elastomeric actuator tube and extending overall clutch life. Virtually all components used in the VC design are replaceable.

Features & Benefits

- Accommodates high starting loads and sustained slippage
- Tolerates high heat without loss of efficiency or operating life
- Ventilated and replaceable aluminum friction shoe assemblies deliver high heat dissipation
- Constricting design provides a compact form factor
- Tube constricts to compensate for wear, thus normal wear will not compromise torque
- No metal-to-metal moving parts or lubrication required
- Durable, high-thermal capacity drum clutch or brake
- Field-replaceable tube

Typical Applications

- Heavy equipment and severe operating environments
- High-torque, low-speed applications
- Grinding mills
- Cement
- Marine propulsion
- Metal working machinery
- Oil field machinery
- Paper equipment

Parts, Accessories and Rebuild Kits

To complement our Elasta-Flex® VC 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.

Replaceable Components for VC Clutches

Construction and Friction Shoe Assembly Options

- 1 - Single Mounted, one-piece rim construction and standard non-asbestos friction material
- A - Single Mounted, one-piece rim construction and high coefficient friction material - HI-CO
- B - Dual Mounted, one-piece rim construction and standard non-asbestos friction material
- C - Dual Mounted, one-piece rim with HI-CO friction material
- D - Single Mounted w/ one-piece single-flange rim, standard non-asbestos friction material
- E - Single Mounted, two-piece split rim and standard non-asbestos friction material
- G - Dual Mounted, one-piece rim, standard friction material w/ one side connection
- H - Single Mounted, one-piece single-flange slotted rim and standard friction material
- J - Same as "1" with solid side plate
- K - Same as "B" with solid side plate
- L - One side plate with flat head screws
- M - Same as "1" with extended side plate and bolting block
- Q - Same as "1" with special side plate
- R - Same as "1" with extended side plate
- S1 - Same as "1" with 3/4-16UNF inlets
- T - Same as "1" with split tube
- 1A - Same as "1" with hard steel side plate
- RS - Same as "1" with split extended side plate
- Q-1 - Same as "1" with Ideco extended side plate
- BZ - Same as "1" with special steel side plate
- W - Same as "1" with special extended side plate
- M-1 - Same as "1" with extended side plate less bolting blocks

VC Clutches & Brakes

VC 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
Butt End Actuator Tube	Tube replacement on installations that do not readily permit a continuous tube installation

VC Single Narrow

TECHNICAL: VC SINGLE NARROW

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
11.5VC500	27,000	3,050	1800	23	1,59	43	1,81	96	43,6	166	1071	0.32	8,1	0.16	4
14VC500	39,200	4,430	1500	28	1,93	78	3,28	128	58,2	205	1322	0.32	8,1	0.16	4
16VC600	65,000	7,350	1400	29	2,00	115	4,83	151	68,6	283	1825	0.32	8,1	0.16	4
20VC600	93,000	10,500	1200	40	2,76	193	8,11	179	81,4	380	2451	0.32	8,1	0.16	4
24VC650	135,000	15,300	1050	49	3,38	369	15,50	246	111,8	466	3006	0.44	11,2	0.16	4
28VC650	182,000	20,600	1000	58	4,00	537	22,55	280	127,3	548	3535	0.44	11,2	0.16	4
33VC650	255,000	28,800	900	74	5,11	1083	45,49	392	178,2	643	4147	0.57	14,5	0.28	7
37VC650	320,000	36,200	800	90	6,21	1400	58,80	433	196,8	720	4644	0.57	14,5	0.28	7
42VC650	380,000	42,900	800	95	6,56	1990	83,58	485	220,5	822	5302	0.57	14,5	0.28	7

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

TOLERANCE****

SIZE	INCH
11.5VC thru 20VC	+0.000 / - .005 inches
24VC thru 28VC	+0.000 / - .008 inches
32VC thru 42VC	+0.000 / - .010 inches

DIMENSIONS: VC SINGLE NARROW (SIZES 11.5" - 42")

