
One-Way clutch

CAM CLUTCH
BR-HT SERIES

Extended Line-up

The BR-HT series Torque Limiter model is a combination of a centrifugal lift-off cam

clutch and a torque limiter function in case of unbalanced load in multi derives.

The BR-HT series Tension Release model has a mechanical on-off system installed

with the torque limiter function.

Both models are ideal for inclined belt conveyors for safety and ease of

maintenance.

Features

1.Perfect release mechanism to release belt tension in

case of jamming.

2.Ideal for maintenance allowing belt to move

backwards.

3.Sharing of the backstop load in case of an

unbalanced situation due to the backlash of gears

and couplings.

4.Reduce belt tension in case of abnormal load by

motor stall torque.

Features

1.Sharing of the backstop load in case of an

unbalanced situation due to the backlash of gears

and couplings.

2.Reduce belt tension in case of abnormal load by

motor stall torque.

Application example for Tension release model (Tandem drive inclined belt conveyor)

Application example for Torque limiter modal (Dual drive inclined belt conveyor)

BR-HT Torque limiter model

Ideal integral backstop

1

1) Lift-off design

Ideal for long life by lift-off function

Details of Torque limiter model Details of Tension release model

2) Non Rollover design

Reliable backstop cam design for

excessive torque

3) Lower speed lift-off

Perfect for intermediate shaft of gear

reducer

Features of BR-HT

Flat area
Non-Rollover design

No contact
(Lift off)

Slightly contact
= Heating up and short wear life

No contact = Lift off Overrunning

Low speed Lift off

NewPrevious

Flange A Flange A

Friction facing

Flange B Flange B

Release bolt

Coil spring

Cam Clutch
BR-HT

Cam Clutch
BR-HT

Disc spring
Collar

for dual or tandem drives

2

Torque limiter model

Model name

BR60HT-TL-B85A
BR70HT-TL-B100A
BR80HT-TL-B120B
BR90HT-TL-B140B
BR95HT-TL-R170C
BR98HT-TL-R200C
BR180HT-TL-R240A
BR190HT-TL-R260A
BR220HT-TL-R290B
BR230HT-TL-R310D
BR260HT-TL-R360D
BR300HT-TL-R410D

1450
2370
3500
4640
9270
12800
21800
30900
43800
54600
77200
103000

420
390
310
300
240
230
220
200
195
185
170
165

65
80*
95
110
130
155
185
205
230
240
280
300

330
350
400
430
500
555
710
750
850
900
975
1060

127
134
134
134
156
156
170
183
190
240
243
243

6
6
6
6
6
6
8
8
8
10
10
10

37
39
36
36
43
49
50
50
52
63
63
63

143
150
150
160
175
175
195
205
218
260
267
267

295
311
360
386
460
516
630
670
755
800
870
950

308
328
373
403
473
528
670
710
800
850
925
1000

280
300
340
375
425
495
630
670
730
775
850
950

215
240
260
280
340
390
455
500
560
600
670
750

165
180
200
220
250
275
355
375
405
435
485
535

110
125
145
165
196
226
290
310
335
355
400
450

29
31
31
31
40
40
50
50
50
63
63
63

60
70
70
70
80
80
90
105
105
120
125
125

43
38
38
50
38
38
45
40
48
69
71
71

6-14
6-14
6-18
6-18
6-18
6-18
12-24
12-24
12-28
12-28
12-34
12-34

2-M12
2-M12
2-M16
2-M16
2-M16
2-M16
2-M20
2-M20
2-M24
2-M24
2-M30
2-M30

3600
3600
3600
3000
2700
2100
1300
1300
1100
1100
1000
1000

Model name

Dimensions in mm

Note : Keyway no mark on bore size...ISOR773/DIN6885.1
 Keyway ＊mark on bore size...DIN6885.3

BR-HT Torque limiter model

BR80HT-TL-B120B-90-3000

Model name
HT=High Torque

Torque limiter model

Size and length of Cam
A,B,C,D type

Slipping torque N・m

Bore size mm

Slipping
torque
(N・m)

Innerrace Overrunning Speed
(r/min)

Min. Max.

Max.
bore
mm

A B C D E F G H(j6) J K L M N O S-TQ-R

❶ Inner race

❷ Outer race

❸ Cam Cage

❹ Friction facing

❺ Flange A

❻ Flange B

❼ Coil spring

❽ Cover A

❾ Cover B

　 Socket bolt

　 Seal washer

　 Snap ring

　 O-ring13

12

11

10

Installation example

❽ ❾12 13

O-RING

E

N

F

Q-RS-T

B

DC

OM

J
M
A
X.

