RULMECA GROUP

Rollers and components for bulk handling

Table of contents

Introduction to Rulmeca Group	page 2
PSV rollers	page 5
Steel (plain rollers, spindle ø 20÷40, tube ø 63÷194)	page 5
Impact (spindle ø 20÷40, tube Øe 89÷215)	page 8
Return (spindle ø 20, tube Øe 108÷180)	page 10
Choice of roller in relation to load capacity in daN	page 12
DSK rollers (heavy duty rollers, spindle ø 50÷80, tube ø 133÷219)	page 14
PL rollers (anticorrosion rollers, spindle ø 20, tube ø 90, 110,140)	page 16
TOP roller	page 18
SUPREME roller	page 19
Guide rollers	page 20
Roller request form	page 21
Transoms and brackets	page 22
Motorized pulleys	page 23
Pulleys	page 25
Conveyor covers	page 26
Belt cleaners	page 27
Examples of applications	page 28
Contacts	page 30

RULMECA Group
3 main European production centres

RULLI RULMECA SpA, Almè, Italy

RULMECA GERMANY GmbH, Aschersleben, Germany

RULMECA GERMANY GmbH, Leipzig, Germany

The Company Melco, South Africa, is part of the Rulmeca Group.

The Company:

RULMECA is a family owned, worldwide Group of Companies, with headquarters in Italy and specialising in the development, production and sales of belt conveyor rollers/idlers, motorized pulleys, fabricated pulleys and other components for the worldwide bulk handling industry.

RULMECA have been working since 1962 with conveyor components for the Bulk handling industries and today as a global market leader in rollers and motorized pulleys Rulmeca are working internationally with leading OEM's, Engineering Companies and End Users Groups in the major applications within the handling of bulk materials such as; coal and lignite mining, cement, quarries, tunnelling, power plants installation, ports, salt and fertilisers, sugar plants, recycling and demolition, crushing and screening etc...

The market and our commitment

Market demands of improved efficiency and higher throughput simply do not allow for maintenance stops or breakdowns.

The selection of quality rollers and motorized pulleys are more vital than ever to ensure a long troublefree life of the conveyors.

The result of RULMECA's total quality philosophy is evident in the expansion of the group as global market leader.

From research and development to the final product quality control the RULMECA Group's commitment to Quality is always evident and present.

This choice has led to a group-wide policy oriented toward continual investment in manufacturing and technology, in the quality of the materials used and in research and development.

This unwavering commitment has received a positive response from the market.

Worldwide network with own production/sales companies in 10 countries, own sales companies in a further 7 countries, 2 representative offices in Russia and Kazakhstan.

Manufacturing technology

By an ongoing focus on market demands and customer requirements The RULMECA Group offer;

- A close partnership and consultancy to our customers for the correct selection of our products;
- A range of products designed to last;
- Our own Rulmeca company or distribution in all major countries with a strong tradition in bulk handling activities;
- A market leading product range within rollers and motorized pulleys distributed globally;
- A group-wide implemented quality system helps to ensure RULMECA is meeting and exceeding customer expectation:
- A continuously expanding and evolving product range;
- Constant improvement in technical, design, and service;
- A global market reach thanks to 10 manufacturing sales companies, 7 sales companies.

RULMECA believe that by focusing on our "component" business, and by doing it well, we will be able to offer a service and application knowledge second to none. This is all finally to the benefit of our customers.

RULMECA are not entering the market of making or installing conveyors but prefer to stay focused on component business which allows us to bring value to the market and to our customers, whether they may be smaller or larger players in the field of conveyor manufacturing, system engineering or indeed End-Users.

Manufacturing bulk handling products since 1962...

Our commitment to quality is shown in our continuous investments in new production equipment Most of our companies have the Quality System certified according to ISO 9001:2008 norms.

PSV Rollers

MATERIAL SPECIFICATION:

Shaft Cold drawn steel; S235JRG2 (EN 10027-1); St 37 (DIN 17100), E 24 (AFNOR NFA 35501). Shaft \emptyset 20, 25, 30, 40 steel bars, ground to ISO h6 or g6 tolerance, in the seal zones or all along the shaft.

Tube Welded tube according to DIN 2394, Material S235JRG2 (EN 10027-1); St 37 (DIN 17100), E 24 (AFNOR NFA 35501).

Bearing housings Cold pressed and calibrated ISO M7 tolerance. Material: steel for deep drawing EU 10111-DD13.

Thickness mm: PSV1=2.5, PSV2=3, PSV3/4=3.5, PSV5=4, PSV/7-FHD=5.

Inner seal Lip seal; material ISO PA 6 (Nylon 6).

Bearing Deep groove precision ball bearings, DIN series 62 and 63. PSV1=6204, PSV2=6205, PSV3=6305, PSV4=6206, PSV5=6306, PSV/7-FHD=6308, C3 or C4 increased clearance.

Labyrinth seal Triple lip; material ISO PA 6 (Nylon 6).

Cover cap Cold pressed steel for deep drawing EU 10111-DD13.

Outer seal ring Rubber sliding V-ring; material anti-abrasive, low friction, anti-ozone NBR nitrile rubber.

Protective shield Mechanical protection bushing against rocks and shocks.

Material: POM polymer or alternatively non-corrosive alloy Zama 13 (aluminium 3.9 / 4.3%, copper 0.03%, magnesium 0.03/0.04% all the rest zinc), according to roller types and application corrosiveness grade.

