
E-mail: info@crawler-track.com
Website: www.crawler-track.com

JIAWANG INDUSTRY DEVELOPMENT ZONE,
XUZHOU, JIANGSU, P.R.CHINA

O-FORCE (JIAXING) CO., LTD.
XCMG CRAWLER TRACK CO., LTD

XCMG CRAWLER TRACK CO., LTD

UNDERCARRIAGE
PRODUCT MANUAL

COMPLETE UNDERCARRIAGE
From 1 ton to 2000 tons

ABOUT US

05

02

13IDLER
From 0.6ton -200 tons machine

09
TRACK SHOE
From Pitch 90MM-317MM

10TRACK ROLLER AND
TOP ROLLER
From 0.6 ton -200 tons machine

11SPROCKET AND SEGMENT
From Dia. 286MM-1300MM

12TRACK ADJUSTER ASS’Y
From 0.6 ton -200 tons machine

08TRACK LINK
From Pitch 90MM-317MM

14RUBBER TRACK
Track size from 305MM-915MM

CONTENTS

The production base of XCMG covers an area

of 230,000 square meters and employs more

than 800 people. There are three manufacturing

workshops of forging, track chain production,

and roller production. We can develop and

manufacture a full range of undercarriage

assemblies from 90mm to 317mm pitch, with

an annual production capacity of 50,000 sets.

Our products can be widely used in 1.5 tons

to 200 tons excavators, 80 to 900 horsepower

bulldozers, 40 to 300 tons

rotary drilling rigs, and a full

range of horizontal directional

drilling rigs, pavers, crawler

cranes, and other crawler

machines.

 O-FORCE (JIAXING)
CO., LTD. and CRAWLER
TRACK CO., LTD are committed
to the development, manufacture,
and global sales of crawler products.

Relying on the national design center, we
can independently design the complete set
of undercarriage systems, by utilizing 3D
simulation, digital manufacturing, and an
actual working condition simulation testing
platform. We own the world's leading
full process manufacturing equipment,
including automatic hot die forging and
heat treatment production lines, and
more than 30 flexible production lines.
We have established professional quality
management and product inspection system,
together with a micron level 3-coordinate
measuring instrument, spectrum analyzers,
and the other 90 sets of first-class testing
equipment. Our sales team has many
experienced foreign trade staffs in the
international market. We can provide
customers personalized service, including
product design, professional business
negotiation, selection of transportation,
product training and rest assured after-sales
service.

We strive to build
a whole series of
crawler undercarriage
products platform, to
create a high-quality
production enterprise
which can quickly
meet customer needs.
We are committed
to becoming

the mainstream of the global crawler
undercarriage industry.

U
N

D
ER

CA
R

R
IA

G
E

PR
O

D
U

CT
 M

AN
U

AL

ABOUT US

MANUFACTURE
We own the world's state of art full-process manufacturing equipment
of undercarriage products. We have more than 30 flexible production
lines, such as 5-station fully automatic hot die forging and heat
treatment lines; fully-automatic roller body forging, heat treatment
and friction welding lines and etc. We can quickly meet customer
needs.

U
N

D
ER

CA
R

R
IA

G
E

PR
O

D
U

CT
 M

AN
U

AL

DEVELOPMENT

INSPECTION

In our national design center, we have
3D simulation, digital manufacturing and
development platform of actual working
conditions. We can finish a full range set
of undercarriage system design, including
material selection, forging, welding, heat
treatment, machining, assembly and coating.

We have a professional quality management and
product inspection team, together with a micron
level 3-coordinate measuring instrument,
spectrum analyzer, a full set of mechanical
performance tester and other more than 90
international first-class testing equipment.

4

COMPLETE
UNDERCARRIAGE

Track units Track roller Sprocket Carrier roller Idler

Relying on the national design center, we can independently design the complete set of
undercarriage systems, by utilizing 3D simulation, digital manufacturing, and an actual
working condition simulation testing platform.

PDM global R&D platform
Date model of product

Item Capacity Undercarriage
weight kg

Pitch
mm Link

NO.

