

2022 PRODUCT GUIDE

SEP21

SMOOTH | STRONG | CLEAN | EASY

GATES CARBON DRIVE IS THE AWARD-WINNING BICYCLE BELT DRIVE SYSTEM FROM GATES CORPORATION, A GLOBAL LEADER IN POWER TRANSMISSION AND BELT DRIVE TECHNOLOGIES.

REPLACES THE BIKE'S WEAKEST LINK

Gates Carbon Drive replaces greasy and dirty chains with a carbon fiber reinforced belt that never rusts, never stretches, and never needs lubrication. By reducing bike maintenance, Gates Carbon Drive makes it easier for people to ride more with less hassle. No rust. No grease. No fooling.

ADVANCING HOW THE WORLD MOVES

1911
FOUNDED
DENVER, CO

1942
CO-DEVELOPED
SYNTHETIC RUBBER
MASS PRODUCTION

1986
INTRODUCED
REVOLUTIONARY
POLY CHAIN
SYNCHRONOUS BELT

1917
INVENTED
V-BELTS

1980
ENGINEERED AND
DEVELOPED BELTS
TO REPLACE CHAINS
ON MOTORCYCLES

2006
POLY CHAIN GT CARBON

2010

**GATES LAUNCHES
CARBON DRIVE
CENTERTRACK™**

2021 >>

**GATES MOTO X9
INTRODUCED**

MOTO X9

2007

**GATES CARBON
DRIVE LAUNCHES
FIRST BICYCLE
BELT DRIVE SYSTEM**

In 2012 Frank Schneider
conquers Alpe D'huez
Megavalanche Cup

2019

GATES GLOBAL MOBILITY

THE STRENGTH OF CARBON

Gates Carbon Drive is named for the advanced carbon fiber tensile cords that give our belts their superior strength—surpassing the ISO standard for chains. Carbon fiber has an incredible strength-to-weight ratio that makes our belts as strong as steel but at a fraction of the weight. Unlike chains, our belts never stretch. Our carbon reinforced belts are paired with Gates patented CenterTrack™ sprockets, which provide industry-leading durability and performance.

CDX BELT CONSTRUCTION

POLYURETHANE

RIBBED BACK

CARBON FIBER TENSILE CORDS

NYLON TOOTH JACKET WITH COLORED FACING

CENTERTRACK

BICYCLE-OPTIMIZED CURVILINEAR TOOTH PROFILE

THE BIKE INDUSTRY BELT DRIVE OF CHOICE

More than 500 bike brands worldwide use Gates Carbon Drive because it is the industry standard for high quality, high performance, and top service. Bicycle brands consistently call Gates Carbon Drive one of the bicycle industry's top suppliers for quality and reliability—a reputation

we work hard to keep. Gates Carbon Drive products can be found on thousands of bike models across all categories and styles, from electric bikes and city commuters to mountain bikes, cargo, BMX, global trekking, foldable, tandem, and even spin class stationary bikes.

PARTNERING WITH THE BEST DRIVE TRAIN TECHNOLOGIES

Gates is helping to revolutionize bike design by leading a shift away from derailleurs and toward alternative gear shifting technologies. Derailleurs are fine for some uses, but like chains they can be high-maintenance. Gates is driving this shift to low-maintenance cycling by partnering with the best internal hub gear and gearbox brands—Shimano, Rohloff, enviolo, Pinion, Sturmey-Archer, and more. Gates engineers have also designed sprocket systems that integrate with all the leading eBike drives—Bosch, Shimano STEPS, Brose, Bafang, Panasonic, Yamaha, and more.

 CARBON DRIVE™

RACE PROVEN. ADVENTURE TESTED.

Gates Carbon Drive™ is race proven on the World Cup Downhill circuit and is UCI approved for elite level BMX racing. It has powered mountain bikers, cyclocross, and BMX racers to podium finishes. Bike packers and adventure cyclists have relied on Gates Carbon Drive to set world records and conquer some of the planet's most extreme conditions, from the Sahara Desert to Arctic snowfields to the highest mountains.

CHOOSE YOUR RIDING STYLE

Gates Carbon Drive delivers a powerful and reliable ride over any terrain with a product line range that includes high-performance, urban, eBikes, leisure, and tandem bicycles.

