
TWO PIECE MOUNTS
VIBRATION, SHOCK & MOTION CONTROL

Headquarters
1515 16th Street
Racine, WI 53403

Phone 262.632.2345
Toll Free 800.657.0747

Fax 262.632.0271
DELTAFLEX.com™

LORD INDUSTRIAL SHOCK AND
VIBRATION MOUNTS DISTRIBUTOR

™

RUBBER PARTS CATALOG®
.com

http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com
http://www.RubberPartsCatalog.com

Plateform Mounts Center-Bonded Mounts Unique Mounts Two-Piece Mounts Bushings Sandwich Mounts Machinery Mounts Couplings

G
ro

m
m

et
 Is

ol
at

or
s

P
la

te
fo

rm

H
ea

vy
-D

ut
y

M
ul

tip
la

ne

C
B

-1
10

0
S

er
ie

s

C
B

-1
18

0
S

er
ie

s

C
B

A
 S

er
ie

s

C
B

A
-5

0
S

er
ie

s

S
TA

 S
er

ie
s

S
af

et
ie

d
Tu

be
fo

rm

C
on

ic
al

S
ur

fa
ce

-E
ff

ec
t

B
in

oc
ul

ar
/S

pl
it

C
B

B
/C

B
C

 S
er

ie
s

S
S

B
 S

er
ie

s

C
B

-2
20

0
S

er
ie

s

C
en

te
r-

B
on

de
d

S
qu

ar
e-

B
on

de
d

S
m

al
l

M
ed

iu
m

La
rg

e

La
tt

ic
e

C
ha

n-
L

In
du

st
ri

al
 S

ho
ck

Le
ve

lin
g

S
he

ar
-T

yp
e

S
po

ol
-T

yp
e

B
us

hi
ng

-T
yp

e

LC
R

 S
er

ie
s

LC
D

 S
er

ie
s

Actuators X

Cabs X X X X X X X X X X X X X X X

Computer & Accessories X X X X X X

Conveyors X X X X X X

Delicate Equipment X X X X X X

Drive Lines X X X X X X

Electric Motors X

Electronics X X X X X X X

Engines X

Engine Generator/Pump Sets X

Fans/Blowers X

Heating/Cooling Units X

Instruments & Gauges X X X X X

Machinery - Punch, Milling, Presses X

Oil & Gas Pipelines X

Pumps / Compressors X

Shakers / Vibrators X X X X X X X X X X X X X X X

Shipping Containers X X X

Vehicle Accessories X

Wind Power Applications X X X X X X X X X X X X X

High Temperature
Applications 149º C (to 300º F) Contact LORD to request information.

APPLICATION SELECTOR GUIDE

We offer standardized products to meet most applications. Some control problems, however, require
specialized solutions such as a custom-designed mount or a combination of LORD products. Our
experts in vibration and noise control can analyze your individual requirements and provide you the most
effective and affordable solution ... Ask Us How.

OUR SOLUTIONS

LORD Two-Piece Mounts are designed for applications involving severe
dynamic forces in the static load direction, as well as the rebound
direction. Travel is limited in both directions by rubber in compression
that provides snubbing.

LORD Binocular/Split Mounts are designed for applications involving
severe dynamic forces in the static load direction, as well as the
rebound direction. Travel is limited in both directions by rubber in
compression that provides snubbing.

TWO-PIECE MOUNTS BINOCULAR/SPLIT MOUNTS

Compression Load Range: 178 - 15,352 N (40 - 3,450 lbs) Compression Load Range: 4,450 - 6,675 N (1,000 - 1,500 lbs)

LORD Plateform Mounts provide effective isolation against vibration.
The contour of the fl exing element was developed to provide uniform
stress distribution. This, plus high strength bonding and the use of
specially compounded elastomers, provides maximum service life.

LORD Grommet Isolators provide effective, economical vibration
isolation for light loads. They are suitable for commercial and military
applications including computers, disk drives, business machines,
precision instrumentation and general industrial equipment.

PLATEFORM MOUNTS GROMMET ISOLATORS

Compression Load Range: 2 N - 2,225 N (0.5 - 500 lbs) Compression Load Range: 4 - 27 N (1 - 6 lbs)

LORD Machinery Mounts are designed to support heavy equipment
and isolate intermittent or continuous vibration. The result is greater
machine accuracy, longer service life, smoother operation and reduced
maintenance. These mounts are available in four types to suit different
needs.

LORD Center-Bonded Bushings and Square-Bonded Bushings are
used in applications where the absorption shock, attenuation of
noise, reduction of wear and elimination of lubrication is required.

MACHINERY MOUNTS BUSHINGS

Compression Load Range: 223 - 33,375 N (50 - 7,500 lbs)

Compression Load Range: 890 - 41,385 N (200 - 9,300 lbs)

LORD Center-Bonded Mounts isolate vibration, control shock and
reduce noise due to structure borne vibrations. Available in a full
range of rated load capacities and able to withstand shock loads
of 10 g’s, these mounts effectively protect equipment and improve
operator comfort. They are ideal for automotive, marine, railroad and
industrial markets.

Effi cient power transmission and driveline component durability are
among powertrains designers’ most important concerns. Increased
durability and up-time are two characteristics demanded by purchasers
of today’s complex and expensive machinery. These demands can only
be met with reliable, trouble-free, smooth-running powertrains free from
damaging loads that compromise component life.

CENTER-BONDED MOUNTSFLEX-BOLT® SANDWICH MOUNTS

Compression Load Range: 27 - 59,808 N (6 - 13,440 lbs) Compression Load Range: 334 - 9,345 N (75 - 2,100 lbs)
Shear Load Range: 4.45 - 7,476 N (1 - 1,680 lbs)

Surface-Effect Mounts combine surface-effect damping principles with
traditional rubber-bonded-to-metal technology. The result is a soft
mount capable of providing effective damping over large defl ections
and a wide range of frequencies. As cab and engine mounts in on- and
off-highway vehicles, Surface-Effect Mounts meet the most demanding
requirements for vibration isolation and noise attenuation while
controlling motion.

Compression Load Range: 3,115 - 6,987 N (700 - 1,570 lbs) Compression Load Range: 801 - 11,392 N (180 - 2,560 lbs)

LORD Conical Mounts provide effective vibration isolation and
noise attenuation with a simple, robust mount design. Consistent
performance, high load bearing capabilities and a choice of radial
stiffness characteristics are key features of these mounts. For more
demanding vibration and noise reduction requirements, LORD
integrates Conical Mounts with surface-effect technology to form an
advanced control solution known as Surface-Effect Systems.

SURFACE-EFFECT MOUNTS CONICAL MOUNTSSURFACE EFFECT MOUNTS CONICAL MOUNTS

SANDWICH MOUNTS - FLEX-BOLTTM CENTER-BONDED MOUNTS

TWO-PIECE MOUNTS BINOCULAR/SPLIT MOUNTS

PLATEFORM MOUNTS GROMMET ISOLATORS

MACHINERY MOUNTS BUSHINGS

SOLUTIONS - FOR A WORLD IN MOTION

DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com
DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

http://rubberpartscatalog.com/home/products/vibration-control
www.rubberpartscatlog.com/home/products/vibration-control/surface-effect-mounts
www.rubberpartscatalog.com/home/products/vibration-control/conical-mounts
http://www.rubberpartscatlog.com/home/products/vibration-control/bushings

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
3DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

L
O

R
D

®

TWO PIECE MOUNTS
TW

O
 P

IEC
E M

O
U

N
TS

A part’s listing in this catalog does not guarantee its availability.DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

VIBRATION, SHOCK & MOTION CONTROL

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 69 of 124TWO-PIECE MOUNTS

Two-Piece Mounts
Featuring: CBB and CBC Series
 SSB Series
 CB-2200 Series

LORD Two-Piece Mounts are designed for applications
involving severe dynamic forces in the static load direc-
tion, as well as the rebound direction. Travel is limited in
both directions by rubber in compression which provides
snubbing.