Ground ratio
pressure

Kpa
Speed ratio Speed

Km/h
climbing

ability
One-side traction

N

Max. output
torque

N·m

1 45 tons 5866 171.5 58 111.24 135 0.6 1.1 30 1.1 145810 82227 55361

2 50 tons 6600 190 51 128.66 135 0.9 1.6 28 1.6 156379 88306 55361

3 56 tons 6650 190 51 144.09 135 0.7 1.3 27 1.3 156379 88306 55361

4 60 tons 7188 190 53 147.05 162.1 0.5 1.0 30 1.0 184153 107143 79460

5 65 tons 8500 190 55 152.12 162.1 0.9 1.6 27.5 1.6 184153 107143 79460

6 70 tons 7876 190 55 163.82 162.1 0.9 1.6 25 1.6 184153 107143 79460

Item Capacity A：mm B：mm C：mm D：mm E：mm F：mm

1 45 tons 3964.5 413 500 810 330 241

2 50 tons 3808.6 420.5 500 850.5 359 260.5

3 56 tons 3808.6 420 500 850.5 359 260

4 60 tons 3998.6 420 500 850.5 359 260

5 65 tons 4187.4 422 500 886 386 262

6 70 tons 4187.4 422 500 886 386 262

Dimension Specification

Performance Specification

CRUSHER UNDERCARRIAGE

CAE process analysis

working condition of tilting &
working condition of climbing

working condition of excavating

Stress analysis of key components

U
N

D
ER

CA
R

R
IA

G
E

PR
O

D
U

CT
 M

AN
U

AL

6

EXCAVATOR UNDERCARRIAGE

ROAD MILLIER UNDERCARRIAGE				

		

PAVER UNDERCARRIAGE	 	

U
N

D
ER

CA
R

R
IA

G
E

PR
O

D
U

CT
 M

AN
U

ALLink pitch A [mm] E [mm] b [mm]

155.6 2190 1830 400/3

155.6 2145 1600 400/3

155.6 2460 2000 500/3

171.05 3200 2000 500/3

171.05 3200 2200 600/3

171.05 3285 2150 500/3

171.05 3590 2380 600/3

175.5 3675 2380 500/3

190 3735 2200 600/3

190 3735 2400 500/3

190 3735 2400 800/3

190 3735 2200 600/3

190 2735 2200 800/3

215.9 4360 2750 800/3

260.35 4550 3500 600/2

Link pitch A [mm] b [mm]
Output
torque
[kNm]

155.6 1130 300/3KU 10

155.6 1200 300/3KU 30

155.6 1210 300/3PU 30

155.6 1670 406/3 30

155.6 1110 300/3KU 10

171.05 1305 350/3KU 30

171.05 1325 350/3KU 30

171.05 1641 457/3KU 30

175.5 1775 500/3KU 35

175.5 1715 400/3KU 35

175.5 1450 350/3KU 35

215.9 1970 400/2 60

215.9 1980 400/3 55

215.9 3000 700/3 44

228.6 2110 500/2 100

Link pitch A [mm] b [mm]
Output
torque
[kNm]

155.6 3060 305/GU 35

155.6 2912 305/GU 35

155.6 2830 400/GU 35

155.6 2825 305/GU 30

155.6 2842 305/GU 30

155.6 3135 305/GU 30

155.6 2700 305/GU 15

TRACK LINK

ADAPTABLE APPLICATION MODEL

CATERPILLAR BULLDOZER D3C D4D D4H D5 D5B D5GXL/LG D5H D6C D6D D6H D7G D7H D7H D8H/D8K D8L/D8N-
01 D8L/D8N-02 D9G/D9H D9H D9N/D9R

CATERPILLAR EXCAVATOR E110B E120B E180 E2252 E236 E300B E307 E320 E322 E325 E330 E345 E350 E365
E375/385 E450 E70B E390 E374