CDN

LOW MILEAGE COMMUTING

NEW SIDETRACK

RECREATIONAL RIDING
(3 SPEEDS OR LESS)

CDC

CITY COMMUTING

MIDMOTOR EBIKES
(50NM OR LESS)

CDX

PREMIUM MIDMOTOR EBIKES

HIGH PERFORMANCE COMMUTING

MOUNTAIN BIKES

CDX:EXP

TREKKING

EXTREME CONDITIONS

CARBON DRIVE PRODUCT LINE POSITIONING

DESIGNED FOR...	Seasonal, recreational cyclists looking for their first belt-driven bike	Seasonal, recreational cyclists who commute occasionally
PRODUCT DIFFERENTIATION	Entry-level performance and price vs. chain; few gears	Balance between performance and value for pedal bikes
BELT TRACKING	SideTrack™	CenterTrack™
LIFE/MILEAGE*	★ ★	★ ★
DEBRIS-SHEDDING RATING	2	3
E-BIKE MOTOR COMPATIBILITY		
GEAR COMPATIBILITY	Single-speed (SS), 3-Speed, 7-Speed Internal Gear Hub (IGH)	SS, 3-11 Speed IGH

SPROCKET TECHNICAL COMPARISON

SPROCKET LOCATION	FRONT	REAR	FRONT
MATERIAL	6061 T6 Aluminum	Hardened, Chromoly Steel	Glass-filled Nylon Composite
COATING	Standard	Zinc	
CENTERTRACK			CenterTrack (FULL)
DEBRIS PORTS	Undercut		Wide, Angled
COLOR	Black/Silver	Silver	Black
TOOTH RANGE	46, 50, 60	22	46, 50, 55
WEIGHT (g)**	753***	142	48
eBIKE SPIDER ASSEMBLIES	N/A		N/A

BELT TECHNICAL COMPARISON

COMPOUND	Engineered Polymer	Engineered Polymer
CENTERTRACK GROOVE	No	Yes
TENSILE CORD	Carbon	Carbon
PITCH	11mm	11mm
BELT LENGTHS (TOOTH COUNT)	111-122	111-132
BELT/JACKET COLOR	Black/Black	Black/Black

* Mileage estimates application specific - data available on request.

** Sprocket weight assumes 46T Front, 22T Rear

*** SideTrack front weight includes crank, sprocket, guards, & guard hardware

Cyclists who bike or eBike for many kinds of urban and suburban trips	Cyclists who ride pavement or dirt throughout the entire year	Strong cyclists up for the toughest, grittiest pavement or dirt adventures
Balance between performance and value for e-bikes	High-performance and versatile	Ultra-high performance and longevity
CenterTrack™	CenterTrack	CenterTrack
★★★	★★★★	★★★★★
4	5	5
SS, all IGH, Pinion	SS, all IGH, Pinion	SS, all IGH, Pinion

FRONT		REAR		FRONT		REAR		FRONT		REAR	
6061 T6 Aluminum		Hardened Steel		6061 T6 Aluminum		Stainless Steel		7075 T6 Aluminum		Stainless/Hardened Steel	
Standard		Zinc		Premium		Zinc		Premium		Zinc	
CenterTrack (FIN)		CenterTrack (FULL)		CenterTrack (FULL)		CenterTrack (FULL)		CenterTrack (FULL)		CenterTrack (FULL)	
Narrow, Straight				Wide, Angled				Undercut			
Black		Silver		Black/Silver				Black/Silver			
46, 50, 55, 57, 60		22-28		22-70		19-39		32-55		19-39	
82		104		61		78		90		96	
Bosch Gen3, Shimano E5000				Bosch Gen3, Gen4, Shimano E5000/6100				N/A			

Polyurethane		Polyurethane		Polyurethane	
Yes		Yes		Yes	
Carbon		Carbon		Carbon	
11mm		11mm		11mm	
108-174		108-174		108-174	
Black/Blue		Black/Blue		Black/Blue	

CRANKSETS

S550 CRANKSET*

Sprocket Series	CDX:EXP
Mounting Type	DIRECT MOUNT
Crank Arm Length	170, 175
Crank Finish/Color	MATTE BLACK
Tooth Count	46, 50, 55
ISO Compliant Guard	AVAILABLE**
Bottom Bracket	EXTERNAL, INCLUDED***

S550

*S550 crank arms and sprockets also sold separately

**Available on complete cranksets only

***Also available without BB; contact Gates Carbon Drive

S300 CRANKSET

Sprocket Series	CDX
Mounting Type	5-BOLT 130MM BCD
Crank Arm Length	170, 175
Crank Finish/Color	POLISHED BLACK OR MATTE SILVER
Tooth Count	46, 50*, 55*, 60*
ISO Compliant Guard	AVAILABLE IN 46T, 50T, 55T
Bottom Bracket	EXTERNAL, INCLUDED

