

CAT504EN00-Ver M. January 2019.

Copyright© Volta Belting Technology Ltd.

Aramid Cord Reinforced Belts

Volta Hinge Lace System

Endless Splicing Techniques

Reinforced Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FRLB-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.20 2.5 15 9/16 3.20 18 FDA/

USDA/ EU

FRLW-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.20 2.5 15 9/16 3.20 18 FDA/

USDA/ EU

FRMB-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2.5 32 11/4 4.10 24 FDA/
USDA/ EU3 36 17/16 4.30 25.20

FRMW-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.20 2.5 32 11/4 4.10 24 FDA/

USDA/ EU

FRLW-ITR10 80A -40°C to 50°C
-40°F to 120°F 0.20 4 30 13/16 3.40 19 FDA/

USDA/ EU

FRLB-ITS70 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22 FDA/
USDA/ EU2 10 3/8 5 28

Aramid Cord Reinforced (ACR) Embossed Bottom Belt

Product & Color
Shore

Hardness
Temperature

Range

CoF
(bottom)
UHMW

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 0.2% Certifications

mm mm Inch kg/cm lbs/in

FELB-ACR 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 20 0.79 4.20 23.40 FDA/

USDA/ EU

Aramid Cord Reinforced (ACR) Impression Top & Embossed Bottom Belt

FELB-ITO50-ACR** 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 20 0.79 4 22.40 FDA/

USDA/ EU

FELB-ITO50 ACR
RAL 5002 80A -40°C to 50°C

-40°F to 120°F 0.45 2.5 20 0.79 4 22.40 FDA/
USDA/ EU

FELB-IST-ACR
80A -40°C to 50°C

-40°F to 120°F 0.45 2/4* 35 1.38 4.20 23.40 FDA/
USDA/ EUFELB-IST-ACR

RAL5002

FELB-SP-ACR 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 35 1.37 4 22.40 FDA/

USDA/ EU

Low Temperature (LT) Aramid Cord Reinforced (ACR) Impression Top & Embossed Bottom Belt

FELB- LT
ITO50-ACR 80A -40°C to 50°C

-40°F to 120°F 0.45 2.5 18 0.70 4 22.40 FDA/
USDA/ EU

FEMB- LT
ITO50-ACR 95A/46D -35°C to 50°C

-30°F to 120°F 0.25 2.5 40 1.57 4 22.40 FDA/
USDA/ EU

Covered Bottom/ Covered Bottom Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FRLB-CEB-B 80A -40°C to 50°C
-40°F to 120°F 0.30

2 19 3/4 2.20 12.40 FDA/
USDA/ EU3 30 11/4 2.80 15.60

FRLW-CEB-B 80A -40°C to 50°C
-40°F to 120°F 0.30 2 19 3/4 2.20 12.40

FDA/
USDA/ EU

FRLW-CEB-C 80A -40°C to 50°C
-40°F to 120°F 0.20 3 30 11/4 2.80 15.60

FDA/
USDA/ EU

FRLW-CB 80A -40°C to 50°C
-40°F to 120°F 0.45 2 19 3/4 3.10 17.40

FDA/
USDA/ EU

FRMB-CEB-B

95A/46D -30°C to 60°C
-20°F to 140°F

0.30 0.80 12 15/32 3.50 19.60

FDA/
USDA/ EU

0.30 3 40 15/8 4.80 26.80
FRMB-CB 0.45 3 40 15/8 7.20 40
FRMW-CEB-C 0.30 3 40 15/8 4.80 26.80

FRLB-CEB-B-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.30 2.5 15 9/16 3.50 18 FDA/

USDA/ EU

FRMB-CEBB-MC 95A -30°C to 60°C
-20°F to 140°F 0.30 3 85 33/8 4.80 26.80 FDA/

USDA/ EU

Covered Bottom Flat Belts
Ideal for special applications, for example in bakeries and
confectioneries where reinforcement is necessary and
hygiene cannot be compromised. The fabric reinforcement
is thermally coated with a thin layer of Volta TPE to provide
a seal, preventing both contamination and delamination. As
an extra precaution, belt edges can be thermo-sealed or
recessed to prevent fraying and the ingress of contaminants.

A food grade flat belt with special tensioning members hermetically encased in
non-porous homogeneous material which has been tested for durability. Used
mainly in applications such as loads on long narrow belts with small diameter
pulleys.

FT-Electrode Welding System
The FT Welding System provides
electrode welding technology.

Volta lace is compatible with Volta ‘M’ material belts from 2.5 to 5mm thickness.
All Volta flat belt materials are easy to clean without removing from conveyor and therefore lace is
used only where absolutely necessary. The strength of the belt will be affected at the joint where lace is used.

FBW Flat Butt Welding System
The FBW System performs a butt-weld
merging belts edge to edge.

Fabric Reinforcement coated with homogeneous Volta material.

Belt Coating Materials for the Food Industry
 Products GIB MIB WIB FEIB FEMB/FEMW-SP FELB-SP FELB-IST

Illustration

Description Super Grip Multi Grip Wood Grip High Grip Spikes Spikes Saw Tooth
Hardness 62A 62A 62A 62A 95A 80A 80A

Size (mm)
Width* 50 50 70 1524 1524 1524 1524

Thickness 4 6 4 2/2.5/3/4/5 2/2.5/3* 2/2.5/3* 4***
CoF (Steel) 0.98 1.08 1.05 0.95 0.25 0.45 0.45

Temperature Range -20º C to +40º C -30º C to +60º C -40º C to +50º C -40º C to +50º C

Note: * Width-Maximum available width.
 ** Height of Spikes above base belt is 2.8 mm.
 *** FELB-IST-Total belt thickness.

Note: * FELB-IST-ACR – Base belt thickness = 2mm // Total belt thickness including Saw tooth impression top = 4mm
 Pull force in table relates to a finger splice weld 20x50 mm. The calculation takes into account the weld splice which has strength of 28kg/cm.
 Note that various finger splice methods and different tools can result in differing belt strengths.
 ** Available belt width: 1524mm/60inch-standard or 2032mm/80inch.

