

Custom-Designed

Caterpillar has a full range of rugged and reliable belt systems and belt products unsurpassed in performance and service life — custom-designed solutions to handle the most demanding bulk-material handling applications, both on the surface and underground.

Cat® Steel Rolls

The Cat® roll design is the result of over two years of design and engineering effort and represents new technology in idler designs.

A new shaft end configuration allows us to retrofit Cat rolls into virtually any competitor's frame with a unique retrofit adaptor. Our end cap (bearing housing) has been redesigned for increased strength and a close fit to the deflector cap.

Our automated assembly process includes three separate, metered grease inputs to ensure every roll has plenty of grease for a lifetime of trouble-free operation.

Idler PAL™ (Positive Automatic Lubrication)

- Grease moves due to taper of rolling elements in the bearing
- Grease expands due to increased bearing temperatures in operation
- The compensator disc moves outward, compressing the wave spring
- When rotation stops and grease contracts, the wave spring exerts slight pressure on the compensator disc, ensuring no voids in the grease

self-lubricating system

Electronic Quality Tracking: An Industry First

Each shaft end is coded at time of assembly with:

- Day of the year
- Production year
- Individual serial number
- Automatic data recording of rotational torque, TIR (Total Indicated Runout) and bearing play of each individual roll is tied to the serial number.

Caterpillar is the first idler manufacturer to offer individual serialized rolls as a standard. Now you can tell when the roll was manufactured, allowing accurate monitoring of roll life. No other idler manufacturer checks each roll for rotational torque, TIR and bearing play. Plus, each roll is "test run", ensuring complete grease distribution throughout bearings and seals.

Cat® steel rolls going through an automated five-stage assembly and testing process.

The computer panel of the roll assembly machine graphically monitors and controls the five stages of the assembly process.

For example, this roll was assembled on the 85th day of 2005 and it was the 35th roll assembled that day.

Underground Belt Structure Configurations

Roof-hung Structure

This typical 10-foot section of roof-hung structure features the Cat patented EZEE-LOC™ rail connections for quick installation. No special tools are required to set up.

Floor-mounted Structure

The example of floor-mounted EZEE-LOC[™] structure shows the return rolls mounted in floor stands. Return rolls can also be furnished mounted in drop brackets attached to channel rails.

Wire-rope Structure

The Cat wire-rope structure features carrying idlers with mounting feet that cradle the wire rope until securely fastened with the supplied hardware. The tie-off stands can be floor-mounted or roof-hung.

Cat Carrying Assemblies

Cat carrying idlers have a single mechanical tube cross member, sized to handle full capacity loading through 60 in (1 500 mm) belt widths. Box frame carrying idlers are also available.

Carrying Idler Assemblies for Channel Mount

4 inø - 35° - 7Ga CEMA C or D Carrying Assembly*						
Belt	Part	No.	_			_
Width	CEMA C	CEMA D	A	В	C	D
36	343371	-	47 in	34 in	13 ft 1/4 in	8 ft 3/4 in
42	343343	_	53 in	39 ft 5/8 in	15 ft 1/4 in	9 ft 7/8 in
48	343389	_	59 in	44 ft 7/8 in	17 ft 1/4 in	11 ft 1/16 in

5 inø - 35° - 7Ga CEMA C or D Carrying Assembly*						
Belt	Part No.		_	_		
Width	CEMA C	CEMA D	Α	В	С	D
36	343386	-	47 in	34 in	13 ft 1/4 in	9 ft 3/16 in
42	342621	375912	53 in	38 ft 15/16 in	15 ft 1/8 in	10 ft 1/4 in
48	343390	366593	59 in	45 ft 1/8 in	17 ft 1/4 in	11 ft 13/16 in
54	343305	375915	65 in	50 ft 7/16 in	19 ft 1/4 in	13 ft

6 inø - 35° - 7Ga CEMA C or D Carrying Assembly*						
Belt	Part No.		A	В	С	D
Width	CEMA C	CEMA D	A	Б	U	U
36	375613	_	47 in	34 ft 1/4 in	13 ft 1/4 in	9 ft 15/16 in
42	375624	375914	53 in	39 ft 1/2 in	15 ft 1/4 in	11 ft 1/16 in
48	375631	357916	59 in	44 ft 13/16 in	17 ft 1/4 in	12 ft 3/16 in
54	375756	326985	65 in	50 ft 1/16 in	19 ft 1/4 in	13 ft 3/8 in
60	375917	375918	71 in	55 ft 5/16 in	21 ft 1/4 in	14 ft 1/2 in

^{*}Available with 1/4 in wall rolls upon request.