Lubrication: Life lubricated at the factory roller assembly with water repellent, anti rust, long life Lithium grease NLGI grade 2 (or 3 on request), type Shell Retinax WB2.

Roller body protection: Various protection types are available depending on the market and application. Typical types of protections are:

- various types of paint
- zinc plating
- various types of rubber lagging
- anti-rust tectyl oil

Main features

- Rugged construction for heavy duties in all Bulk handling applications
- Precision manufactured with CNC machines to ensure strict tolerances and fits of bearing housing
- Bearing housing design to discharge water and dirt
- Hermetically sealed
- Maintenance free

- Low starting and frictional resistance for efficiencies and power cost savings
- Excellent low eccentricity and balancing for smooth running
- Low noise, even at high speeds
- Manufactured to international standard such as DIN, AFNOR, JIS, CEMA, FEM, BS etc
- Minimum 30.000 theoretical bearing life provided Rulmeca specification is followed

Section of the sealing system for roller types PSV 1, PSV 2, PSV 3, PSV 4 and PSV 5.

Section of the sealing system for Rulmeca standardized PSV/7-FHD roller.

PSV – construction tolerances

Couplings

- Shaft / Bearings
- Housing / Tube

Precision forced tolerance brg./ housing ISO M7 (blocked)

The table indicates the type and diameter of standard rollers in production according to European standards to DIN 15207-ISO 1537.

Upon request rollers may be supplied with varying dimensions, tube thickness end diameters according to standards CEMA, BS, JIS, AFNOR and FEM.

Programme of production of PSV rollers

Roller	Roller	diameter	basic	Shell thickness	Bearing Housing	Shaft	Bearing
type	mm	inches	design	mm	thickness	Diameter	Size
PSV 1	63 76 89 102 108 114 127 133 140	3" 4" 4,5" 5"	N N N N N N	3 3 3 3,5 3,5 4 4	2,5	20	6204 C3
PSV 2	76 89 102 108 114 127 133 140 152 159 168	3" 4" 4,5" 5" 5,5"	N N N N N N N	3 3 3 3,5 3,5 4 4 4 4 4 4,5 4,5	3	25	6205 C3
PSV 3	89 102 108 127 133 140 152 159 168	4" 5" 5,5" 6"	N N N N N N	3 3,5 4 4 4 4 4 4,5 4,5	3,5	25	6305 C3
PSV 4	89 102 108 127 133 140 152 159 165 168	4" 5" 5,5" 6" 6,5"	N N N N N N N	3 3 3,5 4 4 4 4 4 4,5 4	3,5	30	6206 C3
PSV 5	89 108 133 159		N N N	3 3,5 4 4,5	4	30	6306 C3
PSV/7-FHD	108 133 159 194 219		N N N N	4 4 4,5 6,3 6,3	4 4 4 4,5 5	40	6308 C3

For full details about types and styles, please request the separate master catalogue "Rollers and components for bulk handling" to our local Rulmeca Company or download it from our web site www.rulmeca.com

PSV rollers

Impact rollers

Impact rollers are normally required in areas around transfer points where shock loads need to be absorbed, and to give the belt and the material carried, added protection from damage or degradation.

Rulmeca Impact rollers consist of a base steel roller on which are fitted our own design of shock absorbing rubber impact discs in various sizes held in place by welded retaining rings.

Programme of production of impact rollers

basic roller	D	Ø esed	Э.	spin	dle	bearing
type	mm s	mm	design	d	ch	
PSV 1	63 3	89	NA	20	14	6204
	63 3	108	NA			
	89 3	133	NA			
	89 3	159	NA			
PSV 2	89 3	133	NA	25	18	6205
	89 3	159	NA			
PSV 3	89 3	133	NA	25	18	6305
	89 3	159	NA			
PSV 4	89 3	133	NA	30	22	6206
	89 3	159	NA			
PSV 5	89 4	133	NA	30	22	6306
	89 4	159	NA			
	108 4	180	NA			
	133 4	194	NA			
	133 4	215	NA			
PSV/7-FHD	108 4	180	NA	40	32	6308
	133 6	194	NA			
	133 6	215	NA			

For full details about types and styles, please request the separate master catalogue "Rollers and components for bulk handling" to our local Rulmeca Company or download it from our web site www.rulmeca.com

Material specification of impact rubber rings: rubber type SBR, 75 shore \pm 5

PSV rollers

Return rollers

The straight tracking of the belt may be compromised by the type of conveyed material, specially when this material is sticky and thereby adheres easily to the belt surface. In this case, material is also deposited on the return rollers that support the belt, adding an irregular addition of scale to the roller itself. As a consequence, not only wear and tear of the belt occurs, but forces are brought into play to move the belt away from its correct track.

Return rollers with spaced rubber rings contribute largely to eliminating the build up of scale that forms in certain conditions on the belt surface.

The rings are pointed, assembled at intervals, in the central part of the roller, where they have the scope to break up the scale which normally is present at the belt centre; meanwhile flat rings mounted in groups at the extremities of the belt, support and protect the belt edges, also in cases of limited belt wandering.

Return rollers with rings should not be used as belt tensioning devices.

Arrangement G

Return rollers with pointed rings spaced in the central part and positioned in sets at the side. Used on belt conveyors of medium capacity.

Arrangement L

Return rollers used on belt conveyors in high duty plant. They are provided with sets of flat rings, positioned at the roller extremities, and with pointed rings spaced in the central part of the roller.

