
FlatTop Catalog

Rexnord Conveyor Components
2015 North America

Download the most up-to-date version
at www.rexnord.com/documentation

Table of Contents

Rexnord® Conveyor Components Table of Contents (8rxCMPCAT-en) i

Table of Contents

Product Index .. ii-vii

Introduction .. viii

Product Handling Components1-60
Product Guides ... 1-28
Guide Rail Clamps .. 29-41
Guide Rail Brackets ... 42-58
Connecting Clamps ..59, 60

Chain Guide Components 61-70
Chain Guide Profiles ... 61-67
Rollers for Chain Return .. 68-70

Frame Support Components 71-76
Miscellaneous ...71
Bearing Heads ...72
Side Mounting Top Brackets ...73
Connecting Joints ...74
Support Base ..75, 76

Roller Conveyor Components 77-82
Roller End Bearings... 77-81
Roller for Chain Return ..82

Miscellaneous Components 83-96
Line Control Elements ...83
Tightening Elements ... 84-89
Shaft Collars ...90
Modular Transfer Plate ..91, 92
Modular Nose-Over Bar .. 93-95
Hinge ..96

Supporting & Leveling Elements97-110
Tube End ... 97-99
Articulated Feet ... 100-110

Index .. 111-116

ii (8rxCMPCAT-en) Rexnord Conveyor Components Product Index

Pr
od

uc
t I

nd
ex Product Index

Round Guide Rail •
Page 1

Flat Guide Rail •
Page 1

Convex Guide Rail •
Page 2

Wide Flat Guide Rail •
Page 2

Round Guide Rail –
Static Dissipative •

Page 3

Flat Guide Rail –
Static Dissipative •

Page 3

Convex Guide Rail –
Static Dissipative •

Page 4

Wide Flat Guide Rail
– Static Dissipative •

Page 4

0.75in Tee Guide Rail
• Page 5

1in Tee Guide Rail •
Page 5

1.25in Tee Guide Rail
• Page 6

1.60in Tee Guide Rail
• Page 6

2.25in Tee Guide Rail
• Page 7

0.75in Tee Guide Rail
– Static Dissipative •

Page 7

1in Tee Guide Rail –
Static Dissipative •

Page 8

1.25in Tee Guide Rail
– Static Dissipative •

Page 8

1.60in Tee Guide Rail
– Static Dissipative •

Page 9

2.25in Tee Guide Rail
– Static Dissipative •

Page 9

Round Guide Rail –
Solid • Page 10

Flat Guide Rail –
Solid • Page 10

Convex Guide Rail –
Solid • Page 11

Wide Flat Guide Rail –
Solid • Page 11

20mm Tee Guide Rail
– Solid • Page 12

1in Tee Guide Rail –
Solid • Page 12

1.25in Tee Guide Rail
– Solid • Page 13

1.60in Tee Guide Rail
– Solid • Page 13

2.25in Tee Guide Rail
– Solid • Page 14

Round Guide Rail
– Solid – Static

Dissipative • Page 14

1.25in Tee Guide
Rail – Solid – Static

Dissipative • Page 15

Aluminum and
UHMWPE Guide

Rails – Half Round •
Page 15

Combination Group B
• Page 16

Combination Group C
• Page 17

Combination Group D
• Page 17

Center Roller Guide •
Page 17

Center Roller Guide
Divider Module •

Page 18

Roller Side Guide –
580 • Page 18

Product Index

Rexnord Conveyor Components Product Index (8rxCMPCAT-en) iii

Product Index

Roller Side Guide –
581 • Page 19

Stainless Steel M
Profile • Page 19

Pearl™ Roller Side
Guide – 1 Side 1 High

• Page 20

Pearl™ Roller Center
Guide – 2 Side 1 High

• Page 21

Pearl™ Roller Side
Guide – 1 Side 2 High

• Page 22

Pearl™ Roller Center
Guide – 2 Side 2 High

• Page 23

Connecting Bar •
Page 24

Pearl™ Roller Side
Guide Module •

Page 24

Roller Guide
Separation Block –

852 • Page 24

Roller Guide
Separation Block –

854 • Page 25

FastRail Corner Clip •
Page 25

Spacer – 291 •
Page 26

Spacer – 292 •
Page 26

Rod Mounts With
Knob – 641-K •

Page 27

Rod Mounts With Nut
– 641-N • Page 27

Rod Mounts With
Knob – 641T-K •

Page 28

Rod Mounts With Nut
– 641T-N • Page 28

Rod Mounts With
Ratchet Handle –
641T-R • Page 28

Single Rail Clamp –
Round Hole • Page 29

Single Rail Clamp –
Square Hole • Page 29

Double Rail Clamp –
Round Hole • Page 29

Double Rail Clamp –
Square Hole • Page 30

Double Rail Clamp
– Square Hole 3in •

Page 30

Rail Clamp & Metal
Rod Combination •

Page 31

Rail Clamp for Rod or
Flat Bar • Page 31

Rod Clamp for Rod or
Flat Bar • Page 32

Adjusting Rods –
Grooved • Page 32

Jointed Adjusting
Rod – Grooved •

Page 33

Rod End For Guide
Rail • Page 33

Splice Sleeves •
Page 34

ViseSplice™ •
Page 34

ViseSplice™ With
Knobs • Page 35

ViseClamp™ •
Page 35

Aluminum
Compression Clip •

Page 36

Backing Plate •
Page 36

Plastic Compression
Clip • Page 36

Product Index

iv (8rxCMPCAT-en) Rexnord Conveyor Components Product Index

Pr
od

uc
t I

nd
ex

Clamp and Metal
Rod Combination for
Round Rod • Page 37

Guide Rail Clamp For
Round Rods •

Page 37

Adjusting Rods –
Tapped – 1/2in •

Page 38

Adjusting Rods –
Tapped – 5/8in •

Page 39

Jointed Adjusting
Rod – Tapped •

Page 40

Jointed Rod Adaptor •
Page 40

Support Rods With
Caps • Page 41

Heavy Duty Guide
Rail Bracket with
Eyebolt – 221 •

Page 42

Bracket Body – 203L •
Page 42

Guide Rail Bracket
with Stainless Swivel

Head – 203LHS •
Page 43

Guide Rail Bracket
with Swivel Head –
203LTC • Page 43

Swivel Cap Assembly
– 13129V • Page 44

Swivel Cap Assembly
– 203HTS • Page 44

Guide Rail Bracket
with Eyebolt – 210 •

Page 45

Swivel Cap Assembly
– 202HS • Page 45

Swivel Cap Assembly
– 203HS • Page 46

Swivel Cap Assembly
– 203TC • Page 46

T-Clamp With Eyebolt
• Page 47

Lower Conveyor
Bracket – Type 1 •

Page 47

Lower Conveyor
Bracket – Type 2 •

Page 48

Lower Conveyor
Bracket – Type 3 •

Page 48

Upper Conveyor
Bracket – Type A •

Page 49

Upper Conveyor
Bracket – Type B •

Page 49

Upper Conveyor
Bracket – Type C •

Page 50

Bracket With Eyelet
and Nut – 253N •

Page 50

Bracket With Hex
Head Bolt – 253B •

Page 51

Bracket With Hex
Hand Knob – 253K •

Page 51

Spacer – 293 •
Page 52

Heavy Duty Stainless
Steel Bracket With

Knob • Page 52

Heavy Duty Stainless
Steel Bracket With

Nut • Page 52

Long Angle Bracket –
Double Slot • Page 53

Standard Angle
Bracket – Single Slot

• Page 53

Standard Angle
Bracket – Double Slot

• Page 54

Long Angle Bracket –
Single Slot • Page 54

Standard Metal “L”
Bracket Assemblies •

Page 55

Fixed Guide Rail
Bracket • Page 56

Product Index

Rexnord Conveyor Components Product Index (8rxCMPCAT-en) v

Product Index

Adjustable Support
Bar • Page 56

Adjusting Rod
Protective Caps •

Page 56

Adjusting Rod Safety
Caps • Page 57

Mounting Bars •
Page 57

Cross Block with
Quick-Set • Page 58

Cross Clamp with
Ratchet Handle

Clamping – Square
Bore • Page 58

Heavy Duty Cross
Blocks • Page 59

Stainless Steel Cross
Blocks • Page 59

Light Duty Cross
Block • Page 60

Cross Block • Page 60 Ell Tee Edge Guide •
Page 61

Tab Guide • Page 61

Chain Guide Profile –
367 • Page 62

Chain Guide
Mounting Block •

Page 62

Bar Caps • Page 63 Bar Caps • Page 63 Bar Caps • Page 63 Bar Caps • Page 63

Bar Caps • Page 64 Bar Caps • Page 64 Bar Caps • Page 64 Bar Caps • Page 64 J-Leg Profiles •
Page 65

J-Leg Profiles •
Page 65

Tube Covers •
Page 66

Tube Covers •
Page 66

Tube Covers •
Page 66

Tube Covers •
Page 66

Bar Covers • Page 67 Bar Covers • Page 67

J-Leg Profiles •
Page 65

J-Leg Profiles •
Page 65

J-Leg Profiles •
Page 65

J-Leg Profiles •
Page 65

J-Leg Profiles •
Page 65

Flat Profile • Page 66

Product Index

vi (8rxCMPCAT-en) Rexnord Conveyor Components Product Index

Pr
od

uc
t I

nd
ex

Bearing Insert –
Lubricated UHMWPE

– Through Bore •
Page 78

ABS End Cap with

Lubricated Nylon
Bearing Insert – Blind

Bore • Page 78

ABS End Cap with
Lubricated Nylon
Bearing Insert –
Through Bore •

Page 79

ABS End Cap with
Lubricated UHMWPE
Bearing Insert – Blind

Bore • Page 80

ABS End Cap with
Lubricated UHMWPE

Bearing Insert –
Through Bore •

Page 81

Round Roller Shafts •
Page 82

Contact Lever •
Page 83

Sensor Mount •
Page 83

Knob – Female – 182
• Page 84

Knob – Male – 280 •
Page 84

Knob – Female – 281
• Page 84

Knob – Female – 282
• Page 85

Knob – Male – 282 •
Page 85

Ratchet Handles –
Male – Imperial •

Page 86

Ratchet Handles –
Female – Imperial •

Page 87

Ratchet Handles –
Male – Metric •

Page 88

Ratchet Handles –
Female – Metric •

Page 89

Split Shaft Collars –
Round Bore • Page 90

2.9in Dia Roller with
Flange (With Rubber
Surface) • Page 70

Tube Caps • Page 71 Post Cap – Square •
Page 72

Post Cap – Rectangle
• Page 72

Side Mount Post Cap
• Page 73

Connecting Joints •
Page 74

Bipod Base • Page 75 Bipod Base with
Cross Tie • Page 75

Tripod Base • Page 76 Bearing Insert –
Lubricated Nylon –

Blind Bore • Page 77

Bearing Insert –
Lubricated Nylon –

Through Bore •
Page 77

Bearing Insert –
Lubricated UHMWPE

– Blind Bore •
Page 77

Bar Covers • Page 67 Drive Rivet
 • Page 67

2.36in Dia Roller
(With Rubber

Surface) • Page 68

2.36in Dia Roller with
Flange (With Rubber
Surface) • Page 68

2.36in Double
Roller (With Rubber
Surface) • Page 69

2.9in Dia Roller (With
Rubber Surface) •

Page 69

Product Index

Rexnord Conveyor Components Product Index (8rxCMPCAT-en) vii

Product Index

Articulating Leveler –
511-T • Page 103

Articulating Leveler –
511H-T • Page 104

Articulating Leveler –
513H • Page 105

Articulating Leveler –
517-K • Page 105

Articulating Leveler –
520 • Page 106

Articulating Leveler –
520-K • Page 106

Articulating Leveler –
520-T • Page 107

Articulating Leveler –
133 • Page 107

Articulating Leveler –
169 • Page 108

Articulating Leveler –
323 • Page 108

Articulating Leveler –
479 • Page 109

Articulating Leveler –
94 • Page 109

Anti-Slip Pads •
Page 110

Split Shaft Collars –
Square Bore •

Page 90

Center Transfer
Module • Page 91

End Transfer Module
(without Lip) •

Page 91

End Transfer Module
with Lip (3 Axle) •

Page 92

End Transfer Module
with Lip (2 Axle) •

Page 92

Dynamic Nose-Over
Bar For 1500 Series

Chains • Page 93

Dynamic Nose-Over
Bar For 8500 Series

Chains • Page 93

Modular Nose-Over
Bar Low Profile •

Page 94

Modular Nose-Over
Bar Standard Profile •

Page 94

Modular Nose-Over
Bar Replacement
Profile • Page 95

Hinge • Page 96 Tube End – Round •
Page 97

Tube End – Square •
Page 98

Tube End –
Rectangular • Page 99

Articulating Leveler –
537 • Page 100

Articulating Leveler –
505 • Page 100

Articulating Leveler –
511 • Page 101

Articulating Leveler –
511H • Page 102

In
tr

od
uc

tio
n

viii (8rxCMPCAT-en) Rexnord Conveyor Components Introduction

Introduction
When it comes to providing highly engineered products that
improve productivity and efficiency for product handling
applications worldwide, Rexnord is the most reliable in the
industry. Our commitment to customer satisfaction and superior
value extends to every area of our business.

We offer a complete portfolio of MatTop® and TableTop®

Conveyor Chain and Rexnord Conveyor Components. These
leading edge solutions are designed to continuously improve
productivity for customers in a variety of industries including
automotive, food, beverage, warehouse/distribution and
container handling. Rexnord FlatTop® Chain performance is
maximized when used with low-friction, low-wear Rexnord Chain
Guide-return solutions.

Rexnord Chain Guides and Return Solutions Increase Uptime

•	 Low wear for extended chain and wear strip life

•	 Low friction for low chain pull and energy savings

•	 High-speed capability for increased productivity and
 optimized performance

•	 Bi-material return rollers for reduced noise and high-speed
 capabilities

•	 Lowest total cost of ownership through reduced
 downtime, maintenance and replacement costs

Rexnord Product Guides Reduce Damage to Products

•	 Low friction roller side guides increase efficiency by
 preventing costly container damage and discards due to
 product tippage

•	 Specific profile design to ensure product stability and
 throughput

•	 Ideal for container, package and beverage handling
 applications

Rexnord Conveyor Construction Components Save Time

•	 Modular design eliminates need for welding, minimizes
 assembly time and reduces conveyor construction costs

•	 Strong and rigid design with declared mechanical values

•	 High-performance materials designed to meet the most
 demanding and unique applications

•	 Easy-to-clean design meets sanitation requirements

•	 High corrosion and chemical resistance

Our team of experienced application engineers are available to
help you select the ideal product for your applications. Contact
us today at 262-376-4800.

Rexnord Product Handling Components (8rxCMPCAT-en) 1

Product G
uides

Product H
andling Com

ponents
Round Guide Rail

0.67 in

 (17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

Part Number Reference Description
Length

ft m

10324428 RX-SSR-8 8 2.44

10324433 RX-SSR-10 10 3.05

10324431 RX-SSR-12 12 3.66

10324429 RX-SSR-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Flat Guide Rail

0.67 in

(17.0 mm)
0.

67
 in

(1
7.

0
m

m
)

0.4
6 i

n

(1
1.7

 m
m

)

Part Number Reference Description
Length

ft m

10324440 RX-SSF-8 8 2.44

10324437 RX-SSF-10 10 3.05

10324438 RX-SSF-12 12 3.66

10324439 RX-SSF-20 20 6.10

 – Material: Polyethylene UHMWPE (white) with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

2 (8rxCMPCAT-en) Rexnord Product Handling ComponentsPr
od

uc
t G

ui
de

s
Convex Guide Rail

0.67 in

(17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

0.4
6 i

n

(1
1.7

 m
m

)

Part Number Reference Description
Length

ft m

10324449 RX-SSM-8 8 2.44

10324446 RX-SSM-10 10 3.05

10324447 RX-SSM-12 12 3.66

10324448 RX-SSM-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Wide Flat Guide Rail

0.69 in
(17.5 mm)

0.6
7 i

n
(1

7.0
 m

m
)

1.0
0 i

n
(2

5.4
 m

m
)

Part Number Reference Description
Length

ft m

10324353 RX-SSWF-8 8 2.44

10324349 RX-SSWF-10 10 3.05

10324350 RX-SSWF-12 12 3.66

10324352 RX-SSWF-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 3

Product G
uides

Round Guide Rail – Static Dissipative

0.67 in

 (17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

Part Number Reference Description
Length

ft m

10324416 RX-SSR-SD-8 8 2.44

10324421 RX-SSR-SD-10 10 3.05

10324420 RX-SSR-SD-12 12 3.66

10324418 RX-SSR-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Flat Guide Rail – Static Dissipative

0.67 in

(17.0 mm)
0.

67
 in

(1
7.

0
m

m
)

0.4
6 i

n

(1
1.7

 m
m

)

Part Number Reference Description
Length

ft m

10324445 RX-SSF-SD-8 8 2.44

10324441 RX-SSF-SD-10 10 3.05

10324442 RX-SSF-SD-12 12 3.66

10324444 RX-SSF-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

4 (8rxCMPCAT-en) Rexnord Product Handling Components

Convex Guide Rail – Static Dissipative

0.67 in

(17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

0.4
6 i

n

(1
1.7

 m
m

)

Part Number Reference Description
Length

ft m

10324453 RX-SSM-SD-8 8 2.44

10324450 RX-SSM-SD-10 10 3.05

10324451 RX-SSM-SD-12 12 3.66

10324452 RX-SSM-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Wide Flat Guide Rail – Static Dissipative

0.69 in
(17.5 mm)

0.6
7 i

n
(1

7.0
 m

m
)

1.0
0 i

n
(2

5.4
 m

m
)

Part Number Reference Description
Length

ft m

10324359 RX-SSWF-SD-8 8 2.44

10324354 RX-SSWF-SD-10 10 3.05

10324355 RX-SSWF-SD-12 12 3.66

10324357 RX-SSWF-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 5

0.75in Tee Guide Rail

0.
83

 in

(2
1.

1
m

m
)

0.75 in

(19.0 mm)

0.67 in

(17.0 mm)

Part Number Reference Description
Length

ft m

10324161 RX-SST-.75-10 10 3.05

10324162 RX-SST-.75-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

1in Tee Guide Rail

0.
83

 in

(2
1.

1
m

m
)

1.00 in

(25.4 mm)

0.67 in

(17.0 mm)

Part Number Reference Description
Length

ft m

10324169 RX-SST-1.00-8 8 2.44

10324165 RX-SST-1.00-10 10 3.05

10324167 RX-SST-1.00-12 12 3.66

10324168 RX-SST-1.00-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

6 (8rxCMPCAT-en) Rexnord Product Handling Components

1.25in Tee Guide Rail
1.25 in

(31.7 mm)

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

Part Number Reference Description
Length

ft m

10324178 RX-SST-1.25-8 8 2.44

10324174 RX-SST-1.25-10 10 3.05

10324175 RX-SST-1.25-12 12 3.66

10324176 RX-SST-1.25-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

1.60in Tee Guide Rail
1.60 in

(40.0 mm)

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

Part Number Reference Description
Length

ft m

10324186 RX-SST-1.60-8 8 2.44

10324183 RX-SST-1.60-10 10 3.05

10324184 RX-SST-1.60-12 12 3.66

10324185 RX-SST-1.60-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 7

2.25in Tee Guide Rail

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

2.25 in

(57.15 mm)

Part Number Reference Description
Length

ft m

10324204 RX-SST-2.25-8 8 2.44

10324200 RX-SST-2.25-10 10 3.05

10324201 RX-SST-2.25-12 12 3.66

10324203 RX-SST-2.25-20 20 6.10

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

0.75in Tee Guide Rail – Static Dissipative

0.
83

 in

(2
1.

1
m

m
)

0.75 in

(19.0 mm)

0.67 in

(17.0 mm)

Part Number Reference Description
Length

ft m

10324163 RX-SST-.75-SD-10 10 3.05

10324164 RX-SST-.75-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

8 (8rxCMPCAT-en) Rexnord Product Handling Components

1in Tee Guide Rail – Static Dissipative

0.
83

 in

(2
1.

1
m

m
)

1.00 in

(25.4 mm)

0.67 in

(17.0 mm)

Part Number Reference Description
Length

ft m

10324173 RX-SST-1.00-SD-8 8 2.44

10324170 RX-SST-1.00-SD-10 10 3.05

10324171 RX-SST-1.00-SD-12 12 3.66

10324172 RX-SST-1.00-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

1.25in Tee Guide Rail – Static Dissipative
1.25 in

(31.7 mm)

0.67 in

(17.0 mm)
0.

83
 in

(2
1.

1
m

m
)

Part Number Reference Description
Length

ft m

10324182 RX-SST-1.25-SD-8 8 2.44

10324179 RX-SST-1.25-SD-10 10 3.05

10324180 RX-SST-1.25-SD-12 12 3.66

10324181 RX-SST-1.25-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 9

1.60in Tee Guide Rail – Static Dissipative
1.60 in

(40.0 mm)

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

Part Number Reference Description
Length

ft m

10324196 RX-SST-1.60-SD-8 8 2.44

10324187 RX-SST-1.60-SD-10 10 3.05

10324188 RX-SST-1.60-SD-12 12 3.66

10324189 RX-SST-1.60-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

2.25in Tee Guide Rail – Static Dissipative

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

2.25 in

(57.15 mm)

Part Number Reference Description
Length

ft m

10324209 RX-SST-2.25-SD-8 8 2.44

10324205 RX-SST-2.25-SD-10 10 3.05

10324207 RX-SST-2.25-SD-12 12 3.66

10324208 RX-SST-2.25-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

10 (8rxCMPCAT-en) Rexnord Product Handling Components

Round Guide Rail – Solid

0.67 in

 (17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324425 RX-SSRS-10 UHMWPE 10 3.05

10324424 RX-SSRS-12 UHMWPE 12 3.66

10324423 RX-SSRS-20 UHMWPE 20 6.10

10350043 RX-SSRS-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Flat Guide Rail – Solid

0.67 in

(17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

0.4
6 i

n

(1
1.7

 m
m

)

Part Number Reference Description Plastic Profile Material
Length

ft m

10106086 RX-SSFS-10 UHMWPE 10 3.05

10350045 RX-SSFS-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 11

Convex Guide Rail – Solid

0.67 in

(17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

0.4
4 i

n

(1
1.2

 m
m

)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324379 RX-SSMS-10 UHMWPE 10 3.05

10350049 RX-SSMS-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Wide Flat Guide Rail – Solid

0.69 in

(17.5 mm)
0.

67
 in

(1
7.

0
m

m
)

1.
00

 in

(2
5.

4
m

m
)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324388 RX-SSWFS-10 UHMWPE 10 3.05

10350066 RX-SSWFS-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

12 (8rxCMPCAT-en) Rexnord Product Handling Components

20mm Tee Guide Rail – Solid

0.
83

 in

(2
1.

1
m

m
)

0.78 in

(20.0 mm)

0.67 in

(17.0 mm)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324404 769-609163N UHMWPE 10 3.05

10350067 – ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

1in Tee Guide Rail – Solid

0.
83

 in

(2
1.

