

BELT CONVEYOR

ROLLCO
SPECIALIZED
ON LINEAR MOTION

Every care has been taken to ensure the accuracy of the information contained in this catalogue, but no liability can be accepted for any errors or omissions. We reserve the right to make changes without prior notice.

Any reproduction, even partial, is allowed only by written permission by Rollco.

**CLIMATE
COMPENSATED
PAPER**

Index

PRODUCT OVERVIEW	4
Rollco Belt Conveyors	4
Conveyor Belt Stands	4
Conveyor Guides	5
Special Solutions	5
BELT CONVEYOR TYPES	6
BF40E (end drive)	6
BF40M (middle drive)	7
BF80E (end drive)	8
BF80M (middle drive)	9
POSITION OF MOTOR	10
CONVEYOR BELTS	11
ORDER CODE	13
BELT CONVEYOR EXAMPLES	14

Rollco Belt Conveyors

Here at Rollco we pride ourselves in being able to meet the needs of every customer as quickly and efficiently as possible, and our conveyor belt series is no exception.

As a standard, the conveyor series is built upon an aluminium profile base with a stainless-steel slider bed and a mix of aluminum and steel components. We offer a wide range of standard belts. Should you need more specialized belts, please contact us. We have more options available to cover all requirements.

Belt tension is easily adjusted with open screws on the head/tail pulleys. Drive pulleys and head/ tail pulleys are generally trapezoidal crowned for belt tracking and are made from either aluminium or steel. Alternatively, or additionally, a guiding profile can be added to the belt.

The conveyors are available in two sizes, BF40 and the larger BF80. The size is often determined by the accumulated weight, size, or amount of the goods needed to be transported and are either head-driven or center-driven. Center-drives are always preferable for reversing operations.

All widths are available, however trending widths have been brought forward for better efficiency. Conveyor lengths are always made to order.

Conveyor Belt Stands

We can also provide stands for the conveyor belts. The stands are made from aluminium profiles, guaranteed 100% compatible with the conveyor and are made to order. Available with adjustable feet, fixable feet or wheels.

Conveyor Guides

Conveyor guides are ideal for diverting, accumulating or guiding goods. We have several solutions, examples include bent plates and additional adjustable guide profiles.

Support Kits

The support kits are used to take up belt slack. The kits are optional, but recommended. If no other request is made, they will be included with the conveyor, amount of kits depending on its length and type.

Special Solutions

We also have experience of more specialized conveyors, including **Parallel Driven, Toothed Conveyors** and **Knife Edged** solutions. With the **knife edge** solution the end diameter can be reduced to Ø 20 mm. Don't hesitate to contact us regarding your specific application.

BF40E (end drive)

*Profile height

Width (mm)	Length (mm)	Gear ratio (I)	Speed (m/min)	Drive side	Motor position
40	Up to 4000**	5	37,3	Right/left	Horizontal/vertical 1-4
80		7,5	24,9		
120		10	18,7		
160		15	12,4		
200		20	9,4		
250		25	7,5		
300		30	6,2		
350		40	4,7		
400		50	3,7		

** For exceeding lengths, please contact Rollco.

This table shows the standards for our BF40 series. Other speeds and widths are available on request. Please contact Rollco for more information. The table is also based on assembly using Rollcos standard motor for BF40E. The standard motors for BF40 series are shown below.

Motor type	Voltage (V)	Power (kW)	Frequency (Hz)	Current (A)	Speed rpm	Enclosure
MS63A-4	230/400	0,12	50	0,82/0,47	1350	IP55
MS63B-4	230/400	0,18	50	1,18/0,68	1350	IP55

Other motors and frequency converters are available on request. Individual motors are not tested or assembled to the unit during transport.

BF40M (middle drive)

*Profile height

Width (mm)	Length (mm)	Gear ratio (I)	Speed (m/min)	Drive side	Motor position
40	Up to 4000**	5	37,3	Right/left	Horizontal/vertical 1-4
80		7,5	24,9		
120		10	18,7		
160		15	12,4		
200		20	9,4		
250		25	7,5		
300		30	6,2		
350		40	4,7		
400		50	3,7		

** For exceeding lengths, please contact Rollco.

This table shows the standards for our BF40 series. Other speeds and widths are available on request. Please contact Rollco for more information. The table is also based on assembly using Rollcos standard motor for BF40M. The standard motors for BF40 series are shown below.

