
Call Us Today (866) 273-6039 Visit Martin Engineering Online View Product Information

https://www.martin-eng.com/?adsource=l3651-belt-cleanerspdf
https://www.martin-eng.com/products/belt-cleaning-solutions.html?adsource=l3651-belt-cleanerspdf

BELT CLEANERS
CARRYBACK REMOVAL SOLUTIONS FOR ALL APPLICATIONS
L3651

CONSEQUENCES OF CARRYBACK

Carryback is material that sticks to the belt past the discharge
point and then drops off along the conveyor’s return run.

Without belt cleaners, prevalent carryback causes…

• Reduced operating effi ciency and profi tability
through increased expenses for maintenance
and cleanup and the loss of material.

• Material buildup on rolling components
leading to seized idlers, wandering belts
and increased power consumption.

• Lower plant morale as employees sense
the “I don’t care if it’s dirty” attitude.

• Unsafe working conditions caused by material
accumulation on fl oors and walkways,
creating fi re hazards and slip/trip hazards.

• Health hazards and environmental
concerns created by airborne material.

• Unfavorable attention from neighbors
and regulatory agencies.

PROBLEM

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

CARRYBACK REMOVAL SOLUTION

Belt cleaner systems from Martin
Engineering make conveyor systems
cleaner, safer and more productive.

With belt cleaners, minimalized
carryback results in…

• Improved maintenance planning and conveyor
availability as emergency outages, unscheduled
downtime and “hurry-up” repairs are reduced.

• Reduced maintenance expenses by lower labor
costs for fewer and faster service procedures.
Improved manpower utilization by fewer belt-
tracking and material-cleanup chores.

• Maximized equipment life by fewer
replacements of prematurely worn components
damaged by fugitive material and buildup.

• Improved working conditions and plant safety
and morale by better housekeeping.

• Improved community relations and regulatory
compliance by reducing environmental pollution.

SOLVED

3

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

PRIMARY CLEANERS
MARTIN® PRIMARY CLEANERS

As the fi rst stage in a multiple cleaner
system, the primary cleaner removes
the majority of material adhered
to the belt, leaving only a
thin layer of sticky fi nes.

Primary cleaners are generally
tensioned at low pressure—roughly
2 psi (13.8 kPa)—against the
belt. Low blade-to-belt pressure
allows the primary cleaner to be
positioned at a peeling angle against the belt.
The use of higher pressure at this angle would
endanger the belt, splice or cleaner itself.

Primary cleaners are typically installed on
the face of the head pulley, just below the
material trajectory. The cleaner should be
constructed to avoid material buildup and
installed so that it is out of the material stream.

SELECTION GUIDE

Required Data

Belt width

Head pulley diameter

Belt speed

Material characteristics

Application temperature

Selection Process

1. Identify the specifi cations for your conveyor.

2. Use your conveyor’s specifi cations for
belt width and pulley diameter to select
a primary cleaner in the Primary Cleaner
Sizing Chart on the opposite page.

3. Check your selection against the recommended
maximum belt speeds in the Primary
Cleaner Scale Chart on the opposite page.

4. Use material characteristics and application
temperature to identify the appropriate
urethane blade in the chart on page 6.

5

PRIMARY CLEANER SIZING CHART

Belt Width
in. (mm)

Head Pulley Diameter—in. (mm)

7-10
(180-250)

12-16
(300-400)

18-22
(450-560)

24-30
(600-760)

32-38
(810-970)

40-46
(1010-1170)

48+
(1220+)

12 (300-400) 1 2 N/A N/A N/A N/A N/A

18 (400-500) 1 2 3, 4 or 5 6 or 7 N/A N/A N/A

24 (500-650) 1 2 3, 4 or 5 6 or 7 N/A N/A N/A

30 (650-800) 1 2 3, 4 or 5 6 or 7 N/A N/A N/A

36 (800-1000) 1 2 3, 4 or 5 6 or 7 N/A N/A N/A

42 (1000-1200) 2 2 3, 4 or 5 6 or 7 8 N/A N/A

48 (1200-1400) 2 2 3, 4 or 5 6 or 7 8 8 9

54 (1400-1600) 2 2 3, 4 or 5 6 or 7 8 8 9

60 (1600-1800) 2 2 3, 4 or 5 6 or 7 8 8 9

72 (1800-2000) 2 2 3, 4 or 5 6 or 7 8 8 9

84 (2000-2200) N/A 3, 4 or 5 3, 4 or 5 6 or 7 8 8 9

96 (2200-2400) N/A 3, 4 or 5 3, 4 or 5 6 or 7 8 8 9

108 (2600-2800) N/A N/A N/A N/A 8 8 9

120 (2800-3000) N/A N/A N/A N/A 8 8 9

1 = Compact Cleaner
2 = PV Cleaner
3 = QC1™ Cleaner HD

4 = QC1™ Cleaner PD
5 = QB1™ Cleaner HD
6 = QC1™ Cleaner HD Max

7 = QC1™ Cleaner XHD
8 = SHD 600 Series Cleaner
9 = SHD 1200 Series Cleaner

PRIMARY CLEANER SCALE & BELT SPEEDS

Maximum Belt Speed by Categories: fpm (m/sec)
Blade Dimensions given in inches (mm)

