

High Performance, Rubber Top Modular Plastic Belt

**Reduce downtime and total cost of ownership
of your incline conveyors**

belt systems

Inclined Conveyor Applications

>Improving the performance and downtime of your inclined conveyor systems<

Replacing the existing PVC or modular plastic belts on your incline conveyor systems with uni-chains® high performance, Rubber Top modular plastic belt can increase throughput, improve productivity, extend belt-life and reduce your maintenance costs.

Already in use in a range of incline conveyor applications including airport baggage handling, postal sorting facilities and crate conveying systems, uni-chains® modular plastic belts with rubber inserts provide additional friction to maximize the throughput of products. With an extended belt-life, downtime is also reduced and the efficiency of your operations increased.

uni-chains® Rubber Top modular plastic belts are the most comprehensive on the market today with pitch ranging from 0.5 in. to 2.0 in. (2.5 in. - uni XLB) available in the widest range of pitches on the market. They are also compatible with the full range of uni-chains® belt accessories including tabs, side guards and product supports.

Mail conveyor system in postal sorting facility

Belt: uni Light Rubber Top

Airport baggage handling conveyor

Belt: uni QNB Rubber Top

CASE STUDY

“uni-chains® Rubber Top modular plastic belt lasts 5 months longer.”

>An international company replaced the belt in its crate cleaning application (where crates are turned over for cleaning) - a very abrasive application, with uni-chains® rubber-surfaced belt. The uni QNB Rubber Top modular plastic belt outlasted the previous belt by 5 months.<

uni QNB Rubber Top

CASE STUDY

“Improved product throughput with uni-chains® Rubber Top modular plastic belt modules.”

>Using uni-chains® rubber-surfaced belt modules in an application to transfer packages from a side flexing belt our customer was able to significantly improve product throughput. By cascading the layout of the rubber modules in the belt the customer could ensure that no packages were missed and the efficiency of the operation maximised.<

uni SNB M2 20% Rubber Top

CASE STUDY

“uni-chains® Rubber Top modular plastic belt lasts 4 times longer in high speed application.”

>Our internationally-based customer was using a belt only 5 inches long, operating at high speed to separate crates nested into each other, in order for them to be washed individually. These operating conditions, along with dirt from the crates meant that wear on the belt was a major problem. Replacing the existing belt with a uni-chains® rubber-surfaced belt increased the replacement cycle from 3 months to 1 year.<

uni SSB Rubber Top

A 152 mm (6.0 in.) uni M-QNB Rubber Top is used to pull light-weight boxes from a stacker

Belt: uni M-QNB Rubber Top

...Increased productivity, longer belt life and lower maintenance costs with uni-chains® rubber-surfaced belts...

Food Industry Applications

>Special products for use in the Food Industry<

The difficulties of conveying products on inclining conveyors apply equally in the food industry. For these applications uni-chains® can provide Rubber Top plastic modular belt solutions which are approved by the FDA.

uni M-QNB and uni Light Rough Flat with Rubber have both been approved for direct contact with food products and can therefore be used to eliminate slippage of products and improve operational efficiency.

“Improved throughput in bagel bakery.”

>Using uni M-QNB to replace an existing wire mesh belt meant that bagels sliding from the oven were moved away more efficiently, preventing them from becoming trapped at the transition point. The throughput of bagels through the process was significantly improved and a further benefit of the Rubber Top modular plastic belt was to cushion bagels as they hit the belt preventing bounce off.<

uni M-QNB Rubber Top

Belt: uni MPB Rubber Top

Picture 1 + 2

FDA Approved for direct contact with food

Belt: uni Light Rough Rubber Top

CASE STUDY

“No slippage in slaughterhouse.”

>In a system which transferred boxes from one conveyor to another on a slope of around 10 degrees, operators were forced to throw salt on the belt to provide the necessary friction. The uni-chains® solution was to install uni MPB with rubber modules on every seventh link, eliminating slippage and improving the overall efficiency of the operation.<

uni MPB Rubber Top

CASE STUDY

“Pulling 35 lbs up a 47 degree incline! ”

>A US Beef Plant is delighted with its uni QNB belt solution. In a cold environment, boxes containing 35 lbs of frozen meat are carried up an incline of 47 degrees with no slippage – even when additional force is applied to the boxes!<

uni QNB Rubber Top

uni-chains® Plastic modular belt with rubber surface

uni M-QNB

Pitch: 12.7 mm (0.50 in.), Straight running

uni M-QNB Rubber Top - black

uni M-QNB Rubber Top - natural

uni M-QNB Rubber Top - natural

uni M-QNB is the smallest pitch belt with Rubber Top surface available on the market. uni M-QNB is supplied with 2 different rubber colors and materials: uni M-QNB with black rubber (no FDA approval) and uni M-QNB with natural rubber (FDA approved).