1
m

m
)

1.00 in

(25.4 mm)

0.67 in

(17.0 mm)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324383 RX-SSTS-1.00-10 UHMWPE 10 3.05

10350065 RX-SSTS-1.00-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 13

1.25in Tee Guide Rail – Solid
1.25 in

(31.7 mm)

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324215 RX-SSTS-1.25-8 UHMWPE 8 2.44

10324210 RX-SSTS-1.25-10 UHMWPE 10 3.05

10324211 RX-SSTS-1.25-12 UHMWPE 12 3.66

10324212 RX-SSTS-1.25-20 UHMWPE 20 6.10

10350047 RX-SSTS-1.25-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

1.60in Tee Guide Rail – Solid
1.60 in

(40.0 mm)

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324380 RX-SSTS-1.60-10 UHMWPE 10 3.05

10350652 RX-SSTS-1.60-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

14 (8rxCMPCAT-en) Rexnord Product Handling Components

2.25in Tee Guide Rail – Solid

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

2.25 in

(57.15 mm)

Part Number Reference Description Plastic Profile Material
Length

ft m

10324381 RX-SSTS-2.25-10 UHMWPE 10 3.05

10350063 RX-SSTS-2.25-ULF-10 ULF™ 10 3.05

 – Material: Polyethylene UHMWPE with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Round Guide Rail – Solid – Static Dissipative

0.67 in

 (17.0 mm)

0.
67

 in

(1
7.

0
m

m
)

Part Number Reference Description
Length

ft m

10324415 RX-SSRS-SD-10 10 3.05

10324413 RX-SSRS-SD-12 12 3.66

10324120 RX-SSRS-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 15

1.25in Tee Guide Rail – Solid – Static Dissipative
1.25 in

(31.7 mm)

0.67 in

(17.0 mm)

0.
83

 in

(2
1.

1
m

m
)

Part Number Reference Description
Length

ft m

10324346 RX-SSTS-1.25-SD-8 8 2.44

10324217 RX-SSTS-1.25-SD-10 10 3.05

10324341 RX-SSTS-1.25-SD-12 12 3.66

10324343 RX-SSTS-1.25-SD-20 20 6.10

 – Material: Static dissipative polyethylene UHMWPE with
molecular density 5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Aluminum and UHMWPE Guide Rails – Half Round

R 0.49 in

(12.5 mm)

0.65 in

(16.6 mm)
0.

33
 in

(8
.5

 m
m

)

0.
65

 in

(1
6.

4
m

m
)

M
8

Part Number Reference Description
Length

ft m

10324367 346-60204 9.84 3.0

 – Material: Plastic profile in polyethylene UHMWPE (white) with
molecular density 5,600,000 g/mol

 – Metal profile in anodized aluminium
 – Minimum curvature radius: 4.33 in (110 mm)
 – Linear expansion coefficient: 1.1 x 10-4 °F-1 (2 x 10-4 °C-1)
 – See engineering manual for calculation of thermal expansion.

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

16 (8rxCMPCAT-en) Rexnord Product Handling Components

Combination Group B
 – These aluminum extrusions can be used with the UHMWPE covers shown in this group.
 – Applications include wearstrips/support under TableTop® and MatTop® chains.

Part Number
Reference

Description

Length

ft m

10309156 RX-P813-10 10 3.05

 – Material: Polyethylene
UHMWPE

0.06 in
(1.5 mm)

0.09 in
(2.3 mm)

R 0.87 in
(22.1 mm)

0.15 in
(3.8 mm)

0.
53

 in
(1

3.
4

m
m

)

0.
40

 in
(1

0.
2

m
m

)

0.
81

 in
(2

0.
6

m
m

)

Part Number
Reference

Description

Length

ft m

10324436 RX-P813F-10 10 3.05

 – Material: Polyethylene
UHMWPE

0.06 in

(1.5 mm)

0.
81

 in

0.
51

 in

(1
3.

0
m

m
)

(2
0.

6
m

m
)

0.25 in

(6.4 mm)

0.10 in

(2.5 mm)

0.09 in

(2.3 mm)

Part Number
Reference

Description

Length

ft m

10309224 RX-A600-10 10 3.05

10324213 RX-A600-20 20 6.10

 – Material: Aluminum
 – Used with standard 5/16 in

hex bolts

0.47 in
(11.9 mm)

0.7
8 i

n

0.4
6 i

n
(1

1.7
 m

m
)

(1
9.8

 m
m

)

0.3
3 i

n
(8

.4
mm

)

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 17

Combination Group C

Part Number
Reference

Description

Length

ft m

10324358 RX-A1878T-10 10 3.05

 – Material: Aluminum
 – Used with standard 1/4 in

hex bolts

0.86 in

(21.8 mm)

1.
00

 in

(2
5.

4
m

m
)

0.63 in

(16.0 mm)

0.27 in

(6.9 mm)

0.13 in

(3.3 mm)

0.52 in

(13.2 mm)

0.35 in

(8.9 mm)

0.13 in

(3.3 mm)

0.13 in
(3.3 mm)

Combination Group D

Part Number
Reference

Description

Length

ft m

10324198 RX-A2520-20 20 6.10

 – Material: Aluminum
 – Used with standard 5/16 in

carriage bolts

(6.4 mm)

2.0
 in

1.2
0 i

n
(3

0.5
 m

m
)

(5
0.8

 m
m

)

0.3
4 i

n
(8

.6
mm

)

0.48 in
(12.2 mm)

0.25 in

Center Roller Guide

3.93 in

(99.7 mm)
19.63 in

(498.5 mm)

Ø 0.54 in

(Ø 13.6 mm)

Ø 0.47 in

(Ø 12.0 mm)

Ø 0.59 in

(Ø 15.0 mm)
1.30 in

(33.0 mm)

1.
67

 in

(4
2.

5
m

m
)

0.
45

 in

(1
1.

5
m

m
)

0.12 in

(3.0 mm)

1.
26

 in

(3
2.

0
m

m
)

Part Number
Reference

Description

Fits M Profile

Part No Ref Description

10106493 557-695991N 10324491 537-689231

 – Material: Frame in black acetal (POM), rollers in white acetal
(POM)

 – Minimum curvature radius: 13.19 in (335 mm)
 – Standard packaging: strands of 19.63 in (0.498 m) 5 modules

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

18 (8rxCMPCAT-en) Rexnord Product Handling Components

Center Roller Guide Divider Module

3.93 in

(99.7 mm)

1.22 in

(31.0 mm)

Part Number Reference Description
Fits M Profile

Part No Ref Description

10107281 570-601162N 10324491 537-689231

 – Material: frame in black acetal (POM), rollers in white acetal
(POM), separation block in black polyethylene (PE)

Roller Side Guide – 580

2.93 in

(74.3 mm)
14.63 in

(371.5 mm)

Ø 0.54 in

(Ø 13.6 mm)

Ø 0.47 in

(Ø 12.0 mm)

Ø 0.55 in

(Ø 14.0 mm)
1.12 in

(28.5 mm)
1.

81
 in

(4
6.

0
m

m
)

0.12 in

(3.0 mm)

1.
26

 in

(3
2.

0
m

m
)

0.71 in

(18.0 mm)

Part Number Reference Description
Fits

Part No Ref Description

10109640 580-603302 10324491 537-689231

10109641 580-611772 40 mm x 10 mm Plate

 – Material: Frame in black acetal (POM), rollers in white acetal
(POM)

 – Standard packaging: strands of 14.63 in (0.371 m) 5 modules

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 19

Roller Side Guide – 581

0.55 in

(14.0 mm)

2.93 in

(74.3 mm)

0.47 in

(12.0 mm)

14.63 in

(371.5 mm)

ø 0.45 in

(ø 11.5 mm)
0.67 in

(17.0 mm)

2.
56

 in

(6
5.

0
m

m
)

2.
91

 in

(7
4.

0
m

m
)

0.08 in

(2.0 mm)

1.12 in

(28.5 mm)

Part Number Reference Description
Fits

Part No Ref Description

10109868 581-603312 10324491 537-689231

 – Material: Frame in black acetal (POM), rollers in white acetal
(POM)

 – Standard packaging: strands of 14.63 in (0.371 m) 5 modules

Stainless Steel M Profile

0.
55

 in

(1
4.

0
m

m
)

1.
57

 in

(4
0.

0
m

m
)

0.30 in

(7.5 mm)

0.31 in

(8.0 mm)

0.06 in

(1.5 mm)

L

Part Number Reference Description
Overall Length

in mm

10324491 537-689231 126.34 3209.0

 – Material: Austenitic stainless steel
 – Minimum curvature radius: 19.68 in (500 mm)

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

20 (8rxCMPCAT-en) Rexnord Product Handling Components

Pearl™ Roller Side Guide – 1 Side 1 High

120.8 in

(3050.0 mm)

0.48 in

(12.1 mm)

ø 0.50 in

(ø 12.7 mm)

1.
25

 in

(3
1.

8
m

m
)

0.
28

 in

(7
.0

 m
m

)

0.14 in

(3.6 mm)

0.24 in

(6.0 mm)

1.00 in

(25,5 mm)

0.67 in

(17,0 mm)

0.
35

 in

(8
.8

mm
)

0.
54

 in

(1
3.7

 m
m

)

1.
85

 in

(4
7.

0
m

m
)

Roller Color
Approximate Length

Part Number
Reference

Descriptionin mm

White 25.00 635.0 10139262 756-607733-1

White 29.75 755.7 10139273 756-607733-2

White 34.50 876.3 10139275 756-607733-3

White 39.25 997.0 10139276 756-607733-4

White 44.00 1117.6 10139277 756-607733-5

White 48.75 1238.3 10139278 756-607733-6

White 53.50 1358.9 10139279 756-607733-7

White 58.25 1479.6 10139280 756-607733-8

White 63.00 1600.2 10139281 756-607733-9

White 67.75 1720.9 10139263 756-607733-10

White 72.50 1841.5 10139264 756-607733-11

White 77.25 1962.2 10139265 756-607733-12

White 82.00 2082.8 10139266 756-607733-13

White 86.75 2203.5 10139267 756-607733-14

White 91.50 2324.1 10139268 756-607733-15

White 96.25 2444.8 10139269 756-607733-16

White 101.00 2565.4 10139270 756-607733-17

White 105.75 2686.1 10139271 756-607733-18

White 110.50 2806.7 10139272 756-607733-19

White 115.25 2927.4 10139274 756-607733-20

White 120.00 3048.0 10139261 756-607733

Brown 25.00 635.0 10139326 756-657041-1

Brown 29.75 755.7 10139337 756-657041-2

Brown 34.50 876.3 10139339 756-657041-3

Brown 39.25 997.0 10139340 756-657041-4

Brown 44.00 1117.6 10139341 756-657041-5

Brown 48.75 1238.3 10139342 756-657041-6

Brown 53.50 1358.9 10139343 756-657041-7

Brown 58.25 1479.6 10139344 756-657041-8

Brown 63.00 1600.2 10139345 756-657041-9

Brown 67.75 1720.9 10139327 756-657041-10

Brown 72.50 1841.5 10139328 756-657041-11

Brown 77.25 1962.2 10139329 756-657041-12

Brown 82.00 2082.8 10139330 756-657041-13

Brown 86.75 2203.5 10139331 756-657041-14

Brown 91.50 2324.1 10139332 756-657041-15

Brown 96.25 2444.8 10139333 756-657041-16

Brown 101.00 2565.4 10139334 756-657041-17

Brown 105.75 2686.1 10139335 756-657041-18

Brown 110.50 2806.7 10139336 756-657041-19

Brown 115.25 2927.4 10139338 756-657041-20

Brown 120.00 3048.0 10139325 756-657041

 – Self-supporting structure
 – Material: metal profile in anodized aluminum, rollers in

polyethylene (PE), frame and pins in acetal (POM)
 – Quick and easy installation with standard 5/16 or M8 bolts
 – Can be used straight-running and sideflexing
 – Low-friction rollers

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 21

Pearl™ Roller Center Guide – 2 Side 1 High

0.
34

 in

(8
.7

mm
)120.8 in

(3050.0 mm)

0.48 in

(12.1 mm)

ø 0.50 in

(ø 12.7 mm)

2.
26

 in

(5
7.

5
m

m
)

1.
25

 in

(3
1.8

 m
m

)

0.14 in

(3.6 mm)

0.
24

 in

(6
.0

mm
)

0.35 in

(8.8 mm)

0.54 in

(13.7 mm)

0.91 in

(23.0 mm)

1.19 in

(30.2 mm)

1.
93

 in

(4
9.

0
m

m
)

Roller Color
Approximate Length

Part Number
Reference

Descriptionin mm

White 25.00 635.0 10139161 754-607653-1

White 29.75 755.7 10139172 754-607653-2

White 34.50 876.3 10139174 754-607653-3

White 39.25 997.0 10139175 754-607653-4

White 44.00 1117.6 10139176 754-607653-5

White 48.75 1238.3 10139177 754-607653-6

White 53.50 1358.9 10139178 754-607653-7

White 58.25 1479.6 10139179 754-607653-8

White 63.00 1600.2 10139180 754-607653-9

White 67.75 1720.9 10139162 754-607653-10

White 72.50 1841.5 10139163 754-607653-11

White 77.25 1962.2 10139164 754-607653-12

White 82.00 2082.8 10139165 754-607653-13

White 86.75 2203.5 10139166 754-607653-14

White 91.50 2324.1 10139167 754-607653-15

White 96.25 2444.8 10139168 754-607653-16

White 101.00 2565.4 10139169 754-607653-17

White 105.75 2686.1 10139170 754-607653-18

White 110.50 2806.7 10139171 754-607653-19

White 115.25 2927.4 10139173 754-607653-20

White 120.00 3048.0 10139160 754-607653

Brown 25.00 635.0 10139224 754-657021-1

Brown 29.75 755.7 10139235 754-657021-2

Brown 34.50 876.3 10139237 754-657021-3

Brown 39.25 997.0 10139238 754-657021-4

Brown 44.00 1117.6 10139239 754-657021-5

Brown 48.75 1238.3 10139240 754-657021-6

Brown 53.50 1358.9 10139241 754-657021-7

Brown 58.25 1479.6 10139242 754-657021-8

Brown 63.00 1600.2 10139243 754-657021-9

Brown 67.75 1720.9 10139225 754-657021-10

Brown 72.50 1841.5 10139226 754-657021-11

Brown 77.25 1962.2 10139227 754-657021-12

Brown 82.00 2082.8 10139228 754-657021-13

Brown 86.75 2203.5 10139229 754-657021-14

Brown 91.50 2324.1 10139230 754-657021-15

Brown 96.25 2444.8 10139231 754-657021-16

Brown 101.00 2565.4 10139232 754-657021-17

Brown 105.75 2686.1 10139233 754-657021-18

Brown 110.50 2806.7 10139234 754-657021-19

Brown 115.25 2927.4 10139236 754-657021-20

Brown 120.00 3048.0 10139223 754-657021

 – Self-supporting structure
 – Material: metal profile in anodized aluminum, rollers in

polyethylene (PE), frame and pins in acetal (POM)
 – Quick and easy installation with standard 5/16 or M8 bolts
 – Can be used straight-running and sideflexing
 – Low-friction rollers

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

22 (8rxCMPCAT-en) Rexnord Product Handling Components

Pearl™ Roller Side Guide – 1 Side 2 High

0.
28

 in

(7
.0

 m
m

)120.8 in

(3050.0 mm)

0.48 in

(12.1 mm)

ø 0.44 in

(ø 11.2 mm)

3.
33

 in

(8
4.

65
 m

m
)

0.
35

 in

(8
.8

mm
)

0.24 in

(6.0 mm)

1.
25

 in

(3
1.8

 m
m

)

3.
06

 in

(7
7.

8
m

m
)

1.
25

 in

(3
1.8

 m
m

)

0.
54

 in

(1
3.7

 m
m

)

3.
66

 in

(9
3.

0
m

m
)

0.14 in

(3.6 mm)

0.67 in

(17.0 mm)

1.00 in

(25.5 mm)

Roller Color
Approximate Length

Part Number
Reference

Descriptionin mm

White 25.00 635.0 10139284 756-607753-1

White 29.75 755.7 10139295 756-607753-2

White 34.50 876.3 10139297 756-607753-3

White 39.25 997.0 10139298 756-607753-4

White 44.00 1117.6 10139299 756-607753-5

White 48.75 1238.3 10139300 756-607753-6

White 53.50 1358.9 10139301 756-607753-7

White 58.25 1479.6 10139302 756-607753-8

White 63.00 1600.2 10139303 756-607753-9

White 67.75 1720.9 10139285 756-607753-10

White 72.50 1841.5 10139286 756-607753-11

White 77.25 1962.2 10139287 756-607753-12

White 82.00 2082.8 10139288 756-607753-13

White 86.75 2203.5 10139289 756-607753-14

White 91.50 2324.1 10139290 756-607753-15

White 96.25 2444.8 10139291 756-607753-16

White 101.00 2565.4 10139292 756-607753-17

White 105.75 2686.1 10139293 756-607753-18

White 110.50 2806.7 10139294 756-607753-19

White 115.25 2927.4 10139296 756-607753-20

White 120.00 3048.0 10139283 756-607753

Brown 25.00 635.0 10139305 756-657031-1

Brown 29.75 755.7 10139316 756-657031-2

Brown 34.50 876.3 10139318 756-657031-3

Brown 39.25 997.0 10139319 756-657031-4

Brown 44.00 1117.6 10139320 756-657031-5

Brown 48.75 1238.3 10139321 756-657031-6

Brown 53.50 1358.9 10139322 756-657031-7

Brown 58.25 1479.6 10139323 756-657031-8

Brown 63.00 1600.2 10139324 756-657031-9

Brown 67.75 1720.9 10139306 756-657031-10

Brown 72.50 1841.5 10139307 756-657031-11

Brown 77.25 1962.2 10139308 756-657031-12

Brown 82.00 2082.8 10139309 756-657031-13

Brown 86.75 2203.5 10139310 756-657031-14

Brown 91.50 2324.1 10139311 756-657031-15

Brown 96.25 2444.8 10139312 756-657031-16

Brown 101.00 2565.4 10139313 756-657031-17

Brown 105.75 2686.1 10139314 756-657031-18

Brown 110.50 2806.7 10139315 756-657031-19

Brown 115.25 2927.4 10139317 756-657031-20

Brown 120.00 3048.0 10139304 756-657031

 – Self-supporting structure
 – Material: metal profile in anodized aluminum, rollers in

polyethylene (PE), frame and pins in acetal (POM)
 – Quick and easy installation with standard 5/16 or M8 bolts
 – Can be used straight-running and sideflexing
 – Low-friction rollers

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 23

Pearl™ Roller Center Guide – 2 Side 2 High

120.08 in

(3050.0 mm)

0.48 in

(12.1 mm)

ø 0.50 in

(ø 12.7 mm)

0.3
4 i

n

(8
.7

mm
)

4.0
7 i

n

(1
03

.5
mm

)

3.7
4 i

n

(9
5.0

 m
m

)

3.0
6 i

n

(7
7.8

 m
m

)1.2
5 i

n

(3
1.8

 m
m

)

1.2
5 i

n

(3
1.8

 m
m

)3.3
9 i

n

(8
6.2

 m
m

)
2.1

4 i
n

(5
4.4

 m
m

)
1.5

8 i
n

(4
0.2

 m
m

)

0.14 in

(3.6 mm)

0.2
4 i

n

(6
.0

mm
)

0.35 in

(8.8 mm)

0.54 in

(13.7 mm)

0.91 in

(23.0 mm)

1.19 in

(30.2 mm)

Roller Color
Approximate Length

Part Number
Reference

Descriptionin mm

White 25.00 635.0 10139182 754-607673-1
White 29.75 755.7 10139193 754-607673-2

White 34.50 876.3 10139195 754-607673-3

White 39.25 997.0 10139196 754-607673-4

White 44.00 1117.6 10139197 754-607673-5

White 48.75 1238.3 10139198 754-607673-6

White 53.50 1358.9 10139199 754-607673-7

White 58.25 1479.6 10139200 754-607673-8

White 63.00 1600.2 10139201 754-607673-9

White 67.75 1720.9 10139183 754-607673-10

White 72.50 1841.5 10139184 754-607673-11

White 77.25 1962.2 10139185 754-607673-12

White 82.00 2082.8 10139186 754-607673-13

White 86.75 2203.5 10139187 754-607673-14

White 91.50 2324.1 10139188 754-607673-15

White 96.25 2444.8 10139189 754-607673-16

White 101.00 2565.4 10139190 754-607673-17

White 105.75 2686.1 10139191 754-607673-18

White 110.50 2806.7 10139192 754-607673-19

White 115.25 2927.4 10139194 754-607673-20

White 120.00 3048.0 10139181 754-607673

Brown 25.00 635.0 10139203 754-657011-1

Brown 29.75 755.7 10139214 754-657011-2

Brown 34.50 876.3 10139216 754-657011-3

Brown 39.25 997.0 10139217 754-657011-4

Brown 44.00 1117.6 10139218 754-657011-5

Brown 48.75 1238.3 10139219 754-657011-6

Brown 53.50 1358.9 10139220 754-657011-7

Brown 58.25 1479.6 10139221 754-657011-8

Brown 63.00 1600.2 10139222 754-657011-9

Brown 67.75 1720.9 10139204 754-657011-10

Brown 72.50 1841.5 10139205 754-657011-11

Brown 77.25 1962.2 10139206 754-657011-12

Brown 82.00 2082.8 10139207 754-657011-13

Brown 86.75 2203.5 10139208 754-657011-14

Brown 91.50 2324.1 10139209 754-657011-15

Brown 96.25 2444.8 10139210 754-657011-16

Brown 101.00 2565.4 10139211 754-657011-17

Brown 105.75 2686.1 10139212 754-657011-18

Brown 110.50 2806.7 10139213 754-657011-19

Brown 115.25 2927.4 10139215 754-657011-20

Brown 120.00 3048.0 10139202 754-657011

 – Self-supporting structure
 – Material: metal profile in anodized aluminum, rollers in

polyethylene (PE), frame and pins in acetal (POM)
 – Quick and easy installation with standard 5/16 or M8 bolts
 – Can be used straight-running and sideflexing
 – Low-friction rollers

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

24 (8rxCMPCAT-en) Rexnord Product Handling Components

Connecting Bar

0.20 in

(5.0 mm)

7.09 in

(180.0 mm)

1.77 in

(45.0 mm)

1.77 in

(45.0 mm)

1.77 in

(45.0 mm)

0.89 in

(22.5 mm)

0.89 in

(22.5 mm)0.
47

 in

(1
2.

