

CONDUIT ENTRIES

NOTE;
 1) Small motor: 9,12,18,24,36,48,72,96,144,192 rpm (200/250 Nm)
 9,12,18,24,36,48 rpm (500 Nm)
 Large motor: 72,96,144,192 rpm (400/500 Nm)
 2) Non Thrust Base & Thrust Base (Optional)
 3) Pot drive is optional as add-on to switch mechanism
 4) * Removal allowance required.

- NOTE;
- 1) Small motor: 9,12,18,24,36,48,72,96,144,192 rpm (200/250 Nm)
9,12,18,24,36,48 rpm (500 Nm)
 - 2) Large motor: 72,96,144,192 rpm (400/500 Nm)
 - 3) Non Thrust Base & Thrust Base (Optional)
 - 4) Pot drive is optional as add-on to switch mechanism
 - 4) * Removal allowance required.

EARTHING POINT
M6x1p x 10 DEEP

CONDUIT ENTRIES

Title DIMENSION DATA SHEET FOR CENTORK CK250 & CK500 WITH CENTRONIK		Date 280314	A4	Doc Number DOC5013	Ver No 1	Scale NTS	Sheet No 2 of 4
---	--	----------------	----	------------------------------	--------------------	---------------------	---------------------------

4 HOLES M16*2p
EQUI-SPACED
ON A 140 PCD
(ISO 5210 F14)

2 CAP SCREWS M6.
REMOVE IN ORDER
TO WITHDRAW
DRIVE COUPLING

F14 THRUST BASE

4 HOLES 5/8-11UNC
EQUI-SPACED
ON A 5.5' PCD
(MSS SP-102 FA14)

FA14 THRUST BASE

Title

DIMENSION DATA SHEET FOR
CENTORK CK250 & CK500 F14/FA14 THRUST BASES

Date

280314

A4

Doc Number

DOC5013

Ver No

1

Scale

NTS

Sheet No

3 of 4

TYPE 'B1'
COUPLING DETAILS

TYPE 'B3/B4'
COUPLING DETAILS

4 HOLES M16*2p
EQUI-SPACED
ON A 140 PCD
(ISO 5210 F14)

F14 BASE DETAILS
FOR 'B1' & 'B3/B4' COUPLINGS

4 HOLES 5/8-11UNC
EQUI-SPACED
ON A 5.5" PCD
(MSS SP-102 FA14)

FA14 BASE DETAILS
FOR 'B1' & 'B3/B4' COUPLINGS