6.00
 [152]In instances of conflict between size

and speed, choose the larger size.

s
p

e
e

d
d

im
e

n
s

io
n

s

1

350
(1.8)

2

500
(2.5)

3

900
(4.6)

4

900
(4.6)

5

900
(4.6)

1200
(6.1)

6

1200
(6.1)

7

1200
(6.1)

1500
(7.6)

8 9

1500
(7.6)

6.72
 [171]

1.75
[45]

8.73
 [222]

Ø1.90
 [48]

9.66
[245]

Ø1.90
 [48]

Ø2.88
[73]

9.79
[249]

15.39
 [391]

Ø2.88
[73]

Ø2.88
[73]

13.45
[342]

16.51
[419]

Ø2.88
 [73]

20.45
[520]

6.00
 [152]

Ø2.88
 [73]

11.06
[281]

1.90
[48]

Please note: Stainless steel mainframes and tensioners are available for corrosive environments

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

PATENTED CARP CLEANER BLADES

Martin belt cleaner blades come in a large
array of shapes, sizes and materials to most
effectively remove any type of material carryback
while protecting the belt and its splices.

Martin’s patented Constant-Angle/
Constant-Area Radial Pressure (CARP)
blade design maintains consistent cleaning
through all stages of blade wear.

Martin Engineering is the worldwide leader in the development
of high-performance urethanes for specialized applications.
Available for any Martin primary and secondary cleaners, as well
as any primary cleaner supplied by another manufacturer.

MARTIN® HIGH-PERFORMANCE URETHANES

SELECTION GUIDE

Color Application Description Typical Materials Temperature Range

Orange
(blank
or OR)

Standard Martin® Urethane is suitable
for most applications, including abrasive
conditions and exposure to solvents or oil.

Bauxite, coke,
coal, refuse,
steel/ore, etc.

–20° to 160°F
(–30° to 70°C)

Brown
(BR)

Chemical-Resistant Urethane provides
improved resistance to chemicals and reduced
water absorption in high-moisture environments.

Limestone –40° to 160°F
(–40° to 70°C)

Green
(GR)

High-Temperature Urethane
withstands exposure to intermittent
temperatures of up to 350°F (177°C).

Clinker –40° to 300°F
(–40° to 150°C)

Tan
(CL)

Low-Rigidity Urethane is ideal for dry
products such as sand and gravel.

Gravel, dry sand –20° to 160°F
(–30° to 70°C)

Navy Blue
(NB)

Low-Adhesion Urethane is ideal
for sticky or tacky materials.

Cement, glass,
wood chips

–20° to 160°F
(–30° to 70°C)

Yellow
(CY)

Ceramic Bead is ideal for
aggressive applications

Cement, glass,
wood chips

–40° to 160°F
(–40° to 70°C)

Martin® CARP Blades are protected by U.S. Patent No. 4,917,231.

Semi-Worn Blade

Constant
Cleaning
Angle

X
Y

Y X

Constant
Cleaning
Angle

Fully-Worn Blade

7

MARTIN® QC™ BLADE REPLACEMENT

One-pin blade replacement makes belt cleaner blade replacement an easy, one-minute,
no-tool operation performed from outside of the chute. Simply (1) remove the R-clip and
(2) slide the hitch pin out of the mainframe extrusion to (3) release the blade.

1 Remove the R-clip. 2 Slide the hitch pin out. 3 Release the blade.

Segments only
XX10

(for crowned head pulleys)

No segments
XX11

MARTIN® QC1™ BLADE OPTIONS

The CleanScrape® Cleaner
lasts up to four times as long
as traditional belt cleaners.
Safe for use on mechanical
and vulcanized splices, this
metal-tipped cleaner provides
aggressive cleaning without
compromising your belt.
Requiring minimal ongoing
maintenance, CleanScrape®
needs only one tensioner
adjustment—EVER. Installed
at an angle, very little space
for installation is required.

