

Best Diversified Products Ltd.

Best/Flex Roller Expandable Conveyor

Product Manual

Best Diversified Products Ltd.
Brunel Road,

Earlstrees Industrial Estate
Corby, Northants. NN17 4JW

Tel: +44(0) 1536 206969
Fax: +44(0) 1536 206805

www.bestconveyors.co.uk
info@bestconveyors.co.uk

Contents

· Safety information

· Standard features

· Installation & operating instructions

· Maintenance procedures

· Troubleshooting

· Best Flex Roller parts list

· Optional extras

Safety information

· Move the conveyor using the handles provided at each end only.

· When expanding or compacting the conveyor: keep hands, clothing and
other items clear of the side plates.

· Do not exceed the conveyor load capacity, as this may result in possible

operator injury and/or damage to the conveyor.

· Avoid wearing excessively loose clothing and keep long hair tied back when
working with moving equipment.

· Broken or worn parts must be replaced immediately.

· Best conveyors are to be serviced by trained personnel only.

Standard features

Best roller conveyors are constructed to the following standard specifications.

Conveyor bed width 457mm, 610mm & 762mm

Load capacity per linear metre 200kg (440lb)

Castors 127mm x 32mm (5² x 1 ¼²) braked &

non braked swivel castors with rubber
tyres.

Adjustable height range 762mm - 1080mm (30² - 42 ½²)

Expansion to compaction ratios
 127mm (5²) axle pitch 3.0:1
 102mm (4²) axle pitch 2.4:1
 76mm (3²) axle pitch 1.8:1

For custom applications, contact your area sales re presentative, or consult the factory.

Installation & operating instructions

· Remove all packaging from the conveyor.

· Unlock the castors and move the conveyor to the working area and lock the
castors when conveyor is in place.

· If the conveyor was shipped in two or more sections they will need to be

reconnected. Please follow connecting instructions below:

- Remove capped nut from axle of roller assembly ‘b’ (both sides).
- Remove bolt, nylatron washer and nyloc nut from lower side plate of

section ‘a’.
- Roll section ‘a’ and section ‘b’ together making sure the outer side plates

are on the outside and inner side plates are on the inside (both sides).
- Slide the axle of roller assembly ‘b’ back and forth to connect section ‘a’

top side plate to section ‘b’ top side plate (both sides). Replace capped
nut on roller assembly axle and hand tighten only.

- Connect section ‘a’ bottom side plate to section ‘b’ bottom side plate
using the fixings removed in step 2 (both sides). Note: plastic nylatron
washer must go in between side plates as shown in fig. 1

- Tighten capped nut on top side plate and nyloc nut on bottom side plate
(both sides).

· The legs are adjustable from 762mm to 1080mm (30² to 42 ½²) and are
factory set to 762mm. For proper gravity flow a decline of 26mm per
expanded metre (5/16² per expanded foot) is recommended. This may vary
according to product weight and application.

· To expand the conveyor:

- Unlock the castors
- Using the handles at each end pull the conveyor until it is

expanded to the required length
- Lock the castors

· To set leg heights

- With the conveyor expanded, unscrew the adjustment knobs on

the first leg set – infeed end. Lift conveyor to the required height.
Tighten adjustment knobs.

- Do the same to the last leg set – discharge end.
- Adjust all intermediate leg sets to obtain proper gravity flow.
- Close conveyor and check for evenness of rollers re-adjust legs as

necessary.

Maintenance procedures

Best conveyors are virtually maintenance free. However we do recommend the
following:

Daily

· Keep the conveyor free of dirt, debris & grease accumulation.

· Inspect leg elevations and adjust as necessary.

· Look for mechanical damage and worn components and replace as
necessary.

Monthly

· Check to ensure all nuts & bolts are moderately tight.

Caution: do not over tighten as this may cause frame distortion and prevent the
conveyor from properly flexing.

Troubleshooting

Symptom Possible cause Recommended action

Conveyor does not
open or run smoothly

 Castors are locked or
clogged with debris

 Check castors and unlock
or clear as necessary

 Bolts and nuts have
been over tightened

Check bolt tension
slacken off as required

 Conveyor has
suffered physical
damage

 Check unit and replace
damaged parts

Product stops on
conveyor or does not
flow smoothly

 Leg elevations are out
of height adjustment

 Re-adjust legs to the
correct height settings

 Skatewheels are
jammed

Check and clear debris as
necessary

 Conveyor has
suffered physical
damage

 Check unit and replace
damaged parts

Best Flex Roller parts list

ITEM PART No. DESCRIPTION

1 100026 BFR Roller mounting bracket 127mm pitch
2 100084~88~94 BFR Gravity roller 457mm~610mm~762mm
3 100106 BFR/PF1.5 Side plate
4 440016~17~18 BFR Leg frame 457mm~610mm~762mm
5 110002 5” x 1 ¼” Non braked castor & stem
6 110001 5” x 1 ¼” Braked castor & stem
7 500118 M10 leg adjuster knob
8 100043 BFR/PF Leg mounting bracket 127mm pitch
9 100004~5~6 BFR Upper axle 457mm~610mm~762mm
10 500053 3/8” UNC x ½” Hex head screw
11 100074 Leg Cap 1 ¼ ² Sq
12 500052 3/8² UNC x 1 7/8² Hex Head Screw
13 500104 3/8² Spring Washer
14 500101 Washer 1² x 3/8² x 5/64² Flat
15 500029 5/16² UNC Nyloc Half Nut
16 100127 Nylatron washer
17 100123 Spacer/washer
18 500004 5/16² UNC Shd. 3/8² Dia x 0.356²w Bolt
19 500006 5/16² UNC Shd. 3/8² Dia x 1.1²w Bolt
20 500030 5/16” Nyloc capped nut
21 500005 5/16² UNC Shd. 3/8² Dia x 0.729²w Bolt

Optional extras

Package stop assembly

The package stop fits to the discharge end of the conveyor, and can be raised to
prevent packages from falling off, or folded down when not in use.

Package stop assemblies

· 600026 457mm wide conveyor

· 600027 610mm wide conveyor

· 600028 762mm wide conveyor

Leg connect hooks

The leg connect hook assembly enables 2 or more conveyors to be connected
together quickly and easily, without the need for any tools.

+

Leg connect hook assembly

Part number: 600031

Leg connect assembly (without hooks, required for the connecting end of the
second conveyor)

Part number: 600032

