
123

2.5.2 Series TOP

New thermoplastic polymer roller

New, very fl exible roller series, suitable

in applications where a low weight is

requested, corrosive material or environ-

ment is present, high humidity, smooth

and low noise operation is necessary, or

where low resistances and low energy

consumption are researched.

TOP rollers are suitable for use in a wide

variety of applications and products such

as cement, coal, gravel, fertilisers, ports,

chemicals and many others.

Working temperature: -25 /+50 °C

BULK GB@113-132#.indd 123BULK GB@113-132#.indd 123 13/06/22 16:5013/06/22 16:50

124 BULK HANDLING ROLLERS AND COMPONENTS FOR BULK HANDLING

Rollers2

series

TOP

Characteristics

Shell

- Outer shell: High Density Polyethylene

(HDPE) tube, black colour, anti-corrosion

to the main chemical aggressive elements.

Extra deep press fi t between the tube and

the bearing housing.

- Reinforcing steel tube fi tted inside the

HDPE shell, for rollers lengths B>600.

Bearing housings

Homopolymer Acetal Resin (POM), colour:

yellow RAL 1018

High resistance techno-polymer moulded

material, very robust, light, fl exible, shock

resistant and anti-corrosion to the main

chemical aggressive elements.

Spindle

Diameters 20 & 25 in drawn steel, ground

or fi ne calibrated to guarantee the best fi t

within bearings.

Bearings

Radial precision ball bearings series 6204

& 6205 increased internal clearance C3.

Sealing

Available in both hermetic (TOP/V) and

contactless (TOP/C) executions,

guaranteeing excellent performance in the

presence of any kind of contaminant

- TOP C1 & C2: Contactless execution

 recommended where a very low resistance

is preferable or requested, with outdoor

normal environmental conditions.

 Stoneguard & Covercap in POM, Labyrinth

& Inner seal in PA6.

- TOP V1 & V2: Hermetic execution

(hermetic seals same as PSV series rollers)

 recommended in presence of rain, water,

salt water, high humidity, powder, sand,

dust or dirty applications in general.

 Stoneguard in POM, V-ring rubber sliding

lip seal, Covercap in steel, Labyrinth &

Inner seal in PA6.

Max lengths

Std. TOP roller max C=608 mm;

TOP rollers reinforced exec. max C=1608.

Lubrication

Life lubricated rollers assembled at the fac-

tory, with water repellent, anti rust, long life,

high pressure, lithium grease NLGI grade 2

(or 3 on request). Special low temperature

grease available on request for working

temperatures below -20°C.

Load capacity

See following tables of the different diame-

ters and shafts.

Caution:

Before assembly carry TOP rollers (up to

B=600) into the conveyor, please store the

rollers indoor or away from direct sun or

heat sources, in order to avoid permanent

deformation of the HDPE shell.

BULK GB@113-132#.indd 124BULK GB@113-132#.indd 124 13/06/22 16:5013/06/22 16:50

125

 Bearing housing

 Bearing housing

Spindle

Spindle

Roller shell

Roller shell

 Internal seal

 Internal seal

Precision

bearing

Precision

bearing

 Circlip

 Circlip

Labyrinth seal

Labyrinth seal

Stone guard

Stone guard

Cover

Cover

External

 wiper seal

Reinforcing tube

only for B>600

Reinforcing tube

only for B>600

TOP/V Hermetic

TOP/C Contactless

Features and benefi ts.

• lower weight with respect to a steel

roller (about 50% for carry rollers). That

means:

 - lower power consumption during start/

stop operation of the belt conveyor and

therefore reduction of power require-

ments on the plant;

 - easier mounting/maintenance ope-

rations, preventing back injuries of the

operator and guaranteeing a safer inter-

vention, especially in applications where

roller mounting or replacement might be

critical (suspended belt conveyor, diffi cult

access, long conveyors etc.)

 - 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 even very wet and aggressive

• low noise emission (due to polymers

noise absorption)

• self-cleaning roller surface. That means:

 - prevention of build up of material, main

cause of belt miss-tracking

 - less spillage from the belt

• low running resistance sealing system

(contact-less execution).