Arrangement C

Return for return transom sets of "V" design format with base rollers from series PSV, with characteristic proportional dimensions to the requirements designed into large belt conveyors.

Arrangement with special flat rubber ring type B for pulp and paper and other industries.

Material specification of return rubber rings:

rubber type SBR 75 shore \pm 5.

For special applications (paper and pulp) Rulmeca are offering purposely supplied rubber rings with anti-oil type for high durability and anti-acid.

Programme of production of return rollers

basic roller	D		Ø ese	c.	spin	dle	bearing
type	mm	S	mm	design	d	ch	
PSV 1	63	3	108	NG	20	14	6204
	63	3	133	NG			
	63	3	108	NL, NC			
	89	3	133	NL, NC			
	89	3	152	NL, NC			
	89	3	159	NL, NC			
	108	3,5	180	NL, NC			
PSV 2	89	3	133	NL, NC	25	18	6205
	89	3	152	NL, NC			
	89	3	159	NL, NC			
	108	3,5	180	NL, NC			
PSV 4	89	3	133	NL, NC	30	22	6206
	89	3	152	NL, NC			
	89	3	159	NL, NC			
	108	3,5	180	NL, NC			
PSV/7-FHD	108	4	180	NL, NC	40	32	6308

For full details about types and styles, please request the separate master catalogue "Rollers and components for bulk handling" to our local Rulmeca Company or download it from our web site www.rulmeca.com

ROLLI Ø	Belt	Width rrangeme	nts	С	PSV	1 (sp	indle	ø 20, l	bearir	ng 620	04)	PSV	/ 2 (sp	indle	ø 25,	beari	ng 620	05)		PS	V 3 (sp	oindle	ø 25,	bear	ing 63	(05)	
mm	_	~	_ /	mm	belt spe	ed m/s	2	2.5	3	3.5	4	belt sp	peed m/	's 2	2.5	3	3.5	4	4.5	belt s	peed m/	's 2	2.5	3	3.5	4	4.5
89	300 400 500 650 800 1000 1200 1400 1600	300 400 500 650 800 1000 1200 1400 1600	400 500 650 800 1000 1200 1400 1600	168 208 258 323 388 473 508 538 608 758 808 958 1158 1408 1608	179 179 179 179 179 179 179 179 179 179	157 157 157 157 157 157 157 157 157 157	142 142 142 142 142 142 142 142 142 142	132 132 132 132 132 132 132 132 132 132	124 124 124 124 124 124 124 124 124 124			274 274 274 274 274 274 274 274 274 274	240 240 240 240 240 240 240 240 240 240	218 218 218 218 218 218 218 218 218 218		190 190 190				404 404 404 404 404 404 392 367 327 310 259 218 194 177	353 353 353 353 353 353 353 353 353 353	321 321 321 321 321 321 321 321 321 321	298 298 298 298 298 298 298 298 298 298	280 280 280 280 280 280 280 280 280 280			
108	300 400 500 650 800 1000 1200 1400 1600	300 400 500 650 800 1000 1200 1400 1600	400 500 650 800 1000 1200 1400 1600	168 208 258 323 388 473 508 708 708 758 808 908 958 1158 1408 1608 1808	191 191 191 191 191 191 191 191 170 158 147 130 123 101 82 72	167 167 167 167 167 167 158 147 130 123 101 82 72	152 152 152 152 152 152 152 152 152 152	141 141 141 141 141 141 141 141 141 141	133 133 133 133 133 133 133 133 133 133	126 126 126 126 126 126 126 126 126 126		293 293 293 293 293 293 293 293 293 293	256 256 256 256 256 256 256 256 256 256	232 232 232 232 232 232 232 232 232 232	216 216 216 216 216 216 216 216 216 216	203 203 203 203 203 203 203 203 203 203	193 193 193 193 193 193 193 193 193 193			431 431 431 431 431 431 404 375 351 310 294 242 199 175 157	376 376 376 376 376 376 376 375 351 310 294 242 199 175 157	342 342 342 342 342 342 310 294 242 199 175	317 317	299 299 299 299 299 299 299 299 299 299	284 284 284 284 284 284 284 284 284 284		
133	500 650 800 1000 1200 1400 1600 1800	500 650 800 1000 1200 1400 1600 1800 2000	500 650 800 1000 1200 1400 1800 2000	208 258 323 388 473 538 6078 708 758 808 908 958 1008 1108 1158 1408 1608 2008	205 205 205 205 205 205 200 169 157 146 129 122	179 179 179 179 169 157 146 129	163 163 163 163 163 163 157 146 129 122	151 151 151 151 151 151 151 151 146 129 122 99 81 71 63	142 142 142 142 142 142 142 142 142 129 122	135 135 135 135 135 135 135 135 135 129 122	129 129 129 129 129 129 129 129 129 129	314 314 314 314 314 314 314 314 314 310 293 278 278 240 197 172 153 138	274 274 274 274 274 274 274 274 274 274	249 249 249 249 249 249 249 249 249 249	231 231 231 231 231 231 231 231 231 231	217 217 217 217 217 217 217 217 217 217	207 207 207 207 207 207 207 207 207 207	198 198 198 198 198 198 198 198 198 198		462 462 462 462 416 397 368 343 303 286 271 245 234 192 167 149 134	403 403 403 403 403 397 368 343 303 286 271 245 234 192 167 149	366 366 366 366 366 366 363 303 286 271 245 234 192 167 149	340 340 340 340 340 340 340 340 340 340	320 320 320 320 320 320 320 320 320 321 245 234 192 167 149 134	305 305 305 305 305 305 305 305 305 286 271 245 234 192 167 149	291 291 291 291 291 291 291 291 291 291	
159	650 800 1000 1200 1400 1600 1800 2000	650 800 1000 1200 1400 1600 1800 2000 2200	650 800 1000 1200 1400 1600 1800 2200	2208 258 323 388 473 538 608 678 708 908 908 9108 1108 1108 1158 1258 1408 1608 1808 2008								290 275 242 237 217 193 169 150	291 291 291 291 291 291 291 291 291 291	264 264 264 264 264 264 264 264 264 264	245 245 245 245 245 245 245 245 245 245	193 169 150	220 220 220 220 220 220 220 220 220 220	210 210 210 210 210 210 210 210 210 210	202 202 202 202 202 202 202 202 202 202	490 490 490 497 413 393 365 340 300 283 268 242 231 212 188 164 146 131 119	242 231 212 188 164 146 131	340 300 283 268 242 231 212 188 164 146 131	361 340 300 283 268 242 231 212 188 164 146 131	340 340 340 340 340 340 340 320 283 212 188 164 146 146 131 119	324 324 324 324 300 283 268 242 231 212 188 164 146 131	309 309 309 309 309 309 300 283 268 242 231 212 188 164	297 297 297 297 297 297 297 297 297 283 268 242 231 212 1188 164 146
194	1600 1800 2000 2200 2400	1600 1800 2000 2200	1600 1800 2000 2200	608 678 758 808 908 1008 1108 1258 1808 2008 2208 2508 2808																							