These mounts are designed to support engines, cabs
and accessory units, and accommodate frame racking
and twisting while isolating vibration and absorbing
shock.

Typical applications for Two-Piece Mounts include
on-highway, off-highway vehicles, construction and
industrial machines.

Features and Benefi ts
• Dynamically effective in all directions

• Prevent mechanical transmission of noise

• Accommodate misalignment and distortion

• High rebound capacity

• Easy to install with common tools

• Standard bolt torque assures proper assembly

• Top and bottom parts alike, cannot be misassembled

• Fail-safe assembly

• Sized for English and Metric bolts

• Long dependable service life

• Economical

Need pricing or current inventory?

CALL US @ 800.657.0747
Ask for Quoting

Features and Benefits

“...designed for applications
involving severe dynamic
forces in both the static load
direction and the rebound
direction....”

ENGINEERING ASSISTANCE
Frequently vibration isolation problems require a system
engineering analysis. DeltaFlex has the computer capabil-
ity, as well as specialized programs, for analyzing engine/
transmission combinations. The output from these analyses is
a mounting proposal which optimizes performance over the
complete range of operating speeds. This service is available
to you upon request. If you require this type of engineering
assistance please call 800.657.0747 we will be glad to assist
you.

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 69 of 124TWO-PIECE MOUNTS

Two-Piece Mounts
Featuring: CBB and CBC Series
 SSB Series
 CB-2200 Series

LORD Two-Piece Mounts are designed for applications
involving severe dynamic forces in the static load direc-
tion, as well as the rebound direction. Travel is limited in
both directions by rubber in compression which provides
snubbing.

These mounts are designed to support engines, cabs
and accessory units, and accommodate frame racking
and twisting while isolating vibration and absorbing
shock.

Typical applications for Two-Piece Mounts include
on-highway, off-highway vehicles, construction and
industrial machines.

Features and Benefi ts
• Dynamically effective in all directions

• Prevent mechanical transmission of noise

• Accommodate misalignment and distortion

• High rebound capacity

• Easy to install with common tools

• Standard bolt torque assures proper assembly

• Top and bottom parts alike, cannot be misassembled

• Fail-safe assembly

• Sized for English and Metric bolts

• Long dependable service life

• Economical

http://www.deltaflex.com
http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
4L

O
R

D
®

DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

TWO PIECE MOUNTS
TW

O
 P

IE
C
E

M
O

U
N

TS

A part’s listing in this catalog does not guarantee its availability. DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 70 of 124TWO-PIECE MOUNTS

CBB and CBC Series

Table 1 – Specifi cations and Dimensions

Part Number See
Figure

Maximum Axial
Static Load Rating at

Defl ection
Part Dimensions

lb at in N at mm
A B C D Ref. E F

in mm in mm in mm in mm in mm in mm

CBB35-2-7 1 & 2 440 at 0.05 1960 at 1.27 3.50 88.9 0.938 23.8 2.24 56.9 1.48 37.6 1.44 36.6 1.04 26.4

CBB35-2-9 1 & 2 940 at 0.05 4180 at 1.27 3.50 88.9 0.938 23.8 2.25 57.2 1.48 37.6 1.44 36.6 1.04 26.4

CBC35-2-7 3 & 4 500 at 0.05 2225 at 1.27 3.50 88.9 0.938 23.8 2.23 56.6 1.60 40.6 1.44 36.6 1.04 26.4

CBC35-2-9 3 & 4 875 at 0.05 3890 at 1.27 3.50 88.9 0.938 23.3 2.23 56.6 1.60 40.6 1.44 36.6 1.04 26.4

CBB45-2-7 1 & 2 1000 at 0.06 4448 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.76 44.7 1.69 42.9 1.32 33.5

CBB45-2-9 1 & 2 1565 at 0.06 6960 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.76 44.7 1.69 42.9 1.32 33.5

CBC45-2-7 3 & 4 1030 at 0.06 4585 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.94 49.3 1.69 42.9 1.32 33.5

CBC45-2-9 3 & 4 1565 at 0.06 6950 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.94 49.3 1.69 42.9 1.32 33.5

J-8006-10 3 & 4 440 at 0.04 1960 at 0.95 2.50 63.5 0.64 16.3 1.63 41.3 0.81 20.6 0.56 14.2 0.62 15.7

J-8006-66 3 & 4 565 at 0.04 2515 at 0.95 2.50 63.5 0.64 16.3 1.50 38.1 1.19 30.2 0.94 23.9 0.62 15.7

All metal parts are made of low carbon steel.

Mounts and washers only supplied by LORD.
 These loads are for on-highway and general industrial
applications. For off-highway, use 90% of the load
shown.

 Installed dimensions are under no load.

* For tightening torque information, refer to Tightening Torque Charts section.

Table 2 – Specifi cations and Dimensions

Part Number

Part Dimensions Recommended Bolt Information*

G H SD ±0.015 R T Size Grade or Class

in mm in mm in mm in mm in mm English Metric SAE J429 SAE J1199

CBB35-2-7 0.94 23.9 2.88 73.2 2.26 57.5 — — 1.00 25.4 7/8 M20 8 10.9

CBB35-2-9 0.94 23.9 2.88 73.2 2.26 57.5 — — 1.00 25.4 7/8 M20 8 10.9

CBC35-2-7 0.94 23.9 2.88 73.2 2.26 57.5 0.12 3.1 1.00 25.4 7/8 M20 8 10.9

CBC35-2-9 0.94 23.9 2.88 73.2 2.26 57.5 0.12 3.1 1.00 25.4 7/8 M20 8 10.9

CBB45-2-7 1.19 30.2 3.38 85.8 2.53 64.3 — — 1.00 25.4 1 M24 8 10.9

CBB45-2-9 1.19 30.2 3.38 85.8 2.53 64.3 — — 1.00 25.4 1 M24 8 10.9

CBC45-2-7 1.19 30.2 3.38 85.8 2.53 64.3 0.12 3.1 1.00 25.4 1 M24 8 10.9

CBC45-2-9 1.19 30.2 3.38 85.8 2.53 64.3 0.12 3.1 1.00 25.4 1 M24 8 10.9

J-8006-10 0.47 11.9 1.12 28.5 1.65 41.9 0.03 0.76 0.18 4.6 5/8 M16 2 9.8

J-8006-66 0.50 12.7 1.88 47.8 1.53 38.9 0.06 1.5 0.88 22.4 5/8 M16 8 10.9

CBB & CBC SERIES

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 70 of 124TWO-PIECE MOUNTS

CBB and CBC Series

Table 1 – Specifi cations and Dimensions

Part Number See
Figure

Maximum Axial
Static Load Rating at

Defl ection
Part Dimensions

lb at in N at mm
A B C D Ref. E F

in mm in mm in mm in mm in mm in mm

CBB35-2-7 1 & 2 440 at 0.05 1960 at 1.27 3.50 88.9 0.938 23.8 2.24 56.9 1.48 37.6 1.44 36.6 1.04 26.4

CBB35-2-9 1 & 2 940 at 0.05 4180 at 1.27 3.50 88.9 0.938 23.8 2.25 57.2 1.48 37.6 1.44 36.6 1.04 26.4

CBC35-2-7 3 & 4 500 at 0.05 2225 at 1.27 3.50 88.9 0.938 23.8 2.23 56.6 1.60 40.6 1.44 36.6 1.04 26.4

CBC35-2-9 3 & 4 875 at 0.05 3890 at 1.27 3.50 88.9 0.938 23.3 2.23 56.6 1.60 40.6 1.44 36.6 1.04 26.4

CBB45-2-7 1 & 2 1000 at 0.06 4448 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.76 44.7 1.69 42.9 1.32 33.5

CBB45-2-9 1 & 2 1565 at 0.06 6960 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.76 44.7 1.69 42.9 1.32 33.5

CBC45-2-7 3 & 4 1030 at 0.06 4585 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.94 49.3 1.69 42.9 1.32 33.5

CBC45-2-9 3 & 4 1565 at 0.06 6950 at 1.59 4.50 114.3 1.06 27.1 2.48 63.0 1.94 49.3 1.69 42.9 1.32 33.5

J-8006-10 3 & 4 440 at 0.04 1960 at 0.95 2.50 63.5 0.64 16.3 1.63 41.3 0.81 20.6 0.56 14.2 0.62 15.7

J-8006-66 3 & 4 565 at 0.04 2515 at 0.95 2.50 63.5 0.64 16.3 1.50 38.1 1.19 30.2 0.94 23.9 0.62 15.7

All metal parts are made of low carbon steel.