S300

*Di2 Compatible available

CRANKSETS

S250 CRANKSET

Sprocket Series	CDX OR CDN
Mounting Type	5-BOLT 130MM BCD
Crank Arm Length	170, 175
Crank Finish/Color	BLACK OR SILVER; MATTE WITH POLISHED FACE
Tooth Count	46, 50, 55
ISO Compliant Guard	INCLUDED
Bottom Bracket	JIS SQUARE TAPER, NOT INCLUDED

S250

S150 CRANKSET

Sprocket Series	CDX OR CDN
Mounting Type	5-BOLT 130MM BCD
Crank Arm Length	170, 175
Crank Finish/Color	MATTE BLACK OR MATTE SILVER
Tooth Count	46, 50, 55, 60*, 70*
ISO Compliant Guard	AVAILABLE
Bottom Bracket	JIS SQUARE TAPER, NOT INCLUDED

S150

*CDX, 170, black only

SPECIFIC ASSEMBLIES

BOSCH MOTORS

	GEN4	GEN3
Item	SPIDER ASSEMBLY	SPIDER ASSEMBLY
Mounting Type	4- AND 5-BOLT 130MM BCD	5-BOLT 130MM BCD
Sprockets	CDX	CDX / CDC
Color	BLACK	
Tooth Count	39*, 42*, 46*, 48, 50, 55, 60, 63	46, 48**, 50, 55, 60, 63
ISO Compliant Guard	AVAILABLE	AVAILABLE

*4-Bolt spiders. All other tooth counts are 5-Bolt spiders.

**48T Assembly available only for use with Rohloff rear hubs.

SHIMANO STEPS MOTORS

	EP8/E6100/E5000
Item	SPIDER ASSEMBLY
Mounting Type	4-BOLT 104MM BCD
Sprockets	CDX / CDC*
Color	BLACK
Tooth Count	39, 42, 46, 50, 55
ISO Compliant Guard	AVAILABLE

*Only 46, 50, 55

SPECIFIC ASSEMBLIES

FAZUA MOTOR ASSEMBLIES

Item	SPIDER ASSEMBLY
Mounting Type	5-BOLT 130MM BCD
Sprockets	CDX CENTERTRACK
Color	BLACK
Tooth Count	50, 55, 60
ISO Compliant Guard	AVAILABLE

To achieve 51.7 beltline

For detailed information including eBike Assembly Part Numbers, reference Gates Carbon Drive eBike Integration Manual. GatesCarbonDrive.com/eBike

NOTE: Gates offers additional product solutions for the majority of motor manufacturers. For additional support, contact CarbonDrive@Gates.com.

FRONT SPROCKETS

NEW

CDX FRONT SPROCKETS

	Type	Application	Material	Finish/Color	Tooth Count													
					32	39	42	46	50	55	60	63	70					
CDX	4AA	4-BOLT, 104MM BCD	6061 ALUM	BLACK					39	42	46		50	55				
CDX:EXP	4BA	4-BOLT, 104MM BCD	7075 ALUM	BLACK					39		46		50	55				
CDX	5AA	5-BOLT, 130MM BCD	6061 ALUM	BLACK								46	48	50	55	60	63	70
CDX	5AA-D	5-BOLT, 130MM BCD, DISHED	6061 ALUM	BLACK								46	48	50	55	60		
CDX:EXP	MBA-15.0	GATES DIRECT MOUNT, URBAN*	7075 ALUM	BLACK								46		50	55			
CDX:EXP	MBA-5.8	GATES DIRECT MOUNT, ROHLOFF/MTB*	7075 ALUM	BLACK								46		50	55			
CDX	PMN	PINION	STAINLESS	SILVER					32									
CDX:EXP	PMN	PINION	STAINLESS	SILVER						39								
CDX:SL	PBA	PINION	7075 ALUM	BLACK					32	39								
CDX	BMN**	BOSCH GEN2/REVONTE	STAINLESS	SILVER	22	24	26	28										

*Compatible only with Gates S550 Cranks

**Rohloff offset only available in 22T

CDC FRONT SPROCKETS

CDC	PSE	PINION	STAINLESS	SILVER					32	39								
CDC	4AT	4-BOLT, 104MM BCD	6061 ALUM	BLACK								46		50	55			
CDC	5AT-D	5-BOLT, 130MM BCD	6061 ALUM	BLACK								46	48	50	55	57	60	

CDN FRONT SPROCKETS

CDN	5CN	5-BOLT, 130MM BCD**	COMPOSITE	BLACK								46		50	55			
-----	-----	---------------------	-----------	-------	--	--	--	--	--	--	--	----	--	----	----	--	--	--

**CDN front sprockets are only available pre-assembled to S150 or S250 cranksets.

All Front Sprocket Part Numbers begin with CT11 followed by Tooth Count and Type (e.g. CT11504AA or CT1139PBA).