SIZE	TORQUE RATING*		MAX SPEED	A		B		C		D		E****		F		G		H		J		K***		L	M	N		P				
	in-lb	N-m	rpm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	No.	DIAMETER	No.	DIAMETER	size	deg	in	mm	No.	WIDTH					
																											in	mm	in	mm	in	mm
11.5VC500	27,000	3,050	1800	6.12	155,4	0.23	5,8	2.38	60,5	0.38	9,7	19.625	498.5	18.875	479,4	11.63	295,4	18.88	479,6	16	0.38	9,7	2	0.31	7,9	3/8-18	11.25	0.56	14,2	8	5.0	127
14VC500	39,200	4,430	1500	6.12	155,4	0.31	7,9	2.88	73,2	0.58	14,7	23.500	596.9	22.500	571,5	14.22	361,2	22.25	565,2	8	0.50	12,7	4	0.38	9,7	3/8-18	22.50	0.56	14,2	8	5.0	127
16VC600	65,000	7,350	1400	7.38	187,5	0.31	7,9	2.88	73,2	0.59	15,0	25.500	647.7	24.375	691,1	16.22	412,0	24.38	619,3	12	0.50	12,7	4	0.38	9,7	3/8-18	15.00	0.69	17,5	8	6.0	152
20VC600	93,000	10,500	1200	7.38	187,5	0.31	7,9	2.88	73,2	0.59	15,0	29.500	749.3	28.375	720,7	20.22	513,6	28.38	720,9	12	0.50	12,7	4	0.38	9,7	3/8-18	15.00	0.69	17,5	10	6.0	152
24VC650	135,000	15,300	1050	7.69	195,3	0.39	9,9	2.88	73,2	0.63	16,0	34.000	863.6	32.750	831,9	24.22	615,2	32.50	825,5	16	0.63	16,0	4	0.50	12,7	1/2-14	11.25	0.59	15,0	12	6.5	165
28VC650	182,000	20,600	1000	7.69	195,3	0.39	9,9	2.88	73,2	0.63	16,0	38.000	965.2	36.750	933,5	28.22	716,8	36.50	927,1	16	0.63	16,0	4	0.50	12,7	1/2-14	11.25	0.59	15,0	14	6.5	165
33VC650	255,000	28,800	900	7.69	195,3	0.47	11,9	3.13	79,5	0.63	16,0	44.625	1133.5	43.125	1095,4	33.22	843,8	43.25	1098,6	18	0.75	19,1	4	0.63	16,0	3/4-14	15.00	0.59	15,0	16	6.5	165
37VC650	320,000	36,200	800	7.69	195,3	0.47	11,9	3.13	79,5	0.69	17,5	48.625	1235.1	47.125	1197,0	37.22	945,4	47.25	1200,2	20	0.75	19,1	4	0.63	16,0	3/4-14	9.00	0.59	15,0	18	6.5	165
42VC650	380,000	42,900	800	7.69	195,3	0.47	11,9	3.13	79,5	0.66	16,8	52.125	1362.2	52.125	1324,0	42.22	1072,4	52.25	1327,2	24	0.75	19,1	4	0.63	16,0	3/4-14	7.50	0.59	15,0	20	6.5	165

* 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.

VC Dual Narrow

TECHNICAL: VC DUAL NARROW

SIZE	TORQUE RATING*		MAX SPEED	SPEED CORRECTION		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	
11.5VC500	54,000	6,100	1800	23	1,59	86	3,61	197	89,5	332	2141	0.32	8,1	0.16	4
14VC500	78,400	8,860	1500	28	1,93	156	6,55	258	117,3	410	2645	0.32	8,1	0.16	4
16VC500	130,000	14,700	1400	29	2,00	230	9,66	307	139,5	566	3651	0.32	8,1	0.16	4
20VC600	186,000	21,000	1200	40	2,76	386	16,21	363	165,0	760	4902	0.32	8,1	0.16	4
24VC650	270,000	30,500	1050	49	3,38	738	31,00	497	225,9	932	6011	0.44	11,2	0.16	4
28VC650	364,000	41,100	1000	58	4,00	1074	45,11	565	256,8	1096	7069	0.44	11,2	0.16	4
33VC650	510,000	57,600	900	74	5,11	2166	90,97	784	356,4	1286	8295	0.57	14,5	0.28	7
37VC650	640,000	72,300	800	90	6,21	2800	117,6	871	395,9	1440	9288	0.57	14,5	0.28	7
42VC650	760,000	85,900	800	95	6,56	3980	167,2	980	445,5	1644	10604	0.57	14,5	0.28	7