K
 M
IN
.

LA G H

❶ ❻❺ ❹ ❷ ❼❸ 1110

3

Model name

Tension release model

BR60HT-TR-B85A

BR70HT-TR-B100A

BR80HT-TR-B120B

BR90HT-TR-B140B

BR95HT-TR-R170C

BR98HT-TR-R200C

BR180HT-TR-R240A

BR190HT-TR-R260A

BR220HT-TR-R290B

BR230HT-TR-R310D

1450

2370

3500

4640

9270

12800

21800

30900

43800

54600

420

390

310

300

240

230

220

200

195

185

65

80*

95

110

130

155

185

205

230

240

330

350

400

430

500

555

710

750

850

900

127

134

134

134

156

156

170

183

190

240

6

6

6

6

6

6

8

8

8

10

37

39

36

36

43

49

50

50

52

63

148

159

159

163

188

188

210

223

243

293

295

311

360

386

460

516

630

670

755

800

308

328

373

403

473

528

670

710

800

850

280

300

340

375

425

495

630

670

730

775

215

240

260

280

340

390

455

500

560

600

165

180

200

220

250

275

355

375

405

435

110

125

145

165

196

226

290

310

335

355

29

31

31

31

40

40

50

50

50

63

60

70

70

70

80

80

90

105

105

120

43

38

38

50

38

38

45

40

48

69

6-14

6-14

6-18

6-18

6-18

6-18

12-24

12-24

12-28

12-28

2-M12

2-M12

2-M16

2-M16

2-M16

2-M16

2-M20

2-M20

2-M24

2-M24

3600

3600

3600

3000

2700

2100

1300

1300

1100

1100

Model name

Dimensions in mm

Note : Keyway no mark on bore size...ISOR773/DIN6885.1
 Keyway ＊mark on bore size...DIN6885.3

BR-HT Tension release model

Bore size mm

Max.
bore
mm

BR80HT-TR-B120B-90-3000

Model name
HT=High Torque

Tension release model

Size and length of Cam
A,B,C,D type

Slipping torque N・m

Slipping
torque
(N・m)

Innerrace Overrunning Speed
(r/min)

Min. Max.
A B C D E F G H(j6) J K L M N O S-TQ-R

❶ Inner race
❷ Outer race
❸ Cam Cage
❹ Friction facing
❺ Flange A
❻ Flange B
❼ Coil spring
❽ Disc spring
❾ Hexagon bolt
 Cover A
 Cover B
 Socket bolt
 Seal washer A
 Collar
 Seal washer B
 O-ring
 Snap ring

13

14

15

16

17

12

11

10

Installation example

J
M
A
X.

K
 M
IN
.

A G H

O-RING

Q-RS-T

E

B

D

F

ONM

C

❹ ❷ ❼❶ ❺ ❸ 1216 13

❻❽ ❾1517 14 1110

4

O-ring or sealant

X

SH
AF
T
D
IA
.

Ａ

０．１０ Ａ

０．２５ Ａ

O-ring

Installation and usage

1.We recommend using shaft tolerances of h6 or h7 for Cam Clutch installation.
2.Use ISO R773/DIN 6885.1 Parallel key or DIN6885.3. Ensure that the key does not move in the keyway. A loose key will damage the
Cam Clutch.
3.Resolve Socket bolts and Seal washers, and then remove the Cover B with O-ring.
4.Total Indicator Reading (T.I.R.) does not exceed the value shown in right figure.
5.Install Flange A to the housing prepared by the customer. The bolts connecting for
Flange A must comply with a strength class of 8.8 or 10.9 and need torque tightening
to the following table using a torque tightening wrench.
6.The cams should be held in Lift-Off position to avoid cams rotating.
 You can do this by mounting an o-ring or similar on the outside of Cam cage.
7.Install Inner race with Cam cage and Snap rings to Outer race and the shaft. O-ring or
similar must be removed when Cam cage installs about half way to Flange B (refer to
the right figure).
1)When installing Cam Clutch over the shaft, never strike the clutch with a steel
hammer or apply unnecessary impact loads.
2)Verify Cam Clutch direction of rotation. The arrow on Inner race shows the free
running (cam disengaged) direction. Make sure that the direction of cam
engagement matches the intended application.
3)Tap Inner race lightly with a soft hammer moving around the race circumference so
the Cam Clutch moves slowly and uniformly onto the end of the shaft.