 That means:

 - lower motor torque needed 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 wear

BULK GB@113-132#.indd 125BULK GB@113-132#.indd 125 13/06/22 16:5013/06/22 16:50

126 BULK HANDLING ROLLERS AND COMPONENTS FOR BULK HANDLING

Rollers2

ch

d ø

s

The table indicates the diameters of rollers

in production.

Roller dimensions Ø89, 108, 133 acc. to

DIN 15207 & ISO 1537

Roller diameters 102 (4"), 127 (5") acc. to

CEMA C4 & C5.

Upon request rollers may be supplied with

lengths and shaft extensions according to

BS, JIS, AFNOR, FEM and other norms, or

different shaft executions.

Programme of production series TOP/C & TOP/V

 ø shell HDPE Inner spindle bearings notes

roller tube steel tube Std. features

type mm type s (B>600) d ch

TOP/C1

Contactless

TOP/V1

Hermetic

Tube HDPE black.
POM brg. housings
yellow RAL 1018
Spindle & inner steel tube
(where present): steel
S235JR (Fe360, St 37),
open slots.

89

108

133

PE

NPE

PE

NPE

PE

NPE

9.0

9.5

11.0

Ø65x1.5

Ø80x1.5

Ø108x2

20 14 6204 C3

 102 (4")

 127 (5")

 133

PE

NPE

PE

NPE

PE

NPE

9.5

10.5

11.0

Ø80x1.5

Ø102x2

Ø108x2

25 18 6205 C3

TOP/C2

Contactless

TOP/V2

Hermetic

Hermetic

Options on request:
- Stainless steel shaft in AISI 304 or 316
- Stainless steel covercaps in AISI 304 (only for the TOP/V Hermetic executions)
- Stainless steel bearings in AISI 440
- Alternative shaft executions: See page 82-83

BULK GB@113-132#.indd 126BULK GB@113-132#.indd 126 13/06/22 16:5013/06/22 16:50

127

series

TOP C/1

TOP V/1

Ø 89PE

Ø 89NPE*

Bearing 6204
(20 x 47 x 14)

d = 20

ch = 14

 s = 9

 e = 4

 g = 9

Example of ordering

standard design

TOP/C1 20F 89PE 323

Contactless execution,

HDPE shell

TOP/V1 20F 89PE 473

Hermetic execution, HDPE

shell

B

A

ø

C

s

e e
d

ch

g g

TOP/C1 20F 89NPE 708

Contactless execution,

reinforced shell HDPE+steel

TOP/V1 20F 89NPE 708

Hermetic execution,

reinforced shell HDPE+steel

For special shaft executions

see pages 80-82-83

belt roller

width dimensions weight load capacity

mm mm Kg daN

arrangements rotating belt speed m/s

 B C A parts total 0.5 1 1.5 2 2.5 3

 400 160 168 186 0,70 1,23 179 179 179 179 179 179

 300 500 200 208 226 0,79 1,42 179 179 179 179 179 179

 400 650 250 258 276 0,90 1,65 179 179 179 179 179 179

 500 800 315 323 341 1,04 1,95 179 179 179 179 179 179

 300 650 1000 380 388 406 1,18 2,25 169 169 169 169 169 169

 800 1200 465 473 491 1,36 2,65 132 132 132 132 132 132

 400 500 508 526 1,43 2,81 122 122 122 122 122 122

 1400 530 538 556 1,50 2,95 114 114 114 114 114 114

500 1000 600 608 626 1,65 3,27 96 96 96 96 96 96

 1200 700 708 726* 3,23 5,10 81 81 81 81 81 81

650 750 758 776* 3,46 5,45 74 74 74 74 74 74

 1400 800 808 826* 3,68 5,80 69 69 69 69 69 69

800 950 958 976* 4,36 6,85 56 56 56 56 56 56

1000 1150 1158 1176* 5,26 8,25 44 44 44 44 44 44

1200 1400 1408 1426* 6,39 9,99 33 33 33 33 33 33

1400 1600 1608 1626* 7,30 11,39 27 27 27 27 27 27

* TOP rollers lengths with reinforcing internal steel tube

BULK GB@113-132#.indd 127BULK GB@113-132#.indd 127 13/06/22 16:5013/06/22 16:50

128 BULK HANDLING ROLLERS AND COMPONENTS FOR BULK HANDLING

Rollers2

series

TOP C/1

TOP V/1

Ø 108PE

Ø 108NPE*

Bearing 6204
(20 X 47 X 14)