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

TOLERANCE****

SIZE	INCH
11.5VC thru 20VC	+0.000 /- .005 inches
24VC thru 28VC	+0.000 /- .008 inches
32VC thru 42VC	+0.000 /- .010 inches

DIMENSIONS: VC DUAL NARROW (SIZES 11.5" - 42")

SIZE	TORQUE RATING*		MAX SPEED	A		B		D		E****		F		G		H		J		K***		M	N		P						
	in-lb	N-m		in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	No.	DIAMETER		No.		DIAMETER		deg	in	mm	No.	WIDTH		
			rpm																												
11.5VC500	54,000	6,100	1800	12.75	323,9	0.23	5,8	0.56	14,2	19.63	498,6	18.875	479,4	11.63	295,4			16	0.38	9,7	2	0.31	7,9	11.25	0.56	14,2	16	11.63	295,4		
14VC500	78,400	8,850	1500	12.69	322,3	0.31	7,9	0.56	14,2	23.5	596,9	22.5	571,5	14.22	361,2			8	0.5	12,7	4	0.38	9,7	22.5	0.56	14,2	16	11.57	293,9		
16VC600	130,000	14,700	1400	15.19	385,8	0.31	7,9	0.56	14,2	25.5	647,7	24.375	691,1	16.22	412,0			12	0.5	12,7	4	0.38	9,7	15	0.69	17,5	16	13.81	350,8		
20VC600	186,000	21,000	1200	15.19	385,8	0.31	7,9	0.56	14,2	29.5	749,3	28.375	720,7	20.22	513,6			12	0.5	12,7	4	0.38	9,7	15	0.69	17,5	20	13.81	350,8		
24VC650	270,000	30,500	1050	15.94	404,9	0.39	9,9	0.63	16,0	34	863,6	32.75	831,9	24.22	615,2			16	0.63	16,0	4	0.5	12,7	11.25	0.59	15,0	24	14.75	374,7		
28VC650	364,000	41,100	1000	15.94	404,9	0.39	9,9	0.63	16,0	38	965,2	36.75	933,5	28.22	716,8			16	0.63	16,0	4	0.5	12,7	11.25	0.59	15,0	28	14.75	374,7		
33VC650	510,000	57,600	900	15.94	404,9	0.47	11,9	0.69	17,5	44.63	1133,6	43.125	1095,4	33.22	843,8			18	0.75	19,1	4	0.63	16,0	15	0.59	15,0	32	14.75	374,7		
37VC650	640,000	72,300	800	15.94	404,9	0.47	11,9	0.69	17,5	48.63	1235,2	47.125	1197,0	37.22	945,4			20	0.75	19,1	4	0.63	16,0	9	0.59	15,0	36	14.75	374,7		
42VC650	760,000	85,900	800	15.94	404,9	0.47	11,9	0.69	17,5	53.63	1362,2	52.125	1324,0	42.22	1072,4			24	0.75	19,1	4	0.63	16,0	7.5	0.59	15,0	40	14.75	374,7		

* 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.