CLEANSCRAPE® CLEANER

SPECIFICATIONS

Cleaner
Type

Pulley Diameter
in. (mm) Belt Width

in. (mm)

Maximum Belt Speed
fpm (m/sec)

Min. Max. Vulcanized Splice Mechanical Splice
CSP-S 12 (300) 20 (508) 18–48 (457–1219) 1100 (6) 800 (4)
CSP-M 22 (550) 34 (864) 18–72 (457–1829) 1500 (8) 800 (4)
CSP-L 36 (900) 50 (1270) 36–96 (914–2438) 1500 (8) 800 (4)

CARBIDE BLADE SELECTION
Carbide

Selection Application Description Typical
Materials

TU01 Suitable for less abrasive materials and low belt speeds.
Applicable with mechanical belt splices.

Limestone, Salt,
Sugar, Coal

TU02 Suitable for moderately abrasive materials and medium belt speeds.
Applicable with mechanical belt splices.

Gravel, Clinker,
Sandstone

TU03 Suitable for highly abrasive materials and high belt speeds.
Do not use with mechanical belt splices.

Sand, Glass,
Ore

TU04 Suitable for extremely abrasive materials and highest belt speeds.
Do not use with mechanical belt splices.

Quartz Sand,
Glass Ash, Ore

TU05 Suitable for conditions similar to TU01 and TU02 with chemical resistance.
Applicable with mechanical belt splices.

*HW�D�TXRWH�EDVHG�RQ�\RXU�VSHFL¿�FDWLRQV� www.martin-eng.com/cleanscrape

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

MARTIN® COMPACT CLEANER

Fits in spaces with as little as 6.75 inches (171 mm) of clearance
on pulleys as small as 7 inches (180 mm) in diameter.

Blades are available in high-performance urethane colors
to match application requirements. Patented
“CARP” blade design maintains cleaning
performance through all stages of blade life.

To replace worn blade, slide new blade onto square
tube mainframe. Supplied with internal spring tensioner.

CARP Blade

MARTIN® PV CLEANER

One-piece blade contains approximately 20 percent more urethane
than comparable pre-cleaners, extending service life.

Uses an aggressive angle of attack to the
belt to increase cleaning effi ciency.

Allows “one-pin, no-tool” blade replacement.
Drop the sturdy blade into place on the reinforced
steel mainframe and secure it with a wire lock pin.

CARP Blade

MARTIN® QC1™ CLEANER PD

Sturdy mainframe—2.875 in (73 mm) OD Schedule 80 steel pipe stands
up to rugged conditions, large pulleys and heavy material loads.

The high-volume “CARP” blade features 20 percent
more urethane than competitive cleaners.

Durable and rugged spring tensioner maintains cleaning pressure,
yet allows easy re-tensioning with minimal downtime.

Saves money at purchase by reducing the need for
maintenance and blade replacements.

CARP Blade

9Product can be powered by Martin® Roll Gen™ System.

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

MARTIN® QC1™ CLEANER HD MAX

Unique blade profi le means the blade maintains the most
effi cient cleaning angle across the extended wear life.

Mainframe of rugged 3/8-in. (9.5-mm) thick DOM steel
tubing has steel bar backbone. Aluminum extrusion in
blade base holds cleaner snuggly to backbone.

Durable and rugged Martin® Spring Tensioner
XHD maintains cleaning pressure.

CARP Blade

CARP Blade

MARTIN® QB1™ CLEANER HD

Same ease of installation as current Martin® QC1™ Cleaners,
maintaining standard installation and service costs.

Utilizes Martin’s highly effective, patented “CARP” profi le,
ensuring the highest level of cleaning performance
expected from a Martin® Belt Cleaner.

Utilizes Martin’s innovative EVO® design principles to
reduce component surface exposure to material fl ow,
minimizing material build-up and the resulting clean-up
costs, production interruptions and safety concerns.

Direct retrofi t to current installations; no need
for new holes or cutting head chutes.

Direct retrofi t to other manufacturer’s frames.

MARTIN® QC1™ CLEANER HD

One-pin blade replacement makes belt cleaner blade
replacement an easy, one-minute, no-tool operation.

Patented “CARP” blade design maintains
cleaning performance through all
stages of belt cleaner blade life.

Optional tungsten-tipped steel blade inserts are
available for QC1™ Cleaner HD. Not for use on belts
with mechanical splices—vulcanized belts only.

CARP Blade

MARTIN® SHD 600 & 1200
SERIES CLEANERS

Structural steel means no more bent mainframes,
even with high tonnages and large lumps.

Massive urethane blades provide up to
12 inches (305 mm) of wear life.

Martin® SHD Cleaner and tensioner are
designed together for effective cleaning
and reduced service requirements.

Patented “CARP” blade design maintains cleaning
performance through all stages of blade life.