Homogeneous Embossed Bottom Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FEHB
59D -20°C to 75°C

-5°F to 170°F 0.20
 3*** 90 39/16 3 16.80

FDA/
USDA/EU

FEHW 4 110 43/8 4 22.40

FEMB

95A/46D -30°C to 60°C
-20°F to 140°F 0.25

 1.6*** 24 13/16 0.60 3.60

FDA/
USDA/EU

2 30 13/16 0.80 4.50

2.5 35 13/8 1 5.60

FEMW
3 40 15/8 1.20 6.80

4 60 23/8 1.60 9.20

FEMB-RAL5002*** 5*** 80 31/8 2.10 11.70

FEMB-MD** 53D -20°C to 60°C
-5°F to 140°F 0.30

2 50 2 1.70 9.5 FDA/
USDA/EU3 75 3 2.50 14

FELB

80A -40°C to 50°C
-40°F to 120°F 0.45

1.6 10 3/8 0.32 1.79

FDA/
USDA/EUFELW

2 12 1/2 0.40 2.24

 2.5*** 15 9/16 0.50 2.80

FELB RAL5002*** 3 20 13/16 0.60 3.36

FETB 72A -40°C to 40°C
-40°F to 104°F 1

1.6 10 3/8 0.29 1.6

FDA/EU2 13 1/2 0.36 2

3 19 3/4 0.55 3

Reinforced Belts

FRLB 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22 FDA/
USDA/EU2 10 3/16 5 28

FRLW 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22

FDA/
USDA/ EU

2 10 3/8 5 28

2.5 15 9/16 6.20 35

3 18 11/16 7.50 42

FRMB 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2 25 1 6 33.50 FDA /
USDA/ EU3 35 13/8 7 39

FRMW 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2 25 1 6 33.50

FDA /
USDA/ EU

2.5 30 13/16 6.50 36.20

3 35 13/8 7 39

4 70 23/4 7.5 42

FRTB* 72A -40°C to 40°C
-40°F to 104°F 0.20 1.6 8 5/16 2.60 14.90 FDA / EU

Note: Standard belt width = 1524mm (60”) Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * FRTB-Pull Force (PF) calculated with Finger Splice welding.
 ** FEMB-MD**- Metal & X-Ray Detectable belt.
 *** 1.6mm available in FEMB and FEMB RAL5002 only. 5mm available in FEMW only. FELB-RAL5002 available in 1.6mm and 2mm thickness only.
 3mm available in FEHB (Blue) only.

Homogeneous Embossed Bottom & Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum Pulley

Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

IT
M FEMB- LT ITM 95A/46D -35°C to 35°C

-31°F to 95°F 0.25 1 10** 3/8 0.26 1.45 FDA/
USDA/ EU

IT
S

70

FELB- ITS70 80A -40°C to 50°C
-40°F to 120°F 0.45

1.6 10 3/8 0.24 1.40
FDA/

USDA/ EU2 12 1/2 0.30 1.74

3 18 3/4 0.45 2.60

IS
T FELB-IST 80A -40°C to 50°C

-40°F to 120°F 0.45 2/4** 35 13/8 0.40 2.20 FDA/
USDA/ EU

IT
O

 5
0

FELB-ITO50

80A -40°C to 50°C
-40°F to 120°F 0.45

 2* 12 1/2 0.32 1.87

FDA/
USDA/ EU

FELW-ITO50 2.5 15 9/16 0.40 2.32

FELB-ITO50
RAL5002***

3 18 11/16 0.50 2.80

5 35 13/16 0.90 5

FMB-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.36 2.5 35 13/8 1.50 8.40 FDA/

USDA/ EU

FEMB-ITO50

95A/46D -30°C to 60°C
-20°F to 140°F 0.25

2 30 13/16 0.60 3.36

FDA/
USDA/ EU

2.5 35 13/8 0.74 4.20

FEMW-ITO50
3 40 15/8 0.94 5.26

 5*** 70 23/4 1.48 8.40

IT
R

10

FELW-ITR10

80A -40°C to 50°C
-40°F to 120°F 0.45

3 18 11/16 0.52 2.94
FDA/

USDA/ EUFELB -ITR10
RAL 5002*** 4 25 1 0.70 3.92

IR
T

FELB-IRT 80A -40°C to 50°C
-40°F to 120°F 0.45 4 25 1 0.60 3.40 FDA/

USDA/ EU

FEMB-IRT 95A/46D -30°C to 60°C
-20°F to 140°F 0.25

3.5 40 19/16 1 5.60 FDA/
USDA/ EU4 55 23/16 1.20 6.80

S
pi

ke
s*

FELB-SP 80A -40°C to 50°C
-40°F to 120°F 0.45

2 20 13/16 0.40 2.24
FDA/

USDA/ EU2.5 24 15/16 0.50 2.80

3 28 11/8 0.60 3.36

FEMB-SP
95A/46D -30°C to 60°C

-20°F to 140°F 0.25

2 40 15/8 0.80 4.50
FDA /

USDA/ EU
2.5 45 13/4 1 5.60

FEMW-SP 3 50 2 1.20 6.80

N
U

B
 T

op

FEMB-INT 95A/46D -30°C to 60°C
-20°F to 140°F 0.25 2 50 2 0.80 4.50 FDA /

USDA/ EU

C
re

sc
en

t T
op

FELB-CT 80A -40°C to 50°C
-40°F to 120°F 0.45 3 35 13/8 0.60 3.36 FDA/

USDA/ EU

FMB-CT

95A/46D -30°C to 60°C
-20°F to 140°F

0.40 3 60 23/8 1.80 10.12

FDA /
USDA/ EUFEMB-CT*

0.25
3 60 23/8 1.20 6.75

FEMW-CT* 2.5 50 2 1 5.60

M
in

i C
le

at
s

FELB-MC 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 40 15/8 0.50 2.80 FDA/

USDA/ EU

FELW-MC 80A -40°C to 50°C
-40°F to 120°F 0.45

2.5 40 15/8 0.50 2.80 FDA/
USDA/ EU3 50 2 0.60 3.40

FEMB-MC 95A/46D -30°C to 60°C
-20°F to 140°F 0.25 3 70 23/4 1.20 6.80 FDA /

USDA/ EU
Note: Standard belt width = 1524mm (60”) / 2032mm (80”). Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * Spikes -Height of Spikes above base belt is 2.8mm. FEMW-CT-Available in 2.5mm. FEMB-CT-Available in 3mm only. FELB-2-ITO50-Not Standard.
 ** FELB-IST-Base-2mm; total belt height 4mm. FEMB-LT-ITM - Min.Pulley Diameter for temperature ≥ 5°C/41°F.
 *** FELB-ITO50 RAL5002 -Available in 3mm thickness only. 5mm thickness available in FEMB-ITO50 & FELB-ITO50 only.
 FELB-ITR10 RAL5002-not standard. Available in 4mm only

Flat Belts for the Food Industry

Volta has been manufacturing belts from homogeneous Thermoplastic Elastomer (TPE) mterials for over 50 years.

