

**BELT DRIVES LTD.
505 W. LAMBERT ROAD
BREA, CA. 92821
714-693-1313**

CDCPS -100 INSTALLATION INSTRUCTIONS

READ ENTIRE INSTALLATION INSTRUCTIONS BEFORE YOU PERFORM THE WORK

NOTE: ALL ROUNDED EDGES OF ALL CLUTCH PLATES FACE OUTWARD

THE CDCPS-100 CONSISTS OF 15 TOTAL CLUTCH PLATES (7) FRICTIONS @ .115" EA.
AND (8) STEELS @ .078" EA. WITH A TOTAL STACK HEIGHT OF 1.465" – 1.480"

STEP 1. PRE-SOAK THE FRICTION CLUTCH PLATES IN A NON-SYNTHETIC PRIMARY FLUID
"WE RECOMMEND ATF TYPE F" **PRE-SOAK FOR NO MORE THAN 5 MINUTES.**

STEP 2. INSTALL (2) .078" STEEL PLATES FIRST. These are the backing plate/s.

STEP 3. NEXT INSTALL (1) FRICTION PLATE.

STEP 4. INSTALL (1) STEEL PLATE THAN (1) FRICTION PLATE AND KEEP ALTERNATING UNTIL YOU HAVE
INSTALLED ALL 15 CLUTCH PLATES ENDING IN A FRICTION PLATE. "SEE BELOW" & NEXT PAGE

11-17-2021

CDCPS -100 INSTALLATION INSTRUCTIONS

READ ENTIRE INSTALLATION INSTRUCTIONS BEFORE YOU PERFORM THE WORK

NOTE: ALL ROUNDED EDGES OF ALL CLUTCH PLATES FACE OUTWARD

THE CDCPS-100 CONSISTS OF 15 TOTAL CLUTCH PLATES (7) FRICTIONS @.115" EA.
AND (8) STEELS @ .078" EA. WITH A TOTAL STACK HEIGHT OF 1.465" – 1.480"

NOTE ROUNDED EDGES COMPAIRED TO SHARPE EDGES

ALL ROUNDED EDGES FACE OUTWARDS TOWARDS YOU

CDCPS-100 STACK HEIGHT 1.465" – 1.480"

11-17-2021