DRESSER BULLDOZER TD15C TD15E

HITACHI EXCAVATOR EX60-1 EX100-1 EX200-1 EX200-2 EX450/49L EX1200 EX1900

HYUNDAI EXCAVATOR R60 R200-1

JCB EXCAVATOR JCB200

KATO EXCAVATOR HD700

KOBELCO EXCAVATOR SK100

KOMATSU BULLDOZER
D155A-1 D155A-3 D20 D275 D31-18 D355 D375A-2/3 D39EX-21/D39PX-21/D41E-6T/
D41E-6/6K D419-3/5 D41E-6/D41P-6 D50 D51 D60 D65-8 D70LE D61PX-12 D68E D85
D85EX-15 D85SS-2

KOMATSU EXCAVATOR
PC100-5 PC120-5 PC120-1/2/4H PC120-3/5/2H PC1250 PC150LC-5 PC20-3 PC200-1
PC200-3 PC200-5/6-A PC300-3 PC300-5 PC40 PC400-3 PC400-5/6 PC40-7 PC45 PC60-
5/6 PC60-2 PC60-3 PC60-4 PC650-5 PC90-2 PC750

KUBOTA 185

MITSUBISHI BULLDOZER BD2G

SUMITOMO EXCAVATOR SH450

XCMG EXCAVATOR XE15 XE40 XE60 XE85 XE70 XE150 XE135 XE210/230/240 XE260 XE270D XE330 XE265G
XE265G XE350/370/385 XE335G XE335G XE470/500 XE700/950 XE1200 XE2000

· SEALED AND LUBRICATED, GREASED AND SEALED TYPE

· EXCELLENT OIL RETENTION AND DIRT EXCLUSION

· USE HIGH STRENGTH, ABRASION-RESISTANT STEEL WITH HEAT
TREATMENT

All manufacturer's name numbers and descriptions are used for reference only. It is not implied
that any part listed is the product of these manufacturers.

8

U
N

D
ER

CA
R

R
IA

G
E

PR
O

D
U

CT
 M

AN
U

AL

TRACK SHOE

TYPE A

CODE A B C D E F L O WEIGHT(KG)

XDL135 104 80 46 6 20 154 400 12.5 4.08

XDL135A 99 72 43.4 6 20 154 400 12.5 4.08

XDL154 112.4 82.4 57 8 28 165 450 14.5 7.52

XDL154A 89 73 57 8 28 165 450 14.5 7.66

XDL171 108 108 60.3 8 33 198.5 600 16.5 13.24

XDL175 102.4 86.4 57 8 33 198.5 500 16.5 10.75

XDL190 160.4 124.4 62 10/12 36/38 219 600 20.5 15.77/17.37

XDL203A 178.4 138.4 72.2 13 39 232.5 600 20.5 21.48

XDL203B 179 129 72 11 39 236 600 20.5 21.69

XDL216 184 146 76.2 13 49 247 600 24.5 25.68

XDL216A 184 146 76.2 16/19 52/55 247 800 24.5 37.33/44.54

XDL216B 178.4 140.4 76.2 13 49 247 600 22.5 25.63

XDL228 184 144 76.2 16 52 247 600 24.5 28

XDL228D 219.8 169 76.2 19 55 247 650 24.5 35.91

TYPE B

XDL190 160.4 124.4 62 13 48 219 20.5 18.75 18.75

XDL203B 179 129 72 14.5 56.5 235 20.5 24.12 24.12

XDL216 184 146 76.2 15.5 63.5 251 24.5 28.37 28.37

XDL216B 178.4 140.4 76.2 15.5 63.5 251 22.5 28.47 28.47

XDL228 184 144 76.2 15.5 63.5 251 24.5 28.37 28.37

XDL260 234.95 184.15 76.2 20.5/23.5 72.5/75.5 304 27.5 44.56/46.68 44.56/46

XDL260A 234.95 184.15 76.2 20.5/23.5 72.5/75.5 304 31 44.36/46.48 44.36/46.48

XDL280 256.6 183 79.5 23.5 75.5 304 34 51.9 51.9

TYPE C

XDL317 282 222 100 65 120 355 800 34 105.7

ADAPTABLE APPLICATION MODEL

CATERPILLAR BULLDOZER D3C D4D D4H D5 D5B D5GXL/LG D5H D6C D6D D6H D7G D7H D7H D8H/D8K D8L/D8N-01
D8L/D8N-02 D9G/D9H D9H D9N/D9R