Mounts and washers only supplied by LORD.
 These loads are for on-highway and general industrial
applications. For off-highway, use 90% of the load
shown.

 Installed dimensions are under no load.

* For tightening torque information, refer to Tightening Torque Charts section.

Table 2 – Specifi cations and Dimensions

Part Number

Part Dimensions Recommended Bolt Information*

G H SD ±0.015 R T Size Grade or Class

in mm in mm in mm in mm in mm English Metric SAE J429 SAE J1199

CBB35-2-7 0.94 23.9 2.88 73.2 2.26 57.5 — — 1.00 25.4 7/8 M20 8 10.9

CBB35-2-9 0.94 23.9 2.88 73.2 2.26 57.5 — — 1.00 25.4 7/8 M20 8 10.9

CBC35-2-7 0.94 23.9 2.88 73.2 2.26 57.5 0.12 3.1 1.00 25.4 7/8 M20 8 10.9

CBC35-2-9 0.94 23.9 2.88 73.2 2.26 57.5 0.12 3.1 1.00 25.4 7/8 M20 8 10.9

CBB45-2-7 1.19 30.2 3.38 85.8 2.53 64.3 — — 1.00 25.4 1 M24 8 10.9

CBB45-2-9 1.19 30.2 3.38 85.8 2.53 64.3 — — 1.00 25.4 1 M24 8 10.9

CBC45-2-7 1.19 30.2 3.38 85.8 2.53 64.3 0.12 3.1 1.00 25.4 1 M24 8 10.9

CBC45-2-9 1.19 30.2 3.38 85.8 2.53 64.3 0.12 3.1 1.00 25.4 1 M24 8 10.9

J-8006-10 0.47 11.9 1.12 28.5 1.65 41.9 0.03 0.76 0.18 4.6 5/8 M16 2 9.8

J-8006-66 0.50 12.7 1.88 47.8 1.53 38.9 0.06 1.5 0.88 22.4 5/8 M16 8 10.9

http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts/CBB-&-CBC-Series

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
5DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

L
O

R
D

®

TWO PIECE MOUNTS
TW

O
 P

IEC
E M

O
U

N
TS

A part’s listing in this catalog does not guarantee its availability.DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 71 of 124TWO-PIECE MOUNTS

Figure 3 – Part Dimensions - CBC and J-8006
Series

Figure 1 – Part Dimensions - CBB Series Figure 2 – Installation View - CBB Series
(Shown Under No Load)

Figure 4 – Installation View - CBC and J-8006
Series (Shown Under No Load)

Table 3 – Washer Part Numbers and Dimensions

Part Number Washer Part
Number

WD WT I.D.

in mm in mm in mm

CBB35-2-7 J-2049-72 4.00 101.6 0.134 3.4 0.95 24.1

CBB35-2-9 J-2049-72 4.00 101.6 0.134 3.4 0.95 24.1

CBC35-2-7 J-2049-72 4.00 101.6 0.134 3.4 0.95 24.1

CBC35-2-9 J-2049-72 4.00 101.6 0.134 3.4 0.95 24.1

CBB45-2-7 J-2049-73 5.00 127.0 0.134 3.4 1.07 27.2

CBB45-2-9 J-2049-73 5.00 127.0 0.134 3.4 1.07 27.2

CBC45-2-7 J-2049-73 5.00 127.0 0.134 3.4 1.07 27.2

CBC45-2-9 J-2049-73 5.00 127.0 0.134 3.4 1.07 27.2

J-8006-10 J-2049-68 2.88 73.2 0.125 3.2 0.66 16.8

J-8006-66 J-2049-68 2.88 73.2 0.125 3.2 0.66 16.8

CBB & CBC SERIES

Need pricing or current inven-
tory?

CALL US @ 800.657.0747
Ask for Quoting

http://www.deltaflex.com
http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts/CBB-&-CBC-Series

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
6L

O
R

D
®

DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

TWO PIECE MOUNTS
TW

O
 P

IE
C
E

M
O

U
N

TS

A part’s listing in this catalog does not guarantee its availability. DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 72 of 124TWO-PIECE MOUNTS

SSB Series

Table 1 – Specifi cations and Dimensions

 These loads are for on-highway and general industrial applications. For off-highway, use 80% of the load shown.

Part Number Maximum Axial Static Load
Rating at Defl ection Axial Spring Rate Radial Spring Rate

Kit Mounting P/N Spacer P/N lb at in N at mm lb/in N/mm lb/in N/mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 185 at 0.035 825 at 0.90 4970 890 560 97

SSB20-1000-4 J-7401-29 Y-30100-7-1 300 at 0.040 1335 at 1.02 8120 1430 910 160

SSB26-1000-1 J-3049-67 Y-30100-7-1 400 at 0.035 1780 at 0.90 11,000 1930 1370 240

SSB26-1000-5 J-3049-70 Y-30100-7-1 685 at 0.040 3050 at 1.02 17,900 3215 2230 392

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 625 at 0.045 2780 at 1.15 15,200 2650 2220 385

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 1125 at 0.03 5005 at 0.76 37,500 6566 3890 675

Table 2 – Specifi cations and Dimensions

Part Number
Part Dimensions

A B C D E F H I

Kit Mounting P/N Spacer P/N in mm in mm in mm in mm in mm in mm in mm in mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 2.22 56.4 2.00 50.8 0.81 20.6 0.125 3.2 1.81 46.0 1.38 3.50 0.31 7.9 0.510 12.9

SSB20-1000-4 J-7401-29 Y-30100-7-1 2.22 56.4 2.00 50.8 0.81 20.6 0.125 3.2 1.81 46.0 1.38 3.50 0.31 7.9 0.510 12.9

SSB26-1000-1 J-3049-67 Y-30100-7-1 2.62 66.5 — — 0.81 20.6 0.125 3.2 1.81 46.0 1.38 35.0 0.31 7.9 0.510 12.9

SSB26-1000-5 J-3049-70 Y30100-7-1 2.62 66.5 — — 0.81 20.6 0.125 3.2 1.81 46.0 1.38 35.0 0.31 7.9 0.510 12.9

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 3.24 82.3 3.21 81.5 0.81 20.6 0.125 3.2 1.81 46.0 1.84 46.7 0.29 7.4 0.765 19.4

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 3.24 82.3 3.21 81.5 0.81 20.6 0.125 3.2 1.81 46.0 1.84 46.7 0.29 7.4 0.765 19.4

Table 3 – Specifi cations and Dimensions

Part Number
Installation Dimensions

K SD ±0.015 R T

Kit Mounting P/N Spacer P/N in mm in mm in by degree mm by degree in mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB20-1000-4 J-7401-29 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB26-1000-1 J-3049-67 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB26-1000-5 J-3049-70 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 2.06 52.3 1.87 47.6 — — 0.625 15.9

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 2.06 52.3 1.87 47.6 — — 0.625 15.9

All metal parts are made of low carbon steel. For applications in severe oil environments, contact LORD.
Based on extensive experience, Two-Piece Mounts have
been designed to operate in normal fl uid, temperature and
other environmental conditions such as found in the engine
compartment of on- and off-highway applications.

Tolerances: 0.xx = ± 0.03 in (± 0.762 mm)
 0.xxx = ± 0.01 in (± 0.254 mm)
 Angles ± 2°

SSB SERIES

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 72 of 124TWO-PIECE MOUNTS

SSB Series

Table 1 – Specifi cations and Dimensions

 These loads are for on-highway and general industrial applications. For off-highway, use 80% of the load shown.