CARP Blade

CARP Blade

MARTIN® QC1™ CLEANER XHD STS

Designed to allow for all service to take place
safely outside of the chute, eliminating the need
for confi ned space permit while preventing
injuries and keeping workers from harm’s way.
The one-pin blade replacement makes service
fast and easy. Patented “CARP” design maintains
cleaning performance through all stages of blade
life. Economical cleaner and tensioner system
combines effective cleaning, durable life and low-
maintenance requirements. Available with either
a Martin® Spring Tensioner HD STS or a Martin®
Air Tensioner HD STS to maintain proper cleaning
pressure while minimizing the need for adjustment.

MARTIN® QC1™ CLEANER XHD

Engineered to preserve the cleaning edge from
high belts speeds and multiple splices.

Patented “CARP” blade design maintains cleaning
performance through all stages of blade life.

Mainframe of rugged 3/8-in. (9-mm) DOM steel
tubing has a steel bar backbone. An aluminum
extrusion in the belt cleaner blade base holds
the cleaner snugly to the backbone.

CARP Blade

CARP Blade

11Product can be powered by Martin® Roll Gen™ System.

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

SECONDARY CLEANERS
MARTIN® SECONDARY CLEANERS

Installed at the point where the belt is
leaving the discharge pulley, secondary
cleaners remove residual fi nes that
remain on the belt past the primary
cleaner. Its location is typically
close enough to the material
trajectory that the cleanings will
return to the main material stream.

Additional tertiary cleaners
can be installed to provide fi nal
cleaning. These cleaners can be the
same model as the secondary cleaner, or of a
different design to allow effi cient cleaning and
maintenance within the available space.

As these cleaners are typically installed away from
the pulley, they should be placed at or near a point
where the belt is against a roller. Firm support
prevents the cleaning pressure from raising
the belt line and reducing cleaning effi ciency.

SELECTION GUIDE

1. Check your conveyor’s belt speed
against the specifi cations listed for the
secondary cleaners in the table below.

2. If your belt features multiple mechanical
splices, or a mechanical splice in poor
condition, avoid using tungsten carbide
blades as rapid wear or damage to both
the blade and splice may result.

APPLICATION SPECIFICATIONS

Belt Cleaner
Max Belt
Speed

fpm (m/sec)

Handles
Reversing

Belts &
Rollback

Available Blade Materials

Mild
Steel

Stainless
Steel

Tungsten
Carbide

Urethane
SS / TC

stainless
steel holder

with tungsten
carbide inserts

DT2 Inline Cleaner 900 (3.5) X X X X X X

Durt Hawg® DH2 Cleaner 750 (3.8) X X X X

SQC2S™ Cleaner 1000 (5.1) X X X X X X

SQC2S™ Cleaner STS 1000 (5.1) X X X X X X

DT2 Inline Cleaner XHD 1200 (6.1) X X X X

Please note: Stainless steel mainframes and tensioners are available for corrosive environments.

13

MARTIN® DT2 INLINE CLEANER

Slide-in/slide-out belt cleaner blade cartridge allows quick and
easy blade service that minimizes conveyor downtime. Even
when the cleaner is encrusted with material, one-half of the split
frame can be removed to allow blade change.

Effective belt cleaning reduces plant cleanup chores
and prolongs life of conveying equipment.

Can be installed on conveyors that roll back or
run in two directions with proper blade selection.

Lean profi le minimizes space requirements, allows
installation in spaces as narrow as seven inches (178 mm).

MARTIN® DT2 INLINE CLEANER XHD

Reduces plant cleanup chores and prolongs
the life of conveyor components.

Mandrel allows quick-and-easy belt cleaner blade replacement
to increase conveyor availability.

Individual belt cleaner blade segments slide into sturdy
track-forming cartridge. This cartridge slides over
stainless steel mainframe into cleaning position. The
split-track cartridge design allows simple belt cleaner
blade removal even with material accumulation.

SQC2S™ Blade
with rubber buffers

SQC2S™ with
SAF blades

SQC2S™ with
chevron blades

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

MARTIN® SQC2S™ CLEANER

Rugged construction withstands harsh applications
like high-speed belts and high-tonnage loads.
Compact design allows installation in close
quarters; narrow profi le resists material buildup.
Blade replacement is simple: remove the pin,
slide the cartridge out, service and return.

SQC2S™ Cleaner cartridge comes with different
blade options to suit your application:

RUBBER BUFFER

Patented rubber buffers maintain cleaning pressure
while defl ecting to allow for splices to pass and
for reversal of belt direction without damage.

CHEVRON BLADES

Rubber or urethane chevron blades effectively
remove carryback while gently stepping
over ribs, chevrons, and cleats.

SAF BLADES

Light “touch” of resilient three-inch wide (75 mm)
urethane blades reduces risk of damage, even on
belts with multiple fasteners, rips or longitudinal
splices or rollback. As cleaning edge wears, the
urethane blades self-adjust to maintain effective
cleaning. Cartridge mounting provides easy removal
of blades from mainframe. Pry out worn blades with
a screwdriver and snap new blades into place.