8.Place an end plate over Inner race and use the mounting bolts to pull Cam Clutch onto
the shaft. Fix the end plate securely.
9.Non-lubricated when delivered, please lubricate before use. To lubricate the Cam
Clutch, apply lubricant at the outer circumference of Inner race. Avoid over lubrication,
as it will cause the Cam Clutch to generate excessive heat.

10.BR-HT-TL/TR Series accepts lubricant generally used in a gear reducer. It is possible
to mount BR-HT-TL/TR directly in gearbox without separate lubrication. In case of gear
oil, viscosity must be ISO VG 32 to 320.

11.For the seal between Flange A and the housing provides an o-ring or sealant.
12.Install Cover B with O-ring by Seal washer and Socket bolts.
13.Check dimension X. Dimension X must not be smaller than the value X min. indicated
on the name plate.

LUBRICATION

BR-HT-TL/TR Series Cam Clutch needs periodic maintenance and lubrication to provide maximum performance throughout their service
life. Lack of the prescribed maintenance and lubrication will shorten the Cam Clutch's service life and may result in unnecessary
mechanical damage. BR-HT-TL/TR Cam Clutch can be lubricated with oil or depending on the type of application.

The recommended oils are for operating environments ranging from -5℃ to +40℃. Contact TSUBAKI when the environmental temperature
is outside of this range.

Note:Crossover shipping of outer races with different colors may occur across the board, although performance and quality are unchanged.

Brand

JX Nippon Oil and Energy

Shell

Exxon Mobil

Type

FBK Turbine 32, Automatic　D2

Rimura D Oil 10W, Turbo Oil T32

DTE Oil Light, ATF 220

For details, see the manual supplied with the product.

BR60HT-B85A-TL/TR
BR70HT-B100A-TL/TR
BR80HT-B120B-TL/TR
BR90HT-B140B-TL/TR
BR95HT-R170C-TL/TR
BR98HT-R200C-TL/TR
BR180HT-R240A-TL/TR
BR190HT-R260A-TL/TR
BR220HT-R290B-TL/TR
BR230HT-R310D-TL/TR
BR260HT-R360D-TL
BR300HT-R410D-TL

M12
M12
M16
M16
M16
M16
M20
M20
M24
M24
M30
M30

84.3
84.3
206
206
206
206
402
402
696
696
1420
1420

118
118
289
289
289
289
568
568
980
980
1960
1960

Bolt size Tightening torque　(N・m)
Strength Class 8.8 Strength Class 10.9

Model name

5

Safety Guide

Warranty:
Tsubaki E&M Co.: hereinafter referred to as "Seller" Customer: hereinafter referred to as "Buyer"
Goods sold or supplied by Seller to Buyer: hereinafter referred to as "Goods"

WARNING

1. Warranty period without charge 3. Warranty with charge

4. Dispatch service

2. Warranty coverage

CAUTION
This mark indicates a situation where incorrect
handling may cause hazardous conditions,
resulting in death or severe injury.

This mark indicates a situation where incorrect handling
may cause hazardous conditions, resulting in medium
or slight personal injury or property damage.

 Guards must be provided on all power transmission and conveyor applications in accordance with provisions of

ANSI/ASME B 15.1 1992 and ANSI/ASME B 20.1 1993 or other applicable standards. When revisions of these standards are

published, the updated edition shall apply.

 When using any of the products described in this catalog, be sure to follow any applicable safety laws and regulations

(such as the Labor Safety and Health Regulations).

 Follow the instructions below when installing, maintaining, or inspecting a product.

1. Turn the power switch off.

2. Do not store the device under equipment that may fall.

3. Secure the movable parts of the equipment so as not to move.

4. Wear clothing and protective gear suitable for the work.

 When performing a test operation or during periodic inspections, verify that the protective equipment is functioning

properly.

 Always lock out power switch before installing, removing, lubricating or servicing a system that uses Cam Clutch

products.

 If the Cam Clutch is used for repeated starting and stopping, make sure the strength of the supports for the Cam Clutch

are sufficient.

 The capacity of your Cam Clutch may be effected by the accuracy of its set up, the amount of pressure exerted on it,

wear on other parts in your system, or wear life of the Cam Clutch itself. Check the Cam Clutch at regular intervals and

take any necessary safety precautions.

 When connecting or disconnecting Cam Clutch products, eye protection is required. Wear safety glasses, protective

clothing, gloves and safety shoes.

 Cam Clutch maintenance and inspection should be performed only by qualified personnel with specialized knowledge.