The base belts are cut and abrasion resistant and have no ply or hinged elements which harbor bacteria.

Volta products are the optimal choice where superior hygiene, conveying and cost efficiency are targets.

Flat Belt
Top Surfaces

Smooth SmoothITM
Matt Top

Embossed ReinforcedITS-70
Impression
Top Square

IRT
Impression
Roof Top

MC
Mini Cleats

ITO-50
Impression
Top Oval

SP
Spikes

IST
Impression
 Saw Tooth

ITR -10
Impression
Top Rough

CT
Crescent Top

INT
Impression

 NubTop

Flat Belt
Bottom Surfaces

Homogeneous Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FHB

59D -20°C to 75°C
-5°F to 170°F 0.28

1* 34 13/8 1 5.60

FDA/
USDA/EU

1.5 50 2 1.50 8.40

2 70 23/4 2 11.20

FHW

 2.5** 80 31/8 2.50 14.00

3 90 39/16 3 16.80

4 110 43/8 4 22.40

FHB-RAL5013**
5 150 57/8 5 28.00

6 180 7 6 33.60

FMB

95A/46D -30°C to 60°C
-20°F to 140°F 0.36

2 30 13/16 1.20 6.80

FDA/
USDA/EU

2.5 35 13/8 1.50 8.40

FMW
3 40 15/8 1.80 10.10

4 60 23/8 2.40 13.50

FMWC**
5 80 31/8 3 16.90

6 90 39/16 3.60 20.25

FMB-RAL5002**
7 105 41/3 4.20 23.80

8 120 41/2 4.80 27.20

FLB 80A -40°C to 50°C
-40°F to 120°F 0.55

2.5 17 21/36 0.30 1.80
FDA/

USDA/EU3 20 3/4 0.40 2.20

4 30 13/16 0.60 3.40

FTB 72A -40°C to 40°C
-40°F to 104°F 1.25

2.5 16 5/8 0.475 2.66
FDA/EU

3 19 3/4 0.57 3.2

Low Temperature (LT) Homogeneous Belts

FMB-LT 95A/46D -35°C to 40°C
-31°F to 104°F 0.4

1.6 16 5/8 0.64 3.60

FDA/
USDA/EU

2 30 13/16 0.80 4.40

3 40 15/8 1.20 6.70

4 60 23/8 1.60 9

5 80 31/16 2 11.20

6 90 39/16 2.40 13.40

Metal & X-Ray Detectable (MD) Homogeneous Belts

FMB-MD 53D -20°C to 60°C
-5°F to 140°F 0.50

2 50 2 2.40 13.44

FDA /
USDA/ EU

3 75 3 3.60 20.16

4 100 4 4.80 26.88

6 150 5 7.20 40.32

Note: Standard belt width = 1524mm (60”). Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * Not standard
 ** FHB-RAL5013-available in 4mm only. FHW- 2.5mm thickness available only in this color. FMB-RAL5002-available in 8mm only.
 FMWC -Transparent belt available in 2.5,3,4,5 and 6mm.

Homogeneous Embossed Bottom Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FEHB
59D -20°C to 75°C

-5°F to 170°F 0.20
 3*** 90 39/16 3 16.80

FDA/
USDA/EU

FEHW 4 110 43/8 4 22.40

FEMB

95A/46D -30°C to 60°C
-20°F to 140°F 0.25

 1.6*** 24 13/16 0.60 3.60

FDA/
USDA/EU

2 30 13/16 0.80 4.50

2.5 35 13/8 1 5.60

FEMW
3 40 15/8 1.20 6.80

4 60 23/8 1.60 9.20

FEMB-RAL5002*** 5*** 80 31/8 2.10 11.70

FEMB-MD** 53D -20°C to 60°C
-5°F to 140°F 0.30

2 50 2 1.70 9.5 FDA/
USDA/EU3 75 3 2.50 14

FELB

80A -40°C to 50°C
-40°F to 120°F 0.45

1.6 10 3/8 0.32 1.79

FDA/
USDA/EUFELW

2 12 1/2 0.40 2.24

 2.5*** 15 9/16 0.50 2.80

FELB RAL5002*** 3 20 13/16 0.60 3.36

FETB 72A -40°C to 40°C
-40°F to 104°F 1

1.6 10 3/8 0.29 1.6

FDA/EU2 13 1/2 0.36 2

3 19 3/4 0.55 3

Reinforced Belts

FRLB 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22 FDA/
USDA/EU2 10 3/16 5 28

FRLW 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22

FDA/
USDA/ EU

2 10 3/8 5 28

2.5 15 9/16 6.20 35

3 18 11/16 7.50 42

FRMB 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2 25 1 6 33.50 FDA /
USDA/ EU3 35 13/8 7 39

FRMW 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2 25 1 6 33.50

FDA /
USDA/ EU

2.5 30 13/16 6.50 36.20

3 35 13/8 7 39

4 70 23/4 7.5 42

FRTB* 72A -40°C to 40°C
-40°F to 104°F 0.20 1.6 8 5/16 2.60 14.90 FDA / EU

Note: Standard belt width = 1524mm (60”) Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * FRTB-Pull Force (PF) calculated with Finger Splice welding.
 ** FEMB-MD**- Metal & X-Ray Detectable belt.
 *** 1.6mm available in FEMB and FEMB RAL5002 only. 5mm available in FEMW only. FELB-RAL5002 available in 1.6mm and 2mm thickness only.
 3mm available in FEHB (Blue) only.