0
m

m
)

M8

Part Number Reference Description

10101276 369-69995

 – Material: Zinc plated steel

Pearl™ Roller Side Guide Module

4.76 in

(121.0 mm)

0.48 in

(12.1 mm)

0.50 in

(12.7 mm)

Roller Color Part Number Reference Description

White 10030003 0-607863

Brown 10030112 0-640463

 – Material: frame in acetal (POM), rollers in polyethylene (PE)

Roller Guide Separation Block – 852

0.91 in

(23.0 m
m

)

1.72 in

(43.6 m
m

)

1.80 in

(45.6 m
m

)

0.79 in

(20.0 m
m

)

0.46 in

(11.8 m
m

)

3.94 in

(100.0 mm)

0.47 in

(12.0 mm)

1.97 in

(50.0 mm)

Grub Screws

M5

Part Number Reference Description

10199584 852-646633

 – Material: Acetal (POM)

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 25

Roller Guide Separation Block – 854

1.72 in

(43.6 m
m

)

1.80 in

(45.6 m
m

)

0.79 in

(20.0 m
m

)

0.46 in

(11.8 m
m

)

4.33 in

(110.0 mm)

0.47 in

(12.0 mm)

1.97 in

(50.0 mm)

1.04 in

(26.5 m
m

)

Grub Screws

M5

Part Number Reference Description

10199587 854-646643

 – Material: Acetal (POM)

FastRail Corner Clip

0.34 in
(8.6 mm)

0.14 in

22.5°

(3.6 mm)
1.00 in

(38.1 mm)

1.9
8 i

n
(5

0.3
 m

m
)

0.3
4 i

n
(8

.6
mm

)

0.6
9 i

n
(1

7.5
 m

m
)

0.3
3 i

n
(8

.4
mm

)

Part Number Reference Description For Hardware

10309407 RX-040-01 5/16

 – Material: Stainless steel
 – Used with standard 5/16 in bolts

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

26 (8rxCMPCAT-en) Rexnord Product Handling Components

Spacer – 291

B C

A

Part Number
Reference

Description

A B C

in mm in mm in mm

10309707 RX-291 2.95 74.9 1.97 50.0 0.75 19.1

 – Material: Black polyamide (PA)
 – Used alone or in multiples to increase distance between RX-202 or RX-210 brackets and conveyor frame when no lip is required

Spacer – 292

B C

A

Part Number
Reference

Description

A B C

in mm in mm in mm

10309294 RX-292 3.82 97.0 1.94 49.3 0.59 15.0

 – Material: Black polyamide (PA)
 – Used alone or in multiples to increase distance between RX-203 brackets and conveyor frame

Pr
od

uc
t G

ui
de

s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 27

RODS

641T

1.0
0 i

n
(2

4.5
 m

m
)

1.5
0 i

n
(3

8.1
 m

m
)

0.64 in (16.3 mm) - 1/2 in rod
0.74 in (18.8 mm) - 5/8 in rod
0.82 in (20.8 mm) - 3/4 in rod

641

Rod Mounts With Knob – 641-K
1.5

0 i
n

(3
8.1

 m
m

)

1.00 in
(24.5 mm)

Ø Rod 0.4
1 i

n t
yp

.
(1

0.4
 m

m
)

Part Number Reference Description
Rod Diameter

in

10309782 RX-641-K-12 1/2

10308974 RX-641-K-58 5/8

 – Material: Stainless steel mount and polyamide (PA) knob
 – Usage: Lane dividing applications
 – Rod can be set to any angle

Rod Mounts With Nut – 641-N

1.5
0 i

n
(3

8.1
 m

m
)

1.00 in
(24.5 mm)

Ø Rod 0.
41

 in
 ty

p.

(1
0.

4
m

m
)

Part Number Reference Description
Rod Diameter

in

10309534 RX-641-N-12 1/2

10309535 RX-641-N-58 5/8

 – Material: Stainless steel mount and hardware
 – Usage: Lane dividing applications
 – Rod can be set to any angle

Product G
uides

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

28 (8rxCMPCAT-en) Rexnord Product Handling ComponentsPr
od

uc
t G

ui
de

s
RODS (Continued)

Rod Mounts With Knob – 641T-K

0.4
1 i

n t
yp

.
(1

0.4
 m

m
)

Ø Rod

0.3
8 i

n
(9

.7
mm

)1.5
0 i

n
(3

8.1
 m

m
)

1.00 in
(24.5 mm)

Part Number Reference Description
Rod Diameter

in

10309192 RX-641T-K-12 1/2

10309797 RX-641T-K-58 5/8

 – Material: Stainless steel mount and polyamide (PA) knob
 – Usage: Lane dividing applications
 – Positioning tabs lock rod at 90°

Rod Mounts With Nut – 641T-N

0.3
8 i

n
(9

.7
mm

)1.5
0 i

n
(3

8.1
 m

m
)

1.00 in
(24.5 mm)

Ø Rod 0.
41

 in
 ty

p.

(1
0.

4
m

m
)

Part Number Reference Description
Rod Diameter

in

10309644 RX-641T-N-12 1/2

10309590 RX-641T-N-58 5/8

 – Material: Stainless steel mount and hardware
 – Usage: Lane dividing applications
 – Positioning tabs lock rod at 90°

Rod Mounts With Ratchet Handle – 641T-R

0.3
8 i

n
(9

.7
mm

)1.5
0 i

n
(3

8.1
 m

m
)

1.00 in
(24.5 mm)

Ø Rod 0.
41

 in
 ty

p.

(1
0.

4
m

m
)

Part Number Reference Description
Rod Diameter

in

10309150 RX-641T-R-12 1/2

10309422 RX-641T-R-58 5/8

 – Material: Stainless steel mount and polyamide (PA) ratchet
handle

 – Usage: Lane dividing applications
 – Positioning tabs lock rod at 90°

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 29

Single Rail Clamp – Round Hole

1.50 in

(38.0 mm)

0.75 in
(19.1 mm)

Ø 0.32 in

(Ø 8.2 mm)

0.
75

 in

(1
9.

1
m

m
)

1.
50

 in

(3
8.

1
m

m
)

Part Number Reference Description Fastener

10309239 RX-012-01 5/16 or M8

 – Material: 304 stainless steel
 – Used with 5/16 inch or M8 bolts

Single Rail Clamp – Square Hole

1.50 in

(38.0 mm)

0.75 in
(19.1 mm)

0.32 in

(8.2 mm)

0.
75

 in

(1
9.

1
m

m
)

1.
50

 in

(3
8.

1
m

m
)

Part Number Reference Description Fastener

10309036 RX-012-SH 5/16 or M8

 – Material: 304 stainless steel
 – Used with 5/16 inch or M8 bolts

Double Rail Clamp – Round Hole

0.54 in

(13.7 mm)

0.
67

 in

(1
7.

0
m

m
)

C

3.
39

 in

(8
6.

0
m

m
)

0.10 in

(2.5 mm)

1.50 in

(38.0 mm)

0.
41

 in
(1

0.
5

m
m

)

Part Number Reference Description
C-Rail Centers

in mm

10309639 RX-011-01 2.5 63.5

10308967 RX-011-04 3.25 82.6

10309171 RX-011-03 3.75 95.3

 – Material: 304 stainless steel
 – Used with 5/16 inch or M8 bolts

G
uide R

ail Clam
ps

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

30 (8rxCMPCAT-en) Rexnord Product Handling ComponentsG
ui

de
 R

ai
l C

la
m

ps
Double Rail Clamp – Square Hole

1.50 in

(38.1 mm)

0.79 in
(20.1 mm)

0.32 in

(8.2 mm)

C

Part Number Reference Description
C-Rail Centers

in mm

10309843 RX-011-SH 2.50 82.6

 – Material: 304 stainless steel
 – Used with 5/16 inch or M8 bolts

Double Rail Clamp – Square Hole 3in

3.00 in

(76.2 mm)

0.79 in
(20.1 mm)

0.32 in

(8.2 mm)

C

Part Number Reference Description
C-Rail Centers

in mm

10309169 RX-011-WD 2.5 63.5

 – Material: 304 stainless steel
 – Used with 5/16 inch or M8 bolts

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 31

G
uide R

ail Clam
ps

Rail Clamp & Metal Rod Combination

 Ø 0.50 in

(Ø 12.7 mm)

 Ø 0.29 in

(Ø 7.4 mm)

0.97 in

(24.6 mm)

1.00 in

(25.4 mm)

R
od

 L
en

gt
h

1.
11

 in

(2
8.

2
m

m
)

0.
80

 in

(2
0.

3
m

m
)

0.
61

 in

(1
5.

5
m

m
)

6.
14

 in

(1
56

.0
 m

m
)

Part Number Reference Description Rod Length

Plain Etched Plain Etched in mm

10309067 10309400 RX-031-12-50 RX-031-12-50-LN 5 127.0

10309737 10309176 RX-031-12-70 RX-031-12-70-LN 7 177.8

10309412 10309512 RX-031-12-110 RX-031-12-110-LN 11 279.4

 – Material: Clamp in reinforced
polyamide (PA)

 – Stainless steel rod
 – Bolt in stainless steel, nut in

nickel plated brass
 – Injection molding through

the stainless steel tube
results in a strong and
crush-resistant rod.

Rail Clamp for Rod or Flat Bar

0.98 in
(24.9 mm)

0.34 in
(8.6 mm)

0.32 in
5/16 x 18
Hex Nut

& Set Screw (8.1 mm)
Ø 1/2 or 1/8 - 1/4 x 1

1.3
0 i

n
(3

3.0
 m

m
)

0.5
0 i

n
(1

2.7
 m

m
)

0.2
6 i

n
(6

.6
mm

)

1.1
0 i

n
(2

7.9
 m

m
)

2.30 in
(58.4 mm)

1.04 in
(26.4 mm)

Part Number Reference Description

10309527 RX-022-01

 – Material: Clamp in reinforced polyamide (PA)
 – Bolt in stainless steel, nut in nickel plated brass

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

32 (8rxCMPCAT-en) Rexnord Product Handling Components

Rod Clamp for Rod or Flat Bar

0.66 in
(16.8 mm)

up to Ø 1/2

10 x 32 UNF Shoulder Nut

5/16 x 18 Hex Nut
& Set Screw

Rod
Diameter

or

1.3
7 i

n
(3

4.8
 m

m
)

0.9
0 i

n
(2

2.9
 m

m
)

0.5
3 i

n
(1

3.5
 m

m
)

0.2
7 i

n
(6

.9
mm

)

2.34 in
(59.4 mm)

1.06 in
(26.9 mm)

1/8 - 1/4 x 1

Part Number Reference Description
Rod Diameter

in

10309726 RX-021-02 1/2

 – Material: Clamp in reinforced polyamide (PA)
 – Bolt in stainless steel, nut in nickel plated brass
 – Mounts flat bar up to 1/4 x 1 in or rods up to 1/2 in diameter

Adjusting Rods – Grooved

Le
ng

th0.
13

 in
(3

.3
 m

m
)

0.54 in
(13.7 mm)

Diameter
Ø 0.44 in

(Ø 11.2 mm)

Part Number Reference Description Diameter Length

Plain Plain in in mm

10309049 RX-020-R3 1/2 3 76.2

10309101 RX-020-R5 1/2 5 127.0

10309331 RX-020-R7 1/2 7 177.8

10309448 RX-020-R9 1/2 9 228.6

10309849 RX-020-R15 1/2 15 381.0

10309533 RX-020-R4 5/8 4 101.6

10309746 RX-020-R6 5/8 6 152.4

10309828 RX-020-R8 5/8 8 203.2

10309109 RX-020-R10 5/8 10 254.0

10309529 RX-020-R12 5/8 12 304.8

 – Material: Austenitic stainless
steel

G
ui

de
 R

ai
l C

la
m

ps

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 33

Jointed Adjusting Rod – Grooved

Length

6.37 in

(161.8 mm)

1.29 in

(32.4 mm)

0.13 in

(3.2 mm)

D
ia

m
et

er

0.56 in

(14.2 mm)

Part Number Reference Description Diameter Length

Plain Plain in in mm

10309336 RX-020J-R3 1/2 3 76.2

10309538 RX-020J-R4 5/8 4 101.6

10309591 RX-020J-R5 1/2 5 127.0

10309764 RX-020J-R6 5/8 6 152.4

10309751 RX-020J-R7 1/2 7 177.8

10309411 RX-020J-R8 5/8 8 203.2

10309032 RX-020J-R9 1/2 9 228.6

10309110 RX-020J-R10 5/8 10 254.0

 – Material: Austenitic stainless
steel

Rod End For Guide Rail
1.00 in

(25.4 mm)

ø 0.75 in

(ø 19.0 mm)

1.
43

 in

(3
6.

3
m

m
)

1.06 in

(27.0 mm)

1.
12

 in

(2
8.

5
m

m
)

0.
67

 in

(1
7.

0
m

m
)

0.
12

 in

(3
.0

 m
m

)

Part Number Reference Description Fastener Assembled?

10309058 RX-020-01 10-32 Yes

 – Material: Clamp in acetal (POM)
 – Bolt in stainless steel, nut in nickel plated brass
 – Use with RX-020-R

G
uide R

ail Clam
ps

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

34 (8rxCMPCAT-en) Rexnord Product Handling Components

Splice Sleeves

Length
0.45 in

(11.5 mm)

0.06 in
(1.5 mm)

0.
83

 in

A

(2
1.

0
m

m
)

Part Number Reference Description
Length

in mm

10309599 RX-013-01 2 50.8

10309133 RX-013-03 3 76.2

10309427 RX-013-04 4 101.6

10309177 RX-013-06 6 152.4

 – Material: Austenitic stainless steel

ViseSplice™
Length

2.00 in

(50.8 mm)

Thread

0.86 in

(21.8 mm)0.
60

 in

(1
5.

2
m

m
)

1.
03

 in

(2
6.

2
m

m
)

Part Number Reference Description
Length

Thread
in mm

10309004 RX-118-03 3 76.2 5/16

10309819 RX-118M-04 4 76.2 M8

10148199 902-656041 3 76.2 M8

 – Material: Austenitic stainless
steel

 – Self-locking nut

G
ui

de
 R

ai
l C

la
m

ps

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 35

ViseSplice™ With Knobs
4.00 in

(101.6 mm)

3.00 in

(76.2 mm)

0.86 in

(21.8 mm)0.
60

 in

(1
5.

2
m

m
)

Part Number Reference Description
Length

in mm

10309054 RX-118-04K 3 76.2

 – Material: Austenitic stainless steel
 – Self-locking nut

ViseClamp™

1.00 in

(25.4 mm)

Thread

0.86 in

(21.8 mm)0.
60

 in

(1
5.

2
m

m
)

Bo
lt

Le
ng

th

Part Number
Reference

Description

Bolt Length
Thread With Nut

in mm

10309025 RX-018-01 0.675 17.1 5/16 No

10309580 RX-018-02 0.75 19.1 5/16 No

10309755 RX-018-03 1 25.4 5/16 No

10309316 RX-018-04 1.25 31.8 5/16 No

10309189 RX-018M-02 0.787 20.0 M8 No

10309274 RX-018M-04 1.18 30.0 M8 No

10148203 903-654111 0.82 20.8 5/16 No

10148204 903-654121 1.07 27.2 5/16 No

10148209 903-656001 0.7 17.8 M8 Yes

10148205 903-654741 0.57 14.5 5/16 Yes

10148201 903-654101 0.57 14.5 5/16 No

 – Material: Austenitic stainless
steel

 – Self-locking nut

G
uide R

ail Clam
ps

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

36 (8rxCMPCAT-en) Rexnord Product Handling Components

Aluminum Compression Clip

0.73 in
(18.5 mm)

0.
55

 in
(1

4.
0

m
m

) 0.98 in
(25.0 mm)

1.12 in
(28.5 mm)

0.28 in
(7.0 mm)

Part Number
Reference

Description
Aluminum Anodized Fastener

10309556 RX-016-01 X 5/16

10309419 RX-016-03 X 5/16

 – Material: Aluminum or anodized aluminum For Heavy Duty
applications

 – Grips onto rail when bolt is tightened
 – Backing plate RX-017 is required when attaching to a

connecting rod

Backing Plate

0.34 in (8.6 mm) thru (for 5/16 bolt)

0.88 in

(22.4 mm)

0.12 in

(3.0 mm)

1.
13

 in

(2
8.

7
m

m
)

Part Number Reference Description

10309194 RX-017

 – Material: Stainless steel
 – Use with RX-016 series compression clips

Plastic Compression Clip

0.98 in
(24.9 mm)

1.08 in
(27.4 mm)

0.67 in
(17.0 mm)

0.78 in

0.31 in (7.9 mm)
thru (for 5/16 hex

head bolt) 5/16 hex head bolt
rect. bar upright

(19.8 mm)

1.1
4 i

n
(2

9.0
 m

m
)

Part Number Reference Description Fastener

10309114 RX-016-02 5/16

 – Material: Acetal (POM)
 – For Light Duty applications
 – When loose, rail can be snapped into clip
 – As tightened, rail is clamped into clip

G
ui

de
 R

ai
l C

la
m

ps

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 37

Clamp and Metal Rod Combination for Round Rod

 Ø 0.50 in
(Ø 12.7 mm)

 Ø 0.34 in
(Ø 8.6 mm)

0.97 in
(24.6 mm)

1.00 in
(25.4 mm)

R 0.25 in
(6.4 mm)

1.1
1 i

n
(2

8.2
 m

m
)

1.0
5 i

n
(2

6.7
 m

m
)

0.6
1 i

n
(1

5.5
 m

m
)

6.1
4 i

n
(1

56
.0

mm
)

A

Part Number Reference Description A-Length Rod Diameter

Plain Etched Plain Etched in mm in

10309741 10309758 RX-032-12-50 RX-032-12-50-LN 5.5 139.7 1/2

10309597 10308978 RX-032-12-70 RX-032-12-70-LN 7.375 187.3 1/2

10309035 10308966 RX-032-12-110 RX-032-12-110-LN 11.25 255.8 1/2

 – Material: Clamp in reinforced polyamide (PA)
 – Stainless steel rod
 – Bolt in stainless steel, nut in nickel plated brass
 – Injection molding through the stainless steel tube results in a

strong and crush-resistant rod.

Guide Rail Clamp For Round Rods
1.06 in

(26.9 mm)

1.06 in

(26.9 mm)

1.
46

 in

(3
7.

1
m

m
)

0.
79

 in

(2
0.

1
m

m
)

1/2

1.
36

 in

(3
4.

5
m

m
)

0.
66

 in

(1
6.

8
m

m
)

Part Number Reference Description
Rod Diameter

in

10309037 RX-019-12 1/2

 – Material: Clamp in acetal (POM)
 – Bolt in stainless steel, nut in nickel plated brass

G
uide R

ail Clam
ps

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

38 (8rxCMPCAT-en) Rexnord Product Handling Components

Adjusting Rods – Tapped – 1/2in

Le
ng

th

0.38 in
(9.7 mm)

0.
75

 in
(1

9.
1

m
m

)

0.
50

 in
(1

2.
7

m
m

)

Ø 0.50 in

(Ø 12.7 mm)

Thread

Part Number Reference Description Diameter Thread Length

Plain Etched Plain Etched in in in mm

10309416 10309608 RX-212-3-38 RX-212-3-38-LN 1/2 3/8-16 3 76.2

10309392 10309662 RX-212-3-516 RX-212-3-516-LN 1/2 5/16-18 3 76.2

10309018 10309839 RX-212-4-38 RX-212-4-38-LN 1/2 3/8-16 4 101.6

10309155 10309122 RX-212-4-516 RX-212-4-516-LN 1/2 5/16-18 4 101.6

10309618 10309131 RX-212-5-38 RX-212-5-38-LN 1/2 3/8-16 5 127.0

10309144 – RX-212-5-516 – 1/2 5/16-18 5 127.0

10309266 10309509 RX-212-6-14 RX-212-6-14-LN 1/2 1/4-20 6 152.4

10309772 10309006 RX-212-6-38 RX-212-6-38-LN 1/2 3/8-16 6 152.4

10309104 10309684 RX-212-6-516 RX-212-6-516-LN 1/2 5/16-18 6 152.4

10309514 10309308 RX-212-7-14 RX-212-7-14-LN 1/2 1/4-20 7 177.8

10309712 10308969 RX-212-7-38 RX-212-7-38-LN 1/2 3/8-16 7 177.8

10309609 10309878 RX-212-7-516 RX-212-7-516-LN 1/2 5/16-18 7 177.8

10309123 10309375 RX-212-8-38 RX-212-8-38-LN 1/2 3/8-16 8 203.2

10309078 10309577 RX-212-8-516 RX-212-8-516-LN 1/2 5/16-18 8 203.2

10309679 10309382 RX-212-10-14 RX-212-10-14-LN 1/2 1/4-20 10 254.0

10309814 10309838 RX-212-10-38 RX-212-10-38-LN 1/2 3/8-16 10 254.0

10309357 10309788 RX-212-10-516 RX-212-10-516-LN 1/2 5/16-18 10 254.0

10309733 10309297 RX-212-12-38 RX-212-12-38-LN 1/2 3/8-16 12 304.8

10309605 10309172 RX-212-12-516 RX-212-12-516-LN 1/2 5/16-18 12 304.8

10308996 10309043 RX-212-15-38 RX-212-15-38-LN 1/2 3/8-16 15 381.0

10309409 10309750 RX-212-15-516 RX-212-15-516-LN 1/2 5/16-18 15 381.0

10309237 10309621 RX-212-18-38 RX-212-18-38-LN 1/2 3/8-16 18 457.2

10309128 10309825 RX-212-18-516 RX-212-18-516-LN 1/2 5/16-18 18 457.2

10309571 10309589 RX-212-24-38 RX-212-24-38-LN 1/2 3/8-16 24 609.6

10309697 10309661 RX-212-24-516 RX-212-24-516-LN 1/2 5/16-18 24 609.6

 – Material: stainless steel
 – Usage: May be used with RX-011-025 or RX-018-01.

G
ui

de
 R

ai
l C

la
m

ps

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 39

Adjusting Rods – Tapped – 5/8in

Le
ng

th

0.50 in

(12.7 mm)

0.
75

 in

(1
9.

1
m

m
)

0.
50

 in

(1
2.

7
m

m
)

Diameter

Thread

Part Number Reference Description Diameter Thread Length

Plain Etched Plain Etched in in in mm

10309160 10309094 RX-232-4-38 RX-232-4-38-LN 5/8 3/8-16 4 101.6

10309713 10309666 RX-232-4-516 RX-232-4-516-LN 5/8 5/16-18 4 101.6

10309784 10309143 RX-232-6-38 RX-232-6-38-LN 5/8 3/8-16 6 152.4

10309860 10309383 RX-232-6-516 RX-232-6-516-LN 5/8 5/16-18 6 152.4

10309280 10309460 RX-232-8-38 RX-232-8-38-LN 5/8 3/8-16 8 203.2

10309451 10309525 RX-232-8-516 RX-232-8-516-LN 5/8 5/16-18 8 203.2

10309347 10309723 RX-232-10-38 RX-232-10-38-LN 5/8 3/8-16 10 254.0

10309417 10309142 RX-232-10-516 RX-232-10-516-LN 5/8 5/16-18 10 254.0

10309185 10309771 RX-232-12-38 RX-232-12-38-LN 5/8 3/8-16 12 304.8

10309667 10309234 RX-232-12-516 RX-232-12-516-LN 5/8 5/16-18 12 304.8

10309441 10309555 RX-232-15-38 RX-232-15-38-LN 5/8 3/8-16 15 381.0

10309824 10309836 RX-232-15-516 RX-232-15-516-LN 5/8 5/16-18 15 381.0

10309547 10309719 RX-232-18-38 RX-232-18-38-LN 5/8 3/8-16 18 457.2

10309044 10309532 RX-232-18-516 RX-232-18-516-LN 5/8 5/16-18 18 457.2

10309572 10309275 RX-232-24-38 RX-232-24-38-LN 5/8 3/8-16 24 609.6

10309261 10309465 RX-232-24-516 RX-232-24-516-LN 5/8 5/16-18 24 609.6

 – Material: 5/8” diameter stainless steel rod
 – May be used in conjunction with MP-DRC-025 or MP-SAC-01.

