
c
a
n
n
in

g
 c

o
n
v
e
y
o
r
ro

lle
rs

 a
n
d
 t
ro

u
g
h
in

g
 s

e
ts

Canning Conveyor

Contents

Page

1 Canning Idlers Technical Information

2 Adjustable Angle Troughing Sets & Return Idlers

3 Fixed Angle Troughing Sets & Return Idlers

4 Cast Bracket Troughing Sets & Return Idlers

5 Impact Idler Troughing Sets & Disc Return Idlers

6 New Field Conveyor Suspended Idlers / Return Idlers

7 Two Roll Idlers / Belt Guide Rollers / Brackets for Idlers

8 Canning High Density Polymer Rollers

9 HPD Adjustable, Fixed Angle Sets & Return Idlers

10 Canning Belt Tracking Discs / Self Aligning Idlers & Rollers

11 New Field Conveyor HPD Suspended Idlers / Return Idlers

& Steel Structures

12 Replacement Roller Form

Putting our Customers First...
...Over 40 Years Experience and Commitment

Since our foundation in 1965, our family firm has been committed

to a simple philosophy: to supply the best possible equipment,

with the best possible service, at the fairest possible price.

In short, to give you, our customer, the best deal.

Putting our customer first is our commitment and your assurance.

Our private company is focused on the needs of your business,

and nothing else.

With our heavy investment in machinery and stock, we can offer

you the choice second to none - and all covered by the Canning

Conveyor commitment to service!

Complementing our other publications; Cannoflex Conveyor

Belting, Engineering and Bulk Handling Brochures, regular issues

of Canning News including plant list, Film and TV Construction.

Here is our new updated Rollers and Troughing Sets brochure,

featuring our range of idlers, rollers and accessories. Included

within this updated brochure are our new field conveyor suspen-

ded idlers and returns in HPD (High Density Polymer) and steel,

Canning’s own HPD rollers and tracking devices which include,

Canning Belt Tracking Disc, belt guide rollers and steering idlers /

return rollers.

Canning Conveyor

10608 Canning Roller Broch pdfs 9/9/05 9:08 am Page 2

c
a
n
n
in

g
 id

le
rs

-te
c
h
n
ic

a
l in

fo
rm

a
tio

n

1

Canning Idlers

Canning idlers are manufactured to the highest quality standards
in the UK. to ensure accuracy of finish & long life.

Deep drawn housings & tube to BS6323 part 1 come
together on auto-concentric, double-ended welding
machines to give good balance & trueness which in
turn permits high speeds without excessive vibration.

Zinc plated end caps cover a multi-labyrinth sealing
arrangement which protects the precision bearing, and
to ensure permanent lubrication a rear seal is fitted
encapsulating the grease within the bearing area.
This arrangement blocks ingress of materials and affords
good protection from condensation.

Canning supply idlers to any specification including ISO, BS,
NBC, CEMA, and DIN and variety of diameters & lengths. With our
replacement idler service we can recognise and cater for all types & sizes available on
the market today. Shafts are machined for any fitment.

Transomes are manufactured from mild steel and jig welded for accuracy. All types of
variable and fixed angle types are available in many belt widths; 2, 3, 4, & 5 roll sets
can be manufactured to your dimensions. If that which you require is not in this
brochure, please do not hesitate to contact us to discuss further your requirements.

You can obtain details about the “manufacturing process” of our rollers, either by
visiting our website, clicking on Technical Data under rollers or by contacting our Roller
Sales to request a data sheet.

Material Specification

Tubes: To BS 6323 Part 5 ERW1 / DIN2394
Material - St 37 DIN 17100 (63/76/89/102/108/127/133/159 Dia)

Shafts: To BS 970
Material - 230M07 Free Cutting

Housing: Cold pressed and calibrated to ISO M7 tolerances
Material - Steel for Deep Drawing DIN 1623/1624

Bearing Assembly: Rear Lip Seal - Material ISO PA6 (Nylon 6)
Bearing - Deep Groove Precision Ball Bearings
(6204/6205/6305/6206/6306/6308)
Triple Lip Labyrinth - Material ISO PA6 (Nylon 6)
Circlip - Heavy Duty
Cover Cap - Cold Pressed Deep Drawn Steel to
DIN 1623/1624 and Zinc Plated