Homogeneous Embossed Bottom & Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum Pulley

Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

IT
M FEMB- LT ITM 95A/46D -35°C to 35°C

-31°F to 95°F 0.25 1 10** 3/8 0.26 1.45 FDA/
USDA/ EU

IT
S

70

FELB- ITS70 80A -40°C to 50°C
-40°F to 120°F 0.45

1.6 10 3/8 0.24 1.40
FDA/

USDA/ EU2 12 1/2 0.30 1.74

3 18 3/4 0.45 2.60

IS
T FELB-IST 80A -40°C to 50°C

-40°F to 120°F 0.45 2/4** 35 13/8 0.40 2.20 FDA/
USDA/ EU

IT
O

 5
0

FELB-ITO50

80A -40°C to 50°C
-40°F to 120°F 0.45

 2* 12 1/2 0.32 1.87

FDA/
USDA/ EU

FELW-ITO50 2.5 15 9/16 0.40 2.32

FELB-ITO50
RAL5002***

3 18 11/16 0.50 2.80

5 35 13/16 0.90 5

FMB-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.36 2.5 35 13/8 1.50 8.40 FDA/

USDA/ EU

FEMB-ITO50

95A/46D -30°C to 60°C
-20°F to 140°F 0.25

2 30 13/16 0.60 3.36

FDA/
USDA/ EU

2.5 35 13/8 0.74 4.20

FEMW-ITO50
3 40 15/8 0.94 5.26

 5*** 70 23/4 1.48 8.40

IT
R

10

FELW-ITR10

80A -40°C to 50°C
-40°F to 120°F 0.45

3 18 11/16 0.52 2.94
FDA/

USDA/ EUFELB -ITR10
RAL 5002*** 4 25 1 0.70 3.92

IR
T

FELB-IRT 80A -40°C to 50°C
-40°F to 120°F 0.45 4 25 1 0.60 3.40 FDA/

USDA/ EU

FEMB-IRT 95A/46D -30°C to 60°C
-20°F to 140°F 0.25

3.5 40 19/16 1 5.60 FDA/
USDA/ EU4 55 23/16 1.20 6.80

S
pi

ke
s*

FELB-SP 80A -40°C to 50°C
-40°F to 120°F 0.45

2 20 13/16 0.40 2.24
FDA/

USDA/ EU2.5 24 15/16 0.50 2.80

3 28 11/8 0.60 3.36

FEMB-SP
95A/46D -30°C to 60°C

-20°F to 140°F 0.25

2 40 15/8 0.80 4.50
FDA /

USDA/ EU
2.5 45 13/4 1 5.60

FEMW-SP 3 50 2 1.20 6.80

N
U

B
 T

op

FEMB-INT 95A/46D -30°C to 60°C
-20°F to 140°F 0.25 2 50 2 0.80 4.50 FDA /

USDA/ EU

C
re

sc
en

t T
op

FELB-CT 80A -40°C to 50°C
-40°F to 120°F 0.45 3 35 13/8 0.60 3.36 FDA/

USDA/ EU

FMB-CT

95A/46D -30°C to 60°C
-20°F to 140°F

0.40 3 60 23/8 1.80 10.12

FDA /
USDA/ EUFEMB-CT*

0.25
3 60 23/8 1.20 6.75

FEMW-CT* 2.5 50 2 1 5.60

M
in

i C
le

at
s

FELB-MC 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 40 15/8 0.50 2.80 FDA/

USDA/ EU

FELW-MC 80A -40°C to 50°C
-40°F to 120°F 0.45

2.5 40 15/8 0.50 2.80 FDA/
USDA/ EU3 50 2 0.60 3.40

FEMB-MC 95A/46D -30°C to 60°C
-20°F to 140°F 0.25 3 70 23/4 1.20 6.80 FDA /

USDA/ EU
Note: Standard belt width = 1524mm (60”) / 2032mm (80”). Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * Spikes -Height of Spikes above base belt is 2.8mm. FEMW-CT-Available in 2.5mm. FEMB-CT-Available in 3mm only. FELB-2-ITO50-Not Standard.
 ** FELB-IST-Base-2mm; total belt height 4mm. FEMB-LT-ITM - Min.Pulley Diameter for temperature ≥ 5°C/41°F.
 *** FELB-ITO50 RAL5002 -Available in 3mm thickness only. 5mm thickness available in FEMB-ITO50 & FELB-ITO50 only.
 FELB-ITR10 RAL5002-not standard. Available in 4mm only

Flat Belts for the Food Industry

Volta has been manufacturing belts from homogeneous Thermoplastic Elastomer (TPE) mterials for over 50 years.

The base belts are cut and abrasion resistant and have no ply or hinged elements which harbor bacteria.

Volta products are the optimal choice where superior hygiene, conveying and cost efficiency are targets.