G
uide R

ail Clam
ps

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

40 (8rxCMPCAT-en) Rexnord Product Handling Components

Jointed Adjusting Rod – Tapped

Length 0.56 in

(14.2 mm)

1.29 in

(32.4 mm)

0.13 in

(3.2 mm)

Th
re

ad

0.
63

 in

(1
6.

0
m

m
)

Part Number Reference Description Diameter Length Thread

Plain Plain in in mm in

10309641 RX-212J-3-38 1/2 3 76.2 3/8-16

10309674 RX-212J-3-516 1/2 3 76.2 5/16-18

10309096 RX-212J-5-38 1/2 5 127.0 3/8-16

10309221 RX-212J-5-516 1/2 5 127.0 5/16-18

10309552 RX-212J-7-38 1/2 7 177.8 3/8-16

10309437 RX-212J-7-516 1/2 7 177.8 5/16-18

10309557 RX-212J-9-38 1/2 9 228.6 3/8-16

10309870 RX-212J-9-516 1/2 9 228.6 5/16-18

10309216 RX-232J-4-38 5/8 4 101.6 3/8-16

10309470 RX-232J-4-516 5/8 4 101.6 5/16-18

10309355 RX-232J-6-38 5/8 6 152.4 3/8-16

10309040 RX-232J-6-516 5/8 6 152.4 5/16-18

10309732 RX-232J-8-38 5/8 8 203.2 3/8-16

10309813 RX-232J-8-516 5/8 8 203.2 5/16-18

10309864 RX-232J-10-38 5/8 10 254.0 3/8-16

10309290 RX-232J-10-516 5/8 10 254.0 5/16-18

 – Material: stainless steel

Jointed Rod Adaptor
2.15 in

(54.6 mm)

0.
63

 in

(1
5.

9
m

m
)

Ø
 0

.7
5

1.09 in

(27.7 mm)

0.50 in
(12.7 mm)

Stud Thread0.50 in

(12.7 mm)

Thread
(1

9.
1

m
m

)

Part Number Reference Description Stud Thread Thread

Plain Plain in in

10309467 RX-212JQ-38 3/8-16 3/8-16

10309345 RX-212JQ-516 5/16-18 5/16-18

 – Material: stainless steel

G
ui

de
 R

ai
l C

la
m

ps

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 41

Support Rods With Caps
Ø 0.50 in

(Ø 12.7 mm)

0.
13

 in

(3
.3

 m
m

)

0.
13

 in

(3
.3

 m
m

)

Le
ng

th

Part Number Reference Description
Diameter Length

in in mm

10309196 RX-215-06-12T 1/2 6 152.4

10309583 RX-215-09-12T 1/2 9 228.6

10309725 RX-215-12-12T 1/2 12 304.8

 – Material: Stainless steel
rods with polyethylene (PE)
end caps

 – Usage: Allows for easy
positioning of guide rails

G
uide R

ail Clam
ps

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

42 (8rxCMPCAT-en) Rexnord Product Handling ComponentsG
ui

de
 R

ai
l B

ra
ck

et
s

Heavy Duty Guide Rail Bracket with Eyebolt – 221

3.3
1 i

n
(8

4.1
 m

m
)

4.0
0 i

n
(1

1.4
 m

m
)

1.70 in
(43.2 mm)

Ø Rod
1.25 in

(31.8 mm)

2.89 in
(73.4 mm)

0.41 in
(10.4 mm)

0.4
5 i

n
(1

1.4
 m

m
)

10
.25

 in
(2

60
.4

mm
)

4.2
1 i

n
(1

06
.9

mm
)

3.5
5 i

n
(9

0.2
 m

m
)

3/8

Part Number Reference Description
Rod Diameter

in

10309722 RX-221-12 1/2

10309775 RX-221-58 5/8

 – Material: Bracket body in polyamide (PA), nickel plated brass
knob and stainless steel hardware

Bracket Body – 203L

2.
64

 in

(6
7.

1
m

m
)

1.95 in

(49.5 mm)

Rod Support Washer
1.77 in

(45.0 mm)

3.29 in

(83.6 mm)

0.41 in

(10.4 mm)

0.
45

 in

(1
1.

4
m

m
)

3.
78

 in

(9
6.

0
m

m
)

1.
98

 in

(5
0.

3
m

m
)

3/8

5.
77

 in

(1
46

.6
 m

m
)

Part Number Reference Description

10309513 RX-203L

 – Material: Bracket body in polyamide (PA), stainless steel
washer.

 – Rod not included

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 43

G
uide R

ail Brackets
Guide Rail Bracket with Stainless Swivel Head – 203LHS

2.6
4 i

n
(6

7.1
 m

m
)

3.4
3 i

n
(8

7.1
 m

m
)

1.95 in
(49.5 mm)

2.08 in

Ø Rod

(52.8 mm)
2.53 in

(64.3 mm)

1.94 in
(49.3 mm)

0.37 in
(9.4 mm) 3.29 in

(83.6 mm)

0.41 in
(10.4 mm)

0.4
5 i

n
(1

1.4
 m

m
)

8.9
1 i

n
(2

26
.3

mm
)

3.7
8 i

n
(9

6.0
 m

m
)

2.7
4 i

n
(6

9.6
 m

m
)

3/8

Part Number Reference Description
Rod Diameter

in

10309299 RX-203LHS-12 1/2

10309831 RX-203LHS-58 5/8

 – Material: Bracket body and knob in polyamide (PA), stainless
steel swivel head and hardware

Guide Rail Bracket with Swivel Head – 203LTC

2.
64

 in

(6
7.

1
m

m
)

3.
45

 in

(8
7.

6
m

m
)

1.95 in

(49.5 mm)

2.08 in

Ø Rod

(52.8 mm)

2.53 in

(64.3 mm)

1.75 in
(44.5 mm)

0.37 in

(9.4 mm)
3.29 in

(83.6 mm)

0.41 in

(10.4 mm)

0.
45

 in

(1
1.

4
m

m
)

8.
96

 in

(2
27

.6
 m

m
)

3.
78

 in

(9
6.

0
m

m
)

2.
82

 in

(7
1.

6
m

m
)

3/8

Part Number Reference Description
Rod Diameter

in

10309075 RX-203LTC-12 1/2

10309440 RX-203LTC-58 5/8

 – Material: Bracket body, transition cap and knob in polyamide
(PA), stainless steel hardware

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

44 (8rxCMPCAT-en) Rexnord Product Handling ComponentsG
ui

de
 R

ai
l B

ra
ck

et
s

Swivel Cap Assembly – 13129V

L

X

1.97 in
(50.0 mm)

Ø 1.18 in
(Ø 30.0 mm)

Ø Rod

M10

Without Lag Holes Height - X Height - L Rod Diameter

Part Number Reference Description in mm in mm in

10309228 RX-13130V 5.12 130.0 5.71 145.0 1/2

10308982 RX-13129V 3.54 89.9 4.21 106.9 5/8

 – Material: Polyamide (PA) knob, stainless steel cap and
hardware.

 – No tools required

Swivel Cap Assembly – 203HTS

3/8-16

2.08 in
(52.8 mm)

Ø 1.19 in
(Ø 30.2 mm)

Ø Rod

2.5
2 i

n
(6

4.0
 m

m
)

1.8
1 i

n
(4

6.0
 m

m
)

4.1
9 i

n
(1

06
.4

mm
)

Without Lag Holes Rod Diameter

Part Number Reference Description in

10309578 RX-203HTS-12 1/2

10309816 RX-203HTS-58 5/8

 – Material: Polyamide (PA) knob, stainless steel cap and
hardware.

 – No tools required
 – For use with RX-203L bracket body

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 45

G
uide R

ail Brackets
Guide Rail Bracket with Eyebolt – 210

2.44 in
(62.0 mm)1.19 in

(30.2 mm)

2.8
0 i

n
(7

1.1
 m

m
)

2.4
7 i

n
(6

2.8
 m

m
)

0.12 in
(3.0 mm)

0.31 in
(7.9 mm)

0.16 in
(4.1 mm)

1.8
9 i

n
(4

8.0
 m

m
)

1.97 in
(50.0 mm)

7.8
7 i

n
(1

99
.9

mm
)

5.9
4 i

n
(1

50
.9

mm
)

3.0
0 i

n
(7

6.2
 m

m
)

1.6
6 i

n
(4

2.2
 m

m
) 0.4

1 i
n

(1
0.4

 m
m

)

3.35 in
(85.1 mm)

1.57 in
(39.9 mm)

Ø Rod

Part Number Reference Description
Rod Diameter

in

10309880 – 1/2

10309368 – 5/8

 – Material: Bracket body, transition cap and knob in polyamide
(PA), nickel plated brass knob and stainless steel hardware

Swivel Cap Assembly – 202HS

3.0
9 i

n
(7

8.5
 m

m
)

0.9
0 i

n
(2

2.9
 m

m
)

1.6
1 i

n
(4

0.9
 m

m
)

2.00 in
(50.8 mm)

Ø 1.19 in
(Ø 30.2 mm)

Ø Rod

Part Number Reference Description
Rod Diameter

in

10309333 RX-202HS-12 1/2

10309273 RX-202HS-58 5/8

 – Material: Polyamide (PA) knob, stainless steel cap, and
hardware

 – No tools required.

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

46 (8rxCMPCAT-en) Rexnord Product Handling ComponentsG
ui

de
 R

ai
l B

ra
ck

et
s

Swivel Cap Assembly – 203HS

3.
28

 in

(8
3.

3
m

m
)

0.
89

 in

(2
2.

6
m

m
)

1.
61

 in

(4
0.

9
m

m
)

2.08 in

(52.8 mm)

Ø 1.19 in

(Ø 30.2 mm)

Ø Rod

3/8-16

Part Number Reference Description
Rod Diameter

in

10309522 RX-203HS-12 1/2

10309796 RX-203HS-58 5/8

 – Material: Polyamide (PA) knob, stainless steel cap, and
hardware

 – No tools required\
 – For use on RX-203L body

Swivel Cap Assembly – 203TC

3.3
2 i

n
(8

4.3
 m

m
)

0.9
0 i

n
(2

2.9
 m

m
)

1.6
4 i

n
(4

1.7
 m

m
)

2.08 in
(52.8 mm)

Ø 1.40 in
(Ø 35.6 mm)

Ø Rod

3/8-16

Part Number Reference Description
Rod Diameter

in

10309342 RX-203TC-12 1/2

10309064 RX-203TC-58 5/8

 – Material: Polyamide (PA) knob and cap, stainless steel eyelet
and nut

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 47

G
uide R

ail Brackets
T-Clamp With Eyebolt

2.95 in

(75.0 mm)

1.
57

 in

(4
0.

0
m

m
)

2.17 in

(55.0 mm)

Vertica Rod Diameter

1.97 in

(50.0 mm)

ø 0.33 in

(ø 8.5 mm)

ø 0.53 in

(ø 13.5 mm)

0.
18

 in

(4
.5

 m
m

)

0.
57

 in

(1
4.

5
m

m
)

1.0
6 i

n

(2
7.0

 m
m

)

0.9
3 i

n

(2
3.5

 m
m

)

1.8
9 i

n

(4
8.0

 m
m

)

Part Number Reference Description
Rod Diameter

in

10139404 763-610633 3/4

 – Material: clamp and knob in reinforced polyamide (PA),
threaded insert in nickel plated brass; nut, washer and eyebolt
in stainless steel

Lower Conveyor Bracket – Type 1

1.
57

 in

(3
9.

8
m

m
)

3.
07

 in

(7
7.

9
m

m
)

3.57 in

(90.6 mm)

0.38 in

(9.7 mm)

4.
07

 in

(1
03

.4
 m

m
)

0.
38

 in

(9
.7

 m
m

)

0.
43

 in

(1
0,

9
m

m
)

0.43 in

(10.9 mm)

1.95 in

(49.5 mm)

2.05 in

(52.1 mm)

7/16 in X 1 in

(11.1 mm X 25.4 mm)

2 Slots

7/16 in X 2-1/4 in

(11.1 mm X 57.2 mm)

Slot

Part Number Reference Description

10072876 114-399-1

 – Material: Reinforced black polyamide (PA)

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

48 (8rxCMPCAT-en) Rexnord Product Handling ComponentsG
ui

de
 R

ai
l B

ra
ck

et
s

Lower Conveyor Bracket – Type 2

1.88 in
(47.6 mm)

2.7
5 i

n
(6

9.9
 m

m)

0.3
4 i

n
(8

.7
mm

)

4.5
0 i

n
(11

4.3
 m

m)
0.3

8 i
n

(9
.5

mm
)

0.38 in
(9.7 mm)

3.38 in
(85.7 mm)

0.34 in
(8.7 mm)

1.50 in
(38.1 mm)

11/32 in X 2-3/4 in
(8.7 mm X 69.9 mm)
Slot

11/32 in X 2-1/4 in
(8.7 mm X 57.2 mm)
Slot

Part Number Reference Description

10075613 114-671-1

 – Material: Reinforced black polyamide (PA)

Lower Conveyor Bracket – Type 3

1.87 in

(47.6 mm)

1.
87

 in

(4
7.

6
m

m
)

0.
34

 in

(8
.7

 m
m

)

3.
38

 in

(8
5.

7
m

m
)

3.38 in

(85.7 mm)

0.
38

 in

(9
.5

 m
m

)

0.34 in

(8.7 mm)
1.50 in

(38.1 mm)

0.38 in

(9.7 mm)

11/32 in X 2-1/4 in

(8.7 mm X 57.2 mm)

Slot

11/32 in X 2-1/4 in

(8.7 mm X 57.2 mm)

Slot

Part Number Reference Description

10075615 114-673-1

 – Material: Reinforced black polyamide (PA)

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 49

G
uide R

ail Brackets
Upper Conveyor Bracket – Type A

1.69 in

(42.9 mm)

1.50 in

(38.1 mm)
0.34

(8.7 mm)

7.
63

 in

(1
93

.7
 m

m
)

0.
38

 in

(9
.5

 m
m

)
0.

34
 in

(8
.7

 m
m

)

3.00 in

(76.2 mm) 0.38 in

(9.5 mm)
0.13 in

(3.2 mm)

5.
56

 in

(1
41

.3
 m

m
)

1.
75

 in

(4
4.

5
m

m
)

11/32 in X 1-7/8 in

(8.7 mm X 47.6 mm)

Slot

11/32" X 3-3/8"

(8.7 mm X 85.7 mm)

Slot

11/32" X 2"

(8.7 mm X 50.8 mm)

Slot

Part Number Reference Description

10075616 114-674-1

 – Material: Reinforced black polyamide (PA)

Upper Conveyor Bracket – Type B

1.69 in

(42.9 mm)

3.
63

 in

(9
2.

1
m

m
)

1.
38

 in

(3
4.

9
m

m
)

0.
34

 in

(8
.7

 m
m

)

0.34 in

(8.7 mm)

1.50 in

(38.1 mm)

11/32 in X 1-7/8 in

(8.7 mm X 47.6 mm)

Slot

11/32 in X 1-1/2 in

(8.7 mm X 38.1 mm)

Slot

11/32 in X 1-1/4 in

(8.7 mm X 31.8 mm)

Slot

3.00 in

(76.2 mm) 0.38 in

(9.5 mm)
0.13 in

(3.2 mm)

0.
38

 in

(9
.5

 m
m

)

4.
75

 in

(1
20

.7
 m

m
)

Part Number Reference Description

10075614 114-672-1

 – Material: Reinforced black polyamide (PA)

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

50 (8rxCMPCAT-en) Rexnord Product Handling Components

Upper Conveyor Bracket – Type C

1.95 in

(49.5 mm)

5.
80

 in

(1
47

.2
 m

m
)

3.56 in

(90.4 mm)

0.
38

 in

(9
.7

 m
m

)

1.50 in

(38.1 mm)

0.43 in

(10.9 mm)

4.
80

 in

(1
21

.8
 m

m
)

1.
80

 in

(4
5.

6
m

m
)

0.38 in

(9.7 mm)

7/16 in X 1 in

(11.1 mm X 25.4 mm)

2 Slots
7/16 in X 1 in

(11.1mm X 57mm 2)

Slot

Part Number Reference Description

10072867 114-398-1

 – Material: Reinforced black polyamide (PA)

Bracket With Eyelet and Nut – 253N

3.
00

 in
(7

6.
2

m
m

)

4.
00

 in
(1

01
.6

 m
m

)

5.
00

 in

(1
27

.0
 m

m
)

1.25 in
(31.8 mm)

0.14 in
(3.6 mm)

1.53 in
(38.9 mm)

2.20 in
(55.9 mm)

Ø 0.40 in thru
 (Ø 10.2 mm)

Slot for 3/8 in
bolts on

3 to 4 in centers

Part Number Reference Description
Rod Diameter

in

10309410 RX-253N-S-12 1/2

10309293 RX-253N-S-58 5/8

 – Material: Stainless steel bracket and hardware
 – Usage: Provides positioning of round rods
 – Heavy duty for increased strength
 – Rod not included

G
ui

de
 R

ai
l B

ra
ck

et
s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 51

Bracket With Hex Head Bolt – 253B

0.50 in
(12.7 mm) 0.50 in

(12.7 mm)

5.00 in
(127.0 mm)

0.50 in
(12.7 mm)

0.51 in
(13.0 mm)

0.
75

 in
(1

9.
1

m
m

)

1.
25

 in
(3

1.
75

 m
m

)

R
od

 D
ia

m
et

er

2.
20

 in

(5
5.

9
m

m
)

0.
14

 in

(3
.6

 m
m

)

0.
4

in

(1
0.

2
m

m
)

1.
53

 in

(3
8.

9
m

m
)

0.28 in

105°

(7.1 mm)

1/4-20
Thread

Part Number Reference Description
Rod Diameter

in

10309566 RX-253B-S-12 1/2

10309312 RX-253B-S-58 5/8

 – Material: Stainless steel bracket and hardware
 – Usage: Provides positioning of round rods
 – Heavy duty for increased strength
 – No tools required
 – Rod not included

Bracket With Hex Hand Knob – 253K

3.
00

 in
(7

6.
2

m
m

)

4.
00

 in
(1

01
.6

 m
m

)

5.
00

 in

(1
27

.0
 m

m
)

1.25 in
(31.8 mm)

0.14 in
(3.6 mm)

1.53 in
(38.9 mm)

2.20 in
(55.9 mm)

Ø 0.40 in thru
 (Ø 10.2 mm)

Slot for 3/8 in
bolts on

3 to 4 in centers

Part Number Reference Description
Rod Diameter

in

10309130 RX-253K-S-12 1/2

10309389 RX-253K-S-58 5/8

 – Material: Stainless steel bracket and hardware. Knob in
polyamide (PA)

 – Usage: Provides positioning of round rods
 – Heavy duty for increased strength
 – No tools required
 – Rod not included

G
uide R

ail Brackets

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

52 (8rxCMPCAT-en) Rexnord Product Handling Components

Spacer – 293

1.94 in
(49.3 mm)

4.2
1 i

n
(1

06
.9

mm
)

3.7
5 i

n
(9

5.3
 m

m
)

0.75 in
(19.1 mm)

Part Number Reference Description

10309835 RX-293

 – Material: Black polyamide (PA)
 – Used alone or in multiples to increase distance between RX-

221 brackets and conveyor frame

Heavy Duty Stainless Steel Bracket With Knob

1.51 in
(11.9 mm)

2.94 in
(74.7 mm)

1.35 in
(34.3 mm)0.41 in

(10.4 mm)

3.3
1 i

n
(8

4.1
 m

m
)

4.2
1 i

n
(1

06
.9

mm
)

8.8
5 i

n
(2

24
.8

mm
)

3.8
1 i

n
(9

6.8
 m

m
)

Part Number Reference Description
Rod Diameter

in

10309251 RX-223-12-01 1/2

10309672 RX-223-58-01 5/8

 – Material: Stainless steel bracket, polyamide (PA) knob
 – Usage: Provides positioning of round rods
 – Sanitary design.
 – High temperature and corrosion resistant

Heavy Duty Stainless Steel Bracket With Nut

1.51 in
(11.9 mm)

2.94 in
(74.7 mm)

1.35 in
(34.3 mm)0.41 in

(10.4 mm)

3.3
1 i

n
(8

4.1
 m

m
)

4.2
1 i

n
(1

06
.9

mm
)

8.8
5 i

n
(2

24
.8

mm
)

3.8
1 i

n
(9

6.8
 m

m
)

Part Number Reference Description
Rod Diameter

in

10309700 RX-223N-12-01 1/2

10309372 RX-223N-58-01 5/8

 – Material: Stainless steel bracket and hardware
 – Usage: Provides positioning of round rods
 – Sanitary design.
 – High temperature and corrosion resistant

G
ui

de
 R

ai
l B

ra
ck

et
s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 53

Long Angle Bracket – Double Slot
5.30 in

(134.6 mm)

1.75 in
(44.5 mm)

0.63 in
(16.0 mm)

0.50 in
(12.7 mm)

0.40 in
(10.2 mm)

2.
00

 in

(5
0.

8
m

m
)

0.
70

 in

(1
7.

8
m

m
)

3.
25

 in

(8
2.

6
m

m
)

Th
ic

kn
es

s

1.
5

in

(3
8.

1
m

m
)

Part Number
Reference

Description
Material

Thickness

in mm

10308983 RX-205-A-18-S SS 1/8 3.2

10309007 RX-205-A-316-S SS 3/16 4.8

10309138 RX-205-A-14-S SS 1/4 6.4

10309264 RX-205-A-18-P Chrome Plated 1/8 3.2

10309066 RX-205-A-316-P Chrome Plated 3/16 4.8

10309298 RX-205-A-14-P Chrome Plated 1/4 6.4

 – Material: Brackets are either 304 stainless steel or chrome
plated

Standard Angle Bracket – Single Slot
3.25 in

(82.6 mm)

2.00 in
(50.8 mm)

0.50 in
(12.7 mm)

0.40 in
(10.2 mm)

2.
00

 in

(5
0.

8
m

m
)

0.
50

 in

(1
2.

7
m

m
)

3.
75

 in

(9
5.

3
m

m
) 0.

40
 in

(1
0.

2
m

m
)

Th
ic

kn
es

s

1.
5

in

(3
8.