NOTE: For sprockets not listed, please contact technical support at CarbonDrive@Gates.com.

REAR SPROCKETS

NEW

CDX REAR SPROCKETS

	Type	Application	Material	Finish/Color	Tooth Count																		
CDX	XMN	SHIMANO 3-LOBE	STAINLESS	SILVER				22	24	26													
CDX	XMN-U†	SHIMANO 3-LOBE, UNIFIED (45.5MM)	STAINLESS	SILVER				22	24	26	28												
CDX	XMN-D*	SHIMANO 3-LOBE, DI2 (41.7MM)	STAINLESS	SILVER							28												
CDX	YMN-U	SHIMANO INTER-5E 6-LOBE, UNIFIED (45.5MM)	STAINLESS	SILVER								28	30	32	34	36							
CDX	YMN-D*	SHIMANO INTER-5E 6-LOBE, DI2 (41.7MM)	STAINLESS	SILVER								28											
CDX	SMN	SHIMANO 9 -SPLINE	STAINLESS	SILVER	19	20	21	22	23	24	26	28	30	32	34	39							
CDX:SL	SBA	SHIMANO 9-SPLINE	7075 ALUMINUM	BLACK						24	26	28	30	32	34	39							
CDX	HMN	SHIMANO 9-SPLINE/ ISO 6 BOLT	STAINLESS	SILVER				22															
CDX	VMN	ENVILO	STAINLESS	SILVER				22		24	26	28											
CDX:EXP	RMN-E	ROHLOFF THREADED	STAINLESS	SILVER	19	20		22		24													
CDX:EXP	RSMN**	ROHLOFF SPLINE	STAINLESS	SILVER	19	20		22															
CDX:EXP	RSSB**	ROHLOFF SPLINE	COATED STEEL	BLACK	19	20		22															
CDX	NMN	STURMEY-ARCHER 3-LOBE	STAINLESS	SILVER				22		24													
CDX	AMN	STURMEY-ARCHER 3-LOBE	STAINLESS	SILVER							26												
CDX	AFMN	STURMEY-ARCHER RX-RF5 THREADED	STAINLESS	SILVER				22															
CDX	WMN	ISO THREADED, FREEWHEEL	STAINLESS	SILVER W/BLACK				22															
CDX	FMN	ISO THREADED	STAINLESS	SILVER	19	20	21	22															

*Requires use of Shimano MU-UR500 Di2 system.

** RSMN and RSSB sprockets require the Rohloff Splined Carrier 'L' (Art.#8540L), which secures the sprocket using a threaded lock-ring.

† For 28T Di2 compatibility, contact Gates Carbon Drive.

CDC REAR SPROCKETS

	Type	Application	Material	Finish/Color	Tooth Count																		
CDC	XSE	SHIMANO 3-LOBE	COATED STEEL	SILVER				22	24														
CDC	XSE-U	SHIMANO 3-LOBE, UNIFIED	COATED STEEL	SILVER				22	24	26													
CDC	VSE	ENVILO	COATED STEEL	SILVER						24	26	28											
CDC	SVN	SHIMANO 9-SPLINE	COATED STEEL	SILVER				22															
CDC	WSE	ISO THREADED, FREEWHEEL	COATED STEEL	SILVER				22															

All Rear Sprocket Part Numbers begin with CT11 followed by Tooth Count and Type (e.g. CT1126XMN-U or CT1120RSMN).

From the left:
9-spline
SureFit™ 3-lobe
Threaded

NOTE: For sprockets not listed, please contact technical support at CarbonDrive@Gates.com.

BELTS

CENTERTRACK BELTS

Tooth Count	Series
108	CDX
111	CDX, CDN
113	CDX, CDN
115	CDX, CDN
118	CDX, CDN
120	CDX, CDN
122	CDX, CDN
125	CDX, CDN
128	CDX, CDN
130	CDX, CDN
132	CDX, CDN
137	CDX
143	CDX
151	CDX
158	CDX
160	CDX
166	CDX
168	CDX
174	CDX
177	CDX
178	CDX
181	CDX
183	CDX

All belt part numbers follow the format pitch-tooth count-width-CT (e.g., 11M-122T-12CT).
CDN part family ends with "CDN" designation (e.g., 11M-122T-12CT CDN).