Lubrication: Permanent for roller life - Lithium grease NLGI Grade 2 or 3

Protection: Single coat of quick drying grey primer paint

There are many other variations that are available to suit specific applications such as:

• Different paint finishes, powder coating or zinc plating
• Rubber Impact, Rubber Disc Returns or Rubber Spiral Disc Returns
• Vulcanised Rubber Covering to various thickness and hardness
`• Gravity Rollers

10608 Canning Roller Broch 1/9/05 2:57 pm Page 3

Belt
Width

Roller�
Diameter

1050 305 254 1295 813 D42C D42B E42C E42B R42C R42B

1200 406 254 1448 1016 D48C D48B E48C E48B R48C R48B

1400 457 254 1600 1118 D54B E54B E54C E54B R54C R54B

1500 559 254 1753 1321 D60C D60B E60C E60B R60C R60B

a
d
ju

s
ta

b
le

 a
n
g
le

 t
ro

u
g
h
in

g
 s

e
ts

 a
n
d
 r
e
tu

rn
 id

le
rs

2

mm mm mm mm mm

C, Hole Centres 102mm Dia Ref 127mm Dia Ref 121mm Dia R/C Ref

Channel Baseplate Channel Baseplate Channel Baseplate Channel BaseplateA B

mm mm

250 330 CB10

300 432 CB12 CC12 CD12 CE12 CR12

350 432 CB12 CC12 CD12 CE12 CR12

400 483 CB16 CC16 CD16 CE16 CR16

450 533 CB18 CC18 CD18 CE18 CR18

500 584 CB20 CC20 CD20 CE20 CR20

600 686 CB24 CC24 CD24 CE24 CR24

650 737 CB26 CC26 CD26 CE26 CR26

750 838 CB30 CC30 CD30 CE30 CR30

800 889 CB32 CC32 CD32 CE32 CR32

900 991 CB36 CC36 CD36 CE36 CR36

1000 1092 CB40 CC40 CD40 CE40 CR40

1050 1143 CD42 CE42 CR42

1200 1295 CD48 CE48 CR48

1400 1448 CD54 CE54 CR54

1500 1600 CD60 CE60 CR60

63mm Dia 76mm Dia 102mm Dia 127mm Dia 121 Dia R/C
Belt

Width A

SPINDLE UP TO

Below are sizes and references for 4 Roll Variable Angle Sets

102 Dia - M20
127 Dia - M24

60 60

2 Halfnuts each end

3.5 3.5

300 152 127 584 254 D12C D12B

350 152 127 584 254 D14C D14B

400 152 178 635 305 D16C D16B E16C E16B R16C R16B

450 203 178 686 305 D18C D18B E18C E18B R18C R18B

500 203 203 737 330 D20C D20B E20C E20B R20C R20B

600 305 203 838 406 D24C D24B E24C E24B R24C R24B

650 356 203 889 483 D26C D26B E26C E26B R26C R26B

750 356 254 991 483 D30C D30B E30C E30B R30C R30B

800 406 254 1041 533 D32C D32B E32C E32B R32C R32B

900 508 254 1143 635 D36C D36B E36C E36B R36C R36B

1000 558 279 1240 685 D40C D40B E40C E40B R40C R40B

10608 Canning Roller Broch 1/9/05 2:57 pm Page 4

Roller�
Diameter

26

4
22

25

26

18 Across Flats

fix
e
d
 a

n
g
le

 tro
u
g
h
in

g
 s

e
ts

 a
n
d
 re

tu
rn

 id
le

rs

3

mm mm

Reference Nos.