1
m

m
)

Part Number
Reference

Description
Material

Thickness

in mm

10309647 RX-205-B-18-S SS 1/8 3.2

10309545 RX-205-B-316-S SS 3/16 4.8

10309099 RX-205-B-14-S SS 1/4 6.4

10309371 RX-205-B-18-P Chrome Plated 1/8 3.2

10309108 RX-205-B-316-P Chrome Plated 3/16 4.8

10309263 RX-205-B-14-P Chrome Plated 1/4 6.4

 – Material: Brackets are either 304 stainless steel or chrome
plated

G
uide R

ail Brackets

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

54 (8rxCMPCAT-en) Rexnord Product Handling Components

Standard Angle Bracket – Double Slot
5.00 in

(127.0 mm)

1.25 in
(31.8 mm)

0.75 in
(19.1 mm)

0.25 in
(6.4 mm)

0.40 in
(10.2 mm)

1.
60

 in

(4
0.

6
m

m
)

0.
50

 in

(1
2.

7
m

m
)

3.
25

 in

(8
2.

6
m

m
)

Th
ic

kn
es

s

1.
5

in

(3
8.

1
m

m
)

Part Number
Reference

Description
Material

Thickness

in mm

10309787 RX-205-C-18-S SS 1/8 3.2

10309794 RX-205-C-316-S SS 3/16 4.8

10309137 RX-205-C-14-S SS 1/4 6.4

10309842 RX-205-C-18-P Chrome Plated 1/8 3.2

10309747 RX-205-C-316-P Chrome Plated 3/16 4.8

10309588 RX-205-C-14-P Chrome Plated 1/4 6.4

 – Material: Brackets are either 304 stainless steel or chrome
plated

Long Angle Bracket – Single Slot

5.30 in
(134.6 mm)

4.13 in
(104.9 mm)

0.50 in
(12.7 mm)

0.40 in
(10.2 mm)

2.
00

 in

(5
0.

8
m

m
)

0.
50

 in

(1
2.

7
m

m
)

3.
15

 in
0.

40
 in

(1
0.

2
m

m
)

(8
0.

0
m

m
)

Th
ic

kn
es

s

1.
5

in

(3
8.

1
m

m
)

Part Number
Reference

Description
Material

Thickness

in mm

10309706 RX-205-D-18-S SS 1/8 3.2

10309603 RX-205-D-316-S SS 3/16 4.8

10309827 RX-205-D-14-S SS 1/4 6.4

10309868 RX-205-D-18-P Chrome Plated 1/8 3.2

10309443 RX-205-D-316-P Chrome Plated 3/16 4.8

10309876 RX-205-D-14-P Chrome Plated 1/4 6.4

 – Material: Brackets are either 304 stainless steel or chrome
plated

G
ui

de
 R

ai
l B

ra
ck

et
s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 55

Standard Metal “L” Bracket Assemblies

1.50 in

(38.1 mm)

1.50 in

(38.1 mm)

0 1 2 3 4

0

1

2

3

4

5

6

6

5

4

3

2

1

0 1 2 3 4 0 1 2 3 4 0 1 2 3 4 0 1 2 3 4 0 1 2 3 4 0 1 2 3 4

A A

B B

C D D

C

B

C

B

C C

B

Style “AC” Style “AB” Style “BC” Style “BB” Style “CC” Style “DC” Style “DB”

Material
Style AC Style AB Style BC Style BB

Part Number Ref Description Part Number Ref Description Part Number Ref Description Part Number Ref Description

SS

10309384 RX-205-AC-18-S 10309563 RX-205-AB-18-S 10309132 RX-205-BC-18-S 10309214 RX-205-BB-18-S

10309303 RX-205-AC-316-S 10309436 RX-205-AB-316-S 10309021 RX-205-BC-316-S 10309548 RX-205-BB-316-S

10309208 RX-205-AC-14-S 10309320 RX-205-AB-14-S 10309116 RX-205-BC-14-S 10309119 RX-205-BB-14-S

ZN

10308971 RX-205-AC-18-P 10309602 RX-205-AB-18-P 10309184 RX-205-BC-18-P 10309521 RX-205-BB-18-P

10309628 RX-205-AC-316-P 10309213 RX-205-AB-316-P 10309768 RX-205-BC-316-P 10309211 RX-205-BB-316-P

10309175 RX-205-AC-14-P 10309754 RX-205-AB-14-P 10309875 RX-205-BC-14-P 10309424 RX-205-BB-14-P

Material
Style CC Style DC Style DB

Part Number Ref Description Part Number Ref Description Part Number Ref Description

SS

10309582 RX-205-CC-18-S 10309129 RX-205-DC-18-S 10309223 RX-205-DB-18-S

10309574 RX-205-CC-316-S 10309501 RX-205-DC-316-S 10309421 RX-205-DB-316-S

10309341 RX-205-CC-14-S 10309002 RX-205-DC-14-S 10309671 RX-205-DB-14-S

ZN

10309399 RX-205-CC-18-P 10309187 RX-205-DC-18-P 10309167 RX-205-DB-18-P

10309386 RX-205-CC-316-P 10309731 RX-205-DC-316-P 10309242 RX-205-DB-316-P

10309258 RX-205-CC-14-P 10309439 RX-205-DC-14-P 10309304 RX-205-DB-14-P

 – All kits are supplied with
basic hardware

 – Stainless brackets get
stainless hardware

 – Plated brackets get plated
hardware

G
uide R

ail Brackets

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

56 (8rxCMPCAT-en) Rexnord Product Handling Components

Fixed Guide Rail Bracket

0.56 in

(14.2 mm)
0.12 in

(3.0 mm)

11.5 in

(292.1 mm)

1.75 in

(44.5 mm)

1.50 in

(38.1 mm)

1.50 in

(38.1 mm)

1.00 in

(25.4 mm)

0.50 in

(12.7 mm)

2.25 in

45°

(57.2 mm)

1.
47

 in

(3
7.

3
m

m
)

1.
71

 in

(4
3.

4
m

m
)

0.
34

 in

(8
.6

 m
m

)

0.
86

 in

(2
1.

6
m

m
)

Part Number
Reference

Description
Material

Length

in mm

10309523 RX-201-S115 SS 11.50 292.1

 – Material: 304 stainless steel

Adjustable Support Bar

1.50 in

(38.1 mm)

2.
00

 in

(5
0.

8
m

m
)

0.
50

 in

(1
2.

7
m

m
)1.

50
 in

(3

8.
1

m
m

)

 6
.5

 in

(1
65

.1
 m

m
)

0.41 in

(10.4 mm) Thickness

Part Number
Reference

Description
Material

Thickness Length

in mm in mm

10309319 RX-204-B14-S SS 0.25 6.4 6.50 165.1

 – Material: Stainless steel
 – Usage: Support for

guide rail.
 – Longer slots for greater

adjustability
 – Used with 3/8 in bolts

Adjusting Rod Protective Caps

Ø
 1

/2

Ø
 5

/8

0.81 in
(20.6 mm)

0.84 in
(21.3 mm)

Part Number Reference Description Color
Rod Diameter

in

10309163 RX-200-4R Red 1/2

10309728 RX-200-4Y Yellow 1/2

10309276 RX-200-5R Red 5/8

10309135 RX-200-5Y Yellow 5/8

 – Material: PVC
 – Usage: Can be used with RX-212 or RX-232 series adjusting

rods

G
ui

de
 R

ai
l B

ra
ck

et
s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 57

Adjusting Rod Safety Caps

Rod Diameter

Ø 0.84 in

(Ø 21.3 mm)

2.13 in

99.5°

(54.1 mm) R 1.53 in

(38.9 mm)

0.
98

 in

(2
4.

9
m

m
)

0.
69

 in

(1
7.

59
 m

m
)

Part Number Reference Description
Rod Diameter

in

10309268 RX-200-225-12-B 1/2

10308972 RX-200-225-58-B 5/8

 – Material: Black rubber
 – Protects personnel from exposed rod ends

Mounting Bars

Le
ng

th

0.42 in

(10.7 mm)

1.00 in
(25.4 mm)

2
in

(5
0.

8
m

m
)

H
Part Number

Reference
Description

Material
Length H

in mm in mm

10309761 RX-204F-45-316S SS 4.50 114.3 0.70 17.8

10309065 RX-204F-75-316S SS 7.50 190.5 1.8 45.7

 – Material: Stainless steel bracket and hardware
 – 3/8in carriage bolt and washer are included

G
uide R

ail Brackets

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

58 (8rxCMPCAT-en) Rexnord Product Handling Components

Cross Block with Quick-Set

1.
42

 in

(3
6.

0
m

m
)

2.34 in

(59.4 mm)

4.11 in

(104.4 mm)

A0.73 in

(18.5 mm)

2.
01

 in

(5
1.

0
m

m
)

Quick-Set Spring

Vertica Rod
Diameter

Horizontal Rod
Diameter

Part Number
Reference

Description

Vertical Dia Horizontal Dia A

in in in mm

10138977 732-692352N 1/2 1/2 0.95 24.1

10138978 732-692362N 1/2 5/8 0.95 24.1

10138979 732-692372N 5/8 5/8 0.87 22.0

 – Material: Clamp and knobs
in reinforced polyamide
(PA), eyebolts in stainless
steel

 – Quick Set spring on one of
the two rods

Cross Clamp with Ratchet Handle Clamping – Square Bore

VTE M8 x 45

1.
77

 in

(4
5.0

 m
m

) d1

N2-VTE M8 x 30

B

5.
20

 in

(1
32

.0
 m

m
)

2.
95

 in

(7
5.

0
m

m
)

2.
36

 in

(6
0.

0
m

m
)

1.85 in

(47.0 mm)

1.65 in

(42.0 mm)

1.61 in

(41.0 mm)

2.52 in

(64.0 mm)

1.30 in

(33.0 mm)

Part Number Reference Description
Vertical Dia Horizontal Dia

in in

10138058 655-673132N 5/8 1-1/2 Tube

10138059 655-673142N 3/4 1-1/2 Tube

 – Material clamp: Body in reinforced polyamide (PA), stainless
steel hardware

 – Material handles: Body in reinforced polyamide (PA), threaded
insert in nickel plated brass

G
ui

de
 R

ai
l B

ra
ck

et
s

Product H
andling Com

ponents

Rexnord Product Handling Components (8rxCMPCAT-en) 59

Heavy Duty Cross Blocks

4.00 in
(101.6 mm)

2.31 in
(58.7 mm)

1.00 in
(25.4 mm)

0.66 in
(16.8 mm)

1.3
1 i

n
(3

3.3
 m

m
)

1.4
1 i

n
(3

5.8
 m

m
)

2.0
0 i

n
(5

0.8
 m

m
)

1.2
3 i

n
(3

1.2
 m

m
)

Part
Number

Reference
Description

No. of Knobs No. of Nuts
Rod Diameter 1 Rod Diameter 2

in in

10309850 RX-621-12-12 2 – 1/2 1/2

10309103 RX-621-12-58 2 – 1/2 5/8

10309146 RX-621-58-58 2 – 5/8 5/8

10309260 RX-621NK-12-12 1 1 1/2 1/2

10309551 RX-621NK-12-58 1 1 1/2 5/8

10308986 RX-621NK-58-58 1 1 5/8 5/8

10309431 RX-621NN-12-12 – 2 1/2 1/2

10309272 RX-621NN-12-58 – 2 1/2 5/8

10309652 RX-621NN-58-58 – 2 5/8 5/8

 – Material: Polyamide (PA) body. Polyamide (PA) knob with brass
insert. Stainless steel hardware

Three versions:
 – Two-knob version for easy horizontal and vertical adjustment
 – One-knob, one nut version for one side adjustment
 – Two nut version (with supplied lock washers) which allow for

permanent positioning
 – Rods not included

Stainless Steel Cross Blocks
4.20 in

(106.7 mm)
2.31 in

(58.7 mm)

1.00 in

(25.4 mm)

0.66 in

(16.8 mm)

1.
25

 in

(3
1.

8
m

m
)

2.
00

 in

(5
0.

8
m

m
)

Part
Number

Reference
Description

No. of Knobs No. of Nuts
Rod Diameter 1 Rod Diameter 2

in in

10309244 RX-621SNK-12-12 1 1 1/2 1/2

10309517 RX-621SNK-12-58 1 1 1/2 5/8

10308980 RX-621SNK-58-58 1 1 5/8 5/8

10309199 RX-621SNN-12-12 – 2 1/2 1/2

10309313 RX-621SNN-12-58 – 2 1/2 5/8

10309696 RX-621SNN-58-58 – 2 5/8 5/8

 – Material: Stainless steel body. Polyamide (PA) knob with brass
insert. Stainless steel hardware

Two versions:
 – One-knob, one nut version for one side adjustment
 – Two nut version (with supplied lock washers) which allow for

permanent positioning
 – Rods not included

Connecting Clam
ps

Pr
od

uc
t H

an
dl

in
g

Co
m

po
ne

nt
s

60 (8rxCMPCAT-en) Rexnord Product Handling ComponentsCo
nn

ec
tin

g
Cl

am
ps

Light Duty Cross Block

2.13 in

(54.1 mm)

0.91 in

(23.1 mm)

0.91 in

(23.1 mm)

3.94 in

(100.1 mm)

Ø
 0

.9
8

in

(Ø
 2

4.
9

m
m

)

Part Number Reference Description
Rod Diameter 1 Rod Diameter 2

in in

10309254 RX-13182 1/2 1/2

 – Material: Body and knobs in polyamide (PA)
 – Usage: Connects two round rods at 90°
 – Light duty

Cross Block

1.
13

 in

(2
8.

7
m

m
)

1.13 in

(28.7 mm)

2.88 in

(73.2 mm)

1.00 in

(25.4 mm)

For Ø 1/2, 5/8 Rod

Part Number
Reference

Description

Rod Diameter 1 Rod Diameter 2
Setscrew

in in

10309200 RX-620-12-12 1/2 1/2 No

10309592 RX-620-12-58 1/2 5/8 No

10309492 RX-620-58-58 5/8 5/8 No

 – Material: Body in acetal (POM). Stainless steel 1/4-20 bolts and
nickel-plated brass nuts

 – Usage: Connects two round rods at 90°
 – For horizontal or vertical adjustment

Rexnord Chain Guide Components (8rxCMPCAT-en) 61

Chain G
uide Com

ponents
Chain G

uide Profiles
Ell Tee Edge Guide

0.67 in
(17.0 mm)

1.25 in
(31.8 mm)

0.8
3 i

n
(2

1.0
 m

m
)

0.3
8 i

n
(9

.7
mm

)

1.00 in
(25.4 mm)

0.25 in
(6.4 mm)

Part Number Reference Description
Plastic Profile

Material

Length

ft m

10324390 RX-SSLTS-1.0X.38-10 UHMWPE 10 3.05

10350064 – ULF™ 10 3.05

 – Material: polyethylene UHMWPE (white) with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.
 – ULF version is solid (no groove)

Tab Guide

1.
03

 in

(2
6.

2
m

m
)

1.19 in

(30.2 mm)

0.67 in

(17.0 mm)

0.
60

 in

(1
5.

2
m

m
)

Part Number
Reference

Description
Plastic Profile

Material

Length

ft m

10324403 514-236-1 UHMWPE 10 3.05

10350062 S0764UL653783U ULF™ 10 3.05

 – Material: Polyethylene UHMWPE (white) with molecular density
5,600,000 g/mol

 – 14-gauge stainless steel sheath
 – Linear expansion coefficient: 2.2 x 10-5 °F-1 (4 x 10-5 °C-1)
 – See engineering manual for calculation of thermal expansion.

Ch
ai

n
G

ui
de

 C
om

po
ne

nt
s

62 (8rxCMPCAT-en) Rexnord Chain Guide ComponentsCh
ai

n
G

ui
de

 P
ro

fil
es

Chain Guide Profile – 367
1.57 in

(40.0 mm)

0.33 in

(8.4 mm) 0.06 in

(1.5 mm)0.79 in

(20.0 mm)

0.
63

 in

(1
6.

0
m

m
)

0.
91

 in

(2
3.

0
m

m
)

0.
39

 in

(1
0.

0
m

m
)

Part Number
Reference

Description
Metal Profile

Material
Plastic Profile

Material

Length

ft m

10375747 367-655712M Austenitic SS UHMWPE 10 3.05

10350061 – Austenitic SS ULF™ 10 3.05

 – Plastic Profile Material:
Polyethylene UHMWPE with
molecular density 5,600,00
g/mol

 – Standard Packaging: the
plastic and metal profiles are
supplied assembled

Chain Guide Mounting Block

0.79 in

(20.0 mm)

0.66 in

(16.8 mm)
0.52 in

(13.2 mm)

0.
59

 in

(1
5.

0
m

m
)

0.
05

 in

(1
.2

 m
m

)

0.323 in

(8.2 mm)

0.319 in

(8.1 mm)

0.
24

 in

(6
.0

 m
m

)
Part Number Reference Description Bolt Size

10101811 371-6156 5/16-18 or M8

 – Material: Reinforced polyamide (PA)
 – Use: Easy assembly of wearstrips Part 367 on frame

Chain G
uide Com

ponents

Rexnord Chain Guide Components (8rxCMPCAT-en) 63

Bar Caps
 – These UHMWPE caps are designed to clip onto standard thickness flat bar.
 – Applications include conveyor chain & belt support, product neck guides, etc.

Part Number
Reference

Description

Length

ft m

10309060 RX-P316TBC-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 3/16in flat bar

0.
17

 in

(4
.3

 m
m

)

0.19 in
(4.8 mm)

1.36 in

(34.5 mm)

0.48 in

(12.2 mm)

0.
63

 in

(1
6.

0
m

m
)

0.
36

 in

(9
.1

 m
m

)

Part Number
Reference

Description

Length

ft m

10309127 RX-P7GAHD-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt retention
or support

 – Clips onto 7 gauge steel

0.21 in
(5.3 mm)

1.13 in

(28.7 mm)

0.
92

 in

(2
3.

4
m

m
)

0.
72

 in

(1
8.

3
m

m
)

0.
27

 in

(6
.9

 m
m

)

Part Number
Reference

Description

Length

ft m

10324362 RX-CSI-538-100 100 30.48

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support or
neck guide

 – Clips onto 11 gauge or 12
gauge flat bar

0.30 in

(Ø 7.6 mm)

0.12 in

(Ø 3.0 mm)

0.
39

 in

(9
.9

 m
m

)

0.
62

 in

(1
5.

7
m

m
)

Part Number
Reference

Description

Length

ft m

10309385 RX-P14BC-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/4in flat bar

0.26 in
(6.6 mm)

0.50 in

(12.7 mm)

0.
50

 in

(1
2.

7
m

m
)

0.
38

 in

(9
.7

 m
m

)

Chain G
uide Profiles

Ch
ai

n
G

ui
de

 C
om

po
ne

nt
s

64 (8rxCMPCAT-en) Rexnord Chain Guide Components

Bar Caps (continued)

Part Number
Reference

Description

Length

ft m

10324414 RX-P14TBC-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/4 in flat bar 0.27 in

(6.9 mm)

0.75 in

(19.1 mm)

0.
53

 in

(1
3.

5
m

m
)

0.
12

 in

(3
.0

 m
m

)

Part Number
Reference

Description

Length

ft m

10309373 RX-P18BC-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar
0.13 in

(3.3 mm)

0.31 in
(7.9 mm)

0.5
0 i

n
(1

2.7
 m

m
)

0.3
8 i

n
(9

.7
mm

)

Part Number
Reference

Description

Length

ft m

10324419 RX-P204-250 250 76.20

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar
0.13 in

(3.3 mm)

0.25 in
(6.4 mm)

0.3
4 i

n
(8

.6
mm

)

0.2
5 i

n
(6

.4
mm

)
Part Number

Reference
Description

Length

ft m

10324432 RX-P38BC-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 3/8 in flat bar 0.40 in

(10.2 mm)

0.75 in
(19.1 mm)

0.6
3 i

n
(1

6.0
 m

m
)

0.5
0 i

n
(1

2.7
 m

m
)

Ch
ai

n
G

ui
de

 P
ro

fil
es

Chain G
uide Com

ponents

Rexnord Chain Guide Components (8rxCMPCAT-en) 65

J-Leg Profiles
 – These UHMWPE J-leg profiles are designed to clip onto standard 11 ga, 12 ga, or 1/8in flat bar.
 – Applications include conveyor chain & belt support, product neck guides, etc.

Part Number
Reference

Description

Length

ft m

10324406 RX-J288-188-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

2.88 in
(73.2 mm)

0.11 in
(2.8 mm)

0.14 in
(3.6 mm)

0.46 in
(11.7 mm)

0.19 in
(4.8 mm)

Part Number
Reference

Description

Length

ft m

10309351 RX-J300-125-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

3.00 in
(76.2 mm)

0.12 in
(3.0 mm)

0.14 in
(3.6 mm)

0.40 in
(10.2 mm)

0.13 in
(3.3 mm)

Part Number
Reference

Description

Length

ft m

10324409 RX-JEL-081-125-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

0.94 in
(23.9 mm)

0.12 in
(3.0 mm)

0.16 in
(4.1 mm)

0.40 in
(10.2 mm)

0.31 in
(7.9 mm)0.13 in

(3.3 mm)

0.13 in
(3.3 mm)

Part Number
Reference

Description

Length

ft m

10324411 RX-JL-137-125-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

1.50 in
(38.1 mm)0.12 in

(3.0 mm)

0.13 in
(3.3 mm)

0.40 in
(10.2 mm)

0.25 in
(6.4 mm)0.13 in

(3.3 mm)

0.13 in
(3.3 mm)

Part Number
Reference

Description

Length

ft m

10324412 RX-JS3-075-125-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

0.75 in
(19.1 mm)0.12 in

(3.0 mm)

0.19 in
(4.8 mm)

0.44 in
(11.2 mm)

0.13 in
(3.3 mm)

Part Number
Reference

Description

Length

ft m

10309235 RX-P18CC-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

0.75 in
(19.1 mm)0.11 in

(2.8 mm)

0.13 in
(3.3 mm)

0.38 in
(9.7 mm)

0.13 in
(3.3 mm)

Part Number
Reference

Description

Length

ft m

10350046 S0261UL655863U 131.2 40.0

 – Material: ULF™ Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

0.78 in
 (20.0 mm)

0.39 in
(10.0 mm)

0.12 in
(3.0 mm)

Part Number
Reference

Description

Length

ft m

10350068 S0825UL654513U 131.2 40.0

 – Material: ULF™ Polyethylene
UHMWPE

 – Usage: Chain/belt support
 – Clips onto 1/8 in, 11 ga, or

12 ga flat bar

0.83 in
 (21.0 mm)0.12 in

(3.0 mm) 0.39 in
(10.0 mm)0.12 in

(3.0 mm)

0.12 in
(3.0 mm)

Chain G
uide Profiles

Ch
ai

n
G

ui
de

 C
om

po
ne

nt
s

66 (8rxCMPCAT-en) Rexnord Chain Guide ComponentsCh
ai

n
G

ui
de

 P
ro

fil
es

Flat Profile

1.57 in
(40.0 mm)

0.1
2 i

n
(3

.0
mm

)

Part Number Reference Description
Length

ft m

10350013 – 196.8 60

 – Material: ULF™ Polyethylene UHMWPE
 – Usage: Chain/belt support

Tube Covers
 – These UHMWPE tube covers are designed to clip onto standard size tubes and flat bar.
 – Applications include spiral conveyor vertical wearstrips, etc.

