


Type 1


The Type 1 PTO is one of the most rugged, highest capacity products available on the market today. With sheaves between the bearings, these power take-offs are designed to attain the maximum potential of their massive spherical roller bearings.

Some benefits of the WPT® Type 1 include: Potential for remote engagement, maintenance-free self-adjusting clutch, air or hydraulic actuation, heavy-duty, laminated gear tooth friction discs and easy drive belt removal.

The Type 1 PTO is intended for customers with the most demanding of applications. Typical drive belt tension capacity of these PTOs can range from two to four times that of the Type 2 PTO.


Model	SAE Housings	A	Output Shaft			C	Sheave (Customer Supplied)	
			B	Dia	Keyway		Max Dia	Max Width ¹
314H	1, 0	28 3/16 (716.0)	8 5/8 (219.1)	3.938 (100.00)	1 x 1/2 (25.4 x 12.7)	23 1/4 (590.6)	14 (355.6)	10 1/2 (266.7)
318	0	38 3/4 (984.3)	13 5/16 (338.1)	4.500 (114.30)	1 x 1/2 (25.4 x 12.7)	31 1/2 (800.1)	18 (457.2)	15 5/16 (388.9)
318/Ext Version	0	44 3/4 (1136.7)	19 5/16 (490.5)	4.500 (114.30)	1 x 1/2 (25.4 x 12.7)	37 1/2 (952.5)	18 (457.2)	21 3/8 (542.9)
321	00	44 5/8 (1133.5)	19 15/16 (506.4)	4.750 (120.65)	1 1/4 x 5/8 (31.8 x 15.9)	39 3/4 (1009.7)	23 (584.2)	22 (558.8)
321/Short Version	00	35 5/8 (904.9)	11 (279.4)	4.750 (120.65)	1 1/4 x 5/8 (31.8 x 15.9)	30 3/4 (781.1)	23 (584.2)	13 (330.2)
321/Ext Version	00	47 5/8 (1209.7)	23 (584.2)	4.750 (120.65)	1 1/4 x 5/8 (31.8 x 15.9)	42 3/4 (1085.9)	23 (584.2)	25 (635.0)

¹ Maximum sheave width varies with sheave diameter. Tabulated value is at the maximum sheave diameter.