15Product can be powered by Martin® Roll Gen™ System.

DURT HAWG® DH2 CLEANER

Blade replacement is fast and easy; just pound out
worn blades and pound in the new ones.

Optional resilient urethane cleaning elements absorb
impact and let splices pass without damage.

Rugged, one-piece molded urethane
elements stand up to tough conditions.

MARTIN® H2O CLEANER

Martin® H2O Cleaner squeegees the belt to
remove dirt and moisture. Suited for medium-duty
applications, on 18- to 96-inch (450- to 2400- mm)
belts operating at speeds up to 750 fpm (3.8 m/sec).

Comes with the option of a spray nozzle to apply
water to the belt to further improve cleaning
effi ciency. Tensioners also available.

SQC2S™ CLEANER STS

Designed for safety, this cleaner helps prevent injuries and keep workers
from harm’s way during service. This safe-to-service cleaner allows for all
service to take place from one side of the conveyor, avoiding the need for
confi ned space entry. Blade replacement/maintenance is quick and easy:

• Disengage tensioner

• Pull blade cartridge outside
of the conveyor

• Remove quick release
pin & blade cartridge

• Replace blade

• Push cartridge back into position

• Engage the tensioner

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

SPECIALTY CLEANERS
MARTIN® FOOD GRADE CLEANER

Mounts on the face of the head pulley to
reclaim material into the product stream.

Engineered to fi t the conveyor specifi cations
and belt cleaning requirements of the food
processing and packaging industries.

Modular belt cleaner blades on stainless steel mainframes. Supplied with internal spring tensioner.

MARTIN® BRUSH CLEANER

One or two-horsepower motor (depending on
belt width) turns brush against belt motion.

Spiral Brush Cleaner uses 0.38 inch (0.96 mm)
polypropylene bristles wrapped in a spiral around the hub.

Strip Brush Cleaner uses 12 brush strips that sheds even moist
material that would plug other brushes. Strips are made with 0.40 inch (1 mm) polypropylene bristles.

MARTIN® HIGH TEMPERATURE CLEANER

All-steel construction allows the Martin® High Temperature
Cleaner to withstand high temperatures up to 600°F.

Overlapping stainless steel or tungsten carbide blades
on coil spring arms provide effective cleaning.

MARTIN® WASHBOX™ CLEANING SYSTEM

Consists of a powder-coated steel enclosure equipped
with 3 rollers, 4 spray bars, 4 inspection
doors and 2 secondary cleaners.

Rather than “blast” material from the belt,
the water softens the carryback.

The installation of a primary cleaner on the
face of the head pulley is recommended.

A modular unit is shown with a standard box with
two cleaners and a single cleaner box.

MARTIN® CHEVRON CLEANER

Incorporates arms with blades offset at a 30° angle
to allow the edge to ripple over belt cleats.

Use the Chevron Cleaner where stringy material like vines,
wire or bark can catch on conventional cleaner arms.

Suited for V-pattern or U-pattern chevrons.

17Product can be powered by Martin® Roll Gen™ System.

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

Martin® Spring Tensioner Martin® Air Tensioner

Martin® Twist™ Tensioner

Martin® Spring
Tensioner XHD

TENSIONERS
MARTIN® TWIST™ TENSIONER

The Martin® Twist™ Tensioner can be used on
either primary cleaners or secondary cleaners.

Rubber element maintains cleaning pressure
with minimal belt cleaner re-tensioning required.

Tensioner allows mechanical splices
to pass without damage.

If blades pull through, the tensioner’s coupling
rolls over, releasing pressure and reducing
the risk of harm to personnel or equipment.

Light aluminum housing and the fully enclosed
design keeps the tensioner mechanism clean.

MARTIN® SPRING TENSIONER XHD

Provides effective cleaning pressure, yet
cushions splice shock to prevent damage.

Provides effective tension for heavy-duty belt
cleaners and stands up to tough conditions.

MARTIN® SPRING & AIR TENSIONERS

Air Tensioners use the resilience of
an air spring to cushion impact.

Spring Tensioners maintain effi cient belt
cleaning with a rugged coil spring.

Several mounting options available.

MARTIN® INSPECTION DOOR

Latch handle folds down, so door stands only 2.25 inches (57 mm)
high. With handle standing, door is 4.1 inches (104 mm) high.

Suitable for service temperatures up to 400° F (204° C)
continuous or 450° F (232° C) intermittent.

Also available with integral guard screen.

19

ACCESSORIES

MARTIN® VIBRATING DRIBBLE CHUTE

Keep material accumulations from
clogging chute and burying cleaners.
Low-friction plastic lining promotes
material fl ow without accumulation.