CATERPILLAR EXCAVATOR E110B E120B E180 E225 E236 E300B E307 E320 E322 E325 E330 E345 E365 E375/385 E450
E70B E312 E323 E227 E300 E235

DOOSAN EXCAVATOR DH55 DH18 DW80 DH220 DH280 DH300 DH400

DRESSER BULLDOZER TD15E

HITACHI EXCAVATOR
EX30 EX55 EX60-1/2/3 EX100-1-M EX100-1 EX100M-1 UH053 UH043 EX200-1 EX200-
1-M EX200-2/3/5-M EX200-2/3/5 EX220-1 UH103 EX300-1/2/3 EX270 EX300-5 EX300-5-M
EX400-1 EX600 EX750 ZAX70 ZAX360

HYUNDAI EXCAVATOR R265/R275 R55 R55-1 R60-7 R150 R200-1 R220-9 R520-9

IHI EXCAVATOR IHI75

KATO EXCAVATOR HD140 HD250 HD400-1 HD400-2 HD450 HD550-1 HD700 HD850 HD1220-2 HD1250-5
HD1250-7 HD1880

KOBELCO EXCAVATOR
SK03/SK60-3 SK50-I SK50-II SK60-5/6 SK60-8 SK100 SK120-3 SK120 SK140-8 SK05/SK04-
2 K904C SK04-1 SK220-1 SK200-3 SK200-5/SK230 SK07N2 SK300-1 SK300-3 SK320 SK400
SK400-A SK450 K907

KUBOTA EXCAVATOR 15 60-7 135 185-3

KOMATSU BULLDOZER
D155A-1 D155A-3 D20 D275 D31-18 D355 D375A-2/3 D39EX-21/D39PX-21/D41E-6T/D41E-
6/6K D419-3/5 D41E-6/D41P-6 D50 D51 D60 D65-8 D70LE D61PX-12 D68E D85 D85EX-15
D85SS-2

KOMATSU EXCAVATOR
PC100-5 PC120-5 PC120-1/2/4H PC120-3/5/2H PC1250 PC150LC-5 PC20-3 PC200-1
PC200-3 PC200-5/6-A PC300-3 PC300-5 PC40 PC400-3 PC400-5/6 PC40-7 PC45 PC60-5/6
PC60-2 PC60-3 PC60-4 PC650-5 PC90-2

LIEBHERR EXCAVATOR R924(R914)

MISUBISHI BULLDOZER BD2G/F

MISUBISHI EXCAVATOR MS30 MS110-3/5/8 MS180 MX45 MX8-2/SE210 MX292L SE280

SUMITOMO EXCAVATOR
SH60 SH70 SH70 SH100LC/LS2600LC SH120 SH120 LS2600 SH120-3 SH200 SH200A3
SH220-3 SH340 SH220 SH280 SH300/SH430 SH350-3 SH450 SH450A2 SH580 SH580-1
LS2600 LS2800FJ

TAKEUCHI EXCAVATOR 150 160 175

VOLVO EXCAVATOR 55 20/EC20 EC140 290 EC290C EC360C EC700BLC

XCMG EXCAVATOR XE60 XE85 XE135 XE150 XE210/230/240 XE265 XE270D XE330 XE265CK XE350/370/385/
XE450/470/500 XE335 XE900/950 XE700 XE1200 XE2000 XE15 XE40 XE70

TRACK ROLLER AND TOP ROLLER

· BEST SELECTED SEAL GROUP, SHAFT AND BUSHING

· SELF-LUBRICATED AND MAINTENANCE FREE	

· PROPER INDUCTION HARDENING AND TEMPERED AND
SPRAY HARDENING

All manufacturer's name numbers and descriptions are used for reference only. It is not implied
that any part listed is the product of these manufacturers.

10

All manufacturer's name numbers and descriptions are used for reference only. It is not implied
that any part listed is the product of these manufacturers.