Flat Belt
Top Surfaces

Smooth SmoothITM
Matt Top

Embossed ReinforcedITS-70
Impression
Top Square

IRT
Impression
Roof Top

MC
Mini Cleats

ITO-50
Impression
Top Oval

SP
Spikes

IST
Impression
 Saw Tooth

ITR -10
Impression
Top Rough

CT
Crescent Top

INT
Impression

 NubTop

Flat Belt
Bottom Surfaces

Homogeneous Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FHB

59D -20°C to 75°C
-5°F to 170°F 0.28

1* 34 13/8 1 5.60

FDA/
USDA/EU

1.5 50 2 1.50 8.40

2 70 23/4 2 11.20

FHW

 2.5** 80 31/8 2.50 14.00

3 90 39/16 3 16.80

4 110 43/8 4 22.40

FHB-RAL5013**
5 150 57/8 5 28.00

6 180 7 6 33.60

FMB

95A/46D -30°C to 60°C
-20°F to 140°F 0.36

2 30 13/16 1.20 6.80

FDA/
USDA/EU

2.5 35 13/8 1.50 8.40

FMW
3 40 15/8 1.80 10.10

4 60 23/8 2.40 13.50

FMWC**
5 80 31/8 3 16.90

6 90 39/16 3.60 20.25

FMB-RAL5002**
7 105 41/3 4.20 23.80

8 120 41/2 4.80 27.20

FLB 80A -40°C to 50°C
-40°F to 120°F 0.55

2.5 17 21/36 0.30 1.80
FDA/

USDA/EU3 20 3/4 0.40 2.20

4 30 13/16 0.60 3.40

FTB 72A -40°C to 40°C
-40°F to 104°F 1.25

2.5 16 5/8 0.475 2.66
FDA/EU

3 19 3/4 0.57 3.2

Low Temperature (LT) Homogeneous Belts

FMB-LT 95A/46D -35°C to 40°C
-31°F to 104°F 0.4

1.6 16 5/8 0.64 3.60

FDA/
USDA/EU

2 30 13/16 0.80 4.40

3 40 15/8 1.20 6.70

4 60 23/8 1.60 9

5 80 31/16 2 11.20

6 90 39/16 2.40 13.40

Metal & X-Ray Detectable (MD) Homogeneous Belts

FMB-MD 53D -20°C to 60°C
-5°F to 140°F 0.50

2 50 2 2.40 13.44

FDA /
USDA/ EU

3 75 3 3.60 20.16

4 100 4 4.80 26.88

6 150 5 7.20 40.32

Note: Standard belt width = 1524mm (60”). Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * Not standard
 ** FHB-RAL5013-available in 4mm only. FHW- 2.5mm thickness available only in this color. FMB-RAL5002-available in 8mm only.
 FMWC -Transparent belt available in 2.5,3,4,5 and 6mm.

Homogeneous Embossed Bottom Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FEHB
59D -20°C to 75°C

-5°F to 170°F 0.20
 3*** 90 39/16 3 16.80

FDA/
USDA/EU

FEHW 4 110 43/8 4 22.40

FEMB

95A/46D -30°C to 60°C
-20°F to 140°F 0.25

 1.6*** 24 13/16 0.60 3.60

FDA/
USDA/EU

2 30 13/16 0.80 4.50

2.5 35 13/8 1 5.60

FEMW
3 40 15/8 1.20 6.80

4 60 23/8 1.60 9.20

FEMB-RAL5002*** 5*** 80 31/8 2.10 11.70

FEMB-MD** 53D -20°C to 60°C
-5°F to 140°F 0.30

2 50 2 1.70 9.5 FDA/
USDA/EU3 75 3 2.50 14

FELB

80A -40°C to 50°C
-40°F to 120°F 0.45

1.6 10 3/8 0.32 1.79

FDA/
USDA/EUFELW

2 12 1/2 0.40 2.24

 2.5*** 15 9/16 0.50 2.80

FELB RAL5002*** 3 20 13/16 0.60 3.36

FETB 72A -40°C to 40°C
-40°F to 104°F 1

1.6 10 3/8 0.29 1.6

FDA/EU2 13 1/2 0.36 2

3 19 3/4 0.55 3

Reinforced Belts

FRLB 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22 FDA/
USDA/EU2 10 3/16 5 28

FRLW 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22

FDA/
USDA/ EU

2 10 3/8 5 28

2.5 15 9/16 6.20 35

3 18 11/16 7.50 42

FRMB 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2 25 1 6 33.50 FDA /
USDA/ EU3 35 13/8 7 39

FRMW 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2 25 1 6 33.50

FDA /
USDA/ EU

2.5 30 13/16 6.50 36.20

3 35 13/8 7 39

4 70 23/4 7.5 42

FRTB* 72A -40°C to 40°C
-40°F to 104°F 0.20 1.6 8 5/16 2.60 14.90 FDA / EU

Note: Standard belt width = 1524mm (60”) Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * FRTB-Pull Force (PF) calculated with Finger Splice welding.
 ** FEMB-MD**- Metal & X-Ray Detectable belt.
 *** 1.6mm available in FEMB and FEMB RAL5002 only. 5mm available in FEMW only. FELB-RAL5002 available in 1.6mm and 2mm thickness only.
 3mm available in FEHB (Blue) only.

Homogeneous Embossed Bottom & Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum Pulley

Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

IT
M FEMB- LT ITM 95A/46D -35°C to 35°C

-31°F to 95°F 0.25 1 10** 3/8 0.26 1.45 FDA/
USDA/ EU

IT
S

70

FELB- ITS70 80A -40°C to 50°C
-40°F to 120°F 0.45

1.6 10 3/8 0.24 1.40
FDA/

USDA/ EU2 12 1/2 0.30 1.74

3 18 3/4 0.45 2.60

IS
T FELB-IST 80A -40°C to 50°C

-40°F to 120°F 0.45 2/4** 35 13/8 0.40 2.20 FDA/
USDA/ EU

IT
O

 5
0

FELB-ITO50

80A -40°C to 50°C
-40°F to 120°F 0.45

 2* 12 1/2 0.32 1.87

FDA/
USDA/ EU

FELW-ITO50 2.5 15 9/16 0.40 2.32

FELB-ITO50
RAL5002***

3 18 11/16 0.50 2.80

5 35 13/16 0.90 5

FMB-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.36 2.5 35 13/8 1.50 8.40 FDA/