Rubber-lined bracket transfers vibration
to liner without metal fatigue. Electric
vibrator provides durable performance.

MARTIN® CARRYBACK CAPTURE SYSTEM

Allows for the addition of secondary and tertiary cleaners outside the
head chute and returns removed carryback to the cargo stream.

Reduce worker risks and cleanup costs by moving
carryback away from moving parts and confi ned spaces.

Modular construction increases portability and makes installation
easy in any unique or confi ned spaces; system requires only
13 inches of clearance for easy installation in tight spaces.

Minimal moving parts increase reliability and
minimize opportunities for breakdowns.

MARTIN® ROLL GEN™ SYSTEM

Self-contained, mini 24-Volt DC power
station that generates enough power to run
a wide variety of electronic systems:

• Compressor for Air Tensioner
• Activation of Water Supply to Wash

Box Belt Cleaning System
• Initiation of Spray Bars
• Firing of an Air Cannon
• LED Lighting
• Reversing Tracker Switching Mechanism
• Many Other Applications…

Martin® Roll Gen™ System* consists of:
• Martin® Roll Generator (3-year warranty)

coupled with either:
• Martin® Roll Gen™ Power Supply
• Martin® Roll Gen™ Continuous Power Supply

* Mounted on Trac-Mount™ Idler Frame.
Depending on your existing setup,
this may need to be included.

7.16

1.50

6.21

1.37

10.88

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

REPLACEMENT BLADES
Martin offers replacement blades for all Martin® belt cleaning
systems as well as systems from any manufacturer. Containing
20% more urethane in the wearable area than competitive
blades, Martin® blades clean better and last longer.

)HDWXUHV�DQG�%HQH¿�WV

• Effectively eliminate material carryback

• Reduce lost material

• Decrease maintenance hours and expenses

• Fewer blade changes means less downtime

• Best price per performance of ANY blade on the market

• All Martin® Primary Blades utilize our patented CARP
(Constant Angle Radial Pressure) profi le, ensuring consistent
cleaning across all stages of blade wear and life.

QC1™ Cleaner HD
Martin®

Replacement Blade
PV Cleaner
Martin®

Replacement Blade
QB1™ Cleaner HD
Martin®

Replacement Blade

We guarantee that our blades will fi t
and will clean better, last longer, and

cost less than competitive blades.

Clean Better
Last Longer

Clean Better
Last Longer

Clean Better
CO$T LE$$CO$T LE$$

Last Longer
CO$T LE$$

Last Longer

100% money back guarantee

ASGCO® Skalper®
Primary Cleaner

Argonics™ Eraser™
Primary CleanerPrimary Cleaner

Flexco® EZP1 Rockline®
Primary Cleaner

Flexco® MMP
Primary CleanerPrimary Cleaner
Flexco® MMP ® MMP ®

Primary Cleaner

ARCH Saber® (SB)
Primary Cleaner

ARCH Saber® (SCM)
Primary Cleaner

SUPERIOR Exterra®
Primary Cleaner

BENETECH® BEP1
Primary Cleaner

American Eagle® E5 Series
Primary Cleaner

American Eagle® E4 Series
Primary CleanerPrimary Cleaner

21

visit martin-eng.com | call 800-544-2947 | email info@martin-eng.com

MARTIN® FOOD GRADE CLEANER

Primary Assembly P/N 33035
Internal Spring Tensioner P/N 33036
Secondary Assembly P/N 31369
Food Grade Air Tensioner P/N 31348
Food Grade Hub Mount Tensioner P/N 31368
Technical Data Sheet P/N L3370-08
Maximum Belt Speed 350 fpm
Belt Width 4-48 in.

MARTIN® BRUSH CLEANER

Strip Assembly P/N 35331
Spiral Brush Assembly P/N 32875
Spiral Polypropylene Brush P/N 28898
Spiral Nylon Brush P/N 28560
Strip Brush with Hubs P/N 35327
Brush Strips (Set of 12) P/N 35329
Technical Data Sheet P/N L3431
Maximum Belt Speed —
Belt Width 18-72 in.MARTIN® CHEVRON CLEANER

Torsion Arm Assembly P/N 36881
Inline Assembly P/N 33705
Technical Data Sheet P/N L3370-11
Maximum Belt Speed 500 fpm
Belt Width 18-96 in.

MARTIN® WASHBOX CLEANING SYSTEM

Dual Belt Cleaner Assembly P/N WBPXX
Single Belt Cleaner Assembly P/N WBSCPXX
Technical Data Sheet P/N L3780
Maximum Belt Speed 750 fpm
Belt Width 18-84 in.