U
N

D
ER

CA
R

R
IA

G
E

PR
O

D
U

CT
 M

AN
U

AL

SPROCKET AND SEGMENT

ADAPTABLE APPLICATION MODEL

CATERPILLAR BULLDOZER D3C D4D D4H D5 D5B D5GXL/LG D5H D6C D6D D6H D7G D7H D7H D8H/D8K D8L/D8N-
01 D8L/D8N-02 D9G/D9H D9H D9N/D9R

CATERPILLAR EXCAVATOR E110B E120B E180 E2252 E236 E300B E307 E320 E322 E325 E330 E345 E350 E365
E375/385 E450 E70B

DOSSAN EXCAVATOR DH130 S130 DH175 DH220-3 DH220-5 DH220-5-J DX255/DH250 DX300 DH280
DH300/330 DH320 S320 DH370 DH400/580 DH500 S500 DH55

DRESSER BULLDOZER TD15B TD15C TD15E

HITACHI EXCAVATOR

EX100-1 EX100M-1 EX100M-5 EX150 UN055-7 EX200-1 EX200-2 EX200-3/5 EX300-1
EX270 EX300-2/3 EX310 EX300-5 EX400-1 EX550/680/860 EX55-ZAXIS EX60-1 EX750-5
EX90-1 UH025-7 UH043 UH045 UH053/UH04-7 UH063 UH07-5 UH07-7 UH081 UH083LC
ZAX125/135 ZAX200-3*18H ZAX240*20H ZAX270-3 ZAX35 ZAX360 ZAX55-ZAXIS-A
ZAX60-ZAXIS ZAX70

HYUNDAI EXCAVATOR R110-7 R130 R140-9 R200-1 R200-5 R2900-7/3000-9/3000LC-7 R360 R360-II R555-7
R55/R60 R60 R80-7

INGERSOLL RAND CRAWLER DRILL 500

JCB EXCAVATOR JCB200 JCB220

KATO EXCAVATOR HD1220-2 HD1250-7 HD1880 HD2045 HD400-5/7 HD550-1 HD700-2 HD700-5 HD820
HD820R HD850

KOBELCO EXCAVATOR K907B/C SK07-2/K907-2 SK07N2 SK09 SK100 SK120 SK140-8 SK200-3 SK200-8 SK220-
1 SK220-3 SK230 SK260-8 SK300 K912 SK310 SK320/SH330-3 SK320-J SK430-3-SK60-3

KOBOTA EXCAVATOR 60

KOMATSU BULLDOZER
D155A-1 D155A-3 D20 D275 D31-18 D355 D375A-2/3 D39EX-21/D39PX-21/D41E-6T/
D41E-6/6K D419-3/5 D41E-6/D41P-6 D50 D51 D60 D65-8 D70LE D61PX-12 D68E D85
D85EX-15 D85SS-2

KOMATSU EXCAVATOR
PC100-5 PC120-5 PC120-1/2/4H PC120-3/5/2H PC1250 PC150LC-5 PC20-3 PC200-1
PC200-3 PC200-5/6-A PC300-3 PC300-5 PC40 PC400-3 PC400-5/6 PC40-7 PC45 PC60-
5/6 PC60-2 PC60-3 PC60-4 PC650-5 PC90-2

LIEBHERR EXCAVATOR 914 944 R943

MISUBISHI EXCAVATOR MS120-3/5 MS307

SUMITOMO EXCAVATOR LS2650 SH100 SH120 LS2600 SH200 SH280-23 SH280-A21 SH300 SH300-2 SH300-216
SH330-3 SH340 SH430 SH450 SH450-3 SH55

VOLVO EXCAVATOR EC140 EC360/BLC/BNLC EC55 EC700BLC MX45 MX8-1 MX8-2 SE210 R520LCH SE215
SE280 SE292 MX292 240 290 290C 460

YAMAR EXCAVATOR 50

XCMG EXCAVATOR XE60 XE85 XE135 XE150 XE210/230/240 XE265 XE270D XE330 XE265CK XE350/370/385/
XE450/470/500 XE335 XE900/950 XE700 XE1200 XE2000 XE15 XE40 XE70