VC Single Wide

TECHNICAL: VC SINGLE WIDE

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
14VC1000	85,000	9,610	1800	22	1,52	127	5,33	213 lb	96,8	350	2258	0.32	8,1	0.16	4
16VC1000	114,000	12,900	1400	27	1,86	212	8,90	240	109,0	470	3032	0.32	8,1	0.16	4
20VC1000	161,000	18,200	1300	37	2,55	309	12,98	282	128,2	635	4096	0.32	8,1	0.16	4
24VC1000	219,000	24,700	1250	46	3,17	552	23,18	378	171,8	720	4644	0.44	11,2	0.16	4
28VC1000	296,000	33,400	1100	55	3,80	826	34,69	431	195,9	840	5418	0.44	11,2	0.16	4
32VC1000	415,000	46,900	1050	63	4,35	1570	65,94	624	283,6	960	6192	0.57	14,5	0.38	10
38VC1200	680,000	76,800	740	82	5,66	2330	97,86	684	310,9	1360	8772	0.57	14,5	0.38	10
42VC1200	819,000	92,500	670	86	5,93	3670	154,1	895	406,8	1500	9675	0.57	14,5	0.38	10
46VC1200	950,000	107,000	600	108	7,45	4830	202,9	980	445,5	1640	10578	0.68	17,3	0.38	10
52VC1200	1,215,000	137,000	550	127	8,76	7285	306,0	1192	541,8	1590	10256	0.68	17,3	0.38	10
51VC1600	1,610,000	182,000	550	125	8,63	10580	444,4	1934	879,1	2380	15351	0.66	17,3	0.3	8
60VC1600	2,183,000	246,000	520	145	10,01	20532	852,3	2374	1077,0	2800	18060	0.66	17,3	0.3	8
66VC1600	2,800,000	316,000	480	185	12,83	24850	1077,0	2630	1191,0	3080	19866	0.66	17,3	0.3	8

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

DIMENSIONS: VC SINGLE WIDE (SIZES 14" - 66")

SIZE	TORQUE RATING*		MAX SPEED	A		B		C		D		E****		F		G		H		J		K***		L	M	N		P					
	in-lb	N-m		in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	No.	DIAMETER	No.	DIAMETER	size	deg	in	mm	No.	WIDTH				
			rpm																														
14VC1000	85,000	9,610	1800	11.56	293,6	0.31	7,9	2.88	73,2	0.63	16,0	23.5	596,9	22.5	571,5	14.22	361,2		22.25	565,2	8	0.5	12,7	4	0.38	9,7	3/8-18	22.5	0.78	19,8	8	10	254
16VC1000	114,000	12,900	1400	11.56	293,6	0.31	7,9	2.88	73,2	0.63	16,0	25.5	647,7	24.375	691,1	16.22	412,0		24.38	619,3	12	0.5	12,7	4	0.38	9,7	3/8-18	15	0.78	19,8	8	10	254
20VC1000	161,000	18,200	1300	11.56	293,6	0.31	7,9	2.88	73,2	0.63	16,0	29.5	749,3	28.375	720,7	20.22	513,6		28.38	720,9	12	0.5	12,7	4	0.38	9,7	3/8-18	15	0.78	19,8	8	10	254
24VC1000	219,000	24,700	1250	11.56	293,6	0.39	9,9	2.88	73,2	0.63	16,0	34	863,6	32.75	831,9	24.22	615,2		32.5	825,5	16	0.63	16,0	4	0.5	12,7	1/2-14	11.25	0.78	19,8	10	10	254
28VC1000	296,000	33,400	1100	11.56	293,6	0.39	9,9	2.88	73,2	0.63	16,0	38	965,2	36.75	933,5	28.22	716,8		36.5	927,1	16	0.63	16,0	4	0.5	12,7	1/2-14	11.25	0.78	19,8	10	10	254
32VC1000	415,000	46,900	1050	11.63	295,4	0.39	9,9	2.88	73,2	0.63	16,0	43.88	1114,6	42.625	1082,7	32.22	818,4		32.13	1070,1	24	0.63	19,1	4	0.5	12,7	1/2-14	7.5	0.81	19,8	12	10	254
38VC1200	680,000	76,800	740	13.75	349,3	0.47	11,9	3.13	79,5	0.69	17,5	49.38	1254,3	47.875	1216,0	38.22	970,8		48	1219,2	20	0.75	19,1	4	0.63	16,0	3/4-14	9	0.88	20,6	12	12	305
42VC1200	819,000	92,500	670	13.75	349,3	0.47	11,9	3.13	79,5	0.66	16,8	53.63	1362,2	52.125	1324,0	42.22	1072,4		52.25	1327,2	24	0.75	19,1	4	0.63	16,0	3/4-14	7.5	0.88	22,4	14	12	305
46VC1200	950,000	107,000	600	13.75	349,3	0.55	14,0	4.88	124,0	0.78	19,8	60.25	1530,4	58.5	1485,9	46.22	1174,0		57.5	1406,5	24	0.88	22,4	4	0.63	16,0	3/4-14	7.5	0.88	22,4	16	12	305
52VC1200	1,215,000	137,000	550	14.25	362,0	0.55	14,0	7.13	181,1	1.13	28,7	67	1701,8	65.5	1663,7	52.25	1327,2		65	1651,0	32	0.88	22,4	4	0.88	22,4	1-11.5	5.63	1.13	28,7	18	12	305
51VC1600	1,610,000	182,000	550	18.25	463,3	0.55	14,0	9.13	231,9	1.13	28,7	67	1701,8	65.5	1663,7	51.25	1301,8		65	1651,0	32	0.88	22,2	4	0.88	22,4	1-11.5	5.63	1.13	28,7	18	16	406
60VC1600	2,183,000	246,000	520	18.5	469,9	0.61	15,5	9.25	235,0	1.38	35,1	77	1955,8	75	1905,0	60.43	1534,9		74.25	1886,0	36	1	25,4	4	0.88	22,4	1-11.5	5	1.25	31,87	20	16	406
66VC1600	2,800,000	316,000	480	18.5	469,9	0.78	19,8	9.25	235,0	1.38	35,1	82.123	2085,9	79.625	2022,5	66.22	1682,0		78.38	1990,9	40	1.312	33,3	4	0.88	22,4	1-11.5	5	1.25	31,87	22	16	406