PSV	4 (sp	indle	ø 30, I	bearin	ıg 620	16)	PSV 5 (spindle ø 30, bearing 6306)				6)	PSV/	/7-FH[) (spir	ndle ø	40, b	earing	j 6308)	C	Ве	OLLER It Widt		Ø			
belt sp	peed m/	's 2	2.5	. 3	3.5	4	5	belt sp	peed m/	′s 3	ı 4	4.5	5	ı 6	belt sp	peed m/s	3 3	4	4.5	5	6	mm	_	~	~= /	mm
381 381 381 381 381 381 381 381 381 381	333 333 333 333 333 333 333 333 333 33	302 302 302 302 302 302 302 302 302 302	281 281 281 281 281 281 281 281 281 281	264 264 264 264 264 264 264 264 264 264				549 549 549 549 549 549 549 549 549 549	435 435 435 435 435 435 435 435 435 435	380 380 380 380 380 380 380 380 380 380												168 208 258 323 388 473 508 538 608 708 758 808 908 958 1158 1408 1608 1808	300 400 500 650 800 1000 1200 1400 1600	300 400 500 650 800 1000 1200 1400 1600	400 500 650 800 1000 1200 1400 1600	89
406 406 406 406 406 406 406 406 406 406	355 355 355 355 355 355 355 355 355 355	323 323 323 323 323 323 323 323 323 323	299 299 299 299 299 299 299 299 299 299	282 282 282 282 282 282 282 282 282 282	268 268 268 268 268 268 268 268 268 268			585 585 585 585 585 585 585 585 585 585	465 465 465 465 465 465 465 465 465 465	406 406 406 406 406 406 406 406 406 406	369 369 369 369 369 369 369 369 369 369				853 853 853 853 853 853 853 853 853 853	677 677 677 677 677 677 677 677 677 677	592 592 592 592 592 592 592 592 592 592	538 538 538 538 538 538 538 538 538 538				168 208 258 323 388 473 508 538 608 758 808 908 9158 1158 1408 1608 1808	300 400 500 650 800 1000 1200 1400 1600	300 400 500 650 800 1000 1200 1400 1600	400 500 650 800 1000 1200 1400 1600	108
436 436 436 436 436 436 436 436 436 436	381 381 381 381 381 381 381 381 381 381	346 346 346 346 346 346 346 346 346 346	321 321 321 321 321 321 321 321 321 321	302 302 302 302 302 302 302 302 302 302	287 287 287 287 287 287	274 274 274 274 274 274 274 274 274 274		294	498 498 498 498 498 498 498 498 498 498	435 435 435 435 435 435 435 435 435 435	395 395 395 395 395 395 395 395 395 395	380 380 380 380 380 380 380 380 380 380	367 367 367 367 367 367 367 367 367 367		915 915 915 915 915 915 915 915 915 915	726 726 726 726 726 726 726 726 726 726	634 634 634 634 634 634 634 634 634 634		554 554 554 554 554 554 554 554 554 554	535 535 535 535 535 535 535 535 535 535		208 258 323 388 473 538 6078 708 758 808 908 1108 1108 1108 1408 1408 1408 1408 1808 2008	800 1000 1200 1400 1600 1800	500 650 800 1000 1200 1400 1600 1800 2000	500 650 800 1000 1200 1400 1600 1800 2000	133
462 462 462 462 462 462 462 462 462 462		367 367 367 367 367 367 367 367 367 367	341 341 341 341 341 341 341 341 341 341	321 321 321 321 321 321 321 321 310 279	305 305 305 305 305 305 305 305 305 279	291 291 291 291 291 291 291 291 291 291	270 270 270 270 270 270 270 270 270 270	666 666 666 666 666 630 564 511 488 449 400 350 311 281	528 528 528 528 528 528 528 528 528 528	462 462 462 462 462 462 462 462 462 462	281	403 403 403 403 403 403 403 403 403 403	389 389 389 389 389 389 389 389 389 389	366 366 366 366 366 366 366 366 366 366	971 971 971 971 971 971 971 971 971 971	776 771 771 771 771 771 771 771 771 771	673 673 673 673 673 673 673 673 673 673	612 612 612 612 612 612 612 612 612 612	588 588 588 588 588 588 588 588 588 588	568 568 568 568 568 568 568 568 568 568	534 534 534 534 534 534 534 534 534 534	2208 258 323 388 473 538 608 708 758 808 908 958 1108 1158 1258 1408 1608 1808 2008	650 800 1000 1200 1400 1600 1800 2000	650 800 1000 1200 1400 1600 1800 2000 2200	650 800 1000 1200 1400 1600 1800 2000 2200	159
254	254	254	254	254	254	254		256	256	256	256	256			852	771 823 823 823 823 823 823 823 823 823 760 672 605	719 719 719 719 719 719 719 719 672		628 628 628 628 628 628 628 628 628 628	568 607 607 607 607 607 607 607 607 607 607	534 571 571 571 571 571 571 571 571	2208 608 678 758 808 908 1108 1108 11258 1808 2008 2208 2508 2808	1600 1800 2000 2200 2400	1600 1800 2000 2200	1600 1800 2000 2200	194