d = 20

ch = 14

 s = 9,5

 e = 4

 g = 9

Example of ordering

TOP/C1 20F 108PE 323

Contactless execution,

HDPE shell

TOP/V1 20F 108PE 473

Hermetic execution, HDPE

shell

belt roller

width dimensions weight load capacity

mm mm Kg daN

arrangements rotating belt speed m/s

 B C A parts total 1 1.5 2 2.5 3 3,5

 400 160 168 186 0,85 1,39 191 191 191 191 191 191

 300 500 200 208 226 0,97 1,60 191 191 191 191 191 191

 400 650 250 258 276 1,11 1,86 191 191 191 191 191 191

 500 800 315 323 341 1,29 2,21 191 191 191 191 191 191

300 650 1000 380 388 406 1,47 2,55 168 168 168 168 168 168

 800 1200 465 473 491 1,71 3,00 132 132 132 132 132 132

400 500 508 526 1,81 3,18 121 121 121 121 121 121

 1400 530 538 556 1,89 3,34 113 113 113 113 113 113

500 1000 600 608 626 2,09 3,71 98 98 98 98 98 98

 1200 700 708 726* 4,06 5,93 80 80 80 80 80 80

650 750 758 776* 4,34 6,34 73 73 73 73 73 73

 1400 800 808 826* 4,63 6,75 68 68 68 68 68 68

800 950 958 976* 5,49 7,98 55 55 55 55 55 55

1000 1150 1158 1176* 6,63 9,61 42 42 42 42 42 42

1200 1400 1408 1426* 8,06 11,66 32 32 32 32 32 32

1400 1600 1608 1626* 9,20 13,30 25 25 25 25 25 25

TOP/C1 20F 108NPE 708

Contactless execution,

reinforced shell HDPE+steel

TOP/V1 20F 108NPE 708

Hermetic execution,

reinforced shell HDPE+steel

For special shaft executions

see pages 80-82-83

* TOP rollers lengths with reinforcing internal steel tube

TOP C/1 Section through sealing TOP V/1 Section through sealing

BULK GB@113-132#.indd 128BULK GB@113-132#.indd 128 13/06/22 16:5013/06/22 16:50

129

series

TOP C/1

TOP V/1

Ø 133PE

Ø 133NPE*

Bearing 6204
(20 x 47 x 14)