4 inø - 35° - 7Ga CEMA C or D Carrying Assembly*						
Belt	Part No.		_	_		_
Width	CEMA C	CEMA D	Α	В	С	D
36	329226	_	48 in	34 ft 1/8 in	13 ft 1/4 in	10 ft 1/4 in
42	329253	_	54 in	38 ft 7/16 in	15 ft 1/4 in	10 ft 3/8 in
48	329264	_	60 in	45 ft 1/8 in	17 ft 1/4 in	12 in

5 inø - 35° - 7Ga CEMA C or D Carrying Assembly*						
Belt	Part No.		_	_	_	_
Width	CEMA C	CEMA D	Α	В	C	D
36	340206	_	48 in	33 ft 9/16 in	13 ft 1/4 in	10 ft 5/8 in
42	327175	375964	54 in	37 ft 7/8 in	15 ft 1/4 in	10 ft 3/4 in
48	299987	328811	60 in	44 ft 9/16 in	17 ft 1/4 in	12 ft 3/8 in
54	375932	376000	66 in	50 ft 5/8 in	19 ft 1/4 in	13 ft 5/16 in

6 inø - 35° - 7Ga CEMA C or D Carrying Assembly*						
Belt	Part	No.	_	_	_	_
Width	CEMA C	CEMA D	Α	В	С	D
36	355926	_	48 in	32 ft 7/8 in	13 ft 1/4 in	11 ft 1/16 in
42	375923	375995	54 in	37 ft 5/16 in	15 ft 1/4 in	11 ft 3/8 in
48	375929	375998	60 in	43 ft 15/16 in	17 ft 1/4 in	12 ft 13/16 in
54	375933	376001	66 in	50 ft 1/16 in	19 ft 1/4 in	13 ft 3/4 in
60	375935	376003	72 in	55 ft 5/16 in	21 ft 1/4 in	14 ft 7/8 in

^{*}Available with 1/4 in wall rolls upon request.

Cat EXALON® rolls are ideal for use in highly corrosive and abrasive underground environments.

Cat EXALON® Rolls

Another Perfect Choice for Underground Mining Operations

In addition to its world-class steel rolls, Caterpillar also offers a highly successful range of CEMA C-, D- and E- class rolls made of a proprietary high molecular weight polyethylene (HMWPE) called EXALON®.

While steel rolls are effective in most bulk-material handling applications, some applications benefit from the use of the EXALON® roll product. Applications with environments that are highly corrosive, abrasive, wet or have a tendency for material buildup on the roller are ideal for the EXALON® roll and its additional features and benefits.

Smooth Operators

Tube-based, with higher concentricity further enhanced by final machining (poly-body) for reduced belt wear, the EXALON® roll offers balanced, vibration-free running. These fully conductive rolls are MSHA-certified as safe for underground use. They have two certifications: IC-56/1 – flame-resistant and IC-56/2 – flame-resistant and static-dissipating.

EXALON® is a high molecular weight polyethylene conveyor roll constructed of a proprietary formulation, which is fully conductive and MSHA approved.

Versatile, Low-Maintenance

EXALON® rolls can be retrofitted to any frame – even those of competitors. Custom sizes can be ordered for special applications. EXALON® heads are installed using a unique "spin-welding" method, creating a single-piece roll construction. Cat Idler PAL^{TM} ensures life-long grease management, making them virtually maintenance-free.

Tested for Quality

All Cat EXALON® and steel rolls are processed through an automated assembly system, which tests and records rotational torque, total indicator run-out and axial end play. Upon acceptance, each idler roll is then permanently marked with a serial number and date of manufacture.

By extending belt life and reducing downtime, EXALON® rolls deliver significant savings to mine operators.

EXALON® Benefits at a Glance

MSHA certified

Certified for underground use:

IC-56/1 – flame resistant and

IC-56/2 – flame resistant and static dissipating.

Longer shell life

EXALON® rolls last two to three times longer than steel rolls in highly corrosive and/or highly abrasive environments.

Low maintenance

Cat Idler PAL[™] ensures life-long grease management.

Reduced belt damage

The smooth PE surface minimizes belt friction and wear and acts as a slider bar in the event of a bearing seizure. The all-PE body means there are no sharp 'pizza cutter' edges.

Lighter weight

EXALON® rolls are 20-30% lighter than equivalent steel rolls.

Corrosion-proof

Being made of HMWPE, the EXALON® roll is not subject to corrosion.

Sound dampening

Reduce noise by up to 20%, particularly in underground applications.

Resistance to material buildup

The smooth, non-adhesive HMWPE surface resists material buildup.

Cost-efficient

EXALON® offers cost savings through extended life, reduced downtime, longer replacement intervals and reduced belt damage.

Versatile

The entire EXALON® product line can be produced to fit any existing manufacturer's top-side and return frame assemblies.