· MADE FROM STEEL FORGING SEGMENT OR CASTING

· INDUCTION HARDENING FOR HIGH WEAR RESISTANCE

TRACK ADJUSTER ASS’Y

ADAPTABLE APPLICATION MODEL

CATERPILLAR BULLDOZER D4D D4D-LGP D4E D5B D6D D7G D8H

CATERPILLAR EXCAVATOR 225 330C 320 320C 330/330B E120B E120B-A E320B E325 311 312B 312C 320B 320D
322C 325B 325C 325D 330D 345B/345BL 345C

CATERPILLAR TRACK LOADER 955K 955L

HITACHI EXCAVATOR
EX100-1 EX100M-1 EX100M-5 EX120-1 EX120-2 EX200-1 EX200-A EX300-1 EX45 EX40
EX60-2/3 EX60-5 EX100-2/3 EX120-3 EX120-5 EX200-3 EX200-5 EX220-5 EX300-5 /ZX330
EX400-3 / 5

KATO EXCAVATOR HD1250

KOBELCO EXCAVATOR SK045/SK042 SK120-3 SK200-2/3 SK200-8 SK330-6

KOMATSU BULLDOZER D155 D31 D65 D70 D85

KOMATSU EXCAVATOR PC120-5 PC200-5 PC200-6 PC300-5 PC300-7 PC400-5 PC60-6 PC60-7 PC120-6 PC200-
7PC220-8MO PC300-6 PC300-8 PC400-6/PC400-7PC400-8"

LINK BELT EXCAVATOR LS2650 LS2800

MITSUBISHI EXCAVATOR MS120-8 MS180-8

SOLAR EXCAVATOR S220LC-V S330LC-V

VOLVO EXCAVATOR EC140 EC210B EC210C EC290B EC360B EC460B

SAMSUNG EXCAVATOR SE210-3 SE280-3

HYUNDAI EXCAVATOR R140LC-7 R210LC-7 R290LC-7

JCB EXCAVATOR JS220/JS200 JS360

CASE EXCAVATOR CX210

SUMITOMO EXCAVATOR SH120-3 SH120-A3 SH200-3 SH200-A3

DOOSAN EXCAVATOR DX225

ZAXIS EXCAVATOR ZX120/130 ZX200 ZX210-5 ZX200-5 ZX330-5

· HIGH QUALITY SPRING STEEL

· PROPER HEAT TREATMENT PROCESS	

· OEM DIMMENSION FOR ENOUGH STRENGTH

12

U
N

D
ER

CA
R

R
IA

G
E

PR
O

D
U

CT
 M

AN
U

AL

ADAPTABLE APPLICATION MODEL

CATERPILLAR BULLDOZER D3C D4D D4H D5 D5B D5GXL/LG D5H D6C D6D D6H D7G D7H D7H D8H/D8K D8L/D8N-01
D8L/D8N-02 D9G/D9H D9H D9N/D9R

CATERPILLAR EXCAVATOR E110B E120B E180 E2252 E236 E300B E307 E320 E322 E325 E330 E345 E350 E365
E375/385 E450 E70B

DOOSAN EXCAVATOR DH130 DH220-5DH258 DH280 DH400 DH55 DH80 DX220 DX255 S290 DX140 DX300 DX370-
9 DX420 DX480

HITACHI EXCAVATOR

EX100-1 EX120-1 EX100-2 EX100M-1 EX100M-2/3 EX100M-5 EX1100 EX150/EX150LC
EX200-1/2/3/5(A) EX230 ZAXIS200 EX30 EX300-1 EX300-2/3 EX270 EX300-5 EX330-5 EX400-
1 EX40-1 EX550/650 EX600 EX60-2/3 EX700/EX750-2/5 EX90-1 EX60-1 UH043 UH063
UH053 UH23 ZAX200-5/6 ZAX330 ZAX450-3 ZAX470 ZAX70

HYUNDAI EXCAVATOR R110-7 R130 R150/R130LC-7 R200 R210 R220-9 R225-7 R290 R320 R335-7 R358-9 R360-9
R480/R520-9 R56-7 R70LC-7