102mm Dia Rollers 127mm Dia Rollers 121mm Dia Rollers R/C

Belt
Width A

400 500 CDP400 CEP400 CRP400

500 600 CDP500 CEP500 CRP500

600 700 CDP600 CEP600 CRP600

650 750 CDP650 CEP650 CRP650

750 900 CDP750 CEP750 CRP750

800 950 CDP800 CEP800 CRP800

900 1050 CDP900 CEP900 CRP900

1000 1150 CDP1000 CEP1000 CRP1000

1050 1200 CDP1050 CEP1050 CRP1050

1200 1350 CDP1200 CEP1200 CRP1200

1350 1500 CDP1350-S CEP1350-S CRP1350-S

1400 1550 CDP1400-S CEP1400-S CRP1400-S

1500 1700 CDP1500-S CEP1500-S CRP1500-S

1600 1800 CDP1600-S CEP1600-S CRP1600-S

mm mm mm mm mm mm mm

400 160 75 640 CDF400 200 CEF400 225 CRF400 222

500 200 75 740 CDF500 200 CEF500 225 CRF500 222

600 240 75 840 CDF600 200 CEF600 225 CRF600 222

650 250 75 890 CDF650 200 CEF650 225 CRF650 222

750 295 75 990 CDF750 200 CEF750 225 CRF750 222

800 315 75 1040 CDF800 200 CEF800 225 CRF800 222

900 350 75 1140 CDF900 200 CEF900 225 CRF900 222

1000 380 75 1240 CDF1000 200 CEF1000 225 CRF1000 222

1050 410 75 1300 CDF1050 200 CEF1050 225 CRF1050 222

1200 465 100 1450 CDF1200 215 CEF1200 240 CRF1200 237

1350 530 100 1650 CDF1350 215 CEF1350 240 CRF1350 237

1400 530 100 1700 CDF1400 215 CEF1400 240 CRF1400 237

1500 575 100 1800 CDF1500 215 CEF1500 240 CRF1500 237

1600 600 100 1900 CDF1600 215 CEF1600 240 CRF1600 237

102mm Dia 127mm Dia 121mm Dia R/C

Ref H Ref H Ref H

Belt
Width A B C

B=
75mm (from 400mm - 1050mm Belt);
100mm (from 1200mm - 2000mm Belt); W=B+50mm

Transome Type: F=Folded T=Tubular
RC=Rubber Covered

18 Across Flats

2626

4
22

25

FOLDED TRANSOME TYPE
(also available in tubular transome)

H

FOLDED TRANSOME TYPE
(also available in tubular transome)

10608 Canning Roller Broch 1/9/05 2:57 pm Page 5

c
a
s
t

b
ra

c
k
e
t

tr
o
u
g
h
in

g
 s

e
ts

 a
n
d
 r
e
tu

rn
 id

le
rs

4

Belt
Width A B C D

mm mm mm mm mm mm mm

H
30º 45º

102mm Dia
Set Ref

450 203 229 305 690 130 143 DAM18

500 203 229 305 740 130 143 DAM20

600 305 229 406 840 130 143 DAM24

650 305 229 406 890 130 143 DAM26

750 381 229 483 990 130 143 DAM30

800 418 229 520 1040 130 143 DAM32

900 533 229 635 1140 130 143 DAM36

Belt
Width A B C D

mm mm mm mm mm mm mm

H
30º 45º

127mm Dia
Set Ref

450 203 190 305 690 156 168 EAM18

500 229 190 330 740 156 168 EAM20

600 305 190 406 840 156 168 EAM24

650 305 216 406 890 156 168 EAM26

750 381 216 483 990 156 168 EAM30

800 432 216 534 1040 156 168 EAM32

900 533 216 635 1140 156 168 EAM36

102mm Dia Dimensions

127mm Dia Dimensions

Left hand & right hand 30º & 45º cast brackets
plus corrugated transomes are available in all widths

Belt Width 102mm Dia RefA
mm mm

500 610 AMR20

600 711 AMR24

750 864 AMR30

900 1016 AMR36

1000 1118 AMR40

Roller�
Diameter

For ordering, suffix code with ‘L’ or ‘S’. For long (83) or short (45) spindle extension