SIDETRACK PRODUCTS

NEW

SIDETRACK BELTS

Tooth Count	
111	122
113	125
115	128
118	130
120	132

Country of Origin: Scotland

S050 CRANKSET

Sprocket Series	SIDETRACK
Fitment	SQUARE TAPER
Crank Arm Length	160, 170
Crank Finish/Color	BLACK MATTE SILVER
Tooth Count	46, 50, 60
ISO Compliant Guard	INCLUDED
Bottom Bracket	JIS SQUARE TAPER, NOT INCLUDED

Country of Origin: China

SIDETRACK REAR SPROCKETS

	Type	Application	Material	Finish/Color	Tooth Count
ST	XSE	SHIMANO 3-LOBE	COATED STEEL	SILVER	22
ST	SSE	SHIMANO 9-SPLINE	COATED STEEL	SILVER	22
ST	FSE	ISO THREADED, FIXED	COATED STEEL	SILVER	22

Country of Origin: China

TANDEM PRODUCTS

CENTERTRACK TANDEM SPROCKETS

Mounting Type	5AA (5-BOLT 130MM BCD)
Series	CDX
Finish/Color	BLACK
Tooth Count	66, 69, 74
Pitch	8MM
Material	6061 ALUM
Part Numbers	CT08665AA CT08695AA CT08745AA

CENTERTRACK TANDEM BELT

Tooth Count	250
Series	CDX
Pitch	8MM
Part Number	8M-250T-12CT

NOTE: Longer length 11mm belt sizes now enable the use of standard CDX front sprockets for certain tandem timing applications. Contact CarbonDrive@Gates.com for more information.

BELTS FOR KIDS BIKES

8MM PITCH BELT

Tooth Count
160
100
105
107
112
122
125
130
140
141
145

Additional sizes may be available; contact CarbonDrive@Gates.com.

CARE FOR YOUR CARBON DRIVE

Before using this product, please read the complete Owner's Manual.

DO NOT BACK BEND

DO NOT CRIMP

DO NOT LUBRICATE

DO NOT TWIST

DO NOT ZIP TIE

DO NOT USE BELT AS A SPROCKET REMOVAL TOOL

DO NOT INVERT

DO NOT ROLL ON

DO NOT PRY ON

©2008-2021 Gates Corporation. All rights reserved. Any use of this work without the express written consent of Gates Corporation is prohibited.

DEALER & OEM RESOURCES

TOOLS FOR A SMOOTH RIDE

Proper installation, alignment, and belt tension are important. Too little tension can lead to tooth jump or “skipping.” Too much tension can cause wear and damage. Here are several tools to ensure the best tension and proper alignment for the smoothest ride.

ECO TENSION TESTER

Available in Europe, the Eco Tension Tester is a popular way to set belt tensions using gravity and a suspended weight.

PROFESSIONAL BELT TENSION GAUGE

Available in Europe, professional level tool for quickly determining the correct belt tension range.

KRIKIT TENSION GAUGE

Easy belt tension testing at home or in the field.

STRAP WRENCH

Essential tool for safe removal of rear sprockets from 9-spline and fixed gear hubs.

UT LASER ALIGNMENT TOOL

The UT Laser Belt Liner is a tool for a quick check of the alignment. Simply place the measuring unit on the belt or sprocket and alignment can be read within seconds. The fast and professional solution for every workshop.

SUREFIT™ INSTALLATION TOOLS

For factory and bike shop use - Gates SureFit Installation Tool offers easier installation of all SureFit sprockets.

CARBON DRIVE BELT TENSIONING APP

Pluck the belt like a guitar string and the app will record a tension measurement using your phone's microphone. Available for Apple and Android based devices.

INSTRUCTIONAL VIDEOS

Check tension, repair flats with internal hubs, and more - short videos for mechanics and riders.

TECHNICAL MANUAL

For bicycle manufacturers, contains engineering drawings frame requirements, geared hub integration, and more.

EBIKE INTEGRATION MANUAL

ISO Requirements, frame stiffness requirements and crank/sprocket assembly tolerances, mid-drive and rear hub motor styles, internal gear hub beltline chart, and more.

OWNER'S MANUAL

Important handling information for engineers/mechanics to understand and for all of your new owners.