Otherwise, fire, and injury may occur.

 Operate the Cam Clutch according to the manufacturer’ s instructions.

Effective 18 months from the date of shipment or 12 months from the first use of Goods,

including the installation of the Goods to the Buyer's equipment or machine - whichever comes

first.

Seller will charge for any investigation and repair of Goods caused by:

1) Improper installation by failing to follow the instruction manual.

2) Insufficient maintenance or improper operation by the Buyer.

3) Incorrect installation of the Goods to other equipment or machines.

4) Any modifications or alterations of Goods by the Buyer.

5) Any repair by engineers other than the Seller or those designated by the Seller.

6) Operation in an environment not specified in the manual.

7) Force Majeure or forces beyond the Seller's control such as natural disasters and

injustices inflicted by a third party.

8) Secondary damage or problems incurred by the Buyer's equipment or machines.

9) Defective parts supplied or specified by the Buyer.

10) Incorrect wiring or parameter settings by the Buyer.

11) The end of life cycle of the Goods under normal usage.

12) Losses or damages not liable to the Seller.

The service to dispatch a Seller's engineer to investigate, adjust or trial test the Seller's Goods

is at the Buyer's expense.

Should any damage or problem with the Goods arise within the warranty period, given that the

Goods were operated and maintained according to the instructions provided in the manual,

the Seller will repair and replace at no charge once the Goods are returned to the Seller.

This warranty does not include the following:

1) Any costs related to removal of Goods from the Buyer's equipment or machine to repair or

replace parts.

2) Cost to transport Buyer's equipment or machines to the Buyer's repair shop.

3) Costs to reimburse any profit loss due to any repair or damage and consequential losses

caused by the Buyer.

 Ensure that the end user of the device receives the appropriate

instruction manual.

Also make sure that the contents of the manual are carefully read

before use.

 In the event that an instruction manual is not available, use the

device name and model number to request one from the

distributor where you purchased the device or from our sales

office.

 Do not rearrange the device’ s components or perform additional

work in order to modify the device in any way.

 Periodically check the product’ s functions and operations accord-

ing to the instruction manual. If a function or operation is found to be

inadequate, contact the distributor for repair.

 When disposing of the device, treat it as industrial waste.

 The device details described in this catalog are intended primar-

ily for model selection. Before using the device, read the instruc-

tion manual thoroughly, and ensure the device is used correctly.

The logos and product names used in this catalog are either trademarks or registered trademarks of

Tsubakimoto Chain Co. or the Tsubaki Group in Japan and other countries.

Selection Procedure

 FOR TENSION RELEASE MODEL BR-HT-TR

1. Releasing back stopping torque
(1) Make a match mark on Hexagon bolts and Cover A.
(2) Loosen the three Hexagon bolts until Collar is removed by hand. And remove Collar.
(3) Tighten the three Hexagon bolts until free resistance.
(4)Tightening the Hexagon bolts one by one approx. 60°at a time until backstopping torque starts releasing.

2. Operational Again
(1) Loosen the three Hexagon bolts one by one approx. 60°until not feel resistance.
(2) Install Collar between Bolt head and Seal washer.
(3) Tighten the three hexagon bolts until Collar is fixed.

1.To calculate the setting torque, please apply 20% higher than maximum backstopping torque per one clutch. Maximum backstopping
torque should include overload conditions.
2.Select the proper clutch on page 3 or 4 which satisfies the calculated setting torque.
3.Check Innerrace overrunning speed and bore size.

Tension release function releases the backstop. It is absolutely necessary to pay attention on these operations.
When the load is left on a coveyor, it would reverse.

6

Catalog No.985K556©2016/4 TSUBAKIMOTO CHAIN CO. Printed in Japan (K) 1,000
Note: In accordance with the policy of TSUBAKIMOTO CHAIN CO. to constantly improve its products, the specifications in this catalog are subject to change without notice.

U.S. TSUBAKI POWER TRANSMISSION, LLC

301 E. Marquardt Drive, Wheeling, IL 60090, U.S.A.

Phone : +1-847-459-9500

URL : http://ustsubaki.com/

TSUBAKI of CANADA LIMITED

1630 Drew Road, Mississauga, Ontario, L5S 1J6, Canada

Phone : +1-905-676-0400

URL : http://tsubaki.ca

TSUBAKI BRASIL EQUIPAMENTOS INDUSTRIAIS LTDA.