A

29

89 or 45 16
 A

F

5

10608 Canning Roller Broch 1/9/05 2:57 pm Page 6

im
p
a
c
t tro

u
g
h
in

g
 s

e
ts

 a
n
d
 d

is
c
 re

tu
rn

 id
le

rs

5

2º Lead

mm mm

133mm Dia Ref
Belt

Width A B C

600 235 235 838 IMP24

650 311 235 889 IMP26

750 384 235 991 IMP30

800 460 235 1041 IMP32

900 533 235 1143 IMP36

1000 311 311 1295 IMP42

1050 311 311 1295 IMP42

1200 384 311 1448 IMP48

1400 384 384 1600 IMP54

1500 460 384 1753 IMP60

Below are references for 4 roll sets

Belt Width 159mm Dia Disc Ref

mm mm

300

350

400

450

500

600

650

750

800

900

1000

1050

1200

1400

1500

432

432

483

533

584

686

737

838

889

991

1092

1143

1295

1448

1600

CDISC12

CDISC12

CDISC16

CDISC18

CDISC20

CDISC24

CDISC26

CDISC30

CDISC32

CDISC36

CDISC40

CDISC42

CDISC48

CDISC54

CDISC60

A

159mm Dia Discs
fitted to 89mm Dia
Rollers

Spindle - M20

60 A

2 Halfnuts each end

60

3.5 3.5

10608 Canning Roller Broch 1/9/05 2:57 pm Page 7

Also available with steel roller

n
e
w

 f
ie

ld
 c

o
n
v
e
y
o
r

s
u
s
p

e
n
d

e
d

 i
d

le
rs

 &
 r

e
tu

rn
 r

o
ll
e

rs New field conveyor suspended
idlers & return rollers

Steel Handle Polymer Handle

Field Conveyor Return Idler

Belt Width

mm

500

600

650

750

800

900

1000

1050

1200

Ref: P/H = Polyhook with handle S/hook = Steel hook S/handle = Steel hook with handle

A
mm

190

224

240

280

295

330

360

380

432

B
mm

813

889

940

1041

1092

1194

1280

1346

1499

Polymer 102mm
Dia Ref

HDP26SI

HDP24SI

HDP26SI

HDP30SI

HDP32SI

HDP36SI

HDP40SI

HDP42SI

HDP48SI

102mm
Dia Ref

CDS20

CDS24

CDS26

CDS30

CDS32

CDS36

CDS40

CDS42

CDS48

127mm
Dia Ref

CES20

CES24

CES26

CES30

CES32

CES36

CES40

CES42

CES48

Belt Width

mm

500

600

650

750

800

900

1000

1050

1200

A
mm

600

700

750

900

950

1050

1175

1210

1360

B
mm

784

886

936

1038

1090

1190

1296

1342

1496

Polymer 102mm
Dia Ref

HDP20RR

HDP24RR

HDP26RR

HDP30RR

HDP32RR

HDP36RR

HDP40RR

HDP42RR

HDP48RR

102mm
Dia Ref

DFMR20

DFMR24

DFMR26

DFMR30

DFMR32

DFMR36

DFMR40

DFMR42

DFMR48

127mm
Dia Ref

EFMR20

EFMR24

EFMR26

EFMR30

EFMR32

EFMR36

EFMR40

EFMR42

EFMR48

A 19

12.7 AF

22
B

A

A
A

6

10608 Canning Roller Broch 6/9/05 11:15 am Page 8

tw
o
 ro

ll id
le

r se
ts/b

e
lt g

u
id

e
 ro

lle
rs/b

ra
ck

e
ts fo

r id
le

rs

7

Brackets for Idlers

Belt Width A B TYPE

mmmmmm

400 UP TO 750 64 90 N1

750 UP TO 1600 40 70 N2

= =

25

20

==

B

A

B

40

Two Roll Troughing Sets

Belt Guide Rollers

Belt Width A B Ref

mm mm mm

250 127 311 C2R10

300 152 362 C2R12

350 178 413 C2R14

400 203 464 C2R16

Milled Shaft
ref CGR2

Threaded Shaft
ref CGR1

Brackets for Idlers

Threaded Shafts
(to suit return idlers on pages 2 and 5)

Milled Shafts
(to suit return idlers on page 4)

Milled Shafts
(to suit return idlers on page 3)

10608 Canning Roller Broch 1/9/05 2:58 pm Page 9

8

High Density Polymer Rollers

CChhaarraacctteerriissttiiccss ooff HHiigghh DDeennssiittyy PPoollyymmeerr

1. High quality: The roller shell is manufactured from HDP (High Density
Polymer) with impact resistant, acid resistant, anti-corrosion, anti-alkali in
chemical character. The roller is assembled well with double cap bearings, in
compliance with ISO standards.

2. Heavy rigid and high impact performance: Different from the steel roller,
Cannings synthetic roller has good impact and instauration. Strengthened
frame offers the synthetic roller the same rigidity as a steel roller.