Standard material

Non-Food industry:

Belt: PP G

Rubber: 03 K

Food industry:

Belt: PP W

Rubber: 03 N

Applications

Bakery, Bottling, Breweries,
Canning, Can Manufacturing
Corrugated and Cardboard

uni QNB

Pitch: 25.4 mm (1.00 in.), Straight running

uni QNB Rubber Top

uni QNB Rubber Top

uni QNB with rubber moulded into the links ensures a constant work flow and excellent friction. The rubber pattern allows space for return wearstrips.

Standard material

Non-Food industry:

Belt: PP G B

Rubber: 03 K

Food industry:

Belt: PP G

Rubber: 03 N

Applications

Automotive, Bakery, Beverage,
Seafood, Meat, Packaging,
Poultry, Snackfood, Material-
Handling, Fruit and Vegetable

MTO Moulded to order

uni Light

Pitch: 19.1 mm (0.75 in.), Straight running

uni Light Rough Rubber Top

uni Light Flat Rubber Top

uni Light Rough Rubber Top
with indented sides

uni Light Rough Rubber Top
FDA approved and with indented sides

uni Light is available with a molded rubber surface in a rough and a flat version for increased friction between belt and conveyed products. uni Light with rubber is also available in materials approved by the FDA for food industry applications.

Standard material

Non-Food industry:

Belt: PP K

Rubber: 03 K

Food industry:

Belt: PP W G

Rubber: 03 N

Applications

Automotive, Bakery, Beverage, Can
Manufacturing, Food Processing,
Fruit and Vegetable, Packaging,
PET Bottles, Tissue

MTO Moulded to order

uni SNB M2 20%

Pitch: 25.4 mm (1.00 in.), Straight running

uni SNB M2 20% Rubber Top

uni SNB M2 20% Rubber Top

uni SNB M2 20% Rubber Top is the hygienic solution for single liners and is ideal for inclined transportation of boxes. uni SNB M2 20% Rubber Top with white rubber has the FDA approval.

Standard material

Non-Food industry:

Belt: PP G B

Rubber: 03 K

Food industry:

Belt: PP W

Rubber: 03 N

Applications

Bakery, Bottling, Breweries,
Canning, Can Manufacturing,
Corrugated and Cardboard,
Meat, Poultry, Fruit and
Vegetable

uni Flex SNB

Pitch: 25.4 mm (1.00 in.), Side flexing

uni Flex SNB-CR Rubber Top

uni Flex SNB with Rubber Support

uni Flex SNB is the only side flexing belt available with rubber for applications such as inclined conveyors.

Standard material

Non-Food industry:

Belt: PP B

Rubber: 03 K

Food industry:

Belt: PP W

Rubber: 03 N

Applications

Automotive, Bakery, Beverage,
Food Processing, Packaging

Rubber Support: 01 N

uni SSB

Pitch: 38.1 mm (1.50 in.), Straight running

uni SSB Rubber Top

uni SSB with rubber has been designed specially to meet the requirement for inclined conveyors for filled and empty cans or plastic bottles.

Standard material

Belt: POM-LF BR

POM-SLF G

GR K

Rubber: 05 I

Applications

Bakery, Bottling, Breweries,
Canning

MTO Moulded to order

uni MPB

Pitch: 50.8 mm (2.00 in.), Straight running

uni MPB Rubber Top (Type - RB4)

uni MPB with rubber is designed for hygienic and heavy duty transport, mainly in the food industry.

Standard material

Belt: POM-DI W

Rubber: 01 N

Applications

Automotive, Bakery,
Beverage, Food Processing

Rubber specifications

Rubber code	Rubber color	Hardness (shore A)	FDA
01 I	Natural	64	Yes
03 N	Natural	60	Yes
03 K	Black	60	No
05 I	Ivory	85	Yes

Material specifications for belts

PP = Polypropylene

PE = Polyethylene

POM-DI/LF = Polyoxymethylen with improved self-lubricating components

POM-SLF = POM polymers with self-lubricating additives to obtain the lowest possible friction resistance

G = Grey

K = Black

B = Blue

W = White

BR = Brown

Austria

Ammeraal Beltech GmbH Austria
tel: +43 1292 9372
fax: +43 1292 8906
e-mail: info@ammeraalbeltech.at

Belgium

Ammeraal Beltech N.V.
tel: +32 2466 0300
fax: +32 2466 4272
e-mail: salesgb@ammeraal-beltech.be