Part Number
Reference

Description

Length

ft m

10309125 RX-P2X2BC-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – 2 in x 2 in tube cover
2.00 in

 (50.8 mm)

0.10 in
 (2.5 mm)

0.13 in
 (3.3 mm)

2.25 in
 (57.2 mm)

0.10 in
 (2.5 mm)2.0

0 i
n

 (
50

.8
mm

)

0.76 in
 (19.3 mm)

Part Number
Reference

Description

Length

ft m

10324435 RX-P58115BC-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – 9/16 in x 1-1/8 in tube cover

0.25 in
 (6.4 mm)

0.11 in
 (2.8 mm)

0.58 in
 (14.7 mm)

0.38 in
 (9.7 mm)

1.15 in
 (29.2 mm)

1.38 in
 (35.1 mm)

0.12 in
 (3.0 mm)

0.89 in
 (22.6 mm)

Part Number
Reference

Description

Length

ft m

10309034 RX-P1520BC-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – 1-1/2 in x 2 in tube cover
2.00 in

 (50.8 mm)

0.13 in
 (3.3 mm)

0.13 in
 (3.3 mm)

2.28 in
 (57.9 mm)

0.13 in
 (3.3 mm)1.5

0 i
n

 (
38

.1
mm

)

1.50 in
 (38.1 mm)

Part Number
Reference

Description

Length

ft m

10324434 RX-P5010BC-10 10 3.05

 – Material: Polyethylene
UHMWPE

 – 1/2 in x 1 in bar cover

0.25 in
 (6.4 mm)

0.13 in
 (3.3 mm)

0.50 in
 (12.7 mm)

0.38 in
 (9.7 mm)

1.00 in
 (25.4 mm)

1.28 in
 (32.5 mm)

0.14 in
 (3.6 mm)

0.75 in
 (19.1 mm)

Chain G
uide Com

ponents

Rexnord Chain Guide Components (8rxCMPCAT-en) 67

Bar Covers
 – These UHMWPE tube covers are designed to clip onto standard size tubes and flat bar.

Part Number
Reference

Description

Length

ft m

10324426 RX-P2510NBC-20 20 6.10

 – Material: Polyethylene
UHMWPE

 – 1/4 in x 1 in bar cover 1.02 in
(25.9 mm)

0.75 in
(19.1 mm)

1.27 in
(32.3 mm)

0.2
7 i

n
(6

.9
mm

)
0.1

3 i
n

(3
.3

mm
)

0.4
9 i

n
(1

2.4
 m

m
)

0.09 in
(2.3 mm)

0.12 in
(3.0 mm)

Part Number
Reference

Description

Length

ft m

10309332 RX-P5015BC-20 20 6.10

 – Material: Polyethylene UHMWPE
 – 1/2 in x 1-1/2 in bar cover

1.55 in
(39.4 mm)

1.11 in
(28.2 mm)

1.74 in
(44.2 mm)

0.
53

 in
(1

3.
5

m
m

)
0.

12
 i

n
(3

.0
 m

m
)

0.
75

 in
(1

9.
1

m
m

)

0.10 in
(2.5 mm)

0.10 in
(2.5 mm)

Part Number
Reference

Description

Length

ft m

10324430 RX-P2520NBC-20 20 6.10

 – Material: Polyethylene UHMWPE
 – 1/4 in x 2 in bar cover

2.00 in
(50.8 mm)

1.53 in
(38.9 mm)

2.27 in
(57.7 mm)

0.
27

 in
(6

.9
 m

m
)

0.
13

 i
n

(3
.3

 m
m

)

0.
52

 in
(1

3.
2

m
m

)

0.12 in
(3.0 mm)

Drive Rivet

Part Number Reference Description

10379027 RX-750-10

Chain G
uide Profiles

0.7
5 i

n
(1

9.1
 m

m
)

0.44 in
(11.1 mm)

0.25 in
(6.4 mm)

82.0°

 – Used to attach wearstrips to metal or plastic
conveyor frames

 – Head should be slightly below the wearstrip
surface using countersink

 – Rivets will wear with wearstrips and will not
cut into conveyor chain

 – Maximum continuous temperature is
180 degrees Fahrenheit (82 degrees Celsius)

 – Hole diameter is 0.257 in (6.5 mm)
or F drill

 – Sold in bags of 100 rivets
 – Material: polyamide rivet with acetal pin

Ch
ai

n
G

ui
de

 C
om

po
ne

nt
s

68 (8rxCMPCAT-en) Rexnord Chain Guide Components

2.36in Dia Roller (With Rubber Surface)

ø
2.

36
 in

(ø
 6

0.
0

m
m

)

1.61 in

(41.0 mm)

Sh
af

t
D

ia
m

et
er

Part Number
Reference

Description

Shaft Diameter Bore Size

in in mm

10130473 613-632472 1/2 0.52 13.2

10130471 613-615352 5/8 0.65 16.5

10130474 613-635142 3/4 0.77 19.6

 – Material: Roller in acetal POM, surface in thermoplastic rubber,
70 shore hardness, hub in acetal for low-friction

 – Characteristics: completely closed design
 – Rubber surface for less noise even in high-speed conveyors
 – Patent US6550609

2.36in Dia Roller with Flange (With Rubber Surface)

ø
2.

76
 in

(ø
 7

0.
0

m
m

)

ø
2.

36
 in

(ø
 6

0.
0

m
m

)

1.69 in

(43.0 mm)

1.56 in

(39.5 mm)

0.14 in

(3.5 mm)

Sh
af

t
D

ia
m

et
er

Part Number
Reference

Description

Shaft Diameter Bore Size

in in mm

10131734 614-632482 1/2 0.52 13.2

10131708 614-615392 5/8 0.65 16.5

10131738 614-635152 3/4 0.77 19.6

 – Material: Roller in acetal POM, surface in thermoplastic rubber,
70 shore hardness, hub in acetal for low-friction

 – Characteristics: completely closed design
 – Rubber surface for less noise even in high-speed conveyors
 – Patent US6550609

R
ol

le
rs

 fo
r

Ch
ai

n
R

et
ur

n

Chain G
uide Com

ponents

Rexnord Chain Guide Components (8rxCMPCAT-en) 69

2.36in Double Roller (With Rubber Surface)

ø
2.

36
 in

(ø
 6

0.
0

m
m

)

ø
0.

93
 in

(ø
23

.5
 m

m
)

Sh
af

t
D

ia
m

et
er

3.23 in

(82.0 mm)

2.99 in

(76.0 mm)

Part Number
Reference

Description

Shaft Diameter Bore Size

in in mm

10138062 657-656982 1/2 0.52 13.2

10138064 657-657002 5/8 0.65 16.5

10138061 657-656692 3/4 0.77 19.6

 – Material: Roller in acetal POM, surface in thermoplastic rubber,
70 shore hardness, hub in acetal for low-friction

 – Characteristics: completely closed design
 – Rubber surface for less noise even in high-speed conveyors
 – Patent: US6550609

2.9in Dia Roller (With Rubber Surface)

 ø
 2

.9
0

in

(ø
 7

3.
7

m
m

)

Sh
af

t
D

ia
m

et
er

3.03 in

(77.0 mm)

Part Number
Reference

Description
Hub Color

Shaft Diameter Bore Size

in in mm

10148246 906-656721 Black 5/8 0.65 16.5

10148247 906-656731 Grey 3/4 0.77 19.6

 – Material: Roller in
acetal POM, surface in
thermoplastic rubber, 60
shore hardness, hub in
acetal for low-friction

 – Characteristics: completely
closed design

 – Rubber surface for less
noise even in high-speed
conveyors

 – Patent US6550609

R
ollers for Chain R

eturn

Ch
ai

n
G

ui
de

 C
om

po
ne

nt
s

70 (8rxCMPCAT-en) Rexnord Chain Guide Components

2.9in Dia Roller with Flange (With Rubber Surface)

ø
2.

90
 in

(ø
 7

3.
7

m
m

)

Sh
af

t D
ia

m
et

er

3.03 in

(77.0 mm)

ø
3.

50
 in

(ø
 8

8.
9

m
m

)

Part Number
Reference

Description
Hub Color

Shaft Diameter Bore Size

in in mm

10148248 906-656881 Black 5/8 0.65 16.5

10148249 906-656891 Grey 3/4 0.77 19.6

 – Material: Roller in
acetal POM, surface in
thermoplastic rubber, 60
shore hardness, hub in
acetal for low-friction

 – Characteristics: completely
closed design

 – Rubber surface for less
noise even in high-speed
conveyors

 – Patent US6550609

R
ol

le
rs

 fo
r

Ch
ai

n
R

et
ur

n

Rexnord Frame Support Components (8rxCMPCAT-en) 71

Fram
e Support Com

ponents
M

iscellaneous
Tube Caps

Part Number Reference Description
Tube (Sq) x Wall

in

10309488 RX-560-1.5-11 1.5in x 0.120in Square

10309504 RX-560-1.5-16 1.5in x 0.065in Square

10309484 RX-560-2.0-11 2in x 0.120in Square

 – Material: ABS plastic
 – Usage: Serves as a smooth plastic cap or cover for ends of

square tubing.

Fr
am

e
Su

pp
or

t C
om

po
ne

nt
s

72 (8rxCMPCAT-en) Rexnord Frame Support Components

Post Cap – Square
0.98 in

(25.0 mm)

2.
75

 in

(6
9.

9
m

m
)

D
ia

m
et

er

2.75 in

(69.9 mm)

3.92 in

(99.6 mm)

3.
92

 in

(9
9.

6
m

m
)

0.39 in

(9.9 mm)

2.98 in

(75.7 mm)

Part Number Reference Description
Pipe Size Tube Size

in in

10309447 RX-307-1.50 1-1/2

10309508 RX-307-T2.0 2 (OD)

 – Material: Reinforced polyamide (PA) with stainless steel
hardware

 – Maximum recommended tightening torque: 175 in-lbs (2 kg/m)

Post Cap – Rectangle

Di
am

et
er

+0
,2 0

3.85 in
(97.8 mm)

1.16 in
(29.5 mm)2.50 in

(63.5 mm)

5.
12

 in
(1

30
.1

 m
m

)

3.57 in
(90.7 mm) 0.39 in

(9.9 mm)

4.
00

 in
(1

01
.6

 m
m

)
Part Number Reference Description

Pipe Size Tube Size

in in

10309327 RX-308-1.50 1-1/2

10309480 RX-308-T2.0 2 (OD)

 – Material: Reinforced polyamide (PA) with stainless steel
hardware

 – Maximum recommended tightening torque: 175 in-lbs (2 kg/m)

Be
ar

in
g

H
ea

ds

Fram
e Support Com

ponents

Rexnord Frame Support Components (8rxCMPCAT-en) 73

Side M
ounting Top Brackets

Side Mount Post Cap

Dia.

0.
35

 in
 th

ru

(8
.9

 m
m

)

2.58 in

(65.5 mm)
0.74 in

(18.8 mm)

6.
81

 in

(1
73

.0
 m

m
)

2.
25

 in

(5
7.

2
m

m
)

2.58 in

(65.5 mm)

2.40 in
(61.0 mm)

0.77 in
(19.6 mm)

3.69 in
(93.7 mm)

0.
90

 in
(2

2.
9

m
m

)
0.

44
 in

(1
1.

2
m

m
)

1.
18

 in
(3

0.
0

m
m

)
1.

18
 in

(3
0.

0
m

m
)

Part Number Reference Description
Pipe Size Tube Size

in in

10309853 RX-305-1.50 1-1/2

10309057 RX-305-T2.0 2

 – Material: Reinforced polyamide (PA) with stainless steel
hardware

 – Maximum recommended tightening torque: 175 in-lbs (2 kg/m)

Fr
am

e
Su

pp
or

t C
om

po
ne

nt
s

74 (8rxCMPCAT-en) Rexnord Frame Support ComponentsCo
nn

ec
tin

g
Jo

in
ts

Connecting Joints

5.75 in

(146.0 mm)

3.
78

 in

(9
6.

0
m

m
)

D
f 1

M8

Df

3.
16

 in

(8
0.

3
m

m
)

3.74 in

(95.0 mm)

2.01 in

(51.0 mm)

2.36 in

(60.0 mm)

Part Number Reference Description
Pipe Size Tube Size

in in

10106693 563-669512 2 2

 – Material: Reinforced polyamide (PA) with stainless steel
hardware

 – Maximum recommended tightening torque: 130 in-lbs
(1.5 kg/m)

Fram
e Support Com

ponents

Rexnord Frame Support Components (8rxCMPCAT-en) 75

Support Base
Bipod Base

3.35 in

(85.0 mm)
5.71 in

(145.0 mm)

ø
3.

15
 in

(ø
 8

0.
0

m
m

)

2.13 in

(54.0 mm)

Th
re

ad

19
.2

9
in

(4
90

.0
 m

m
)

17
.7

2
in

(4
50

.0
 m

m
)

Df

Part Number
Reference

Description

Pipe Size Tube Size Thread

in in in mm

10309082 RX-402-1.5-58 1-1/2 5/8-11

10309062 RX-402-T2.0-58 2 5/8-11

10135807 618-624312 2 M16

 – Material: Support base in
reinforced polyamide (PA),
brass threaded inserts,
stainless steel hardware

 – Maximum recommended
tightening torque: 310 in-lbs
(3.6 kg/m)

Bipod Base with Cross Tie
1.57 in

(39.9 mm)

4.09 in

(103.9 mm)

Ø 3.15 in
(80.0 mm)

7.
28

 in

(1
84

.9
 m

m
)

d1

d
15.75 (400 mm)
16.93 (430 mm)

2.
76

 in

(7
0.

1
m

m
)

3.94 in

(100.1 mm)

Thread

Part Number
Reference

Description

Pipe Size Tube Size Thread

in in in mm

10309350 RX-403-1.5-58 1-1/2 5/8-11

10309857 RX-403-T2.0-58 2 5/8-11

 – Material: Support base in
reinforced polyamide (PA),
brass threaded inserts,
stainless steel hardware

 – Maximum recommended
tightening torque: 310 in-lbs
(3.6 kg/m)

Fr
am

e
Su

pp
or

t C
om

po
ne

nt
s

76 (8rxCMPCAT-en) Rexnord Frame Support ComponentsSu
pp

or
t B

as
e

Tripod Base

17
.3

2
in

(4
40

.0
 m

m
)

ø
19

.2
9

in

(ø
 4

90
.0

 m
m

)

Df

5.71 in

(145.0 mm)

Th
re

ad

2.13 in

(54.0 mm)

3.35 in

(85.0 mm)

ø
3.

15
 in

(ø
 8

0.
0

m
m

)

Part Number
Reference

Description

Pipe Size Tube Size Thread

in in in mm

10309493 RX-410-1.5-58 1-1/2 – 5/8-11 –

 – Material: Support base in
reinforced polyamide (PA),
brass threaded inserts,
stainless steel hardware

 – Maximum recommended
tightening torque: 310 in-lbs
(3.6 kg/m)

Rexnord Roller Conveyor Components (8rxCMPCAT-en) 77

R
oller Conveyor Com

ponents
R

oller End Bearings
Bearing Insert – Lubricated Nylon – Blind Bore

1.49 in
(37.8 mm)

1.63 in
(41.4 mm)

0.13 in
(3.3 mm)

1.
00

 in

B

(2
5.

4
m

m
)

0.
89

 in
(2

2.
6

m
m

)

Part Number Reference Description
Bore

in

10309869 RX-NB-4 1/2

10309073 RX-NB-4.5 9/16

10309783 RX-NB-5 5/8

 – Material: Lubricated nylon (PA)
 – Usage: Use with ABS end caps
 – Blind bore

Bearing Insert – Lubricated Nylon – Through Bore

1.63 in
(41.4 mm)

0.13 in
(3.3 mm)

1.0
0 i

n

B

(2
5.4

 m
m

)

0.8
9 i

n
(2

2.6
 m

m
)

Part Number Reference Description
Bore

in

10309718 RX-NT-4 1/2

10309585 RX-NT-4.5 9/16

10309476 RX-NT-5 5/8

 – Material: Lubricated nylon (PA)
 – Usage: Use with ABS end caps
 – Through bore

Bearing Insert – Lubricated UHMWPE – Blind Bore
1.49 in

(37.8 mm)

1.63 in
(41.4 mm)

0.13 in
(3.3 mm)

1.
00

 in

B

(2
5.

4
m

m
)

0.
89

 in
(2

2.
6

m
m

)

Part Number Reference Description
Bore

in

10309854 RX-SB-4 1/2

10309568 RX-SB-4.5 9/16

10309334 RX-SB-5 5/8

 – Material: Lubricated UHMWPE
 – Usage: Use with ABS end caps
 – Blind bore

R
ol

le
r

Co
nv

ey
or

 C
om

po
ne

nt
s

78 (8rxCMPCAT-en) Rexnord Roller Conveyor Components

Bearing Insert – Lubricated UHMWPE – Through Bore

1.63 in
(41.4 mm)

0.13 in
(3.3 mm)

1.0
0 i

n

B

(2
5.4

 m
m

)

0.8
9 i

n
(2

2.6
 m

m
)

Part Number Reference Description
Bore

in

10309212 RX-ST-4 1/2

10309654 RX-ST-4.5 9/16

10309149 RX-ST-5 5/8

 – Material: Lubricated UHMWPE
 – Usage: Use with ABS end caps
 – Through bore

ABS End Cap with Lubricated Nylon Bearing Insert – Blind Bore
C

L

O
DBA

Part Number
Reference

Description

Roller OD A-Tube ID B-Bore Dia C L-Shaft Length
Tube Name

in in in in in

10309081 RX-NB4-R220 1.9 1.61 1/2 0.19 1.75 1-1/2in sch 40 pipe

10309874 RX-NB4-R221 1.9 1.5 1/2 0.16 1.75 1-1/2in sch 80 pipe

10309147 RX-NB4-R270 2-3/8 2.07 1/2 0.19 1.75 2in sch 40 pipe

10309001 RX-NB4-R271 2-3/8 1.94 1/2 0.16 1.75 2in sch 80 pipe

10309586 RX-NB4-R320 2-7/8 2.47 1/2 0.19 1.75 2-1/2in sch 40 pipe

10309790 RX-NB4.5-R220 1.9 1.61 9/16 0.19 1.75 1-1/2in sch 40 pipe

10309777 RX-NB4.5-R221 1.9 1.5 9/16 0.16 1.75 1-1/2in sch 80 pipe

10309607 RX-NB4.5-R270 2-3/8 2.07 9/16 0.19 1.75 2in sch 40 pipe

10309806 RX-NB4.5-R271 2-3/8 1.94 9/16 0.16 1.75 2in sch 80 pipe

10309872 RX-NB4.5-R320 2-7/8 2.47 9/16 0.19 1.75 2-1/2in sch 40 pipe

10309793 RX-NB5-R220 1.9 1.61 5/8 0.19 1.75 1-1/2in sch 40 pipe

10309056 RX-NB5-R221 1.9 1.5 5/8 0.16 1.75 1-1/2in sch 80 pipe

10309770 RX-NB5-R270 2-3/8 2.07 5/8 0.19 1.75 2in sch 40 pipe

10309516 RX-NB5-R271 2-3/8 1.94 5/8 0.16 1.75 2in sch 80 pipe

10309531 RX-NB5-R320 2-7/8 2.47 5/8 0.19 1.75 2-1/2in sch 40 pipe

 – Material: End cap in ABS,
insert in lubricated nylon
alloy (PA)

 – Nylon alloy insert minimizes
swelling of the insert up to
0.0015in (approximately)

 – Blind bore

R
ol

le
r

En
d

Be
ar

in
gs

R
oller Conveyor Com

ponents

Rexnord Roller Conveyor Components (8rxCMPCAT-en) 79

ABS End Cap with Lubricated Nylon Bearing Insert – Through Bore
C

O
DBA

L

Part Number
Reference

Description

Roller OD A-Tube ID B-Bore Dia C L-Shaft Length
Tube Name

in in in in in

10309500 RX-NT4-R220 1.9 1.61 1/2 0.19 1.75 1-1/2in sch 40 pipe

10309055 RX-NT4-R221 1.9 1.5 1/2 0.16 1.75 1-1/2in sch 80 pipe

10309539 RX-NT4-R270 2-3/8 2.07 1/2 0.19 1.75 2in sch 40 pipe

10309678 RX-NT4-R271 2-3/8 1.94 1/2 0.16 1.75 2in sch 80 pipe

10309682 RX-NT4-R320 2-7/8 2.47 1/2 0.19 1.75 2-1/2in sch 40 pipe

10309730 RX-NT4.5-R220 1.9 1.61 9/16 0.19 1.75 1-1/2in sch 40 pipe

10309256 RX-NT4.5-R221 1.9 1.5 9/16 0.16 1.75 1-1/2in sch 80 pipe

10309881 RX-NT4.5-R270 2-3/8 2.07 9/16 0.19 1.75 2in sch 40 pipe

10309330 RX-NT4.5-R271 2-3/8 1.94 9/16 0.16 1.75 2in sch 80 pipe

10309286 RX-NT4.5-R320 2-7/8 2.47 9/16 0.19 1.75 2-1/2in sch 40 pipe

10308989 RX-NT5-R220 1.9 1.61 5/8 0.19 1.75 1-1/2in sch 40 pipe

10309651 RX-NT5-R221 1.9 1.5 5/8 0.16 1.75 1-1/2in sch 80 pipe

10309705 RX-NT5-R270 2-3/8 2.07 5/8 0.19 1.75 2in sch 40 pipe

10309070 RX-NT5-R271 2-3/8 1.94 5/8 0.16 1.75 2in sch 80 pipe

10309398 RX-NT5-R320 2-7/8 2.47 5/8 0.19 1.75 2-1/2in sch 40 pipe

 – Material: End cap in ABS,
insert in lubricated nylon
alloy (PA)

 – Nylon alloy insert minimizes
swelling of the insert up to
0.0015in (approximately)