KATO EXCAVATOR HD1250-2 HD1250-5 HD1250-7 HD2045 HD400-2 HD450 HD550 HD700-2 HD700-7 HD820
HD880

KOBELOO EXCAVATOR K904C SK04-2 SK045-2 SK04N2 SK05 SK04-1 SK07N2 K907-2 SK09 SK100 SK120-3
SK200-1/3 SK220-1 SK220-3 SK300 SK320 SK480 SK60

KOMATSU BULLDOZER
D155A-1 D155A-3 D20 D275 D31-18 D355 D375A-2/3 D39EX-21/D39PX-21/D41E-6T/D41E-
6/6K D419-3/5 D41E-6/D41P-6 D50 D51 D60 D65-8 D70LE D61PX-12 D68E D85 D85EX-15
D85SS-2

KOMATSU EXCAVATOR
PC100-5 PC120-5 PC120-1/2/4H PC120-3/5/2H PC1250 PC150LC-5 PC200-1 PC200-3
PC200-5/6-A PC300-3 PC300-5 PC40 PC400-3 PC400-5/6 PC40-7 PC45 PC60-5/6 PC60-2
PC60-3 PC60-4 PC650-5 PC90-2

KUBOTA EXCAVATOR 185 60-7

MISUBISHI EXCAVATOR MS110-5/8 MS 120-8 MS180-3/5/8

SAMSUNG EXCAVATOR MX10 MX 132 MX56 SR210/LC-2 M80-2 SE210/LC-2 SE280 MX8-2

SUNITOMO EXCAVATOR SH100/120 SH200 SH280 SH200 SH280 SH220 SH285 SH60 SH65 SH300 SH300-2 SH300A3
SH430 SH450 LS2600 LS2600EJ LS2600FJ1 LS2600EJ

VOLVO EXCAVATOR EC15/20 EC210B EC240B/ETR EC25/30/35 EC360 460 210 290 700BLC

XCMG EXCAVATOR XE60 XE85 XE135 XE150 XE210/230/240 XE265 XE270D XE330 XE265CK XE350/370/385/
XE450/470/500 XE335 XE900/950 XE700 XE1200 XE2000 XE15 XE40 XE70

· CASTING OR ROLLING FORGING SHELL

· PROPER INDUCTION HARDENING AND TEMPERED

· BEST SELECTED SEAL GROUP, SHAFT AND BUSHING

· SELF-LUBRICATED AND MAINTENANCE FREE

IDLER RUBBER LINKS

Track Size(Width*Pitch) GUIDE TYPE Max Machine
Weight (kg) Lug Pattern Remarks

180*72 A 1000 B 　

180*72K C 1200 B AVT

190*72 A 1300 B

200*72 A 1300 B 　

200*72K C 1400 B AVT

230*72 A 1600 B/1 　

230*72K C 1800 B AVT

230*48 D 2100 A AVT

230*48K K 2100 A AVT

230*96 D 2000 A 　

250*48.5Y K 2500 K AVT

250*52.5 D 2500 A AVT

250*72 A 2000 B 　

250*72K C 2100 B AVT

300*52.5N D 3500 A AVT

300*52.5W D 3500 A AVT

300*53K K 4000 A AVT

300*55 D 4000 A AVT

300*109 D 4000 A 　

320*52.5N D 4000 A AVT

350*52.5W D 4500 A AVT

350*54.5K K 4500 A AVT

400*72.5N E 5500 A AVT

400*72.5W D/E 6000 A AVT

400*72.5K K 6000 A AVT

450*71 D/E 8000 A AVT

450*76 D/E 8000 A AVT

450*81N D/E 8000 A AVT

450*81W D/E 8000 A AVT

450*83.5K K 8000 A AVT

500*92 D/E 12000 A AVT

All manufacturer's name numbers and descriptions are used for reference only. It is not implied
that any part listed is the product of these manufacturers.

· GREATLY REDUCE VIBRATIONS AND NOISE OF THE
MACHINE

· EXTEND THE SERVICE LIFE OF THE MACHINE AND
REDUCE MAINTENANCE COST	

· INCREASE DRIVER’S COMFORT

· REDUCE THE RISK OF DE-TRACKING

14