R. Pamplona, 1018, CJ. 73/74, Jd. Paulista

CEP 01405-001, São Paulo, S.P.Brazil

Phone : +55-11-3253-5656

URL : http://tsubaki.ind.br

TAIWAN TSUBAKIMOTO CO.

No. 33, Lane 17, Zihciang North Road

Gueishan Township Taoyuan County Taiwan R.O.C.

Phone : +886-3-3293827/8/9

URL : http://tsubakimoto.com.tw

TSUBAKIMOTO CHAIN (SHANGHAI) CO. LTD.

Room 601, Urban City Centre, 45 Nanchang Road

Huangpu District, Shanghai 2000020, People's Republic of China

Phone : +86-21-5396-6651/2

URL : http://tsubaki.cn/

TSUBAKIMOTO (THAILAND) CO. LTD.

388 Exchange Tower, 19th Floor Unit 1902

Sukhumvit Road, Klongtoey, Bangkok 10110, Thailand

Phone : +66-2-262-0667/8/9

URL : http://tsubaki.co.th

TSUBAKI INDIA POWER TRANSMISSION PVT. LTD.

Chandrika Chambers No.4, 3rd Floor, Anthony Street

Royapettah, Chennai, Tamil Nadu 600014, India

Phone : +91-44-4231-5251

URL : http://tsubaki.in/

PT. TSUBAKI INDONESIA TRADING

Wisma 46 - Kota BNI, 24th Floor, Suite 24.15

Jl. Jend. Sudirman, Kav. 1, Jakarta 10220, Indonesia

Phone : +62-21-571-4230/31

URL : http://tsubakimoto.co.id/

TSUBAKI POWER TRANSMISSION

(MALAYSIA) SDN. BHD.

No. 22, Jalan Astaka U8/84A,

Bukit Jelutong Industrial Park

Section U8, 40150 Shah Alam, Selangor, Malaysia

Phone : +60-3-7859-8585

URL : http://tsubaki.sg

TSUBAKIMOTO SINGAPORE PTE. LTD.

25 Gul Lane, Jurong, Singapore 629419

Phone : +65-6861-0422/3/4

URL : http://tsubaki.sg

TSUBAKI AUSTRALIA PTY. LTD.

Unit E, 95-101 Silverwater Road

Silverwater NSW 2128, Australia

Phone : +61-02-9704-2500

URL : http://tsubaki.com.au

TSUBAKIMOTO KOREA CO., LTD.

#1004/1005 East Wing, Hanshin Intervalley 24, 707-34

Yeoksam-dong, Gangnam-gu, Seoul, Korea

Phone : +82-02-2183-0311

URL : http://tsubakimoto.com

TSUBAKI AUSTRALIA PTY. LTD.

NEW ZEALAND BRANCH

2 Kalmia Street, Ellerslie, Auckland 1051, New Zealand

Phone : +64-275-082-726

Phone : http://tsubaki.com.au

Group companies

ASIA and OCEANIA

TSUBAKIMOTO EUROPE B.V.

Aventurijn 1200, 3316 LB Dordrecht, The Netherlands

Phone : +31-78-620-4000

URL : http://tsubaki.eu

OOO "TSUBAKI KABELSCHLEPP"

Prospekt Andropova 18, Building 6

115432 Moscow, Russia

Phone : +7-499-418212

URL : http://kabelschlepp.ru/

TSUBAKIMOTO U.K. LTD

Osier Drive, Sherwood Park, Annesley, Nottingham

NG15 0DX, United Kingdom

Phone : +44-1623-688-700

URL : http://tsubaki.eu

TSUBAKI DEUTSCHLAND GmbH

ASTO Park Oberpfaffenhofen, Friedrichshafener Straße 1

D-82205, Gilching, Germany

Phone : +49-8105-7307100

URL : http://tsubaki.de/

EUROPE

NORTH and SOUTH AMERICA

Headquarters

Nakanoshima Mitsui Building

3-3-3 Nakanoshima, Kita-ku

Osaka, 530-0005, Japan

Phone : +81-6-6441-0011

URL : http://tsubakimoto.com

Chain & Power Transmission Sales

1-3 Kannabidai, 1-chome

Kyotanabe,

Kyoto, 610-0380, Japan

Phone : +81-774-64-5022

TSUBAKIMOTO SINGAPORE PTE. LTD.

VIETNAM REPRESENTATIVE OFFICE

Phone : +84-8-3999-0131/2

URL : http://tsubaki.net.vn/

The Tsubaki Eco Link logo is used only on products

that satisfy the standards for environmental friendliness set by the Tsubaki Group.