 – Through bore

R
oller End Bearings

R
ol

le
r

Co
nv

ey
or

 C
om

po
ne

nt
s

80 (8rxCMPCAT-en) Rexnord Roller Conveyor Components

ABS End Cap with Lubricated UHMWPE Bearing Insert – Blind Bore
C

L

O
DBA

Part Number
Reference

Description

Roller OD A-Tube ID B-Bore Dia C L-Shaft Length
Tube Name

in in in in in

10309091 RX-SB4-R220 1.9 1.61 1/2 0.19 1.75 1-1/2in sch 40 pipe

10309811 RX-SB4-R221 1.9 1.5 1/2 0.16 1.75 1-1/2in sch 80 pipe

10309673 RX-SB4-R270 2-3/8 2.07 1/2 0.19 1.75 2in sch 40 pipe

10309188 RX-SB4-R271 2-3/8 1.94 1/2 0.16 1.75 2in sch 80 pipe

10309113 RX-SB4-R320 2-7/8 2.47 1/2 0.19 1.75 2-1/2in sch 40 pipe

10309432 RX-SB4.5-R220 1.9 1.61 9/16 0.19 1.75 1-1/2in sch 40 pipe

10309271 RX-SB4.5-R221 1.9 1.5 9/16 0.16 1.75 1-1/2in sch 80 pipe

10309243 RX-SB4.5-R270 2-3/8 2.07 9/16 0.19 1.75 2in sch 40 pipe

10309030 RX-SB4.5-R271 2-3/8 1.94 9/16 0.16 1.75 2in sch 80 pipe

10309191 RX-SB4.5-R3202 2-7/8 2.47 9/16 0.19 1.75 2-1/2in sch 40 pipe

10309620 RX-SB5-R220 1.9 1.61 5/8 0.19 1.75 1-1/2in sch 40 pipe

10309524 RX-SB5-R221 1.9 1.5 5/8 0.16 1.75 1-1/2in sch 80 pipe

10309157 RX-SB5-R270 2-3/8 2.07 5/8 0.19 1.75 2in sch 40 pipe

10309665 RX-SB5-R271 2-3/8 1.94 5/8 0.16 1.75 2in sch 80 pipe

10309581 RX-SB5-R320 2-7/8 2.47 5/8 0.19 1.75 2-1/2in sch 40 pipe

 – Material: End cap in
ABS, insert in lubricated
UHMWPE

 – Blind bore

R
ol

le
r

En
d

Be
ar

in
gs

R
oller Conveyor Com

ponents

Rexnord Roller Conveyor Components (8rxCMPCAT-en) 81

ABS End Cap with Lubricated UHMWPE Bearing Insert – Through Bore
C

O
DBA

L

Part Number
Reference

Description

Roller OD A-Tube ID B-Bore Dia C L-Shaft Length
Tube Name

in in in in in

10309699 RX-ST4-R220 1.9 1.61 1/2 0.19 1.75 1-1/2in sch 40 pipe

10309695 RX-ST4-R221 1.9 1.5 1/2 0.16 1.75 1-1/2in sch 80 pipe

10309310 RX-ST4-R270 2-3/8 2.07 1/2 0.19 1.75 2in sch 40 pipe

10309810 RX-ST4-R271 2-3/8 1.94 1/2 0.16 1.75 2in sch 80 pipe

10309354 RX-ST4-R320 2-7/8 2.47 1/2 0.19 1.75 2-1/2in sch 40 pipe

10309270 RX-ST4.5-R220 1.9 1.61 9/16 0.19 1.75 1-1/2in sch 40 pipe

10309098 RX-ST4.5-R221 1.9 1.5 9/16 0.16 1.75 1-1/2in sch 80 pipe

10309433 RX-ST4.5-R270 2-3/8 2.07 9/16 0.19 1.75 2in sch 40 pipe

10309250 RX-ST4.5-R271 2-3/8 1.94 9/16 0.16 1.75 2in sch 80 pipe

10309668 RX-ST4.5-R320 2-7/8 2.47 9/16 0.19 1.75 2-1/2in sch 40 pipe

10309292 RX-ST5-R220 1.9 1.61 5/8 0.19 1.75 1-1/2in sch 40 pipe

10309059 RX-ST5-R221 1.9 1.5 5/8 0.16 1.75 1-1/2in sch 80 pipe

10309106 RX-ST5-R270 2-3/8 2.07 5/8 0.19 1.75 2in sch 40 pipe

10309528 RX-ST5-R271 2-3/8 1.94 5/8 0.16 1.75 2in sch 80 pipe

10309166 RX-ST5-R320 2-7/8 2.47 5/8 0.19 1.75 2-1/2in sch 40 pipe

 – Material: End cap in
ABS, insert in lubricated
UHMWPE

 – Through bore

R
oller End Bearings

R
ol

le
r

Co
nv

ey
or

 C
om

po
ne

nt
s

82 (8rxCMPCAT-en) Rexnord Roller Conveyor Components

Round Roller Shafts

Tap

Length

Shaft Size 3/4" Deep
(19.1 mm)

Part Number Reference Description
Shaft Size Length Tap

in in mm in

10309413 RX-VF-CR4.5-SS-0325-38 9/16 3.5 88.9 3/8-16

10309318 RX-VF-CR4.5-SS-0400-38 9/16 4.25 108.0 3/8-16

10309376 RX-VF-CR4.5-SS-0450-38 9/16 4.75 120.7 3/8-16

10309855 RX-VF-CR4.5-SS-0600-38 9/16 6.25 158.8 3/8-16

10309564 RX-VF-CR4.5-SS-0750-38 9/16 7.75 196.9 3/8-16

10308991 RX-VF-CR4-SS-0325-38 1/2 3.5 88.9 3/8-16

10309769 RX-VF-CR4-SS-0400-38 1/2 4.25 108.0 3/8-16

10309596 RX-VF-CR4-SS-0450-38 1/2 4.75 120.7 3/8-16

10309798 RX-VF-CR4-SS-0600-38 1/2 6.25 158.8 3/8-16

10309748 RX-VF-CR4-SS-0750-38 1/2 7.75 196.9 3/8-16

10309265 RX-VF-CR4-SS-0325-516 1/2 3.5 88.9 5/16-18

10309862 RX-VF-CR4-SS-0400-516 1/2 4.25 108.0 5/16-18

10309756 RX-VF-CR4-SS-0450-516 1/2 4.75 120.7 5/16-18

10309601 RX-VF-CR4-SS-0600-516 1/2 6.25 158.8 5/16-18

10309680 RX-VF-CR4-SS-0750-516 1/2 7.75 196.9 5/16-18

10309729 RX-VF-CR5-SS-0325-38 5/8 3.5 88.9 3/8-16

10309178 RX-VF-CR5-SS-0400-38 5/8 4.25 108.0 3/8-16

10309092 RX-VF-CR5-SS-0450-38 5/8 4.75 120.7 3/8-16

10309005 RX-VF-CR5-SS-0600-38 5/8 6.25 158.8 3/8-16

10309377 RX-VF-CR5-SS-0750-38 5/8 7.75 196.9 3/8-16

10309485 RX-VF-CR5-SS-0325-516 5/8 3.5 88.9 5/16-18

10309455 RX-VF-CR5-SS-0400-516 5/8 4.25 108.0 5/16-18

10309851 RX-VF-CR5-SS-0450-516 5/8 4.75 120.7 5/16-18

10309483 RX-VF-CR5-SS-0600-516 5/8 6.25 158.8 5/16-18

10309780 RX-VF-CR5-SS-0750-516 5/8 7.75 196.9 5/16-18

 – Material: 303 stainless steel
 – Usage: Designed for quick

assembly of rollers and
frame

 – Female threads on both ends
of shaft

R
ol

le
r

fo
r

Ch
ai

n
R

et
ur

n

Rexnord Miscellaneous Components (8rxCMPCAT-en) 83

M
iscellaneous Com

ponents
Line Control Elem

ents
Contact Lever

45º

A

A
B

B

Magnetic Insert

Shaft Fixing Hole

6.5
6 in

(1
66

.5
mm)

1.3
8 in

(3
5.0

 m
m)

2.3
6 in

(6
0.0

 m
m)

7.19 in

(182.5 mm)

1.
18

 in

(3
0.

0
m

m
)

0.
10

 in

(2
.5

 m
m

)

2.3
6 in

(6
0.0

 m
m)

1.3
8 in

(3
5.0

 m
m)

1.34 in
(34.0 mm)

1.34 in(34.0 mm)

0.75 in(19.0 mm)

0.59 in(15.0 mm)

Sec A-A

Sec B-B

Metal Insert

ø 0.71 in(ø18.0 mm)

0.10
in

(2.5
 mm)

1.1
8 in

(30
.0 m

m)

Grub Screw M 6

ø 0.79 in(ø20.0 mm)

ø 0.81 in(ø20.5 mm)

Part Number Reference Description

10106419 518-642951N

 – Material: lever in polypropylene (PP), insert (for magnetic
sensor) in ferritic stainless steel, locking spacer (for shaft
fixing) in zinc plated steel

Sensor Mount

3.50 in

(88.9 mm)

Ø 0.72 in

(Ø 18.3 mm)

0.50 in

(12.7 mm)

0.
13

 in

(3
.0

 m
m

)

Part Number
Reference

Description

Length Sensor

in mm in mm

10309444 RX-612-35-12 3.50 88.9 0.47 12.0

10308995 RX-612-35-18 3.50 88.9 0.71 18.0

10309759 RX-612-50-12 5.00 127.0 0.47 12.0

10309866 RX-612-50-18 5.00 127.0 0.71 18.0

 – Material: Stainless steel
 – Usage: Positioning of

sensors and reflectors

M
is

ce
lla

ne
ou

s
Co

m
po

ne
nt

s

84 (8rxCMPCAT-en) Rexnord Miscellaneous ComponentsTi
gh

te
ni

ng
 E

le
m

en
ts

Knob – Female – 182

1.79 in

(45.5 mm)

1.
97

 in

(5
0.

0
m

m
)

0.39 in

(10.0 mm)

0.71 in

(18.0 mm)

Th
re

ad
 S

iz
e

0.
91

 in

(ø
 2

3.
0

m
m

)

0.75 in

Wrench 19 (19.0 mm)

1.10 in

(28.0 mm)

Part Number Reference Description Material
Thread

mm

10084557 182-54911 PA M10

 – Material: Knob in reinforced polyamide (PA), threaded insert in
nickel plated brass

Knob – Male – 280

2.19 in

(55.6 mm)

0.41 in

3/8-16

(10.4 mm)

2.
08

 in

(5
2.

8
m

m
)0.

59
 in

(1
5.

0
m

m
)

Part Number Reference Description Material
Thread

in

10309227 RX-280-38M PA 3/8-16

 – Material: Knob in reinforced polyamide (PA), threaded insert in
nickel plated brass

Knob – Female – 281

0.50 in

(12.7 mm)

0.83 in

(21.1 mm)

M10

2.
0

in

(5
0.

8
m

m
)

Part Number Reference Description Material
Thread

mm

10309584 RX-281-M10F PA M10

 – Material: Knob in reinforced polyamide (PA), threaded insert in
nickel plated brass

M
iscellaneous Com

ponents

Rexnord Miscellaneous Components (8rxCMPCAT-en) 85

Tightening Elem
ents

Knob – Female – 282

1.67 in

(42.4 mm)

0.28 in

(7.1 mm)

1.28 in

(32.5 mm)

2.
08

 in

(5
2.

8
m

m
)3/8-16

or M10

Part Number Reference Description Material
Thread

mm

10309653 RX-282-M10F PA M10

10309120 RX-280PP-M10F PP M10

 – Material: Knob in reinforced polyamide (PA), threaded insert in
nickel plated brass

Knob – Male – 282

2.19 in
(55.6 mm)

0.41 in

3/8-16 or M10

(10.4 mm)

2.0
8 i

n
(5

2.8
 m

m
)0.5

9 i
n

(1
5.0

 m
m

)

Part Number Reference Description Material
Thread

in

10309148 RX-282-38M PA 3/8-16

 – Material: Knob in reinforced polyamide (PA), threaded insert in
nickel plated brass

M
is

ce
lla

ne
ou

s
Co

m
po

ne
nt

s

86 (8rxCMPCAT-en) Rexnord Miscellaneous Components

Ratchet Handles – Male – Imperial
A

B

G

Part Number Reference Description Thread A B G

Black Orange Black Orange Material Size in mm in mm in mm

RH-10

10309343 RX-RH-10-BK-MP1024-20 ZN 10-24 1.63 41.4 1.21 30.7 0.79 20.1

10308973 RX-RH-10-BK-MP1032-15 ZN 10-32 1.63 41.4 1.21 30.7 0.59 15.0

10309567 RX-RH-10-BK-MP1032-20 ZN 10-32 1.63 41.4 1.21 30.7 0.79 20.1

10309329 10309559 RX-RH-10-BK-MP1420-20 RX-RH-10-OR-MP1420-20 ZN 1/4-20 1.63 41.4 1.21 30.7 0.79 20.1

10309845 RX-RH-10-BK-MP1420-25 ZN 1/4-20 1.63 41.4 1.21 30.7 0.98 24.9

10309396 RX-RH-10-BK-MS1420-20 SS 1/4-20 1.63 41.4 1.21 30.7 0.79 20.1

10308975 10309720 RX-RH-10-BK-MS1420-25 RX-RH-10-OR-MS1420-25 SS 1/4-20 1.63 41.4 1.21 30.7 0.98 24.9

RH-20

10309477 RX-RH-20-BK-MP51618-15 ZN 5/16-18 2.16 54.9 1.39 35.3 0.59 15.0

10309738 10308970 RX-RH-20-BK-MP51618-20 RX-RH-20-OR-MP51618-20 ZN 5/16-18 2.16 54.9 1.39 35.3 0.79 20.1

10309311 10309360 RX-RH-20-BK-MP51618-30 RX-RH-20-OR-MP51618-30 ZN 5/16-18 2.16 54.9 1.39 35.3 1.18 30.0

10309338 10309364 RX-RH-20-BK-MP51618-40 RX-RH-20-OR-MP51618-40 ZN 5/16-18 2.16 54.9 1.39 35.3 1.57 39.9

10309087 10309541 RX-RH-20-BK-MP51618-50 RX-RH-20-OR-MP51618-50 ZN 5/16-18 2.16 54.9 1.39 35.3 1.97 50.0

10309763 10308977 RX-RH-20-BK-MS51618-15 RX-RH-20-OR-MS51618-15 SS 5/16-18 2.16 54.9 1.39 35.3 0.59 15.0

10309688 10309051 RX-RH-20-BK-MS51618-20 RX-RH-20-OR-MS51618-20 SS 5/16-18 2.16 54.9 1.39 35.3 0.79 20.1

10309209 10309245 RX-RH-20-BK-MS51618-30 RX-RH-20-OR-MS51618-30 SS 5/16-18 2.16 54.9 1.39 35.3 1.18 30.0

10309249 10309289 RX-RH-20-BK-MS51618-40 RX-RH-20-OR-MS51618-40 SS 5/16-18 2.16 54.9 1.39 35.3 1.57 39.9

10309093 RX-RH-20-BK-MS51618-50 SS 5/16-18 2.16 54.9 1.39 35.3 1.97 50.0

RH-30

10309461 10309190 RX-RH-30-BK-MP3816-20 RX-RH-30-OR-MS3816-20 ZN 3/8-16 3.13 79.5 1.82 46.2 0.79 20.1

10309038 10309622 RX-RH-30-BK-MP3816-30 RX-RH-30-OR-MP3816-30 ZN 3/8-16 3.13 79.5 1.82 46.2 1.18 30.0

10309041 10309646 RX-RH-30-BK-MP3816-40 RX-RH-30-OR-MP3816-40 ZN 3/8-16 3.13 79.5 1.82 46.2 1.57 39.9

10309734 10309779 RX-RH-30-BK-MP3816-50 RX-RH-30-OR-MP3816-50 ZN 3/8-16 3.13 79.5 1.82 46.2 1.97 50.0

10308988 10309238 RX-RH-30-BK-MS3816-30 RX-RH-30-OR-MS3816-30 SS 3/8-16 3.13 79.5 1.82 46.2 1.18 30.0

10309248 10309295 RX-RH-30-BK-MS3816-40 RX-RH-30-OR-MS3816-40 SS 3/8-16 3.13 79.5 1.82 46.2 1.57 39.9

10309464 10309418 RX-RH-30-BK-MS3816-50 RX-RH-30-OR-MS3816-50 SS 3/8-16 3.13 79.5 1.82 46.2 1.97 50.0

10309241 10309498 RX-RH-30-BK-MP1213-30 RX-RH-30-OR-MP1213-30 ZN 1/2-13 3.13 79.5 1.82 46.2 1.18 30.0

10309840 RX-RH-30-BK-MP1213-40 ZN 1/2-13 3.13 79.5 1.82 46.2 1.57 39.9

10309604 RX-RH-30-BK-MP1213-50 ZN 1/2-13 3.13 79.5 1.82 46.2 1.97 50.0

RH-40

10309414 RX-RH-40-BK-MP1213-30 ZN 1/2-13 3.94 100.1 2.33 59.2 1.18 30.0

10309322 RX-RH-40-BK-MP1213-40 ZN 1/2-13 3.94 100.1 2.33 59.2 1.57 39.9

10309027 RX-RH-40-BK-MP1213-50 ZN 1/2-13 3.94 100.1 2.33 59.2 1.97 50.0

303 10098151 303-60932 SS 3/8-16 3.13 79.5 1.89 48.0 0.79 20.1

 – Material: Reinforced polyamide (PA)
 – Usage: Use where frequent adjustments are required
 – Can still be tightened when handle movement is restricted
 – Available in black and orange
 – No tools required.

Ti
gh

te
ni

ng
 E

le
m

en
ts

M
iscellaneous Com

ponents

Rexnord Miscellaneous Components (8rxCMPCAT-en) 87

Ratchet Handles – Female – Imperial
A

G

B

Part Number Reference Description Thread A B G

Black Orange Black Orange Material Size in mm in mm in mm

RH-10

10309611 RX-RH-10-BK-FP1032 ZN 10-32 1.63 41.4 1.21 30.7 0.42 10.7

10309009 RX-RH-10-BK-FP1420 ZN 1/4-20 1.63 41.4 1.21 30.7 0.42 10.7

10309820 10309391 RX-RH-10-BK-FS1420 RX-RH-10-OR-FS1420 SS 1/4-20 1.63 41.4 1.21 30.7 0.42 10.7

RH-20

10309022 RX-RH-20-BK-FP1420 ZN 1/4-20 2.16 54.9 1.39 35.3 0.53 13.5

10309634 10309837 RX-RH-20-BK-FP51618 RX-RH-20-OR-FP51618 ZN 5/16-18 2.16 54.9 1.39 35.3 0.53 13.5

10309549 RX-RH-20-BK-FS51618 SS 5/16-18 2.16 54.9 1.39 35.3 0.53 13.5

RH-30

10309374 10308981 RX-RH-30-BK-FP1213 RX-RH-30-OR-FP1213 ZN 1/2-13 3.13 79.5 1.82 46.2 0.72 18.3

10309544 10309115 RX-RH-30-BK-FP3816 RX-RH-30-OR-FP3816 ZN 3/8-16 3.13 79.5 1.82 46.2 0.72 18.3

10309515 10309473 RX-RH-30-BK-FP51618 RX-RH-30-OR-FP51618 ZN 5/16-18 3.13 79.5 1.82 46.2 0.72 18.3

10309140 10309645 RX-RH-30-BK-FS1213 RX-RH-30-OR-FS1213 SS 1/2-13 3.13 79.5 1.82 46.2 0.72 18.3

10309536 10309462 RX-RH-30-BK-FS3816 RX-RH-30-OR-FS3816 SS 3/8-16 3.13 79.5 1.82 46.2 0.72 18.3

RH-40 10309704 RX-RH-40-BK-FP1213 ZN 1/2-13 3.94 100.1 2.33 59.2 0.98 24.9

303
10098144 302-60852 ZN 5/16-18 2.16 54.9 1.46 37.1 0.59 15.0

10098146 302-60952 ZN 3/8-16 3.13 79.5 1.89 48.0 0.79 20.1

 – Material: Reinforced polyamide (PA)
 – Usage: Use where frequent adjustments are required
 – Can still be tightened when handle movement is restricted
 – Available in black and orange
 – No tools required.

Tightening Elem
ents

M
is

ce
lla

ne
ou

s
Co

m
po

ne
nt

s

88 (8rxCMPCAT-en) Rexnord Miscellaneous ComponentsTi
gh

te
ni

ng
 E

le
m

en
ts

Ratchet Handles – Male – Metric
A

B

G

Part Number Reference Description Thread A B G

Black Orange Black Orange Material Size in mm in mm in mm

RH-10

10309283 RX-RH-10-BK-MPM5-15 ZN M5 1.63 41.4 1.21 30.7 0.59 15.0

10309225 RX-RH-10-BK-MPM5-20 ZN M5 1.63 41.4 1.21 30.7 0.79 20.1

10309795 10309546 RX-RH-10-BK-MPM6-15 RX-RH-10-OR-MPM6-15 ZN M6 1.63 41.4 1.21 30.7 0.59 15.0

10309714 RX-RH-10-BK-MPM6-20 ZN M6 1.63 41.4 1.21 30.7 0.79 20.1

10309612 RX-RH-10-BK-MPM6-25 ZN M6 1.63 41.4 1.21 30.7 0.98 24.9

10309453 RX-RH-10-BK-MPM6-30 ZN M6 1.63 41.4 1.21 30.7 1.18 30.0

10309565 RX-RH-10-BK-MSM6-15 SS M6 1.63 41.4 1.21 30.7 0.59 15.0

10309231 RX-RH-10-BK-MSM6-20 SS M6 1.63 41.4 1.21 30.7 0.79 20.1

10309640 RX-RH-10-BK-MSM6-25 SS M6 1.63 41.4 1.21 30.7 0.98 24.9

10309340 10309139 RX-RH-10-BK-MSM6-30 RX-RH-10-OR-MSM6-30 SS M6 1.63 41.4 1.21 30.7 1.18 30.0

RH-20

10309670 RX-RH-20-BK-MPM8-15 ZN M8 2.16 54.9 1.39 35.3 0.59 15.0

10309506 10309102 RX-RH-20-BK-MPM8-20 RX-RH-20-OR-MPM8-20 ZN M8 2.16 54.9 1.39 35.3 0.79 20.1

10309201 10309215 RX-RH-20-BK-MPM8-30 RX-RH-20-OR-MPM8-30 ZN M8 2.16 54.9 1.39 35.3 1.18 30.0

10309219 10308976 RX-RH-20-BK-MPM8-40 RX-RH-20-OR-MPM8-40 ZN M8 2.16 54.9 1.39 35.3 1.57 39.9

10309716 RX-RH-20-BK-MPM8-50 ZN M8 2.16 54.9 1.39 35.3 1.97 50.0

10309291 RX-RH-20-BK-MSM8-15 SS M8 2.16 54.9 1.39 35.3 0.59 15.0

10309186 RX-RH-20-BK-MSM8-20 SS M8 2.16 54.9 1.39 35.3 0.79 20.1

10309871 10309657 RX-RH-20-BK-MSM8-30 RX-RH-20-OR-MSM8-30 SS M8 2.16 54.9 1.39 35.3 1.18 30.0

10309490 RX-RH-20-BK-MSM8-40 SS M8 2.16 54.9 1.39 35.3 1.57 39.9

10309457 RX-RH-20-BK-MSM8-50 SS M8 2.16 54.9 1.39 35.3 1.97 50.0

RH-30

10309046 RX-RH-30-BK-MPM10-20 ZN M10 3.13 79.5 1.82 46.2 0.79 20.1

10309016 RX-RH-30-BK-MPM10-30 ZN M10 3.13 79.5 1.82 46.2 1.18 30.0

10309450 RX-RH-30-BK-MPM10-40 ZN M10 3.13 79.5 1.82 46.2 1.57 39.9

10308987 RX-RH-30-BK-MPM10-50 ZN M10 3.13 79.5 1.82 46.2 1.97 50.0

10309472 RX-RH-30-BK-MPM12-20 ZN M12 3.13 79.5 1.82 46.2 0.79 20.1

10308998 RX-RH-30-BK-MPM12-30 ZN M12 3.13 79.5 1.82 46.2 1.18 30.0

10309305 RX-RH-30-BK-MPM12-40 ZN M12 3.13 79.5 1.82 46.2 1.57 39.9

10309282 RX-RH-30-BK-MPM12-50 ZN M12 3.13 79.5 1.82 46.2 1.97 50.0

10309083 RX-RH-30-BK-MPM12-60 ZN M12 3.13 79.5 1.82 46.2 2.36 59.9

10309762 RX-RH-30-BK-MSM10-20 SS M10 3.13 79.5 1.82 46.2 0.79 20.1

10309841 10309314 RX-RH-30-BK-MSM10-30 RX-RH-30-OR-MSM10-30 SS M10 3.13 79.5 1.82 46.2 1.18 30.0

10309631 RX-RH-30-BK-MSM10-40 SS M10 3.13 79.5 1.82 46.2 1.57 39.9

10309629 RX-RH-30-OR-MSM10-50 SS M10 3.13 79.5 1.82 46.2 1.97 50.0

10309456 RX-RH-30-BK-MSM12-30 SS M12 3.13 79.5 1.82 46.2 1.18 30.0

10309063 RX-RH-30-BK-MSM12-40 SS M12 3.13 79.5 1.82 46.2 1.57 39.9

10309008 10309540 RX-RH-30-BK-MSM12-50 RX-RH-30-OR-MSM12-50 SS M12 3.13 79.5 1.82 46.2 1.97 50.0

 – Material: Reinforced polyamide (PA)
 – Usage: Use where frequent adjustments are required
 – Can still be tightened when handle movement is restricted
 – Available in black and orange
 – No tools required.