EZEE-LOC™ Adjustable Floor Stand Assemblies

3 in Channel Floor Stand					
Belt Width	Part No.	A	В		
36	337433	47 ft 1/4 in	49 in		
42	337435	53 ft 1/4 in	55 in		
48	337437	59 ft 1/4 in	61 in		

4 in Channel Floor Stand					
Belt Width	Part No.	A	В		
36	336873	47 ft 1/4 in	49 in		
42	336874	53 ft 1/4 in	55 in		
48	336875	59 ft 1/4 in	61 in		
54	336876	65 ft 1/4 in	67 in		

5 in Channel Floor Stand						
Belt Width	Part No.	Α	В			
48	347495	59 ft 1/4 in	61 in			
54	347496	65 ft 1/4 in	67 in			
60	347497	71 ft 1/4 in	73 in			

EZEE-LOC™ Side Channel Rails

3 in Channel Floor Rail						
Part No.	Α	В	С			
300808	7 ft-11 ft 3/4 in	3 in	1 ft 7/8 in			
302123	9 ft-11 ft 3/4 in	3 in	1 ft 7/8 in			
302121	11 ft-11 ft 3/4 in	3 in	1 ft 7/8 in			

4 in Channel Floor Rail						
Part No.	Α	В	С			
334711	7 ft-11 ft 3/4 in	4 in	1 ft 7/8 in			
260050	9 ft-11 ft 3/4 in	4 in	1 ft 7/8 in			
272337	11 ft-11 ft 3/4 in	4 in	1 ft 7/8 in			

5 in Channel Floor Rail					
Part No.	Α	В	C		
334811	7 ft-11 ft 3/4 in	5 in	1 ft 7/8 in		
310943	9 ft-11 ft 3/4 in	5 in	1 ft 7/8 in		
334812	11 ft-11 ft 3/4 in	5 in	1 ft 7/8 in		

EZEE-LOC™ Roof-hung Spreader Assemblies

3 in Channel Spreader		
Belt Width	Part No.	Α
36	327372	47 ft 1/4 in
42	327373	53 ft 1/4 in
48	310971	59 ft 1/4 in

4 in Channel Spreader		
Belt Width	Part No.	A
36	327378	47 ft 1/4 in
42	327379	53 ft 1/4 in
48	327380	59 ft 1/4 in
54	327381	65 ft 1/4 in

5 in Channel Spreader		
Belt Width	Part No.	А
48	327388	59 ft 1/4 in
54	327389	65 ft 1/4 in
60	310945	71 ft 1/4 in

Return Roll Assemblies

4 inø - 7Ga. Return Roll*			
Belt	Part No.		•
Width	CEMA C	CEMA D	Α
36	324721	_	47 in
42	324727	_	53 in
48	324730	_	59 in

5 inø - 7Ga. Return Roll*			
Belt	Part No.		Δ.
Width	CEMA C	CEMA D	Α
36	325356	_	47 in
42	325357	325786	53 in
48	325358	325787	59 in
54	325359	325788	65 in

6 inø - 7Ga. Return Roll*			
Belt	Part No.		
Width	CEMA C	CEMA D	A
36	325485	_	47 in
42	325488	325818	53 in
48	325493	325819	59 in
54	325498	325820	65 in
60	325501	325822	71 in

^{*}Available with 1/4 in wall rolls upon request.

Channel Slider/Hanger Brackets

Slider/Hanger Brackets		
Part No.	Channel Size	
347481	3 in @ 3.5#	
347482	4 in @ 5.4#	
347483	5 in @ 6.7#	

Wire-rope Drop Brackets

Drop Brackets		
Part No.	Α	
391355	5 ft 3/4 in	
391356	7 ft 1/4 in	
391357	9 ft	
391358	11 ft 3/4 in	

Wire-rope Adjustable Tie-off Assemblies

Tie-Off Stands		
Part No.	A Min.	A Max.
276956	24 in	36 in
271136	32 in	48 in

Roof Mounting Plates for Chain Hung Structure

Roof Plates		
Part No.	Α	
223140	3/4 in	
246787	1 in	
213551	1 ft 1/4 in	
242648	1 ft 1/2 in	

Channel-mounted Drop Brackets

3 in Brackets		
Part No.	Α	
338431	9 in	
338433	12 in	
338435	15 in	

4 in Brackets		
Part No.	Α	
338426	9 in	
338428	12 in	
338430 15 in		

Cat Standard Chain

1/4 Proof Coil Chain with Hook		
Part No.	Α	
208650	4 ft	
244458	5 ft	
231598	6 ft	

5/16 Proof Coil Chain without Hook	
Part No.	Α
222516	5 ft
216997	6 ft

5 in Brackets		
Part No.	Α	
338437	9 in	
338439	12 in	
288558	15 in	

Underground Belt Structure – CEMA C & D Series

For more complete information on Cat products, dealer services, and industry solutions, visit us on the web at **mining.cat.com** and **www.cat.com**

© 2011 Caterpillar Inc.

All rights reserved

Materials and specifications are subject to change without notice. Featured machines in photos may include additional equipment. See your Cat dealer for available options.

CAT, CATERPILLAR, their respective logos, "Caterpillar Yellow" and the "Power Edge" trade dress, as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission.

AEXQ0588-02