Motor type	Voltage (V)	Power (kW)	Frequency (Hz)	Current (A)	Speed rpm	Enclosure
MS63A-4	230/400	0,12	50	0,82/0,47	1350	IP55
MS63B-4	230/400	0,18	50	1,18/0,68	1350	IP55

Other motors and frequency converters are available on request. Individual motors are not tested or assembled to the unit during transport.

BF80E (end drive)

Width (mm)	Length (mm)
500	Up to 6000**
600	
700	
800	
900	
1000	

Gear ratio (I)	Speed (m/min)
10	36,2
15	24,3
20	18,2
25	14,5
30	12,2
40	9,3
50	7,4
60	6,1
80	4,5
100	3,7

Drive side	Motor position
Right/left	Horizontal/vertical
	1-4

** For exceeding lengths, please contact Rollco.

This table shows the standards for our BF80 series. Other speeds and widths are available on request. Please contact Rollco for more information. The table is also based on assembly using Rollco's standard motor for BF80E. The standard motors for BF80 series are shown below.

Motor type	Voltage (V)	Power (kW)	Frequency (Hz)	Current (A)	Speed rpm	Enclosure
MS71A-4	230/400	0,25	50	1,46/0,84	1350	IP55
MS71B-4	230/400	0,37	50	1,93/1,11	1370	IP55
MS80A-4	230/400	0,55	50	2,75/1,58	1370	IP55

Other motors and frequency converters are available on request. Individual motors are not tested or assembled to the unit during transport.

BF80M (middle drive)

*Profile height

Width (mm)	Length (mm)
500	Up to 6000**
600	
700	
800	
900	
1000	

Gear ratio (I)	Speed (m/min)
10	36,2
15	24,3
20	18,2
25	14,5
30	12,2
40	9,3
50	7,4
60	6,1
80	4,5
100	3,7

Drive side	Motor position
Right/left	Horizontal/vertical 1-4

** For exceeding lengths, please contact Rollco.

This table shows the standards for our BF80 series. Other speeds and widths are available on request. Please contact Rollco for more information. The table is also based on assembly using Rollco's standard motor for BF80M. The standard motors for BF80 series are shown below.

Motor type	Voltage (V)	Power (kW)	Frequency (Hz)	Current (A)	Speed rpm)	Enclosure
MS71A-4	230/400	0,25	50	1,46/0,84	1350	IP55
MS71B-4	230/400	0,37	50	1,93/1,11	1370	IP55
MS80A-4	230/400	0,55	50	2,75/1,58	1370	IP55

Other motors and frequency converters are available on request. Individual motors are not tested or assembled to the unit during transport.

Position of Motor

L: Motor to the left.
R: Motor to the right.

Example RH1: Right side, position H1

Conveyor Belts

Material	Friction	Colour	FDA	Surface	Applications	Resistances	Code
PVC	High	Green	No	Smooth coated	Furniture, packaging, plastic, wood		PVC std
PVC	High	Black	No	Grip top (tacks)	Furniture, packaging, plastic	Abrasion	PVC-T
PVC	High	Black	No	Longitudinal grooves	Canning, distribution, material handling		PVC-G
PVC	High	Grey	No	Quadrile structure	Postal sorting, material handling		PVC-Q
PVC	Medium	White	Yes	Smooth coated	Food processing; Fish, meat, poultry	Abrasion, oil, fat	PVC-M-F Wh
PVC	Medium	Blue	Yes	Smooth coated	Food processing; Fish, meat, poultry	Abrasion, oil, fat	PVC-M-F BI
PVC	Low	Black	No	Smooth impregnated	Distribution, material handling, packaging	Abrasion, noise	PVC-L
TPU	High	Blue	Yes	Longitudinal grooves	Bakery, cheese, chocolate, fish, meat, poultry	Abrasion, oil, fat	TPU-F
TPU	Medium	White	Yes	Smooth coated	Bakery, cheese, chocolate, fish, meat, poultry	High temp, easy cleaning	TPU-M-F
TPU	Low	Black	No	Smooth coated	Check-out, inspection control	Abrasion, non-marking	TPU-L
TPU	Low	Grey	No	Smooth impregnated	Yarn processing	Abrasion	TPU-L-I
TPU	Low	Blue	Yes	Smooth coated	Baby food, bakery, cereal, cheese, chocolate, pizza	Abrasion, oil, fat, wear, stick, 100°	TPU-L-F 5B
TPU	Low	White	Yes	Smooth coated	Bakery, cereal, pasta, pizza, sweets, chewing gum	Abrasion, wear, stick, 100°	TPU-L-F 8W
PET	Medium	Grey	No	Impregnated fleece	Airport baggage, aluminium, car parts, cardboard, electronics, metal, plywood, plastic	Abrasion, oil, chemical, cut, impact, wear, noise, fray, solvent, water	Fleece
PET	Low	Black	No	Smooth impregnated	Discharging belt, line, packaging	Abrasion	PET-L-I
PET	Low	Grey (translucent)	Yes	Smooth impregnated	Bakery, chemicals, chocolate	Stick-slip	PET-L-I-F
SI	High	White	Yes	Smooth coated	Bakery, chemicals, chocolate, frozen foods	UV	Si-F