3. Excellent waterproof and anti-dust: Cannings synthetic roller provides
triple bearing protection. Seal rings prevent water and dust from entering
into the inside of the roller. Special catchment groove utilising centrifugal
force keeps the inside of the roller dry in all weather conditions.The patented
triple labyrinth seals offer a 45% higher efficiency of preventing water and
dust than traditional labyrinths.

4. Higher efficiency: Ejection body, homogeneous mass, good roundness,
minimum rolling factor, durable for high speed operation, power saving,
noise free.

5. Light weight: Cannings synthetic roller is 55% lighter than traditional steel
roller, suitable for small drive, head pulley and tail pulley, it can save 1/4 cost
for power and equipment cost.

6. Low maintenance cost: Long service life (guarantee for two years under
normal operation), no lubrication oil needed, easy replacement, reduce
maintenance labour and time to the minimum.

7. Specification:-Tube - 102mm diameter x 8mm wall thickness
127mm diameter x 8mm wall thickness
Shaft - Bright drawn mild steel

c
a
n
n
in

g
 h

ig
h
 d

e
n
s
it
y
 p

o
ly

m
e
r

ro
lle

rs

10608 Canning Roller Broch 1/9/05 2:58 pm Page 10

H
D

P
 a

d
ju

sta
b
le

, fix
e
d
 a

n
g
le

 se
ts a

n
d
 re

tu
rn

 id
le

rs

9

mm mm mm mm mm

A B
Belt

Width

C. Hole Centres 102mm Dia Ref 127mm Dia Ref

BaseplateChannel Channel Baseplate Channel Baseplate

450 203 178 686 305 HDP-D18C HDP-D180C/B HDP-E18C HDP-E18B

500 203 203 737 330 HDP-D20C HDP-D2OC/B HDP-E20C HDP-E20B

600 305 203 838 406 HDP-D24C HDP-D24C/B HDP-E24C HDP-E24B

650 356 203 889 483 HDP-D26C HDP-D26B HDP-E26C HDP-E26B

750 356 254 991 485 HDP-D30C HDP-D30B HDP-E30C HDP-E30B

800 406 254 1041 533 HDP-D32C HDP-D32B HDP-E32C HDP-E32B

900 508 254 1143 635 HDP-D36C HDP-36B HDP-E36C HDP-E36B

Variable angle sets

Fixed angle sets Return Idlers

Available in either folded or tubular transome frames
F= Folded T= Tubular

Rollers and Return Rollers in Heavy Duty Polymer.
Also available in Mild Steel.

Angle of side Rollers

20
o
, 30

o
, 35

o
, 45

o

mm mm mm mm mm

500 200 75 740 HDP-CDF500 200

600 240 75 840 HDP-CDF600 200

750 295 75 990 HDP-CDF750 200

900 350 75 1140 HDP-CDF900 200

1000 308 75 1240 HDP-CDF1000 200

A B C
Belt

Width

102mm Dia

Ref H

mm mm

500 584 HDP-CD20 HDP-CE20

600 686 HDP-CD24 HDP-CE24

650 737 HDP-CD26 HDP-CE26

750 838 HDP-CD30 HDP-CE30

800 889 HDP-CD32 HDP-CE32

900 991 HDP-CD36 HDP-CE36

A
Belt

Width
102mm

Dia
127mm

Dia

2 Halfnuts each end Spindle up to 102 Dia - M20
127 Dia - M24

10608 Canning Roller Broch 1/9/05 2:58 pm Page 11

Belt Width

mm

350

400

450

500

600

650

750

800

900

ca
n
n
in

g
 b

e
lt
 t

ra
ck

in
g
 d

is
cs

/s
e
lf
 a

lig
n
in

g
 id

le
rs

 a
n
d
 r
o
lle

rs

10

Self Aligning Idlers Sets

Canning Belt Tracking Disc

Belt Width

mm

350

400

450

500

600

650

750

800

900

Self Aligning Return Idlers

B B

• To suit 102mm and 127mm dia rollers
• Easy to install
• Fits standard field conveyor flexing sets