Part Number Maximum Axial Static Load
Rating at Defl ection Axial Spring Rate Radial Spring Rate

Kit Mounting P/N Spacer P/N lb at in N at mm lb/in N/mm lb/in N/mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 185 at 0.035 825 at 0.90 4970 890 560 97

SSB20-1000-4 J-7401-29 Y-30100-7-1 300 at 0.040 1335 at 1.02 8120 1430 910 160

SSB26-1000-1 J-3049-67 Y-30100-7-1 400 at 0.035 1780 at 0.90 11,000 1930 1370 240

SSB26-1000-5 J-3049-70 Y-30100-7-1 685 at 0.040 3050 at 1.02 17,900 3215 2230 392

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 625 at 0.045 2780 at 1.15 15,200 2650 2220 385

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 1125 at 0.03 5005 at 0.76 37,500 6566 3890 675

Table 2 – Specifi cations and Dimensions

Part Number
Part Dimensions

A B C D E F H I

Kit Mounting P/N Spacer P/N in mm in mm in mm in mm in mm in mm in mm in mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 2.22 56.4 2.00 50.8 0.81 20.6 0.125 3.2 1.81 46.0 1.38 3.50 0.31 7.9 0.510 12.9

SSB20-1000-4 J-7401-29 Y-30100-7-1 2.22 56.4 2.00 50.8 0.81 20.6 0.125 3.2 1.81 46.0 1.38 3.50 0.31 7.9 0.510 12.9

SSB26-1000-1 J-3049-67 Y-30100-7-1 2.62 66.5 — — 0.81 20.6 0.125 3.2 1.81 46.0 1.38 35.0 0.31 7.9 0.510 12.9

SSB26-1000-5 J-3049-70 Y30100-7-1 2.62 66.5 — — 0.81 20.6 0.125 3.2 1.81 46.0 1.38 35.0 0.31 7.9 0.510 12.9

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 3.24 82.3 3.21 81.5 0.81 20.6 0.125 3.2 1.81 46.0 1.84 46.7 0.29 7.4 0.765 19.4

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 3.24 82.3 3.21 81.5 0.81 20.6 0.125 3.2 1.81 46.0 1.84 46.7 0.29 7.4 0.765 19.4

Table 3 – Specifi cations and Dimensions

Part Number
Installation Dimensions

K SD ±0.015 R T

Kit Mounting P/N Spacer P/N in mm in mm in by degree mm by degree in mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB20-1000-4 J-7401-29 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB26-1000-1 J-3049-67 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB26-1000-5 J-3049-70 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 2.06 52.3 1.87 47.6 — — 0.625 15.9

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 2.06 52.3 1.87 47.6 — — 0.625 15.9

All metal parts are made of low carbon steel. For applications in severe oil environments, contact LORD.
Based on extensive experience, Two-Piece Mounts have
been designed to operate in normal fl uid, temperature and
other environmental conditions such as found in the engine
compartment of on- and off-highway applications.

Tolerances: 0.xx = ± 0.03 in (± 0.762 mm)
 0.xxx = ± 0.01 in (± 0.254 mm)
 Angles ± 2°

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 72 of 124TWO-PIECE MOUNTS

SSB Series

Table 1 – Specifi cations and Dimensions

 These loads are for on-highway and general industrial applications. For off-highway, use 80% of the load shown.

Part Number Maximum Axial Static Load
Rating at Defl ection Axial Spring Rate Radial Spring Rate

Kit Mounting P/N Spacer P/N lb at in N at mm lb/in N/mm lb/in N/mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 185 at 0.035 825 at 0.90 4970 890 560 97

SSB20-1000-4 J-7401-29 Y-30100-7-1 300 at 0.040 1335 at 1.02 8120 1430 910 160

SSB26-1000-1 J-3049-67 Y-30100-7-1 400 at 0.035 1780 at 0.90 11,000 1930 1370 240

SSB26-1000-5 J-3049-70 Y-30100-7-1 685 at 0.040 3050 at 1.02 17,900 3215 2230 392

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 625 at 0.045 2780 at 1.15 15,200 2650 2220 385

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 1125 at 0.03 5005 at 0.76 37,500 6566 3890 675

Table 2 – Specifi cations and Dimensions

Part Number
Part Dimensions

A B C D E F H I

Kit Mounting P/N Spacer P/N in mm in mm in mm in mm in mm in mm in mm in mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 2.22 56.4 2.00 50.8 0.81 20.6 0.125 3.2 1.81 46.0 1.38 3.50 0.31 7.9 0.510 12.9

SSB20-1000-4 J-7401-29 Y-30100-7-1 2.22 56.4 2.00 50.8 0.81 20.6 0.125 3.2 1.81 46.0 1.38 3.50 0.31 7.9 0.510 12.9

SSB26-1000-1 J-3049-67 Y-30100-7-1 2.62 66.5 — — 0.81 20.6 0.125 3.2 1.81 46.0 1.38 35.0 0.31 7.9 0.510 12.9

SSB26-1000-5 J-3049-70 Y30100-7-1 2.62 66.5 — — 0.81 20.6 0.125 3.2 1.81 46.0 1.38 35.0 0.31 7.9 0.510 12.9

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 3.24 82.3 3.21 81.5 0.81 20.6 0.125 3.2 1.81 46.0 1.84 46.7 0.29 7.4 0.765 19.4

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 3.24 82.3 3.21 81.5 0.81 20.6 0.125 3.2 1.81 46.0 1.84 46.7 0.29 7.4 0.765 19.4

Table 3 – Specifi cations and Dimensions

Part Number
Installation Dimensions

K SD ±0.015 R T

Kit Mounting P/N Spacer P/N in mm in mm in by degree mm by degree in mm

SSB20-1000-2 J-7401-27 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB20-1000-4 J-7401-29 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB26-1000-1 J-3049-67 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB26-1000-5 J-3049-70 Y-30100-7-1 2.06 52.3 1.40 35.6 0.07 by 45 1.8 by 45 0.625 15.9

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 2.06 52.3 1.87 47.6 — — 0.625 15.9

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 2.06 52.3 1.87 47.6 — — 0.625 15.9

All metal parts are made of low carbon steel. For applications in severe oil environments, contact LORD.
Based on extensive experience, Two-Piece Mounts have
been designed to operate in normal fl uid, temperature and
other environmental conditions such as found in the engine
compartment of on- and off-highway applications.

Tolerances: 0.xx = ± 0.03 in (± 0.762 mm)
 0.xxx = ± 0.01 in (± 0.254 mm)
 Angles ± 2°

http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts/ssb-series

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
7DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

L
O

R
D

®

TWO PIECE MOUNTS
TW

O
 P

IEC
E M

O
U

N
TS

A part’s listing in this catalog does not guarantee its availability.DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 73 of 124TWO-PIECE MOUNTS

Figure 1 – Part Dimensions

Figure 2 – Installation View
(Shown Under No Load)

Table 4 – Specifi cations and Dimensions

* For tightening torque information, refer to Tightening Torque Charts section.

Part Number
Recommended Bolt Information*

Size Grade or Class

Kit Mounting P/N Spacer P/N English Metric SAE J429 SAE J1199

SSB20-1000-2 J-7401-27 Y-30100-7-1 1/2 M12 2 5.8

SSB20-1000-4 J-7401-29 Y-30100-7-1 1/2 M12 2 5.8

SSB26-1000-1 J-3049-67 Y-30100-7-1 1/2 M12 2 5.8

SSB26-1000-5 J-3049-70 Y-30100-7-1 1/2 M12 2 5.8

SSB33-1000-2 SSB33-1001-2 Y-32190-1-1 3/4 M18 8 10.9

SSB33-1000-4 SSB33-1001-4 Y-32190-1-1 3/4 M18 8 10.9

SSB SERIES

Need pricing or current inventory?