Canada

Ammeraal Beltech Modular, Inc.
tel: +1 610 372 1800
fax: +1 610 372 3590
e-mail: sales@unichains.com

Chile

Ammeraal Beltech Chile S.A.
tel: +56 2669 6975
fax: +56 2669 6709
e-mail: ventas@ammeraalbeltech.cl

China

AA Industrial Belting (Shanghai) Co. Ltd.
tel: +86 21 6534 4690
fax: +86 21 6548 0430
e-mail: webmaster@ammeraalbeltech.com.cn

Czech Republic

Ammeraal Beltech s.r.o.
tel: +420 567 563 631
fax: +420 567 330 637
e-mail: prodej@ammeraalbeltech.cz

Denmark

Ammeraal Beltech Modular A/S
tel: +45 7572 3100
fax: +45 7572 3348
e-mail: salesnordic@unichains.dk

Finland

Ammeraal Beltech Oy
tel: +358 207 911 400
fax: +358 207 911 450
e-mail: info@ammeraalbeltech.fi

France

Ammeraal Beltech S.A.S.
tel: +33 3 2090 3600
fax: +33 3 2032 2917
e-mail: client@ammeraalbeltech.fr

Germany

Ammeraal Beltech Modular GmbH
tel: +49 5971 91437 0
fax: +49 5971 91547 5
e-mail: admin@unichains.de

Hungary

Ammeraal Beltech Lőrincz Ltd.
tel: +36 2342 7510
fax: +36 2342 7511
e-mail: info@ammeraalbeltech.hu

Ireland

Ammeraal Beltech Ireland
tel: +44 121 559 0377
fax: +44 121 559 0373
e-mail: admin@unichains.co.uk

Italy

uni-chains italia s.r.l.
tel: +39 0522 922470
fax: +39 0522 922508
e-mail: unichains@unichains.it

Japan

Ammeraal Beltech K.K.
tel: +81 52 209 2977
fax: +81 52 231 1102
e-mail: s-sakai@unichains.co.jp

Luxembourg

Ammeraal Beltech S.a.r.l.
tel: +352 2648 3856
fax: +352 2648 3857
e-mail: sales@ammeraal-beltech.lu

Malaysia

Ammeraal Beltech Sdn. Bhd.
tel: +60 3 8061 8849
fax: +60 3 8061 8935
e-mail: sales.kl@ammeraalbeltech.com.my

Netherlands

Ammeraal Beltech B.V.
tel: +31 72 575 1300
fax: +31 72 575 1301
e-mail: info@ammeraalbeltech.nl

Norway

Ammeraal Beltech Modular NO
tel: +47 2220 2699
fax: +45 7572 3348
e-mail: salesnordic@unichains.com

Portugal

Ammeraal Beltech S.A.
tel: +351 22 947 9440
fax: +351 22 941 3081
e-mail: geral@ammeraalbeltech.pt

Russia

O.O.O. Ammeraal
tel: +7 495 234 2357
fax: +7 495 234 8803
e-mail: ammeraal@mtu-net.ru

Singapore

Ammeraal Beltech Pte Ltd.
tel: +65 6273 9767
fax: +65 6273 5490
e-mail: sales@ammeraalbeltech.com.sg

Slovakia

Ammeraal Beltech s.r.o.
tel: +421 2 5564 8541
fax: +421 2 5564 8543
e-mail: predaj@ammeraalbeltech.sk

South Korea

Ammeraal Beltech Co. Ltd.
tel: +82 31 448 3613 7
fax: +82 31 448 3618
e-mail: amel@ammeraalbeltech.co.kr

Spain

Ammeraal Beltech S.A.
tel: +34 961 2186 38
fax: +34 961 2186 39
e-mail: cem@ammeraalbeltech.es

Sweden

Ammeraal Beltech AB
tel: +46 44 43015
fax: +46 44 43349
e-mail: info@ammeraal-beltech.se

Switzerland

Ammeraal Beltech AG
tel: +41 55 2253 535
fax: +41 55 2253 636
e-mail: info@ammeraal-beltech.ch

Thailand

Ammeraal Beltech Co. Ltd
tel: +66 2902 2604
fax: +66 2902 0422
e-mail: sales@ammeraalbeltech.th.com

Ukraine

ABSC Ukraine Ltd.
tel: +380 563 723211
fax: +380 563 713100
e-mail: ammeraal@ukr.net

United Kingdom

Ammeraal Beltech UK
tel: +44 121 559 0377
fax: +44 121 559 0373
e-mail: admin@unichains.co.uk

United States

Ammeraal Beltech Modular, Inc.
tel: +01 610 372 1800
fax: +01 610 372 3590
e-mail: sales@unichains.com

www.unichains.com