DSK rollers extra heavy duty

PRECISMECA - MONTAN / RULMECA **GROUP Heavy Duty Rollers**

are designed for heavy duty open mining applications. Thanks to the high quality machined parts and a non contacting multichamber labyrinth seal, the rollers run with a whisper. The high quality machining process is a guarantee for a long service life of the PRECISMECA - MONTAN rollers - 8 years in operation 24 hours a day is not a rarity. Return rollers with rings should not be used as belt tensioning devices.

MATERIAL SPECIFICATION

Tubes: acc. DIN 2458 with tight tolerances, electrically welded;

ST37 acc. DIN 17100

Shafts: ST 37

Housings: massive housing made of forged steel

Bearing/Sealing

deep groove precision ball bearings Assembly:

(21310 / 21312 / 6310 / 6312 / 6316 / 6318); acc. DIN 625

triple lip labyrinth heavy duty circlip

cover cap - cold pressed deep drawn steel to DIN 1623/1624

and zinc plated

Lubrication: permanent for roller life; lithium grease NLGI 2

Corrosion protection: wax oil, type resost 7-3; colour painting on request

Main Features and Benefits

- All DSK rollers available with different shell thicknesses
- All DSK rollers available in mass limited version
- Massive bearing brackets
- The use of precision steel tubes guarantees best radial run-out
- DSK rollers and garlands are available for belt speed up to 10 m/sec.
- Best suitable for impact roller
- Different laggings for hard and aggressive applications available
- Additional sealing for extreme environments deliverable

Programme of DSK roller series (standard)

Roller type	tube dia.	spindle dia.	bearing
DSK	133	50	6310
	159	50	6310
		60	6312
	194	50	6310
		60	6312
		60	21312
	219	50	6310
		60	6312
		60	21312
		80	6316

additional sizes on request

For full details about types and styles, please request the separate master catalogue to our local PRECISMECA / Rulmeca Company or download it from our web site www.precismeca.net $\frac{1}{2}$

PL Rollers

PL2 - 20mm shafts PL3 - 20mm shafts PL4 - 20mm shaft 90,110 & Dia

There are some environments where extremely corrosive elements are a major hindrance to the smooth running of belt conveyors. Those such as in the production of salt, various chemicals, fertilisers and some marine conditions require a reliable and corrosive resistant roller. It must demonstrate a particular resistance to high humidity and water and to the aggressive material that is to be conveyed. The use of plastic/PVC materials in our range of PL rollers is an excellent and economic alternative to traditional roller materials such as stainless steel, bronze and aluminium in aggressive and poor environments.

Testing and actual plant trials have demonstrated the efficiency and versatility

of these rollers with their excellent low running resistance in severe conditions, especially when one considers their low purchase and maintenance costs.

PL rollers can be supplied with shafts that are completely covered with polypropylene caps (PL2) or with exposed shafts (PL4) where they can then be machined to be utilised as replacements for existing steel rollers.

Stainless steel shafts are commonly supplied in these instances.

PL rollers can also be manufactured with steel shells and be supplied complete with end supported, variable angle or fabricated bracket type transom sets.

Recommended functioning temperatures are -10 Deg to +50 Deg C.

Roller Type	Diameter mm	basic design	Shell thickness mm	Spir d	ndle ch	Bearings	Note
PL 2	90 110 140	V V V	4.3 5.3 8.5	20	30	6204	with tube in rigid PVC colour grey RAL 7030 spindle steel S 235 JR (Fe360, DIN St 37), slotted bushes in polypropylene fiberglass charged
PL 3	90 110 140	V V V	4.3 5.3 8.5	20	14	6204	with tube in rigid PVC colour grey RAL 7030 spindle steel S 235 JR (Fe360, DIN St 37), slotted bushes in polypropylene fiberglass charged
PL 4	90 110 140	V V V	4.3 5.3 8.5	20	14	6204	with tube in rigid PVC colour grey RAL 7030 spindle steel S 235 JR (Fe360, DIN St 37) with slots ch 14

Material specification for roller shell: high quality PVC tube of a large thickness resistant to low and high temperatures.