CALL US @ 800.657.0747
Ask for Quoting

http://www.deltaflex.com
http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts/ssb-series

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
8L

O
R

D
®

DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

TWO PIECE MOUNTS
TW

O
 P

IE
C
E

M
O

U
N

TS

A part’s listing in this catalog does not guarantee its availability. DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 74 of 124TWO-PIECE MOUNTS

CB-2200 Series

Table 1 – Specifi cations and Dimensions

 Maximum Axial Load at Defl ection Based on Plate Thickness

 Part Elastomer Color Part Elastomer Color T - Thick Support Plate T - Thin Support Plate
 Number � Code Number � Code (Recommended) (Optional)

 � � � � Thickness - T Load/Defl ection � Thickness - T Load/Defl ection �

 in mm lb at in N at mm in mm lb at in N at mm

CB-2201-1 NR R CB-2201-11 OR R & W 0.375 9.5 40 at 0.05 178 at 1.3 0.375 9.5 40 at 0.05 178 at 1.3
CB-2201-2 NR Y CB-2201-12 OR Y & W 0.375 9.5 90 at 0.05 400 at 1.3 0.375 9.5 90 at 0.05 400 at 1 3
CB-2201-3 NR G CB-2201-13 OR G & W 0.375 9.5 140 at 0.05 623 at 1.3 0.375 9.5 140 at 0.05 623 at 1.3
CB-2201-4 NR B CB-2201-14 OR B & W 0.375 9.5 250 at 0.05 1112 at 1.3 0.375 9.5 250 at 0.05 1112 at 1.3
— — — CB-2201-15 OR P & W 0.375 9.5 300 at 0.05 1334 at 1.3 0.375 9.5 300 at 0.05 1334 at 1.3

CB-2202-1 NR R CB-2202-11 OR R & W 0.563 14.3 130 at 0.07 578 at 1.8 0.500 12.7 60 at 0.05 267 at 1.3
CB-2202-2 NR Y CB-2202-12 OR Y & W 0.563 14.3 175 at 0.07 778 at 1.8 0.500 12.7 120 at 0.05 534 at 1.3
CB-2202-3 NR G CB-2202-13 OR G & W 0.563 14.3 240 at 0.07 1068 at 1.8 0.500 12.7 160 at 0.05 712 at 1.3
CB-2202-4 NR B CB-2202-14 OR B & W 0.563 14.3 380 at 0.07 1690 at 1.8 0.500 12.7 260 at 0.05 1157 at 1.3
CB-2202-5 NR P CB-2202-15 OR P & W 0.563 14.3 630 at 0.07 2802 at 1.8 0.500 12.7 380 at 0.05 1690 at 1.3

CB-2203-1 NR R — — — 0.875 22.2 175 at 0.085 780 at 2.2 0.750 19.1 100 at 0.05 440 at 1.3
— — — CB-2203-12 OR Y & W 0.875 22.2 300 at 0.085 1330 at 2.2 0.750 19.1 150 at 0.05 670 at 1.3
CB-2203-3 NR G CB-2203-13 OR G & W 0.875 22.2 400 at 0.085 1780 at 2.2 0.750 19.1 225 at 0.05 1000 at 1.3
CB-2203-4 NR B CB-2203-14 OR B & W 0.875 22.2 500 at 0.085 2220 at 2.2 0.750 19.1 325 at 0.05 1450 at 1.3
CB-2203-5 NR P CB-2203-15 OR P & W 0.875 22.2 725 at 0.085 3220 at 2.2 0.750 19.1 450 at 0.05 2000 at 1.3

CB-2204-1 NR R CB-2204-11 OR R & W 1.125 28.6 400 at 0.09 1780 at 2.3 1.000 25.4 200 at 0.05 890 at 1.3
CB-2204-2 NR Y CB-2204-12 OR Y & W 1.125 28.6 550 at 0.09 2450 at 2.3 1.000 25.4 300 at 0.05 1330 at 1.3
CB-2204-3 NR G CB-2204-13 OR G & W 1.125 28.6 700 at 0.09 3110 at 2.3 1.000 25.4 400 at 0.05 1780 at 1.3
CB-2204-4 NR B CB-2204-14 OR B & W 1.125 28.6 850 at 0.09 3780 at 2.3 1.000 25.4 500 at 0.05 2220 at 1.3
CB-2204-5 NR P CB-2204-15 OR P & W 1.125 28.6 1000 at 0.09 4450 at 2.3 1.000 25.4 600 at 0.05 2670 at 1.3

CB-2205-1 NR R CB-2205-11 OR R & W 1.250 31.8 900 at 0.09 4000 at 2.3 1.000 25.4 300 at 0.05 1334 at 1.3
CB-2205-2 NR Y CB-2205-12 OR Y & W 1.250 31.8 1200 at 0.09 5340 at 2.3 1.000 25.4 500 at 0.05 2224 at 1.3
CB-2205-3 NR G — — — 1.250 31.8 1500 at 0.09 6670 at 2.3 1.000 25.4 700 at 0.05 3114 at 1.3
CB-2205-4 NR B CB-2205-14 OR B & W 1.250 31.8 1800 at 0.09 8010 at 2.3 1.000 25.4 900 at 0.05 4003 at 1.3
CB-2205-5 NR P CB-2205-15 OR P & W 1.250 31.8 2100 at 0.09 9340 at 2.3 1.000 25.4 1100 at 0.05 5338 at 1.3
CB-2205-7 NR Y & Y — OR Y & Y & W 1.250 31.8 1600 at 0.09 7117 at 2.3 1.000 25.4 775 at 0.05 3447 at 1.3
— — — CB-2205-18 OR G & G & W 1.250 31.8 2200 at 0.09 9786 at 2.3 1.000 25.4 1000 at.0 05 4448 at 1.3
CB-2205-9 NR B & B CB-2205-19 OR B & B & W 1.250 31.8 2825 at 0.09 12566 at 2.3 1.000 25.4 1425 at 0.05 6339 at 1.3
CB-2205-10 NR P & P CB-2205-20 OR P & P & W 1.250 31.8 3450 at 0.09 15346 at 2.3 1.000 25.4 1800 at 0.05 8007 at 1.3

Mounts only supplied by LORD.

� One P/N contains one top and one bottom mount only.

� NR = Natural Rubber
 OR = Oil-Resistant Elastomer - Neoprene

� Color Codes: R = Red Y = Yellow
 G = Green B = Blue
 P = Purple W = White

� These loads are for on-highway and general industrial
applications. For off-highway, use 90% of the load
shown.

Caution: When using the maximum bolt torque listed a
hardened (RB95) rebound washer and support member
should be used. A hardened washer may be placed under
the supported member when the supported member is not
hardened.

Table 2 – Specifi cations

Series
Number

Recommended Bolt Information*

Size Grade or Class

English Metric SAE J429 SAE J1199

CB-2201 3/8 M10 5 5.8

CB-2202 1/2 M12 8 10.9

CB-2203 5/8 M16 8 10.9

CB-2204 7/8 M20 8 10.9

CB-2205 1.0 M24 8 10.9

* For tightening torque information, refer to Tightening Torque Charts section.

Series
Number

Washer
Part

Number

O.D. I.D. Thickness

in mm in mm in mm

CB-2201 J-2049-89 1.56 39.6 0.391 9.9 0.09 2.3

CB-2202 J-2049-90 2.13 54.1 0.530 13.5 0.134 3.4

CB-2203 J-2049-91 2.81 71.4 0.657 16.7 0.188 4.8

CB-2204 J-2049-92 3.88 98.6 0.938 23.8 0.250 6.4

CB-2205 J-2049-93 5.25 133.4 1.063 27.0 0.375 9.5

Table 3 – Washer Specifi cations

Material is SAE 1008-1015 steel zinc plated and chromate treated.