* 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.

TOLERANCE****	
SIZE	INCH
11.5VC thru 20VC	+0.000 /- .005 inches
24VC thru 28VC	+0.000 /- .008 inches
32VC thru 60VC	+0.000 /- .010 inches
66VC	+0.000 /- .005 inches

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.

VC Dual Wide

TECHNICAL: VC DUAL WIDE

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
14VC1000	170,000	19,220	1800	22	1,52	127	5,33	213	96,8	350	2258	0.32	8,1	0.16	4
16VC1000	228,000	25,800	1400	27	1,86	380	15,96	430	195,5	940	6063	0.32	8,1	0.16	4
20VC1000	322,000	36,400	1300	37	2,55	618	25,96	568	258,2	1270	8192	0.32	8,1	0.16	4
24VC1000	438,000	49,500	1250	46	3,17	1104	46,37	756	348,6	1440	9288	0.44	11,2	0.16	4
28VC1000	592,000	66,900	1100	55	3,80	1652	69,38	862	391,8	1680	10836	0.44	11,2	0.16	4
32VC1000	830,000	93,800	1050	63	4,35	3140	131,9	1248	567,3	1920	12384	0.57	14,5	0.38	10
38VC1200	1,360,000	154,000	740	82	5,66	4660	195,7	1368	621,8	2720	17544	0.57	14,5	0.38	10
42VC1200	1,638,000	185,000	670	86	5,93	7340	308,3	1790	813,6	3000	19350	0.57	14,5	0.38	10
46VC1200	1,900,000	215,000	600	108	7,45	9660	405,7	1960	890,9	3280	21156	0.68	17,3	0.38	10
52VC1200	2,430,000	275,000	550	127	8,76	14570	611,9	2384	1083,6	3180	20511	0.68	17,3	0.38	10
51VC1600	3,220,000	364,000	550	125	8,63	21160	888,7	3868	1758,2	4760	30702	0.66	17,3	0.3	8
60VC1600	4,366,000	493,000	520	145	10,01	41064	1720,0	4748	2220,0	5600	36120	0.66	17,3	0.3	8
66VC1600	5,600,000	633,000	480	185	12,83	49700	2087,0	5260	2383,0	6160	39732	0.66	17,3	0.3	8

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

TOLERANCE****

SIZE	INCH
11.5VC thru 20VC	+0.000 / - .005 inches
24VC thru 28VC	+0.000 / - .008 inches
32VC thru 60VC	+0.000 / - .010 inches
66VC	+0.000 / - .005 inches

DIMENSIONS: VC DUAL WIDE (SIZES 14" - 66")