USDA/ EU

FEMB-ITO50

95A/46D -30°C to 60°C
-20°F to 140°F 0.25

2 30 13/16 0.60 3.36

FDA/
USDA/ EU

2.5 35 13/8 0.74 4.20

FEMW-ITO50
3 40 15/8 0.94 5.26

 5*** 70 23/4 1.48 8.40

IT
R

10

FELW-ITR10

80A -40°C to 50°C
-40°F to 120°F 0.45

3 18 11/16 0.52 2.94
FDA/

USDA/ EUFELB -ITR10
RAL 5002*** 4 25 1 0.70 3.92

IR
T

FELB-IRT 80A -40°C to 50°C
-40°F to 120°F 0.45 4 25 1 0.60 3.40 FDA/

USDA/ EU

FEMB-IRT 95A/46D -30°C to 60°C
-20°F to 140°F 0.25

3.5 40 19/16 1 5.60 FDA/
USDA/ EU4 55 23/16 1.20 6.80

S
pi

ke
s*

FELB-SP 80A -40°C to 50°C
-40°F to 120°F 0.45

2 20 13/16 0.40 2.24
FDA/

USDA/ EU2.5 24 15/16 0.50 2.80

3 28 11/8 0.60 3.36

FEMB-SP
95A/46D -30°C to 60°C

-20°F to 140°F 0.25

2 40 15/8 0.80 4.50
FDA /

USDA/ EU
2.5 45 13/4 1 5.60

FEMW-SP 3 50 2 1.20 6.80

N
U

B
 T

op

FEMB-INT 95A/46D -30°C to 60°C
-20°F to 140°F 0.25 2 50 2 0.80 4.50 FDA /

USDA/ EU

C
re

sc
en

t T
op

FELB-CT 80A -40°C to 50°C
-40°F to 120°F 0.45 3 35 13/8 0.60 3.36 FDA/

USDA/ EU

FMB-CT

95A/46D -30°C to 60°C
-20°F to 140°F

0.40 3 60 23/8 1.80 10.12

FDA /
USDA/ EUFEMB-CT*

0.25
3 60 23/8 1.20 6.75

FEMW-CT* 2.5 50 2 1 5.60

M
in

i C
le

at
s

FELB-MC 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 40 15/8 0.50 2.80 FDA/

USDA/ EU

FELW-MC 80A -40°C to 50°C
-40°F to 120°F 0.45

2.5 40 15/8 0.50 2.80 FDA/
USDA/ EU3 50 2 0.60 3.40

FEMB-MC 95A/46D -30°C to 60°C
-20°F to 140°F 0.25 3 70 23/4 1.20 6.80 FDA /

USDA/ EU
Note: Standard belt width = 1524mm (60”) / 2032mm (80”). Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * Spikes -Height of Spikes above base belt is 2.8mm. FEMW-CT-Available in 2.5mm. FEMB-CT-Available in 3mm only. FELB-2-ITO50-Not Standard.
 ** FELB-IST-Base-2mm; total belt height 4mm. FEMB-LT-ITM - Min.Pulley Diameter for temperature ≥ 5°C/41°F.
 *** FELB-ITO50 RAL5002 -Available in 3mm thickness only. 5mm thickness available in FEMB-ITO50 & FELB-ITO50 only.
 FELB-ITR10 RAL5002-not standard. Available in 4mm only

Flat Belts for the Food Industry

Volta has been manufacturing belts from homogeneous Thermoplastic Elastomer (TPE) mterials for over 50 years.

The base belts are cut and abrasion resistant and have no ply or hinged elements which harbor bacteria.

Volta products are the optimal choice where superior hygiene, conveying and cost efficiency are targets.

Flat Belt
Top Surfaces

Smooth SmoothITM
Matt Top

Embossed ReinforcedITS-70
Impression
Top Square

IRT
Impression
Roof Top

MC
Mini Cleats

ITO-50
Impression
Top Oval

SP
Spikes

IST
Impression
 Saw Tooth

ITR -10
Impression
Top Rough

CT
Crescent Top

INT
Impression

 NubTop

Flat Belt
Bottom Surfaces

Homogeneous Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FHB

59D -20°C to 75°C
-5°F to 170°F 0.28

1* 34 13/8 1 5.60

FDA/
USDA/EU

1.5 50 2 1.50 8.40

2 70 23/4 2 11.20

FHW

 2.5** 80 31/8 2.50 14.00

3 90 39/16 3 16.80

4 110 43/8 4 22.40

FHB-RAL5013**
5 150 57/8 5 28.00

6 180 7 6 33.60

FMB

95A/46D -30°C to 60°C
-20°F to 140°F 0.36

2 30 13/16 1.20 6.80

FDA/
USDA/EU

2.5 35 13/8 1.50 8.40

FMW
3 40 15/8 1.80 10.10

4 60 23/8 2.40 13.50

FMWC**
5 80 31/8 3 16.90

6 90 39/16 3.60 20.25

FMB-RAL5002**
7 105 41/3 4.20 23.80

8 120 41/2 4.80 27.20

FLB 80A -40°C to 50°C
-40°F to 120°F 0.55

2.5 17 21/36 0.30 1.80
FDA/

USDA/EU3 20 3/4 0.40 2.20

4 30 13/16 0.60 3.40

FTB 72A -40°C to 40°C
-40°F to 104°F 1.25

2.5 16 5/8 0.475 2.66
FDA/EU

3 19 3/4 0.57 3.2

Low Temperature (LT) Homogeneous Belts

FMB-LT 95A/46D -35°C to 40°C
-31°F to 104°F 0.4

1.6 16 5/8 0.64 3.60

FDA/
USDA/EU

2 30 13/16 0.80 4.40

3 40 15/8 1.20 6.70

4 60 23/8 1.60 9

5 80 31/16 2 11.20

6 90 39/16 2.40 13.40

Metal & X-Ray Detectable (MD) Homogeneous Belts

FMB-MD 53D -20°C to 60°C
-5°F to 140°F 0.50

2 50 2 2.40 13.44

FDA /
USDA/ EU

3 75 3 3.60 20.16

4 100 4 4.80 26.88

6 150 5 7.20 40.32

Note: Standard belt width = 1524mm (60”). Some of the belts are also available in 2032mm/80” width.
 Please contact Volta Belting representative for additional information.
 * Not standard
 ** FHB-RAL5013-available in 4mm only. FHW- 2.5mm thickness available only in this color. FMB-RAL5002-available in 8mm only.
 FMWC -Transparent belt available in 2.5,3,4,5 and 6mm.

CAT504EN00-Ver M. January 2019.

Copyright© Volta Belting Technology Ltd.