CB-2200 SERIES

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 74 of 124TWO-PIECE MOUNTS

CB-2200 Series

Table 1 – Specifi cations and Dimensions

 Maximum Axial Load at Defl ection Based on Plate Thickness

 Part Elastomer Color Part Elastomer Color T - Thick Support Plate T - Thin Support Plate
 Number � Code Number � Code (Recommended) (Optional)

 � � � � Thickness - T Load/Defl ection � Thickness - T Load/Defl ection �

 in mm lb at in N at mm in mm lb at in N at mm

CB-2201-1 NR R CB-2201-11 OR R & W 0.375 9.5 40 at 0.05 178 at 1.3 0.375 9.5 40 at 0.05 178 at 1.3
CB-2201-2 NR Y CB-2201-12 OR Y & W 0.375 9.5 90 at 0.05 400 at 1.3 0.375 9.5 90 at 0.05 400 at 1 3
CB-2201-3 NR G CB-2201-13 OR G & W 0.375 9.5 140 at 0.05 623 at 1.3 0.375 9.5 140 at 0.05 623 at 1.3
CB-2201-4 NR B CB-2201-14 OR B & W 0.375 9.5 250 at 0.05 1112 at 1.3 0.375 9.5 250 at 0.05 1112 at 1.3
— — — CB-2201-15 OR P & W 0.375 9.5 300 at 0.05 1334 at 1.3 0.375 9.5 300 at 0.05 1334 at 1.3

CB-2202-1 NR R CB-2202-11 OR R & W 0.563 14.3 130 at 0.07 578 at 1.8 0.500 12.7 60 at 0.05 267 at 1.3
CB-2202-2 NR Y CB-2202-12 OR Y & W 0.563 14.3 175 at 0.07 778 at 1.8 0.500 12.7 120 at 0.05 534 at 1.3
CB-2202-3 NR G CB-2202-13 OR G & W 0.563 14.3 240 at 0.07 1068 at 1.8 0.500 12.7 160 at 0.05 712 at 1.3
CB-2202-4 NR B CB-2202-14 OR B & W 0.563 14.3 380 at 0.07 1690 at 1.8 0.500 12.7 260 at 0.05 1157 at 1.3
CB-2202-5 NR P CB-2202-15 OR P & W 0.563 14.3 630 at 0.07 2802 at 1.8 0.500 12.7 380 at 0.05 1690 at 1.3

CB-2203-1 NR R — — — 0.875 22.2 175 at 0.085 780 at 2.2 0.750 19.1 100 at 0.05 440 at 1.3
— — — CB-2203-12 OR Y & W 0.875 22.2 300 at 0.085 1330 at 2.2 0.750 19.1 150 at 0.05 670 at 1.3
CB-2203-3 NR G CB-2203-13 OR G & W 0.875 22.2 400 at 0.085 1780 at 2.2 0.750 19.1 225 at 0.05 1000 at 1.3
CB-2203-4 NR B CB-2203-14 OR B & W 0.875 22.2 500 at 0.085 2220 at 2.2 0.750 19.1 325 at 0.05 1450 at 1.3
CB-2203-5 NR P CB-2203-15 OR P & W 0.875 22.2 725 at 0.085 3220 at 2.2 0.750 19.1 450 at 0.05 2000 at 1.3

CB-2204-1 NR R CB-2204-11 OR R & W 1.125 28.6 400 at 0.09 1780 at 2.3 1.000 25.4 200 at 0.05 890 at 1.3
CB-2204-2 NR Y CB-2204-12 OR Y & W 1.125 28.6 550 at 0.09 2450 at 2.3 1.000 25.4 300 at 0.05 1330 at 1.3
CB-2204-3 NR G CB-2204-13 OR G & W 1.125 28.6 700 at 0.09 3110 at 2.3 1.000 25.4 400 at 0.05 1780 at 1.3
CB-2204-4 NR B CB-2204-14 OR B & W 1.125 28.6 850 at 0.09 3780 at 2.3 1.000 25.4 500 at 0.05 2220 at 1.3
CB-2204-5 NR P CB-2204-15 OR P & W 1.125 28.6 1000 at 0.09 4450 at 2.3 1.000 25.4 600 at 0.05 2670 at 1.3

CB-2205-1 NR R CB-2205-11 OR R & W 1.250 31.8 900 at 0.09 4000 at 2.3 1.000 25.4 300 at 0.05 1334 at 1.3
CB-2205-2 NR Y CB-2205-12 OR Y & W 1.250 31.8 1200 at 0.09 5340 at 2.3 1.000 25.4 500 at 0.05 2224 at 1.3
CB-2205-3 NR G — — — 1.250 31.8 1500 at 0.09 6670 at 2.3 1.000 25.4 700 at 0.05 3114 at 1.3
CB-2205-4 NR B CB-2205-14 OR B & W 1.250 31.8 1800 at 0.09 8010 at 2.3 1.000 25.4 900 at 0.05 4003 at 1.3
CB-2205-5 NR P CB-2205-15 OR P & W 1.250 31.8 2100 at 0.09 9340 at 2.3 1.000 25.4 1100 at 0.05 5338 at 1.3
CB-2205-7 NR Y & Y — OR Y & Y & W 1.250 31.8 1600 at 0.09 7117 at 2.3 1.000 25.4 775 at 0.05 3447 at 1.3
— — — CB-2205-18 OR G & G & W 1.250 31.8 2200 at 0.09 9786 at 2.3 1.000 25.4 1000 at.0 05 4448 at 1.3
CB-2205-9 NR B & B CB-2205-19 OR B & B & W 1.250 31.8 2825 at 0.09 12566 at 2.3 1.000 25.4 1425 at 0.05 6339 at 1.3
CB-2205-10 NR P & P CB-2205-20 OR P & P & W 1.250 31.8 3450 at 0.09 15346 at 2.3 1.000 25.4 1800 at 0.05 8007 at 1.3

Mounts only supplied by LORD.

� One P/N contains one top and one bottom mount only.

� NR = Natural Rubber
 OR = Oil-Resistant Elastomer - Neoprene

� Color Codes: R = Red Y = Yellow
 G = Green B = Blue
 P = Purple W = White

� These loads are for on-highway and general industrial
applications. For off-highway, use 90% of the load
shown.

Caution: When using the maximum bolt torque listed a
hardened (RB95) rebound washer and support member
should be used. A hardened washer may be placed under
the supported member when the supported member is not
hardened.

Table 2 – Specifi cations

Series
Number

Recommended Bolt Information*

Size Grade or Class

English Metric SAE J429 SAE J1199

CB-2201 3/8 M10 5 5.8

CB-2202 1/2 M12 8 10.9

CB-2203 5/8 M16 8 10.9

CB-2204 7/8 M20 8 10.9

CB-2205 1.0 M24 8 10.9

* For tightening torque information, refer to Tightening Torque Charts section.

Series
Number

Washer
Part

Number

O.D. I.D. Thickness

in mm in mm in mm

CB-2201 J-2049-89 1.56 39.6 0.391 9.9 0.09 2.3

CB-2202 J-2049-90 2.13 54.1 0.530 13.5 0.134 3.4

CB-2203 J-2049-91 2.81 71.4 0.657 16.7 0.188 4.8

CB-2204 J-2049-92 3.88 98.6 0.938 23.8 0.250 6.4

CB-2205 J-2049-93 5.25 133.4 1.063 27.0 0.375 9.5

Table 3 – Washer Specifi cations

Material is SAE 1008-1015 steel zinc plated and chromate treated.

http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts/cb-2200-series

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
9DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

L
O

R
D

®

TWO PIECE MOUNTS
TW

O
 P

IEC
E M

O
U

N
TS

A part’s listing in this catalog does not guarantee its availability.DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 75 of 124TWO-PIECE MOUNTS

Figure 2 – Installation View
(Shown Under No Load)

Table 4 – Specifi cations and Dimensions

Figure 1 – Part Dimensions

Series
Number

Part Dimensions H Reference Installation
Dimensions

A B C Ref. D E F G
Thick

Support
Plate

Thin
Support

Plate
SD R Ref.