and return rollers

10608 Canning Roller Broch 1/9/05 2:58 pm Page 12

11

NNeeww ffiieelldd ccoonnvveeyyoorr HHDDPP
ssuussppeennddeedd iiddlleerrss,, rroolllleerrss aanndd sstteeeell ssttrruuccttuurreess

nn
ee

ww
 ffiiee

lldd
 cc

oo
nn
vv

ee
yy

oo
rr HH

DD
PP

 ss
uu
ss
pp

ee
nn
dd

ee
dd

 iidd
llee

rrss
,, rroo

llllee
rrss

 aa
nn
dd

 ss
ttee

ee
ll ss

ttrruu
cc
ttuu

rree
ss

Suspended idlers

• New ‘safety handles’
(In HDP polymer or galvanised steel).
Reduced manual handling and trapped finger hazards.

• Easy to install and fit – one man job!
• Lightweight flow friction
• Noise reduction – environmentally friendly!

Up to 8 decibels quieter than steel!
Excellent for locations where noise levels are an issue.

• Non-stick, high density polymer
Polymer rollers don’t stick.

• Wear rate - excellent compared with steel! Very
durable.

• Power efficiency - reduces power requirements (amps).
• Triple labyrinth seals for longer life.
• 102mm and 127mm diameter rollers.
• 25mm diameter precision bearing and scales.
• 8 Gauge (4.06mm) shell on steel rollers.
• 8mm shell thickness on polymer rollers.

Intermediate structure – new innovative design!

• Robust construction – 60 x 40 RHS.
• Good lateral ground clearance.
• Reduce transport costs-easily stacked/palletised, 60%

less space needed!
• Reduced costs of maintenance/installation.

Detachable legs.
Reduced time.
One side of the leg can be replaced without disman-
tling the conveyor.

• Reduced costs of replacement parts.
Leg in 3 pieces-replacement only when needed.

• Surface finish.
Long lasting.
Powder coated deep brunswick green or galvanised.

A B C D E F G H K

600 224 700 3048 1130 830 784 592 304 640

650 240 750 3048 1180 876 784 592 304 700

750 280 900 3048 1284 980 784 592 304 800

800 295 950 3048 1333 1029 784 592 304 850

900 330 1050 3048 1434 1130 784 592 304 950

1000 360 1175 3048 1520 1216 784 592 304 1050

10608 Canning Roller Broch 1/9/05 2:59 pm Page 13

re
p
la

c
e
m

e
n
t

ro
lle

r
fo

rm

12

for replacement rollers to suit your transome

order
form

date quantity delivery order no.

roller dimensions

A

B

C

D

type 1

type 2

type 3

type 4

type 5

type 6

type 7

type no. spindle dimensions

E

F

G

please contact our office for further order forms if required
or visit our website for extra copies

Canning Conveyor
Canning Conveyor Co. Ltd.
Sandy Lane Industrial Estate
Worksop
Nottinghamshire S80 1TN

Telephone 01909 486166
Facsimile 01909 500638
Email sales@canningconveyor.co.uk
Web www. canningconveyor.co.uk

10608 Canning Roller Broch 1/9/05 2:59 pm Page 14

forms

For further

Please contact

on
Canning Conveyor

tel 01909 486166
fax 01909 500638

email sales@canningconveyor.co.uk
www.canningconveyor.co.uk

order

10608 Canning Roller Broch 1/9/05 2:59 pm Page 15

Canning Conveyor Co. Ltd.
Sandy Lane Industrial Estate
Worksop
Nottinghamshire S80 1TN

Tel 01909 486166
Fax 01909 500638
Email sales@canningconveyor.co.uk
Web www.canningconveyor.co.uk

32

WORKSOP

M1 M18

31

30

CLAYLANDS LANE

M1 JCT31�
 A57 SHEFFIELD

SANDY LANE

WORKSOP�
TOWN

W
O

R
K

S
O

P
 R

IN
G

 R
O

A
D

The information contained in this booklet is approximate only,
not binding in anyway and subject to alterations without notice.

Issue 003

Canning Conveyor

c
a
n
n
in

g
 c

o
n
v
e
y
o
r
ro

lle
rs

 a
n
d
 t
ro

u
g
h
in

g
 s

e
ts

10608 Canning Roller Broch pdfs 9/9/05 9:08 am Page 16