MARTIN® HIGH TEMPERATURE CLEANER

Assembly P/N 21042
Tungsten Carbide Blade P/N 27924
Stainless Steel Blade P/N 16960
Technical Data Sheet P/N L3370-12
Maximum Belt Speed 750 fpm
Belt Width 18-96 in.
Maximum Service Temperature 600° F

SPECIALTY CLEANERS

MARTIN® QC1™ CLEANER XHD STS

Assembly P/N STSXHDQC
STS Tensioner 39100
Technical Data Sheet P/N L3997
Maximum Belt Speed 1200 fpm
Belt Width 24-72 in.
Pulley Diameter 24-30 in.

MARTIN® CLEANSCRAPE® CLEANER

Assembly P/N CSP-X
Carbide Selection TU0X
Technical Data Sheet P/N L4040
Maximum Belt Speed 1500 fpm
Belt Width 18-96 in.
Pulley Diameter 12-50 in.

MARTIN® QC1™ CLEANER PD

Assembly P/N 38556
Blade P/N 35381
Technical Data Sheet P/N L3799
Maximum Belt Speed 900 fpm
Maximum Belt Width 84 in.
Pulley Diameter 16-22 in.

MARTIN® QC1™ CLEANER HD

Assembly P/N 36898
Blade P/N 35381
Technical Data Sheet P/N L3370
Maximum Belt Speed 900 fpm
Maximum Belt Width 96 in.
Pulley Diameter 16-22 in.

MARTIN® QC1™ CLEANER HD MAX

Assembly P/N 38926
Blade P/N 38900
Technical Data Sheet P/N L3885
Maximum Belt Speed 1200 fpm
Maximum Belt Width 72 in.
Pulley Diameter 24-30 in.

PRIMARY CLEANERS

MARTIN® QC1™ CLEANER XHD

Assembly P/N 35899
Blade P/N 35897
Technical Data Sheet P/N L3799
Maximum Belt Speed 1200 fpm
Maximum Belt Width 120 in.
Pulley Diameter 24-30 in.

MARTIN® COMPACT CLEANER

Assembly P/N 33464
Blade P/N 33463
Technical Data Sheet P/N L3667
Maximum Belt Speed 350 fpm
Maximum Belt Width 48 in.
Pulley Diameter 6-10 in.

MARTIN® PV CLEANER

Assembly P/N PV1S
Blade P/N PV-XXXXXXXX

Technical Data Sheet P/N L3736
Maximum Belt Speed 500 fpm
Maximum Belt Width 72 in.
Pulley Diameter 10-16 in.

MARTIN® SHD 600 & 1200 SERIES CLEANERS

Assembly P/N SH1X
600 Series Blade P/N 35568
1200 Series Blade P/N 35569
SHD Turnbuckle Tensioner 35600
SHD Spring-Link Tensioner 35978
Technical Data Sheet P/N L3439
Maximum Belt Speed 1500 fpm
Maximum Belt Width 120 in.
600 Series Pulley Dia. 30-48 in.
1200 Series Pulley Dia. 48+ in.

MARTIN® QB1™ CLEANER HD

Assembly P/N 39346
Blade P/N 39344
Technical Data Sheet P/N L4021
Maximum Belt Speed 900 fpm
Maximum Belt Width 96 in.
Pulley Diameter 16-22 in.

MARTIN® H2O CLEANER

Assembly P/N H2O4000S
Technical Data Sheet P/N L3831
Blade P/N H2O4001
Maximum Belt Speed —
Belt Width 18-84 in.

DURT HAWG® DH2 CLEANER

Assembly P/N 37144
Long Arm Blade P/N 29033-L
Short Arm Blade P/N 29033-S
Tungsten Carbide Blade P/N 34574
Stainless Steel Blade P/N 30340
Mild Steel Blade P/N 30339
Snap-On Urethane Blade P/N 32364
Stainless Steel T Blade P/N 35380-01
Technical Data Sheet P/N 3741
Maximum Belt Speed 750 fpm
Belt Width 18-96 in.

MARTIN® DT2 INLINE CLEANER

Assembly P/N DT2S
Inline Blade P/N 36316
Reversing Blade P/N 31104
Cartridge P/N DT2SC
Spring Tensioner P/N 37707
Air Tensioner P/N 37707-A
Technical Data Sheet P/N L3685
Maximum Belt Speed 1000 fpm
Belt Width 24-96 in.

MARTIN® DT2 INLINE CLEANER XHD

Assembly P/N DT2H
Inline Blade P/N 36937
Reversing Blade P/N 32494
Cartridge P/N DT2HC
Spring Tensioner P/N 37806
Air Tensioner P/N 37806-A
Technical Data Sheet P/N L3690
Maximum Belt Speed 1200 fpm
Belt Width 18-96 in.