in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm

CB-2201 1.34/
1.28 33.3 0.407/

0.396 10.2 0.58 14.7 1.28/
1.22 31.8 0.82/

0.76 20.1 0.515/
0.455 12.3 0.62/

0.58 15.2 0.44 11.2 0.44 11.2 0.77/
0.73 19.1 0.04 1.0

CB-2202 1.91/
1.85 47.8 0.547/

0.517 13.5 0.83 21.1 1.97/
1.91 49.3 1.33/

1.27 33.0 0.81/
0.75 19.8 0.845/

0.825 21.2 0.69 17.5 0.72 18.3 1.27/
1.23 31.8 0.06 1.5

CB-2203 2.58/
2.52 64.8 0.672/

0.642 16.7 0.97 24.6 2.46/
2.40 61.7 1.61/

1.55 40.1 0.93/
0.87 22.9 0.99/

0.95 24.8 0.78 19.8 0.84 21.3 1.52/
1.48 38.1 0.09 2.3

CB-2204 3.49/
3.43 87.9 0.958/

0.938 24.1 1.45 36.8 2.91/
2.85 73.0 2.33/

2.27 58.4 1.03/
0.97 25.4 1.50/

1.46 37.6 0.88 22.4 0.94 23.9 2.27/
2.23 57.2 0.12 3.0

CB-2205 4.94/
4.82 124.0 1.078/

1.048 27.0 1.50 38.1 3.41/
3.35 85.9 2.58/

2.52 64.8 1.28/
1.22 31.8 1.52/

1.46 37.8 1.06 26.9 1.19 30.2 2.52/
2.48 63.5 0.12 3.0

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 75 of 124TWO-PIECE MOUNTS

Figure 2 – Installation View
(Shown Under No Load)

Table 4 – Specifi cations and Dimensions

Figure 1 – Part Dimensions

Series
Number

Part Dimensions H Reference Installation
Dimensions

A B C Ref. D E F G
Thick

Support
Plate

Thin
Support

Plate
SD R Ref.

in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm

CB-2201 1.34/
1.28 33.3 0.407/

0.396 10.2 0.58 14.7 1.28/
1.22 31.8 0.82/

0.76 20.1 0.515/
0.455 12.3 0.62/

0.58 15.2 0.44 11.2 0.44 11.2 0.77/
0.73 19.1 0.04 1.0

CB-2202 1.91/
1.85 47.8 0.547/

0.517 13.5 0.83 21.1 1.97/
1.91 49.3 1.33/

1.27 33.0 0.81/
0.75 19.8 0.845/

0.825 21.2 0.69 17.5 0.72 18.3 1.27/
1.23 31.8 0.06 1.5

CB-2203 2.58/
2.52 64.8 0.672/

0.642 16.7 0.97 24.6 2.46/
2.40 61.7 1.61/

1.55 40.1 0.93/
0.87 22.9 0.99/

0.95 24.8 0.78 19.8 0.84 21.3 1.52/
1.48 38.1 0.09 2.3

CB-2204 3.49/
3.43 87.9 0.958/

0.938 24.1 1.45 36.8 2.91/
2.85 73.0 2.33/

2.27 58.4 1.03/
0.97 25.4 1.50/

1.46 37.6 0.88 22.4 0.94 23.9 2.27/
2.23 57.2 0.12 3.0

CB-2205 4.94/
4.82 124.0 1.078/

1.048 27.0 1.50 38.1 3.41/
3.35 85.9 2.58/

2.52 64.8 1.28/
1.22 31.8 1.52/

1.46 37.8 1.06 26.9 1.19 30.2 2.52/
2.48 63.5 0.12 3.0

CB-2200 SERIES

Need pricing or current inventory? CALL US @ 800.657.0747 Ask for Quoting

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 75 of 124TWO-PIECE MOUNTS

Figure 2 – Installation View
(Shown Under No Load)

Table 4 – Specifi cations and Dimensions

Figure 1 – Part Dimensions

Series
Number

Part Dimensions H Reference Installation
Dimensions

A B C Ref. D E F G
Thick

Support
Plate

Thin
Support

Plate
SD R Ref.

in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm

CB-2201 1.34/
1.28 33.3 0.407/

0.396 10.2 0.58 14.7 1.28/
1.22 31.8 0.82/

0.76 20.1 0.515/
0.455 12.3 0.62/

0.58 15.2 0.44 11.2 0.44 11.2 0.77/
0.73 19.1 0.04 1.0

CB-2202 1.91/
1.85 47.8 0.547/

0.517 13.5 0.83 21.1 1.97/
1.91 49.3 1.33/

1.27 33.0 0.81/
0.75 19.8 0.845/

0.825 21.2 0.69 17.5 0.72 18.3 1.27/
1.23 31.8 0.06 1.5

CB-2203 2.58/
2.52 64.8 0.672/

0.642 16.7 0.97 24.6 2.46/
2.40 61.7 1.61/

1.55 40.1 0.93/
0.87 22.9 0.99/

0.95 24.8 0.78 19.8 0.84 21.3 1.52/
1.48 38.1 0.09 2.3

CB-2204 3.49/
3.43 87.9 0.958/

0.938 24.1 1.45 36.8 2.91/
2.85 73.0 2.33/

2.27 58.4 1.03/
0.97 25.4 1.50/

1.46 37.6 0.88 22.4 0.94 23.9 2.27/
2.23 57.2 0.12 3.0

CB-2205 4.94/
4.82 124.0 1.078/

1.048 27.0 1.50 38.1 3.41/
3.35 85.9 2.58/

2.52 64.8 1.28/
1.22 31.8 1.52/

1.46 37.8 1.06 26.9 1.19 30.2 2.52/
2.48 63.5 0.12 3.0

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 75 of 124TWO-PIECE MOUNTS

Figure 2 – Installation View
(Shown Under No Load)

Table 4 – Specifi cations and Dimensions

Figure 1 – Part Dimensions

Series
Number

Part Dimensions H Reference Installation
Dimensions

A B C Ref. D E F G
Thick

Support
Plate

Thin
Support

Plate
SD R Ref.

in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm

CB-2201 1.34/
1.28 33.3 0.407/

0.396 10.2 0.58 14.7 1.28/
1.22 31.8 0.82/

0.76 20.1 0.515/
0.455 12.3 0.62/

0.58 15.2 0.44 11.2 0.44 11.2 0.77/
0.73 19.1 0.04 1.0

CB-2202 1.91/
1.85 47.8 0.547/

0.517 13.5 0.83 21.1 1.97/
1.91 49.3 1.33/

1.27 33.0 0.81/
0.75 19.8 0.845/

0.825 21.2 0.69 17.5 0.72 18.3 1.27/
1.23 31.8 0.06 1.5

CB-2203 2.58/
2.52 64.8 0.672/

0.642 16.7 0.97 24.6 2.46/
2.40 61.7 1.61/

1.55 40.1 0.93/
0.87 22.9 0.99/

0.95 24.8 0.78 19.8 0.84 21.3 1.52/
1.48 38.1 0.09 2.3

CB-2204 3.49/
3.43 87.9 0.958/

0.938 24.1 1.45 36.8 2.91/
2.85 73.0 2.33/

2.27 58.4 1.03/
0.97 25.4 1.50/

1.46 37.6 0.88 22.4 0.94 23.9 2.27/
2.23 57.2 0.12 3.0

CB-2205 4.94/
4.82 124.0 1.078/

1.048 27.0 1.50 38.1 3.41/
3.35 85.9 2.58/

2.52 64.8 1.28/
1.22 31.8 1.52/

1.46 37.8 1.06 26.9 1.19 30.2 2.52/
2.48 63.5 0.12 3.0

TECHNICAL

DRAWING
DELTAFLEX.com

™

A part’s listing in this catalog does not guarantee its availability.
To download/print the most current catalog, go to www.lordfulfi llment.com/upload/PC7000.pdf. Rev.1 10/08

Page 75 of 124TWO-PIECE MOUNTS

Figure 2 – Installation View
(Shown Under No Load)

Table 4 – Specifi cations and Dimensions

Figure 1 – Part Dimensions

Series
Number

Part Dimensions H Reference Installation
Dimensions

A B C Ref. D E F G
Thick

Support
Plate

Thin
Support

Plate
SD R Ref.