For full details about types and styles, please request the separate master catalogue "Rollers and components for bulk handling" to our local Rulmeca Company or download it from our web site www.rulmeca.com

Top Roller

New thermoplastic roller

High Density Polyethylene (HDPE) tube, black, colour, long fitting between the tube and the bearing housing

Bearing housing: Homopolymer Acetal Resin (POM), colour: yellow RAL 1018

Sealing system: standard contact-less execution

Sealing system: optional hermetic execution

Rulmeca is proud to introduce the new TOP roller, a totally thermoplastic roller with the exception of the steel in the ball bearing and the shaft.

FEATURES AND BENEFITS:

- lower weight with respect to a steel roller (about 50%). That means:
- lower power consumption during start/ stop operation of the belt conveyor and therefore reduction of power requirements on the plant;
- easier mounting/maintenance operations, preventing back injuries of the operator and guaranteeing a safer intervention, especially in application where roller mounting or replacement might be critical (suspended belt conveyor, difficult access, long conveyors...)
- easier/cheaper transportation
- low level of abrasion and corrosion of the roller (wear resistant). That means:
- longer life of the roller;

- lower maintenance of the whole plant.
- belt friendly, since HDPE tube will not wear the belt
- high resistance to chemical agents. That means:
- the roller will not rust
- the roller is suitable for a wide variety of applications
- low noise emission (due to thermoplastic noise absorption)
- self-cleaning roller surface. That means:
- prevention of build up of material, main cause of belt mis-tracking
- less spillage from the belt
- low running resistance sealing system. That means:
- lower motor torque need in conveyor starts
- lower motor power size
- reduction of energy consumption of the belt conveyor (added effect to that of the lower weight)
- lower belt consumption

Available types	89 mm diameter, 20 mm shaft, 6204 bearings 108 mm diameter, 20 mm shaft, 6204 bearings 127 mm diameter, 25 mm shaft, 6205 bearings (*) 133 mm diameter, 25 mm shaft, 6205 bearings
Load capacity (**)	Designed for light/medium duty applications
Sealing	Available in both hermetic and contactless execution, therefore guaranteeing excellent performance in presence of any kind of contaminant
Material: Tube Bearing Housing	High Density Polyethylene (HDPE) Homopolymer Acetal Resin (POM)
Working temperatures	-25°C,+50°C
Applications	Suitable for use in a wide variety of applications and products such as cement, coal, gravel, fertilisers, ports, chemicals and many others

(*) available starting from Mid-2010

(**) contact your local Rulmeca Company for information and updates

Supreme

Heavy Duty Corrosion and Abrasion Resistant Roller

Ultra thick abrasion and corrosion resistant 12mm HDPE sleeve.

Reduced "C" dimension decreases load induced shaft defl ection.

Web reinforced, sturdy polymer bearing housing, smaller diameter results in higher strength ratio.

Unique large diameter stoneguard with integral labyrinth design minimises possibility of being jammed by spilt material.

Melco's well-proven multi part Labyrinth seal.

The Melco SUPREME boasts a wide range of superior advantages, features & benefits:

- Steel tube ensures adequate mechanical strength for heavy duty loads
- Ultra thick abrasion and corrosion resistant 12mm thick HDPE sleeve
- HDPE contains carbon black increasing ultra violet resistance
- Steel and HDPE tube combination provides significantly reduced weight
- The bearing housing effectively locks the HDPE tube in position preventing movement along the steel tube
- Minimum "C dimension" decreases load induced shaft defl ection
- Unique large diameter stoneguard with integral labyrinth design minimises possibility of being jammed by spilt material, and provides additional protection from water and dust

- Multi part labyrinth seal protects the bearing from ingress of contaminants
- Ultra low running resistance and break away mass reduces power consumption for start up and continuous operation
- Machined finish ensures LOW run-out, minimizing vibration and noise emission
- Castellated HDPE tube is a tight interference fit on the steel tube

Typical applications

- Mining Platinum, Copper, Uranium, Iron Ore, Gold, Diamonds, Sand
- Coal Process Plants
- Coal Fired Power Stations
- Import/Export Terminals
- Belt scales
- Aluminium Smelters
- Steel Plants
- Fertilizer Plants

Programme of production

	SPRM / 2	SPRM/3	SPRM / 5
shaft ø mm	25	25	30
bearings	6205	6305	6306
Diameter ø mm	127, 133, 152, 159	127, 133	152, 159

Guide Rollers

The guide rollers we offer vary according to the different local market needs. Please contact our local Rulmeca Company to receive full details about the types and dimensions we propose.

Roller request form

Customer

Tel:

Quantity

Description

Date

Complete dimensions indicated

Spindle end types

Below spindle executions are only our standards and various spindle designs are available on request:

male threaded

plain

Rulmeca transoms and brackets

The production program of transoms and brackets complies with internationally recognized standards such as DIN 22107, CEMA, AFNOR, JIS, BS, ISO-FEM.

The experience of Rulmeca in the Global Bulk Handling markets means that we have a world of experience in transom designs and transom protection for all kind of industries.

The production includes carrying, impact and return transoms and supports.

The transoms can be manufactured in trough angles ranging from 10 up to 60 degrees.

Transition and self-aligning transoms in every design are also available.