d = 20

ch = 14

 s = 11

 e = 4

 g = 9

Example of ordering

standard design

TOP/C1 20F 133PE 323

Contactless execution,

HDPE shell

TOP/V1 20F 133PE 473

Hermetic execution, HDPE

shell

belt roller

width dimensions weight load capacity

mm mm Kg daN

arrangements rotating belt speed m/s

 B C A parts total 1 1.5 2 2.5 3 4

 400 160 168 186 1,09 1,62 205 205 205 205 205 205

 300 500 200 208 226 1,25 1,88 205 205 205 205 205 205

 400 650 250 258 276 1,45 2,21 205 205 205 205 205 205

 500 800 315 323 341 1,71 2,63 205 205 205 205 205 205

300 650 1000 380 388 406 1,97 3,05 168 168 168 168 168 168

 800 1200 465 473 491 2,32 3,60 131 131 131 131 131 131

400 500 508 526 2,46 3,83 121 121 121 121 121 121

 1400 530 538 556 2,58 4,03 113 113 113 113 113 113

500 1000 600 608 626 2,86 4,48 97 97 97 97 97 97

 1200 700 708 726* 6,30 8,17 77 77 77 77 77 77

650 750 758 776* 6,77 8,76 71 71 71 71 71 71

 1400 800 808 826* 7,23 9,35 65 65 65 65 65 65

800 950 958 976* 8,62 11,11 51 51 51 51 51 51

1000 1150 1158 1176* 10,47 13,45 38 38 38 38 38 38

1200 1400 1408 1426* 12,79 16,39 27 27 27 27 27 27

1400 1600 1608 1626* 14,64 18,74 20 20 20 20 20 20

* TOP rollers lengths with reinforcing internal steel tube

B

A

ø

C

s

e e
d

ch

g g

TOP/C1 20F 133NPE 708

Contactless execution,

reinforced shell HDPE+steel

TOP/V1 20F 133NPE 708

Hermetic execution,

reinforced shell HDPE+steel

For special shaft executions

see pages 80-82-83

BULK GB@113-132#.indd 129BULK GB@113-132#.indd 129 13/06/22 16:5013/06/22 16:50

130 BULK HANDLING ROLLERS AND COMPONENTS FOR BULK HANDLING

Rollers2

series

TOP C/2

TOP V/2

Ø 102PE

Ø 102NPE*

Bearing 6205
(25x52x15))

d = 25

ch = 18

 s = 9,5

 e = 4

 g = 12

Example of ordering

standard design

TOP/C2 25F 102PE 323

Contactless execution,

HDPE shell

TOP/V2 25F 102PE 473

Hermetic execution, HDPE

shell

belt roller

width dimensions weight load capacity

mm mm Kg daN

arrangements rotating belt speed m/s

 B C A parts total 1 1.5 2 2.5 3 3,5

 400 160 168 192 0,87 1,70 287 287 269 249 235 223

 300 500 200 208 232 0,97 1,96 287 287 268 249 234 223

 400 650 250 258 282 1,10 2,28 287 287 268 249 234 223

 500 800 315 323 347 1,28 2,70 287 287 268 249 234 222

300 650 1000 380 388 412 1,45 3,13 287 287 268 249 234 222

 800 1200 465 473 497 1,67 3,68 250 250 250 249 234 222

400 500 508 532 1,76 3,91 232 232 232 232 232 222

 1400 530 538 562 1,84 4,10 219 219 219 219 219 219

500 1000 600 608 632 2,03 4,56 157 157 157 157 157 157

 1200 700 708 732* 3,98 6,90 200 200 200 200 200 200

650 750 758 782* 4,26 7,37 184 184 184 184 184 184

 1400 800 808 832* 4,53 7,84 171 171 171 171 171 171

800 950 958 982* 5,37 9,25 141 141 141 141 141 141

1000 1150 1158 1182* 6,48 11,13 113 113 113 113 113 113

1200 1400 1408 1432* 7,86 13,48 89 89 89 89 89 89

1400 1600 1608 1632* 8,97 15,37 75 75 75 75 75 75

TOP/C2 25F 102NPE 708

Contactless execution,

reinforced shell HDPE+steel

TOP/V2 25F 102NPE 708

Hermetic execution,

reinforced shell HDPE+steel

For special shaft executions

see pages 80-82-83

* TOP rollers lengths with reinforcing internal steel tube

TOP C/2 Section through sealing TOP V/2 Section through sealing

BULK GB@113-132#.indd 130BULK GB@113-132#.indd 130 13/06/22 16:5013/06/22 16:50

131

series

TOP C/2

TOP V/2

Ø 127PE

Ø 127NPE*

Bearing 6205
(25 x 52 x 15)