in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm in mm

CB-2201 1.34/
1.28 33.3 0.407/

0.396 10.2 0.58 14.7 1.28/
1.22 31.8 0.82/

0.76 20.1 0.515/
0.455 12.3 0.62/

0.58 15.2 0.44 11.2 0.44 11.2 0.77/
0.73 19.1 0.04 1.0

CB-2202 1.91/
1.85 47.8 0.547/

0.517 13.5 0.83 21.1 1.97/
1.91 49.3 1.33/

1.27 33.0 0.81/
0.75 19.8 0.845/

0.825 21.2 0.69 17.5 0.72 18.3 1.27/
1.23 31.8 0.06 1.5

CB-2203 2.58/
2.52 64.8 0.672/

0.642 16.7 0.97 24.6 2.46/
2.40 61.7 1.61/

1.55 40.1 0.93/
0.87 22.9 0.99/

0.95 24.8 0.78 19.8 0.84 21.3 1.52/
1.48 38.1 0.09 2.3

CB-2204 3.49/
3.43 87.9 0.958/

0.938 24.1 1.45 36.8 2.91/
2.85 73.0 2.33/

2.27 58.4 1.03/
0.97 25.4 1.50/

1.46 37.6 0.88 22.4 0.94 23.9 2.27/
2.23 57.2 0.12 3.0

CB-2205 4.94/
4.82 124.0 1.078/

1.048 27.0 1.50 38.1 3.41/
3.35 85.9 2.58/

2.52 64.8 1.28/
1.22 31.8 1.52/

1.46 37.8 1.06 26.9 1.19 30.2 2.52/
2.48 63.5 0.12 3.0

TECHNICAL

DRAWING
DELTAFLEX.com

™

http://www.deltaflex.com
http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts/cb-2200-series-oil-resistant
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts/cb-2200-series

DELTAFLEX
®

Offering thousands of standard industrial rubber products and innovative “low” and “high” tech custom elastomeric products.

DELTAFLEX
®

PAGE
10L

O
R

D
®

DELTAFLEX.com Phone 262.632.2345 Fax 262.632.0271 sales@deltaflex.com

TWO PIECE MOUNTS
TW

O
 P

IE
C
E

M
O

U
N

TS

A part’s listing in this catalog does not guarantee its availability. DeltaFlex, RubberPartsCatalog, df Logo and its combinations are Registered Trade Marks of Delta Flexible Products, Inc.

Copyright © 2012 Delta Flexible Products, Inc. All Right Reserved
LORD and “Ask Us How” are Registered Trade Marks of LORD Corporation or one of its subsidiaries.

Need assistance with selecting the right mount for your application?
CALL US @ 800.657.0747 Ask for Engineering

NOTES:

SKETCH:

http://rubberpartscatalog.com/home/products/vibration-control
http://www.deltaflex.com
http://www.deltaflex.com
mailto:sales%40deltaflex.com?subject=Catalog%20Question
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control/two-piece-mounts
http://rubberpartscatalog.com/home/products/vibration-control

A
PP

LI
CA

TI
O

N
 S

EL
EC

TI
O

N
 G

U
ID

E

15
15

 1
6t

h
St

re
et

 •
 R

ac
in

e,
 W

I 5
34

03
 •

 T
el

ep
ho

ne
: 4

14
/6

32
-2

34
5

•
To

ll
Fr

ee
: 8

00
/6

57
-0

74
7

•
FA

X:
 4

14
/6

32
-0

27
1

TE
C

H
N

IC
AL

D
A
TA

O
FF

ER
IN

G
 T

H
O

U
SA

N
DS

 O
F

ST
AN

DA
RD

 IN
DU

ST
RI

AL
 R

U
BB

ER
 P

RO
DU

C
TS

 A
N

D
IN

N
O

VA
TI

VE
 “

LO
W

”
AN

D
“H

IG
H

”
TE

C
H

 C
U

ST
O

M
 E

LA
ST

O
M

ER
IC

 P
RO

DU
C

TS
.

Ac
tu

at
or

s

Ca
bs

Co
mp

ut
er

 &
 A

cce
ss

or
ies

Co
vn

ey
or

s

De
lic

at
e

Eq
uip

me
nt

Dr
iv

e
Lin

es

Ele
ctr

on
ics

En
gi

ne
s

En
gi

ne
 G

en
/P

um
ps

 se
ts

Fa
ns

/B
lo

w
er

s

He
at

ing
/C

oo
lin

g
Un

its

In
st

ru
me

nt
s &

 G
au

ge
s

M
ac

hin
er

y
- P

un
ch

, P
rin

tin
g,

 M
illi

ng
, P

re
ss

es

M
ot

or
s E

lec
tri

c

Pu
mp

s.
Co

mp
re

ss
or

s

Sh
ak

er
s/

Vi
br

at
or

s

Ve
hic

le
Ac

ce
ss

or
ies

Sh
ipp

ing
 C

on
ta

ine
rs

Grom
met

Iso
lat

ors

Sta
nda

rd

Pla
tef

orm
s Pla

tef
orm

s Heav
yDu

ty Mult
i-P

lan
e Ce

nte
rB

on
de

dMou
nts

CB-
11

00
ser

ies CB-
11

80
ser

ies CBA
ser

ies

CBA
-50

ser
ies STA

ser
ies

Saf
etie

dtub
efor

ms

Con
ica

lM
oun

ts

Hy
ste

c™
Mou

nts

Tw
o-P

iec
eMou

nts

CBB
/CB

Cser
ies SSB

ser
ies

CB-
22

00
ser

ies Bu
shi

ng
s Cen

ter
bon

ded Squ
are

Sa
nd

wich
Mou

nts

Metr
ic

Sm
all

Medi
um

Lar
ge

Mach
ine

ry
Mou

nts

Lat
tice

Cha
n-L

-M
oun

ts

Lev
elin

g
Ind

ust
ria

l Ro
dEnd

s Co
up

lin
gs She

ar
Spo

olt
ype

Bu
shi

ng
typ

e LCR
LCD

Sm
all

Ind
ustr

ial
eng

ine
moun

ts

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•
•

•

R
U

B
B

E
R

 P
A

R
TS

 C
A

TA
L
O

G
® .c

o
m

http://rubberpartscatalog.com/home/products/vibration-control
http://www.RubberPartsCatalog.com

VIBRATION, SHOCK & MOTION CONTROL

Values stated herein represent typical values as not all tests are run on each lot of material produced. For formalized product specifications or specific products end
uses, contact Engineering @ 800.657.0747.

Information provided herein is based upon tests believed to be reliable. In as much as DELTAFLEX and/or LORD Corporation has no control over the manner in
which others may use this information, it does not guarantee the results to be obtained. In addition, DELTAFLEX and/or LORD Corporation does not guarantee the
performance of the product or the results obtained from the use of the product or this information where the product has been repacked by any third party, includ-
ing but not limited to any product end-user. Nor does the company make any express or implied warranty of merchantability or fitness for a particular purpose
concerning the effects or results of such use.

Headquarters
1515 16th Street
Racine, WI 53403

DELTAFLEX.com™

Phone 262.632.2345
Customer Service 800.657.0747

Fax 262.632.0271

Flex-Bolt and “Ask Us How” are trademarks of LORD corporation or one of its subsidiaries
DeltaFlex, the df triangle, RubberPartsCatalog and its logos are registered trademarks of Delta Flexible Products, Inc.

A parts listing in this catalog does not guarantee its availability. To download the most current version to go to RubberPartsCatalog.com

Manufacturing

Distribution

Vibration Mounts	

Grommets	

Bumpers

Gaskets

Bushings

Stock & Custom Parts

Molded & Extruded

Military Grommets

End Caps

Adhesive Backed Bumpers

Lab Stoppers

Tips & Caps

Cord Stock

Suction Cups

Rubber Washer

O-Rings

Sheet, Sponge & Matting

Custom Fabrication

Blanket Service

Inventory Management & Releases

RUBBER PARTS CATALOG®
.com

http://rubberpartscatalog.com/home/products/vibration-control
http://rubberpartscatalog.com
DELTAFLEX.com
http://www.RubberPartsCatalog.com
http://www.RubberPartsCatalog.com