Bearing in mind that transoms are typically designed for the local markets to local standards, our designers and engineers are ready to help you with finding the right transom solution also for your application.

Below a few examples of the standard transoms we manufacture:

Medium upper troughing set

Heavy upper troughing set

Extra heavy upper troughing set

Self-centralising troughing set for loaded strand of belt

Self-centralising troughing set for return belt

Return set "V"

2 and 3 roll troughing sets

5 roll troughing set

Variable angle troughing set

Motorized Pulleys for Belt Conveyors

The Rulmeca Motorized Pulley was first produced in 1953 specifically for belt conveyor systems.

The aim was to produce an extremely compact, totally enclosed and highly efficient belt conveyor drive, resistant to dust, water, oil, grease or harmful substances. A Motorized Pulley which would be quick and simple to install and would require virtually no maintenance.

These aims were achieved and today the Rulmeca Motorized Pulley is considered to be one of the most reliable and effective belt conveyor drives available throughout the world.

The Motorized Pulley is a highly efficient geared motor drive, which is hermetically sealed within a steel cylindrical shell.

The shell, which is usually crowned to ensure central belt tracking, is fitted with

bearing housings incorporating precision bearings, double lipped seals and rotates about a static pair of shafts.

The motor stator is fixed to the shafts and the motor winding cables pass through one of the shafts, eliminating the need for slip rings and brushes.

The squirrel cage induction motor, manufactured in steel laminate, is machined concentric to high tolerances and designed to give 200% starting torque for 3 phase versions.

The rotor pinion is coupled directly to the gearbox.

The gearbox transmits torque to the shell through a geared rim and provides a highly efficiency motor with very little frictional losses.

The Motorized Pulley is oil filled, which acts as both a lubricant and coolant. Heat is dissipated through the shell and the conveyor belt.

All vital parts are CNC machined!

The Rulmeca Motorized Pulley is supplied as standard with:

- Machined mild steel crowned shell.
- Electric motor manufactured in accordance with IEC 34-1 (EN60034-1), (VDE 0530).
- Class F insulation according to IEC 34-1 (EN60034-1), (VDE 0530).
- Most international voltages.
- Standard voltages supplied with ±10% tolerance in accordance with IEC 38.
- Factory oil filled and tested.
- Degree of protection IP66/67 (EN60034-1).

Rulmeca Motorized Pulleys are manufactured according to the Council Directives of the European Communities.

The CE-marking is according to Directive 2006/95/EC relating to electrical equipment and according to Directive 2004/108/EC relating to electrical magnetic compatibility and amendments.

Standard Range of Pulley sizes

Shell Diameter	Reference	Power Range (kW)	Speed Range (Mtr/sec)
138	138i	0.09 to 1.00	0.05 to 1.25
165	165i	0.15 to 2.2	0.06 to 2.00
216	220M/220H	0.37 to 5.5	0.13 to 2.50
320	320L/320M/320H	0.75 to 7.5	0.13 to 2.50
400	400L/400M/400H	2.2 to 15.0	0.16 to 3.15
500	500L/500M/500H	2.2 to 22.0	0.20 to 3.15
630	630M/630H	5.5 to 55.0	0.63 to 4.00
800	800M/800H/800HD	22.0 to 132.0	1.00 to 4.50
1000	1000HD	160.0 to 250.0	2.50 to 5.50

Please contact Rulmeca for options and advice on the following;

- Rubber or Ceramic lagging
- Rust free and stainless steel options
- Brakes and backstops
- Special electrical and temperature requirements
- Any other special environments or applications you would like us to consider.

For full details, please request the catalogue "Motorized Pulleys" to our local Rulmeca Company or download it from our web site www.rulmeca.com

Fabricated Conveyor Pulleys

Rulmeca Belt Pulleys are produced generally according to customers' requests. The main designs and calculations are based on the FEM method and all drawings are produced on CAD systems.

Rulmeca offer the following types of Belt Pulleys for use in bulk handling conveyors.

Drive Pulley ATN & Idler Pulley UTN – With Friction Locked Shafts

For high belt tension applications with removable shafts

Drive Pulley ATS & Idler Pulley UTS – With Welded Shafts

For lower belt tension applications with fixed shafts

Rulmeca Belt Pulleys mainly consist of:

Pulley Shell:

Rolled from flat plate and machined Crowned or Parallel.

Standard 220mm to 1000mm Diameter and up to 4000mm face width.

Rubber Lagging:

Smooth or grooved pattern finish, either hot or cold vulcanised to various shore hardnesses.

Many kinds of Ceramic finishes.

Shaft:

Single or double-ended drive shafts. Shrink fitting disc or keyless friction lock assemblies in connection with solid end discs.

Bearings:

Fitted with Pillow bearings, sliding bearings or flange bearings from known suppliers. Sealing systems according to each application.

Corrosion Protection:

The paint coat will be selected according to the application.

Shaft ends are temporary protected against corrosion.

General:

All pulleys are statically balanced. Dynamic balancing is available on request.

For full details about types and styles please contact our local Rulmeca Company.

Conveyor covers

As regulations to control environmental conditions become more stringent, the need to enclose conveyors and minimise noise and dust release to the atmosphere has increased. The use of conveyor covers has the added benefit of:

- Protecting the material carried from contamination
- Protects the belt from the sun and bad weather
- Provides better health and safety conditions for operators

Fitting Rulmeca conveyor covers has the further advantages of;

- Being light, yet rigid and easy to fit to most existing structures
- Less cost than other systems or materials
- Less maintenance
- Has many options/different arrangements such as inspection covers, hinged sections and various quick release fittings
- Provides a better integration into the landscape

Conveyor Covers in Steel

These covers are made from galvanised sheet steel corrugated sections in usable pitches of 1064mm.