MARTIN® SQC2S™ CLEANER

Assembly P/N SQC2S
SQC2S™ Blade P/N SC-10002
SAF-2™ Blade P/N 38231
Rubber Buffer SC10001MR
Cartridge P/N SQC2SC
Technical Data Sheet P/N L3686
Maximum Belt Speed 1000 fpm
Belt Width 18-96 in.
Sq. Mainframe Tensioner 3664
Sq. Mainframe Tensioner HD 38664-HD
Far-Side Tension Adjuster 38664-DXX

MARTIN® SQC2S™ CLEANER STS

Assembly P/N STSSQC2S
SQC2S™ Blade Cartridge SQC2SC
Maximum Belt Speed 1000 fpm
Belt Width 18-96 in.
Far-Side Tension Adjuster 38664-DXX
HD Hanger Mount Assembly 34233-HD

SECONDARY CLEANERS

MARTIN® TWIST™ TENSIONER

Single Tensioner P/N 38850-0X
Dual Tensioner P/N 38850-2X
Technical Data Sheet P/N L3839

MARTIN® REVERSING MOUNT
SPRING TENSIONER
Reversing Mount Tensioner P/N 33599
Reversing Cleaner Z Bracket P/N 31158-01
Reversing Hanger Mount
Assembly P/N 33288

Belt Width 18-96 in.
Technical Data Sheet P/N L3370-16

MARTIN® SPRING TENSIONER

Tensioner P/N 38180
Belt Width 18-48 in.
Dual Tensioner P/N 38180-2
Belt Width 54-96 in.
Technical Data Sheet P/N L3370-16

MARTIN® SHOCK MOUNT
AIR PADDLE TENSIONER

Tensioner P/N 32745
Belt Width 18-54 in.
Dual Tensioner P/N 32745-2R
Belt Width 60-96 in.
Technical Data Sheet P/N L3370-16

MARTIN® ADJUSTABLE L BRACKET
SPRING TENSIONER

Tensioner P/N 31291-SM
Belt Width 18-54 in.
Technical Data Sheet P/N L3370-16

MARTIN® MOUNTING BRACKETS

L Bracket P/N 33706
Flange Mount Bracket P/N 30537
Hanger Mount Assembly P/N 27382
Reversing Hanger Mount
Assembly P/N 33288

Heavy Duty Hanger Mount
Assembly P/N 34233-HD

Technical Data Sheet P/N L3370-16

TENSIONERS

ACCESSORIES
MARTIN® INSPECTION DOORS

Steel Door P/N CYA-XXXX
Rubber Door P/N CYAR-XXXX
Extended-Height Steel Door P/N CYAE-XXXX
Round Steel Door P/N CYARD-XXXX

Technical Data Sheet P/N L3432

MARTIN® VIBRATING DRIBBLE CHUTE

Vibrating Dribble Chute P/N 31546
w/Overload Protection P/N 31546-OL
Dribble Sheet Liner P/N 31494XXXXXX

Technical Data Sheet P/N L3370-14

MARTIN® PRESSURE ROLLER BRACKET

Brackets Pair w/Roller
for DH2 P/N 32290-XXXX

Brackets Pair w/o Roller P/N 32290-XX
Bracket Assembly for
SAF2™ & SQC2S™ P/N 34542-XX

Bracket Assembly for
O2, H2O & DT2 P/N 37954-XXXX

Technical Data Sheet P/N L3370-15

MARTIN® ROLL GEN™ SYSTEM

Roll Generator RG1-010-XXPX

Roll Gen™ Power Supply 39413
Roll Gen™ Continuous
Power Supply

contact for
specs

MARTIN® CARRYBACK CAPTURE SYSTEM

Carryback Capture System P/N CCSXXXXXXX

Belt Width 24-72 in.
Technical Data Sheet P/N L3806

23

MARTIN ENGINEERING USA

One Martin Place

Neponset, IL 61345-9766 USA

800-544-2947 or 309-852-2384

info@martin-eng.com

www.martin-eng.com

Authorized representatives in over 32 additional countries

GLOBAL LOCATIONS

AUSTRALIA

UNITED STATES

BRAZIL

CHINA

FRANCE

GERMANY

UNITED KINGDOM

RUSSIA

ITALY SOUTH AFRICA

TURKEY

SPAININDONESIA

INDIA

MEXICO

PERU

Patents and patents pending ® Registered trademark of Martin Engineering Company in the US and other select locations. © 2016 Martin Engineering Company.

Part No. L3651-09/16

Call Us Today (866) 273-6039 Visit Martin Engineering Online View Product Information

https://www.martin-eng.com/?adsource=l3651-belt-cleanerspdf
https://www.martin-eng.com/products/belt-cleaning-solutions.html?adsource=l3651-belt-cleanerspdf