 d = 25

ch = 18

 s = 10,5

 e = 4

 g = 12

Example of ordering

standard design

TOP/C2 25F 127PE 323

Contactless execution,

HDPE shell

TOP/V2 25F 127PE 473

Hermetic execution, HDPE

shell

belt roller

width dimensions weight load capacity

mm mm Kg daN

arrangements rotating belt speed m/s

 B C A parts total 1 1,5 2 2,5 3 4

 400 160 168 192 1,08 1,91 309 309 289 268 252 229

 300 500 200 208 232 1,22 2,21 309 309 289 268 252 229

 400 650 250 258 282 1,41 2,58 309 309 289 268 252 229

 500 800 315 323 347 1,65 3,07 309 309 288 268 252 229

300 650 1000 380 388 412 1,88 3,56 309 309 288 267 251 228

 800 1200 465 473 497 2,20 4,20 309 309 288 267 251 228

400 500 508 532 2,32 4,47 295 295 288 267 251 228

 1400 530 538 562 2,43 4,69 276 276 276 267 251 228

500 1000 600 608 632 2,69 5,22 239 239 239 239 239 227

 1200 700 708 732* 5,93 8,84 197 197 197 197 197 197

650 750 758 782* 6,36 9,47 182 182 182 182 182 182

 1400 800 808 832* 6,79 10,09 169 169 169 169 169 169

800 950 958 982* 8,08 11,96 138 138 138 138 138 138

1000 1150 1158 1182* 9,80 14,46 109 109 109 109 109 109

1200 1400 1408 1432* 11,96 17,58 85 85 85 85 85 85

1400 1600 1608 1632* 13,68 20,07 70 70 70 70 70 70

* TOP rollers lengths with reinforcing internal steel tube

B

A

ø

C

s

e e
d

ch

g g

TOP/C2 25F 127NPE 708

Contactless execution,

reinforced shell HDPE+steel

TOP/V2 25F 127NPE 708

Hermetic execution,

reinforced shell HDPE+steel

For special shaft executions

see pages 80-82-83

BULK GB@113-132#.indd 131BULK GB@113-132#.indd 131 13/06/22 16:5013/06/22 16:50

132 BULK HANDLING ROLLERS AND COMPONENTS FOR BULK HANDLING

Rollers2

series

TOP C/2

TOP V/2

Ø 133PE

Ø 133NPE*

Bearing 6205
(25x52x15))

d = 25

ch = 18

 s = 11

 e = 4

 g = 12

Example of ordering

TOP/C2 25F 133PE 323

Contactless execution,

HDPE shell

TOP/V2 25F 133PE 473

Hermetic execution, HDPE

shell

belt roller

width dimensions weight load capacity

mm mm Kg daN

arrangements rotating belt speed m/s

 B C A parts total 1 1.5 2 2.5 3 4

 400 160 168 192 1,15 1,98 309 309 289 268 252 229

 300 500 200 208 232 1,31 2,30 309 309 289 268 252 229

 400 650 250 258 282 1,51 2,69 309 309 289 268 252 229

 500 800 315 323 347 1,77 3,20 309 309 288 268 252 229

300 650 1000 380 388 412 2,04 3,71 309 309 288 267 251 228

 800 1200 465 473 497 2,38 4,39 309 309 288 267 251 228

400 500 508 532 2,52 4,66 295 295 288 267 251 228

 1400 530 538 562 2,64 4,90 276 276 276 267 251 228

500 1000 600 608 632 2,92 5,45 239 239 239 239 239 227

 1200 700 708 732* 6,36 9,28 197 197 197 197 197 197

650 750 758 782* 6,83 9,94 182 182 182 182 182 182

 1400 800 808 832* 7,29 10,59 169 169 169 169 169 169

800 950 958 982* 8,68 12,56 138 138 138 138 138 138

1000 1150 1158 1182* 10,53 15,19 109 109 109 109 109 109

1200 1400 1408 1432* 12,85 18,47 85 85 85 85 85 85

1400 1600 1608 1632* 14,70 21,10 70 70 70 70 70 70

TOP/C2 25F 133NPE 708

Contactless execution,

reinforced shell HDPE+steel

TOP/V2 25F 133NPE 708

Hermetic execution,

reinforced shell HDPE+steel

For special shaft executions

see pages 80-82-83

* TOP rollers lengths with reinforcing internal steel tube

TOP C/2 Section through sealing TOP V/2 Section through sealing

BULK GB@113-132#.indd 132BULK GB@113-132#.indd 132 13/06/22 16:5013/06/22 16:50