They are self supporting, safe, easy to install and adjustable to almost any structure.

On request they can be supplied in other materials or finished with special paint.

They are available for all belt widths and supporting structure and can be supplied with opening windows for inspection, as well as removable sections and ventilated covers for hot environmental conditions. They are maintenance free.

Conveyor Covers in PVC

Plastic covers are made of pre-formed antishock, neutral colour, transparent PVC in usable pitches of 1050mm. Thanks to the characteristics of the material, they are light, transparent, anti-corrosive and with a smooth surface. Above all they are easy to adapt to any conveyor.

Apart from their resistance to corrosion they are classified "NON FLAMMABLE" to DIN 4102. Notwithstanding this property of self-extinguishing, the limit to the use of PVC covers in hot areas should not exceed 65° C.

For full details about types and styles, please request the separate "Cover" catalogue to our local Rulmeca Company or download it from our web site www.rulmeca.com

Belt cleaners

The problem of conveyed material adhering to the conveyor belt occurs frequently with wet or sticky material, resulting in frequent downtime for maintenance and clean-up with consequent loss of production.

The use of cleaning equipment has become an indispensable requirement to assure general plant efficiency and to reduce the periods of service needed for maintenance.

The belt cleaners proposed by Rulmeca may be used for each type of application. They are well known for their efficiency, for ease of installation, for their project simplicity and economy of use.

Our standard belt cleaners

Cleaner type	For belt width mm	Characteristics
Р	350 ÷ 2200	For unidirectional belts
R	350 ÷ 2200	For reversible belts
Н	350 ÷ 2200	For reversible belts and tangential applications
D	350 ÷ 2200	For uni-directional belts

On request belt widths larger than those indicated or for special applications may be supplied.

For full details about types and styles, please request the separate master catalogue "Rollers and components for bulk handling" to our local Rulmeca Company or download it from our web site www.rulmeca.com

Examples of applications

RULMECA GROUP Worldwide Organisation

Headquarter

Italy
RULLI RULMECA S.P.A.
Tel. +39 035 4300 111
export@rulmeca.it
www.rulmeca.com

Africa

South Africa MELCO Conveyor Equipment Tel. + 27 11 255 1600 conveyors@melco.co.za www.melcoconveyors.com

Asia

China RULMECA (TIANJIN) CO., LTD. 陆美嘉(天津)滾筒有限公司 Tel. +86 22 2388 8628 sales@rulmeca.com.cn www.rulmeca.com.cn

Indonesia
RULMECA THAILAND CO. LTD.
TEL. +6221 2555 5828
suwamo.kie@rulmecaindonesia.com

Thailand RULMECA THAILAND CO. LTD. Tel. +66 2 337 0297 th-sales@rulmeca.co.th

Europe

Denmark RULMECA A/S Tel. +45 36 776755 dk@rulmeca.com

Finland RULMECA OY Tel. +358 9 2243 5510 msarjokoski@rulmeca.com

France
PRÉCISMÉCA
Equipements de Manutention
Tel. +33 3 88 71 58 00
info.france@rulmeca.com

Germany
RULMECA GERMANY GmbH
Aschersleben
Tel. +49 (0) 3473 956-0
faa@rulmeca.com
www.rulmeca.de

RULMECA GERMANY GmbH Leipzig Tel. +49 341 339 898-10 vertrieb.le@rulmeca.com www.rulmeca.de

Great Britain RULMECA UK Ltd Tel. +44 1536 748525 uk@rulmeca.com Kazakhstan RULMECA GERMANY GmbH Representative office Tel. +7 71835 492 98 baubakirova@mail.ru www.rulmeca.de

Portugal RULMECA DE PORTUGAL, LDA Tel. +351 275 330780 rulmeca@rulmeca-interroll.pt

Russia
RULMECA GERMANY GmbH
Büro Moskau:
Tel. +7 499 132 37 74
faamsk@com2com.ru
www.rulmeca.de

Spain RULMECA ESPAÑA S.L.U. Tel. +34 93 544 91 99 espana@rulmeca.com

Sweden RULMECA A/S Tel. +46 511 160 27 handersson@rulmeca.com

North & South America

Canada PRECISMECA LIMITED Tel. +1 780 955 2733 sales@precismeca.ab.ca www.precismeca.ab.ca

USA MELCO, LLC Tel. +1 919 663 2222 stevenb@melco-usa.com www.melcoconveyors.com

RULMECA Corporation Tel. +1 910 794 9294 mgawinski@rulmecacorp.com www.rulmecacorp.com

Venezuela INDUSTRIAS RULMECA S.A. Tel. +58 241 833 62 49 rulmeca@cantv.net

For full details about our range of products, please request our separate master catalogues:

- Rollers and components for bulk handling
- Motorized Pulleys for belt conveyors

or visit our web site www.rulmeca.com

NOTE

NOTE

	_
	_
	_
	_
	_

Via A.Toscanini, 1 24011 ALME' (BG) Italy Tel. +39 035 4300111 Fax +39 035 545700 export@rulmeca.it

COMPANY WITH QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO 9001:2008 =