Aramid Cord Reinforced Belts

Volta Hinge Lace System

Endless Splicing Techniques

Reinforced Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FRLB-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.20 2.5 15 9/16 3.20 18 FDA/

USDA/ EU

FRLW-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.20 2.5 15 9/16 3.20 18 FDA/

USDA/ EU

FRMB-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2.5 32 11/4 4.10 24 FDA/
USDA/ EU3 36 17/16 4.30 25.20

FRMW-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.20 2.5 32 11/4 4.10 24 FDA/

USDA/ EU

FRLW-ITR10 80A -40°C to 50°C
-40°F to 120°F 0.20 4 30 13/16 3.40 19 FDA/

USDA/ EU

FRLB-ITS70 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22 FDA/
USDA/ EU2 10 3/8 5 28

Aramid Cord Reinforced (ACR) Embossed Bottom Belt

Product & Color
Shore

Hardness
Temperature

Range

CoF
(bottom)
UHMW

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 0.2% Certifications

mm mm Inch kg/cm lbs/in

FELB-ACR 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 20 0.79 4.20 23.40 FDA/

USDA/ EU

Aramid Cord Reinforced (ACR) Impression Top & Embossed Bottom Belt

FELB-ITO50-ACR** 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 20 0.79 4 22.40 FDA/

USDA/ EU

FELB-ITO50 ACR
RAL 5002 80A -40°C to 50°C

-40°F to 120°F 0.45 2.5 20 0.79 4 22.40 FDA/
USDA/ EU

FELB-IST-ACR
80A -40°C to 50°C

-40°F to 120°F 0.45 2/4* 35 1.38 4.20 23.40 FDA/
USDA/ EUFELB-IST-ACR

RAL5002

FELB-SP-ACR 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 35 1.37 4 22.40 FDA/

USDA/ EU

Low Temperature (LT) Aramid Cord Reinforced (ACR) Impression Top & Embossed Bottom Belt

FELB- LT
ITO50-ACR 80A -40°C to 50°C

-40°F to 120°F 0.45 2.5 18 0.70 4 22.40 FDA/
USDA/ EU

FEMB- LT
ITO50-ACR 95A/46D -35°C to 50°C

-30°F to 120°F 0.25 2.5 40 1.57 4 22.40 FDA/
USDA/ EU

Covered Bottom/ Covered Bottom Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FRLB-CEB-B 80A -40°C to 50°C
-40°F to 120°F 0.30

2 19 3/4 2.20 12.40 FDA/
USDA/ EU3 30 11/4 2.80 15.60

FRLW-CEB-B 80A -40°C to 50°C
-40°F to 120°F 0.30 2 19 3/4 2.20 12.40

FDA/
USDA/ EU

FRLW-CEB-C 80A -40°C to 50°C
-40°F to 120°F 0.20 3 30 11/4 2.80 15.60

FDA/
USDA/ EU

FRLW-CB 80A -40°C to 50°C
-40°F to 120°F 0.45 2 19 3/4 3.10 17.40

FDA/
USDA/ EU

FRMB-CEB-B

95A/46D -30°C to 60°C
-20°F to 140°F

0.30 0.80 12 15/32 3.50 19.60

FDA/
USDA/ EU

0.30 3 40 15/8 4.80 26.80
FRMB-CB 0.45 3 40 15/8 7.20 40
FRMW-CEB-C 0.30 3 40 15/8 4.80 26.80

FRLB-CEB-B-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.30 2.5 15 9/16 3.50 18 FDA/

USDA/ EU

FRMB-CEBB-MC 95A -30°C to 60°C
-20°F to 140°F 0.30 3 85 33/8 4.80 26.80 FDA/

USDA/ EU

Covered Bottom Flat Belts
Ideal for special applications, for example in bakeries and
confectioneries where reinforcement is necessary and
hygiene cannot be compromised. The fabric reinforcement
is thermally coated with a thin layer of Volta TPE to provide
a seal, preventing both contamination and delamination. As
an extra precaution, belt edges can be thermo-sealed or
recessed to prevent fraying and the ingress of contaminants.

A food grade flat belt with special tensioning members hermetically encased in
non-porous homogeneous material which has been tested for durability. Used
mainly in applications such as loads on long narrow belts with small diameter
pulleys.

FT-Electrode Welding System
The FT Welding System provides
electrode welding technology.

Volta lace is compatible with Volta ‘M’ material belts from 2.5 to 5mm thickness.
All Volta flat belt materials are easy to clean without removing from conveyor and therefore lace is
used only where absolutely necessary. The strength of the belt will be affected at the joint where lace is used.

FBW Flat Butt Welding System
The FBW System performs a butt-weld
merging belts edge to edge.

Fabric Reinforcement coated with homogeneous Volta material.

Belt Coating Materials for the Food Industry
 Products GIB MIB WIB FEIB FEMB/FEMW-SP FELB-SP FELB-IST

Illustration

Description Super Grip Multi Grip Wood Grip High Grip Spikes Spikes Saw Tooth
Hardness 62A 62A 62A 62A 95A 80A 80A

Size (mm)
Width* 50 50 70 1524 1524 1524 1524

Thickness 4 6 4 2/2.5/3/4/5 2/2.5/3* 2/2.5/3* 4***
CoF (Steel) 0.98 1.08 1.05 0.95 0.25 0.45 0.45

Temperature Range -20º C to +40º C -30º C to +60º C -40º C to +50º C -40º C to +50º C

Note: * Width-Maximum available width.
 ** Height of Spikes above base belt is 2.8 mm.
 *** FELB-IST-Total belt thickness.

Note: * FELB-IST-ACR – Base belt thickness = 2mm // Total belt thickness including Saw tooth impression top = 4mm
 Pull force in table relates to a finger splice weld 20x50 mm. The calculation takes into account the weld splice which has strength of 28kg/cm.
 Note that various finger splice methods and different tools can result in differing belt strengths.
 ** Available belt width: 1524mm/60inch-standard or 2032mm/80inch.

CAT504EN00-Ver M. January 2019.

Copyright© Volta Belting Technology Ltd.