SIZE	TORQUE RATING*		MAX SPEED	A		B		D		E****		F		G		H		J		K***		M	N		P				
	in-lb	N-m		rpm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	in	mm	No.	DIAMETER			No.	DIAMETER		deg	in	mm	No.
			in																	mm	in	mm		in	mm				
14VC1000	170,000	19,220	1800	23.69	601,7	0.31	7,9	0.63	16,0	23.5	596,9	22.5	571,5	14.22	361,2	22.25	565,2	8	0.5	12,7	4	0.38	9,7	22.5	0.78	19,8	8	22.13	562,1
16VC1000	228,000	25,800	1400	23.69	601,7	0.31	7,9	0.63	16,0	25.5	647,7	24.375	691,1	16.22	412,0	24.38	619,3	12	0.5	12,7	4	0.38	12,7	15	0.78	19,8	16	22.13	562,1
20VC1000	322,000	36,400	1300	23.69	601,7	0.31	7,9	0.63	16,0	29.5	749,3	28.375	720,7	20.22	513,6	28.38	720,9	12	0.5	12,7	4	0.38	12,7	15	0.78	19,8	16	22.13	562,1
24VC1000	438,000	49,500	1250	23.69	601,7	0.39	9,9	0.63	16,0	34	863,6	32.75	831,9	24.22	615,2	32.5	825,5	16	0.63	16,0	4	0.5	16,0	11.25	0.78	19,8	20	22.13	562,1
28VC1000	592,000	66,900	1100	23.69	601,7	0.39	9,9	0.63	16,0	38	965,2	36.75	933,5	28.22	716,8	36.5	927,1	16	0.63	16,0	4	0.5	16,0	11.25	0.78	19,8	20	22.13	562,1
32VC1000	830,000	93,800	1050	23.81	604,8	0.39	9,9	0.63	16,0	43.88	1114,6	42.625	1082,7	32.22	818,4	42.13	1070,1	24	0.63	19,1	4	0.5	19,1	7.5	0.81	20,6	24	23.19	589,0
38VC1200	1,360,000	154,000	740	28.06	712,7	0.47	11,9	0.66	16,8	49.38	1254,3	47.875	1216,0	38.22	970,8	48	1219,2	20	0.75	19,1	4	0.63	19,1	9	0.88	22,4	24	26.31	668,3
42VC1200	1,638,000	185,000	670	28.06	712,7	0.47	11,9	0.66	16,8	53.63	1362,2	52.125	1324,0	42.22	1072,4	52.25	1327,2	24	0.75	19,1	4	0.63	19,1	7.5	0.88	22,4	28	26.31	668,3
46VC1200	1,900,000	215,000	600	28.06	712,7	0.55	14,0	0.75	19,1	60.25	1530,4	58.5	1485,9	46.22	1174,0	57.5	1406,5	24	0.88	22,4	4	0.63	22,4	7.5	0.88	22,4	32	26.31	668,3
52VC1200	2,430,000	275,000	550	29.06	738,1	0.55	14,0	1.13	28,7	67	1701,8	65.5	1663,7	52.25	1327,2	65	1651,0	32	0.88	22,4	4	0.88	22,4	5.63	1.13	28,7	36	26.81	681,0
51VC1600	3,220,000	364,000	550	37.06	941,3	0.55	14,0	1.13	28,7	67	1701,8	65.5	1663,7	51.25	1301,8	65	1651,0	32	0.88	22,2	4	0.88	22,2	5.63	1.13	28,7	36	34.81	884,2
60VC1600	4,366,000	492,000	520	37.56	954,0	0.61	15,5	1.38	35,1	77	1955,8	75	1905,0	60.43	1534,9	74.25	1886,0	36	1	25,4	4	0.88	25,4	5	1.25	31,75	40	35.06	890,5
66VC1600	5,600,000	632,000	480	37	939,8	0.78	19,8	1.13	28,7	82.123	2086,0	79.625	2022,5	66.22	1682,0	78.38	1990,9	40	1.312	33,3	4	0.88	33,3	4.5	1.25	31,75	44	34.5	876,3

* 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.

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.