Other types available on request.

Heavy Duty Belts

Material	Friction	Colour	FDA	Surface	Applications	Resistances	Code
TPU	Low	Green	Yes	Smooth coated	Mini-conveyors, apparatus engineering, metal working	Cut, oil	TPU-L-F-H
TPU	Medium	Green	No	Smooth coated	Metal working, packaging, z-conveyors	Abrasion, oil	TPU-M-H
NBR (rubber)	High	Green	No	Grip top (tacks)	Paper, manufacturing, processing, wood	Abrasion, oil, chemical	NBR-T-H
EPDM (rubber)	High	Green	No	Longitudinal grooves	Packaging, paper, manufacturing, processing, wood	Temp. variation	EPDM-G-H
NBR (rubber)	High	Green	No	Rough top	Packaging, paper, manufacturing, processing	Abrasion, oil, chemical,	NBR-R-H
NBR (rubber)	Medium	Green	No	Smooth coated	Paper, printing, finishing	Oil, chemical	NBR-M-H
NBR (rubber)	Medium	Green	No	Fine rough top	Paper, manufacturing processing, printing, finishing	Abrasion	NBR-R-M-H

Belt Conveyor

BF40 - E - 120 - 1000 - 38,7 - RH1 - PVC std

Size

BF40

BF80

Type

E = End

M = Middle

Width

Length

c/c roller

Speed

Position

Belt type

Note:

Rollco's final inspection ensures that the conveyor belt runs smoothly and is aligned. Motors are not individually tested and not assembled to the unit during transport.

Belt Conveyor Examples

Rollco Products

COMPACT RAIL

C-RAIL

U-RAIL

CURVI LINE

LINEAR RAIL SBI

**LINEAR RAIL
BALL CHAIN**

**LINEAR MINIATURE
GUIDE**

**LINEAR ROLLER
GUIDE**

**LINEAR RAIL
ALUMINIUM**

**TELESCOPIC RAIL
HEAVY**

**TELESCOPIC RAIL
LIGHT**

EASYSLIDE

BALL SCREWS

**BALL BEARINGS
& STEEL SHAFTS**

LINEAR UNIT RHL

LINEAR UNIT QME

LINEAR UNIT E-SMART

LINEAR UNITS CT & MT

ALUMINIUM PROFILES

BELT CONVEYORS

Rollco AB
Box 22234
Ekvändan 3
250 24 Helsingborg
Sweden
Tel. +46 42 150040
Fax +46 42 150045
www.rollco.se

Rollco A/S
Ladegårdsvej 2
7100 Vejle
Denmark
Tel. +45 7552 2666
Fax +45 7552 0708
www.rollco.dk

Rollco Oy
Sarankulmankatu 12
33900 Tampere
Finland
Tel. +358 207 57 97 90
Fax +358 207 57 97 99
www.rollco.fi

Rollco Norge AS
Industrigata 6
3414 Lierstrada
Norway
Tel. +47 32 84 00 34
Fax +47 32 84 00 91
www.rollco.no

Rollco Taiwan
No. 28, Lane 125, Da-an Road
Shulin District 238
New Taipei City, Taiwan
Tel. +886-2-8687-2726
Fax +886-2-8687-2720
www.rollco-tw.com

ROLLCO
SPECIALIZED
ON LINEAR MOTION