Aramid Cord Reinforced Belts

Volta Hinge Lace System

Endless Splicing Techniques

Reinforced Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FRLB-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.20 2.5 15 9/16 3.20 18 FDA/

USDA/ EU

FRLW-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.20 2.5 15 9/16 3.20 18 FDA/

USDA/ EU

FRMB-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.20

2.5 32 11/4 4.10 24 FDA/
USDA/ EU3 36 17/16 4.30 25.20

FRMW-ITO50 95A/46D -30°C to 60°C
-20°F to 140°F 0.20 2.5 32 11/4 4.10 24 FDA/

USDA/ EU

FRLW-ITR10 80A -40°C to 50°C
-40°F to 120°F 0.20 4 30 13/16 3.40 19 FDA/

USDA/ EU

FRLB-ITS70 80A -40°C to 50°C
-40°F to 120°F 0.20

1.6 8 5/16 4 22 FDA/
USDA/ EU2 10 3/8 5 28

Aramid Cord Reinforced (ACR) Embossed Bottom Belt

Product & Color
Shore

Hardness
Temperature

Range

CoF
(bottom)
UHMW

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 0.2% Certifications

mm mm Inch kg/cm lbs/in

FELB-ACR 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 20 0.79 4.20 23.40 FDA/

USDA/ EU

Aramid Cord Reinforced (ACR) Impression Top & Embossed Bottom Belt

FELB-ITO50-ACR** 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 20 0.79 4 22.40 FDA/

USDA/ EU

FELB-ITO50 ACR
RAL 5002 80A -40°C to 50°C

-40°F to 120°F 0.45 2.5 20 0.79 4 22.40 FDA/
USDA/ EU

FELB-IST-ACR
80A -40°C to 50°C

-40°F to 120°F 0.45 2/4* 35 1.38 4.20 23.40 FDA/
USDA/ EUFELB-IST-ACR

RAL5002

FELB-SP-ACR 80A -40°C to 50°C
-40°F to 120°F 0.45 2.5 35 1.37 4 22.40 FDA/

USDA/ EU

Low Temperature (LT) Aramid Cord Reinforced (ACR) Impression Top & Embossed Bottom Belt

FELB- LT
ITO50-ACR 80A -40°C to 50°C

-40°F to 120°F 0.45 2.5 18 0.70 4 22.40 FDA/
USDA/ EU

FEMB- LT
ITO50-ACR 95A/46D -35°C to 50°C

-30°F to 120°F 0.25 2.5 40 1.57 4 22.40 FDA/
USDA/ EU

Covered Bottom/ Covered Bottom Impression Top Belts

Product & Color
Shore

Hardness
Temperature

Range

Coefficient
of Friction
on Steel
(Bottom)

Thickness
Minimum

Pulley Diameter

Pull Force:
Pretension

of 1% Certifications

mm mm Inch kg/cm lbs/in

FRLB-CEB-B 80A -40°C to 50°C
-40°F to 120°F 0.30

2 19 3/4 2.20 12.40 FDA/
USDA/ EU3 30 11/4 2.80 15.60

FRLW-CEB-B 80A -40°C to 50°C
-40°F to 120°F 0.30 2 19 3/4 2.20 12.40

FDA/
USDA/ EU

FRLW-CEB-C 80A -40°C to 50°C
-40°F to 120°F 0.20 3 30 11/4 2.80 15.60

FDA/
USDA/ EU

FRLW-CB 80A -40°C to 50°C
-40°F to 120°F 0.45 2 19 3/4 3.10 17.40

FDA/
USDA/ EU

FRMB-CEB-B

95A/46D -30°C to 60°C
-20°F to 140°F

0.30 0.80 12 15/32 3.50 19.60

FDA/
USDA/ EU

0.30 3 40 15/8 4.80 26.80
FRMB-CB 0.45 3 40 15/8 7.20 40
FRMW-CEB-C 0.30 3 40 15/8 4.80 26.80

FRLB-CEB-B-ITO50 80A -40°C to 50°C
-40°F to 120°F 0.30 2.5 15 9/16 3.50 18 FDA/

USDA/ EU

FRMB-CEBB-MC 95A -30°C to 60°C
-20°F to 140°F 0.30 3 85 33/8 4.80 26.80 FDA/

USDA/ EU

Covered Bottom Flat Belts
Ideal for special applications, for example in bakeries and
confectioneries where reinforcement is necessary and
hygiene cannot be compromised. The fabric reinforcement
is thermally coated with a thin layer of Volta TPE to provide
a seal, preventing both contamination and delamination. As
an extra precaution, belt edges can be thermo-sealed or
recessed to prevent fraying and the ingress of contaminants.

A food grade flat belt with special tensioning members hermetically encased in
non-porous homogeneous material which has been tested for durability. Used
mainly in applications such as loads on long narrow belts with small diameter
pulleys.

FT-Electrode Welding System
The FT Welding System provides
electrode welding technology.

Volta lace is compatible with Volta ‘M’ material belts from 2.5 to 5mm thickness.
All Volta flat belt materials are easy to clean without removing from conveyor and therefore lace is
used only where absolutely necessary. The strength of the belt will be affected at the joint where lace is used.

FBW Flat Butt Welding System
The FBW System performs a butt-weld
merging belts edge to edge.

Fabric Reinforcement coated with homogeneous Volta material.

Belt Coating Materials for the Food Industry
 Products GIB MIB WIB FEIB FEMB/FEMW-SP FELB-SP FELB-IST

Illustration

Description Super Grip Multi Grip Wood Grip High Grip Spikes Spikes Saw Tooth
Hardness 62A 62A 62A 62A 95A 80A 80A

Size (mm)
Width* 50 50 70 1524 1524 1524 1524

Thickness 4 6 4 2/2.5/3/4/5 2/2.5/3* 2/2.5/3* 4***
CoF (Steel) 0.98 1.08 1.05 0.95 0.25 0.45 0.45

Temperature Range -20º C to +40º C -30º C to +60º C -40º C to +50º C -40º C to +50º C

Note: * Width-Maximum available width.
 ** Height of Spikes above base belt is 2.8 mm.
 *** FELB-IST-Total belt thickness.

Note: * FELB-IST-ACR – Base belt thickness = 2mm // Total belt thickness including Saw tooth impression top = 4mm
 Pull force in table relates to a finger splice weld 20x50 mm. The calculation takes into account the weld splice which has strength of 28kg/cm.
 Note that various finger splice methods and different tools can result in differing belt strengths.
 ** Available belt width: 1524mm/60inch-standard or 2032mm/80inch.