M
iscellaneous Com

ponents

Rexnord Miscellaneous Components (8rxCMPCAT-en) 89

Tightening Elem
ents

Ratchet Handles – Female – Metric
A

G

B

Part Number Reference Description Thread A B G

Black Orange Black Orange Material Size in mm in mm in mm

RH-10

10309352 RX-RH-10-BK-FPM5 ZN M5 1.63 41.4 1.21 30.7 0.42 10.7

10309181 RX-RH-10-BK-FPM6 ZN M6 1.63 41.4 1.21 30.7 0.42 10.7

10309124 10309203 RX-RH-10-BK-FSM5 RX-RH-10-OR-FSM5 SS M5 1.63 41.4 1.21 30.7 0.42 10.7

10309774 RX-RH-10-BK-FSM6 SS M6 1.63 41.4 1.21 30.7 0.42 10.7

RH-20

10309337 RX-RH-20-BK-FPM6 ZN M6 2.16 54.9 1.39 35.3 0.53 13.5

10309097 RX-RH-20-BK-FPM8 ZN M8 2.16 54.9 1.39 35.3 0.53 13.5

10309403 10309153 RX-RH-20-BK-FSM6 RX-RH-20-OR-FSM6 SS M6 2.16 54.9 1.39 35.3 0.53 13.5

10309486 10309019 RX-RH-20-BK-FSM8 RX-RH-20-OR-FSM8 SS M8 2.16 54.9 1.39 35.3 0.53 13.5

RH-30

10309395 RX-RH-30-BK-FPM10 ZN M10 3.13 79.5 1.82 46.2 0.72 18.3

10309636 RX-RH-30-BK-FPM12 ZN M12 3.13 79.5 1.82 46.2 0.72 18.3

10309010 RX-RH-30-BK-FPM8 ZN M8 3.13 79.5 1.82 46.2 0.72 18.3

10309173 10309587 RX-RH-30-BK-FSM10 RX-RH-30-OR-FSM10 SS M10 3.13 79.5 1.82 46.2 0.72 18.3

10309405 RX-RH-30-BK-FSM8 SS M8 3.13 79.5 1.82 46.2 0.72 18.3

 – Material: Reinforced polyamide (PA)
 – Usage: Use where frequent adjustments are required
 – Can still be tightened when handle movement is restricted
 – Available in black and orange
 – No tools required.

M
is

ce
lla

ne
ou

s
Co

m
po

ne
nt

s

90 (8rxCMPCAT-en) Rexnord Miscellaneous ComponentsSh
af

t C
ol

la
rs

Split Shaft Collars – Round Bore

S A

Df

Part Number
Reference

Description
Keyway

Bore Dia - Df Diameter - A Overall Width - S

in mm in mm in mm

10129495 612-655072

Without Keyway

1/2 – 1.18 30.0 0.46 11.7

10129496 612-655092 5/8 – 1.38 35.1 0.46 11.7

10129497 612-655102 3/4 – 1.57 39.9 0.55 14.0

10129490 612-608463 1-1/4 – 1.97 50.0 0.63 16.0

10129491 612-611283 1-1/2 – 2.50 63.5 0.71 18.0

10129501 612-686232 – 40.0 2.50 63.5 0.71 18.0

10129498 612-655112

With Keyway

1 – 1.77 45.0 0.55 14.0

10129499 612-655122 1-1/4 – 1.97 50.0 0.63 16.0

10129489 612-605043 1-7/16 – 2.50 63.5 0.71 18.0

10129500 612-655132 1-1/2 – 2.50 63.5 0.71 18.0

 – Material: Collar in reinforced
polyamide (PA), stainless
steel hardware

 – Maximum recommended
tightening torque: 26 in-lbs
(0.3 kg/m)

Split Shaft Collars – Square Bore

S Df

A

Part Number
Reference

Description
Keyway

Bore Dia - Df Diameter - A Overall Width - S

in mm in mm in mm

10129503 612-692942
Without Keyway

1-1/2 – 2.83 71.9 0.71 18.0

10129505 612-692972 2-1/2 – 3.74 95.0 0.71 18.0

 – Material: Collar in reinforced
polyamide (PA), stainless
steel hardware

 – Maximum recommended
tightening torque: 26 in-lbs
(0.3 kg/m)

M
iscellaneous Com

ponents

Rexnord Miscellaneous Components (8rxCMPCAT-en) 91

M
odular Transfer Plate

Center Transfer Module

AB

0.99 in

(25.2 mm)

0.26 in

(6.5 mm)

0.1
6 i

n

(4
.0

mm
)

0.1
4 i

n

(3
.5

mm
)

0.45 in

(11.5 mm)

Standard 1/4-20

Bolt (Not Included)

0.8
4 i

n

(2
1.4

 m
m

)

0.0
4 i

n

(1
.1

mm
)

0.4
3 i

n

(Ø
11

 m
m

)

0.50 in

(12.6 mm)

0.46 in

(11.8 mm)

0.53 in

(13.4 mm)

AB

0.99 in

(25.2 mm)

Roller Type Hardware
A B

Part Number
Reference

Descriptionin mm in mm

Multiple Small
Roller

– 3.35 85.1 2.66 67.6 10107056 568-605912

– 4.53 115.1 3.82 97.0 10107059 568-687402

Single Roller
– 3.35 85.1 2.66 67.6 10107055 568-603402

– 4.53 115.1 3.82 97.0 10107060 568-699022

 – Material: Frame in Rexnord
HP™ acetal (POM)

 – Multiple roller version uses
rollers in Rexnord HP acetal
(POM) material

 – Single roller version uses
rollers in polyethylene (PE)

 – Roller shafts are stainless
steel

 – Patent: US6164435

End Transfer Module (without Lip)

AB

1.44 in

(36.7 mm)

0.26 in

(6.5 mm)
0.1

6 i
n

(4
.0

mm
)

0.1
4 i

n

(3
.5

mm
)

0.45 in

(11.5 mm)

Standard 1/4-20

Bolt (Not Included)
0.92 in

(23.3 mm)

0.8
4 i

n

(2
1.4

 m
m

)

0.0
4 i

n

(1
.1

mm
)

0.43 in

(Ø11 mm)

0.50 in

(12.6 mm)

0.49 in

(12.5 mm)

AB

1.44 in

(36.7 mm)

Roller Type Hardware
A B

Part Number
Reference

Descriptionin mm in mm

Multiple Small
Roller

– 3.35 85.1 2.66 67.6 10107153 569-605922

– 4.53 115.1 3.82 97.0 10107155 569-687392

Single Roller
– 3.35 85.1 2.66 67.6 10107152 569-603412

– 4.53 115.1 3.82 97.0 10107156 569-699012

 – Material: Frame in Rexnord
HP acetal (POM)

 – Multiple roller version uses
rollers in Rexnord HP acetal
(POM) material

 – Single roller version uses
rollers in polyethylene (PE)

 – Roller shafts are stainless
steel

 – Patent: US6164435

M
is

ce
lla

ne
ou

s
Co

m
po

ne
nt

s

92 (8rxCMPCAT-en) Rexnord Miscellaneous ComponentsM
od

ul
ar

 T
ra

ns
fe

r
Pl

at
e

End Transfer Module with Lip (3 Axle)

2.06 in

(52.4 mm)

AB

B

AB

2.06 in

(52.4 mm)

0.26 in

(6.5 mm)

0.1
6 i

n

(4
.0

mm
)

0.1
4 i

n

(3
.5

mm
)

0.45 in

(11.5 mm)

Standard 1/4-20

Bolt (Not Included)
1.54 in

(39.0 mm)

0.8
4 i

n

(2
1.4

 m
m

)

0.0
4 i

n

(1
.1

mm
)

0.43 in

(Ø11 mm)

0.50 in

(12.6 mm)

1.11 in

(28.2 mm)

Roller Type Hardware
A B

Part Number
Reference

Descriptionin mm in mm

Multiple Small
Roller

– 3.35 85.1 2.66 67.6 10106952 567-688792

M5x13mm 3.35 85.1 2.66 67.6 10106954 567-688812

– 4.53 115.1 3.82 97.0 10106951 567-687382

Single Roller
– 3.35 85.1 2.66 67.6 10106955 567-688822

– 4.53 115.1 3.82 97.0 10106956 567-699002

 – Material: Frame in Rexnord
HP acetal (POM)

 – Multiple roller version uses
rollers in Rexnord HP acetal
(POM) material

 – Single roller version uses
rollers in polyethylene (PE)

 – Roller shafts are stainless
steel

 – Patent: US6164435

End Transfer Module with Lip (2 Axle)

AB

1.66 in

(42.3 mm)

AB

1.66 in

(42.3 mm)

0.26 in

(6.5 mm)

0.1
6 i

n

(4
.0

mm
)

0.1
4 i

n

(3
.5

mm
)

0.45 in

(11.5 mm)

Standard 1/4-20

Bolt (Not Included)
1.19 in

(30.3 mm)

0.8
4 i

n

(2
1.4

 m
m

)

0.0
4 i

n

(1
.1

mm
)

0.4
3 i

n

(Ø
11

 m
m

)

0.50 in

(12.6 mm)

0.83 in

(21.2 mm)

Roller Type Hardware
A B

Part Number
Reference

Descriptionin mm in mm

Multiple Small
Roller

– 3.35 85.1 2.66 67.6 10138178 672-687412

– 4.53 115.1 3.82 97.0 10138180 672-687432

Single Roller – 3.35 85.1 2.66 67.6 10138181 672-699032

 – Material: Frame in Rexnord
HP acetal (POM)

 – Multiple roller version uses
rollers in Rexnord HP acetal
(POM) material

 – Single roller version uses
rollers in polyethylene (PE)

 – Roller shafts are stainless
steel

 – Patent: US6164435

M
iscellaneous Com

ponents

Rexnord Miscellaneous Components (8rxCMPCAT-en) 93

M
odular N

ose-O
ver Bar

Dynamic Nose-Over Bar For 1500 Series Chains

2.63 in

(66.7 mm)

Length

0.
75

 in

(1
9.

1
m

m
)

1.
12

 in

(2
8.

3
m

m
)

0.
75

 in

(1
9.

1
m

m
)1.50 in

(38.0 mm)

3.00 in

(76.2 mm)

0.34 in

(8.7 mm)

Overall Length
Part Number Reference Description

in mm

6.00 152.4 10148221 905-656421

18.00 457.2 10148213 905-656231

24.00 609.6 10148214 905-656241

 – Material: Nose-over bar in UHMWPE. Steel bearings
 – Usage: For 1505 and 1506 MatTop® chains

Dynamic Nose-Over Bar For 8500 Series Chains

ø 0.34 in(ø 8.7 mm)
3.00 in

(76.2 mm)
5.99 in

(152.0 mm)

2.09 in

(53.1 mm)

1.
31

 in

(3
3.

2
m

m
)

1.
50

 in

(3
8.

1
m

m
)

3.
79

 in

(1
96

.2
 m

m
)

R 1.00 in

(25.4 mm)

Overall Length
Part Number

in mm

6.00 152.4 10193110

 – Material: Nose-over bar in polyamide (PA). Steel bearings
 – Usage: For 8503, 8505 and 8507 MatTop® chains

M
is

ce
lla

ne
ou

s
Co

m
po

ne
nt

s

94 (8rxCMPCAT-en) Rexnord Miscellaneous ComponentsM
od

ul
ar

 N
os

e-
O

ve
r

Ba
r

Modular Nose-Over Bar Low Profile

A

2.
62

 in

(6
6.

5
m

m
)

ø
0.

50
 in

(ø
 1

2.
7

m
m

) 0.75 in

(19.1 mm)

1.
13

 in

(2
8.

7
m

m
)

0.
75

 in

(1
9.

1
m

m
)

1.50 in

(38.1 mm)

1.50 in

(38.1 mm)

6.00 in

(152.4 mm)

Bolt Size A
Part Number

Reference
Descriptionin mm in mm

1/4-20 – 0.25 – 10148212 905-655731

– M6 – 8.0 10148211 905-655721

 – Material: Clamp in
polyamide (PA), sliding
profile in Nylatron®, steel
hardware

Modular Nose-Over Bar Standard Profile

1.
13

 in

(2
8.

7
m

m
)

0.
75

 in

(1
9.

1
m

m
)

1.50 in

(38.1 mm)

1.50 in

(38.1 mm)

6.00 in

(152.4 mm)

0.75 in

(19.1 mm)

2.
62

 in

(6
6.

5
m

m
)

ø
0.

33
 in

(ø
 8

.4
 m

m
)

Part Number Reference Description

10148210 905-655711

 – Material: Clamp in polyamide (PA), sliding profile in Nylatron®,
steel hardware

M
iscellaneous Com

ponents

Rexnord Miscellaneous Components (8rxCMPCAT-en) 95

M
odular N

ose-O
ver Bar

Modular Nose-Over Bar Replacement Profile

24.0 in

(609.6 mm)

ø 0.
38

 in
(ø 9.

5 m
m)

0.75 in

(19.0 mm)

0.46 in

(11.8 mm)

0.
67

 in

(1
6.

9
m

m
)

Overall Length
Part Number Reference Description

in mm

24.00 609.6 10030138 0-656061

 – Material: Profile in Nylatron®

 – Usage: Replacement sliding element for standard and low
profile nose-over bars

M
is

ce
lla

ne
ou

s
Co

m
po

ne
nt

s

96 (8rxCMPCAT-en) Rexnord Miscellaneous ComponentsH
in

ge
Hinge

270°

1.81 in

(46.0 mm)

2.76 in

(70.0 mm)

1.
97

 in

(5
0.

0
m

m
)

1.
18

 in

(3
0.

0
m

m
)

Df

O

P

0.
79

 in

(2
0.

0
m

m
)

0.
39

 in

(1
0.

0
m

m
)

0.24 in

(6.0 mm)

Df O P
Part Number

Reference
Numberin mm in mm in mm

0.26 6.6 0.41 10.4 0.24 6.1 10100712 337-67023N

 – Material: Hinge in reinforced
polyamide (PA), pin ferritic
stainless steel

 – Maximum recommended
tightening torque: 43 in-lbs
(0.5 kg/m)

Rexnord Supporting & Leveling Elements (8rxCMPCAT-en) 97

Supporting &
 Leveling Elem

ents
Tube End

Tube End – Round

L

S

BC

Part
Number

Reference
Description

Thread
Size

B C L S
Tube Size

Static Load

in mm in mm in in lb kg

10309085 RX-554-B38 3/8-16 2.00 50.8 1.76 44.7 2.00 1.570

2.00 in
(50.8 mm)0.065 in

(1.65 mm)

1750 793.79

10309812 RX-554-B12 1/2-13 2.00 50.8 1.76 44.7 2.00 1.570 1750 793.79

10308984 RX-554-B58 5/8-11 2.00 50.8 1.76 44.7 2.00 1.570 1750 793.79

10309195 RX-554-B34 3/4-10 2.00 50.8 1.76 44.7 2.00 1.570 1750 793.79

10309694 RX-554-BM16 M16 2.00 50.8 1.76 44.7 2.00 1.570 1750 793.79

10309865 RX-554-BM20 M20 2.00 50.8 1.76 44.7 2.00 1.570 1750 793.79

 – Material: Reinforced polyamide (PA) with brass insert.
 – Usage: Conveyor and machinery support for use with all Rexnord levelers

Su
pp

or
tin

g
&

 L
ev

el
in

g
El

em
en

ts

98 (8rxCMPCAT-en) Rexnord Supporting & Leveling ElementsTu
be

 E
nd

Tube End – Square

L

S

B C

Part
Number

Reference
Description

Thread
Size

B C L S
Tube Size

Static Load

in mm in mm in in lb kg

10309168 RX-34200 3/8-16 1.00 25.4 1.00 25.4 1.23 0.970

1.00 in

(25.4 mm)

0.065 in

(1.65 mm)

1000 453.60

10309301 RX-600-16-10 M10 1.00 25.4 1.00 25.4 1.23 0.970 1000 453.60

10309026 RX-553-B38 3/8-16 1.50 38.1 1.26 32.0 1.70 1.380
1.50 in

(38.1 mm)

0.120 in

(3.05 mm)

1000 453.60

10309317 RX-553-B12 1/2-13 1.50 38.1 1.26 32.0 1.70 1.380 1000 453.60

10309693 RX-553-B58 5/8-11 1.50 38.1 1.26 32.0 1.70 1.380 1000 453.60

10309832 RX-553-B34 3/4-10 1.50 38.1 1.26 32.0 1.70 1.380 1000 453.60

10309481 RX-553-BM16 M16 1.50 38.1 1.26 32.0 1.70 1.380 1000 453.60

10309136 RX-553-BM20 M20 1.50 38.1 1.26 32.0 1.70 1.380 1000 453.60

10309466 RX-552-B38 3/8-16 1.50 38.1 1.37 34.8 1.70 1.380
1.50 in

(38.1 mm)

0.065 or 0.075 in

(1.65 or 1.91 mm)

1000 453.60

10309479 RX-552-B12 1/2-13 1.50 38.1 1.37 34.8 1.70 1.380 1000 453.60

10309789 RX-552-B58 5/8-11 1.50 38.1 1.37 34.8 1.70 1.380 1000 453.60

10309321 RX-552-B34 3/4-10 1.50 38.1 1.37 34.8 1.70 1.380 1000 453.60

10308992 RX-552-BM16 M16 1.50 38.1 1.37 34.8 1.70 1.380 1000 453.60

10309012 RX-552-BM20 M20 1.50 38.1 1.37 34.8 1.70 1.380 1000 453.60

10309505 RX-556-B38 3/8-16 2.00 50.8 1.78 45.2 2.00 1.580

2.00 in

(50.8 mm)

0.109 or 0.120 in

(2.77 or 3.05 mm)

1750 793.79

10309858 RX-556-B12 1/2-13 2.00 50.8 1.78 45.2 2.00 1.580 1750 793.79

10309635 RX-556-B58 5/8-11 2.00 50.8 1.78 45.2 2.00 1.580 1750 793.79

10309369 RX-556-B34 3/4-10 2.00 50.8 1.78 45.2 2.00 1.580 1750 793.79

10309015 RX-556-BM16 M16 2.00 50.8 1.78 45.2 2.00 1.580 1750 793.79

10309575 RX-556-BM20 M20 2.00 50.8 1.78 45.2 2.00 1.580 1750 793.79

10091062 224-59241 3/4-10 2.00 50.8 1.78 45.2 2.17 1.780 1800 816.47

 – Material: Reinforced polyamide (PA) with brass insert.
 – Usage: Conveyor and machinery support for use with all Rexnord levelers

Supporting &
 Leveling Elem

ents

Rexnord Supporting & Leveling Elements (8rxCMPCAT-en) 99

Tube End
Tube End – Rectangular

L

S

B2

C2

B C1

Part
Number

Reference
Description

Thread
Size

B2 C2 L S
Tube Size

Static Load

in mm in mm in in lb kg

10309159 RX-561-B58 5/8-11 3.00 76.2 2.00 50.8 2.00 1.570 3.00 in

(76.2 mm)

0.125 in

(3.18 mm)

2.
00

 in

(5
0.

8
m

m
)

1750 793.79

10309482 RX-561-B34 3/4-10 3.00 76.2 2.00 50.8 2.00 1.570 1750 793.79

10309003 RX-561-BM16 M16 3.00 76.2 2.00 50.8 2.00 1.570 1750 793.79

10309648 RX-561-BM20 M20 3.00 76.2 2.00 50.8 2.00 1.570 1750 793.79

 – Material: Reinforced polyamide (PA) with brass insert.
 – Usage: Conveyor and machinery support for use with all Rexnord levelers

Su
pp

or
tin

g
&

 L
ev

el
in

g
El

em
en

ts

100 (8rxCMPCAT-en) Rexnord Supporting & Leveling ElementsAr
tic

ul
at

ed
 F

ee
t

Articulating Leveler – 537

2.00 in
(50.8 mm)

0.7
9 i

nL

(2
0.1

 m
m

)

1.2
5 i

n
(3

1.8
 m

m
)

0.07 in (1.8 mm)
 with pad

15° 15°

Without Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - L

Part Number Reference Description in mm

10309760 RX-537-01-P38-L3 3/8-16 ZN 6a 3.90 99.1

10309206 RX-537-01-S38-L3 3/8-16 SS 6a 3.90 99.1

10309287 RX-537-01-P38-L5 3/8-16 ZN 6a 6.10 154.9

10309803 RX-537-01-P12-L3 1/2-13 ZN 6a 3.90 99.1

10309257 RX-537-01-S12-L3 1/2-13 SS 6a 3.90 99.1

10309404 RX-537-01-P12-L5 1/2-13 ZN 6a 6.10 154.9

10309151 RX-537-01-S12-L5 1/2-13 SS 6a 6.10 154.9

10309339 RX-537-01-P58-L3 5/8-11 ZN 6a 3.90 99.1

10309017 RX-537-01-S58-L3 5/8-11 SS 6a 3.90 99.1

10309390 RX-537-01-P58-L5 5/8-11 ZN 6a 6.10 154.9

10309197 RX-537-01-S58-L5 5/8-11 SS 6a 6.10 154.9

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Light duty machinery support
 – Anti-slip pad also available – RX-506
 – Maximum Static Load: 700 lbs

Articulating Leveler – 505

3.15 in
(80.0 mm)

15° 15°

BC 2.13 in
(54.1 mm)

0.6
3 i

nL

(1
6.0

 m
m

)

1.2
7 i

n
(3

2.3
 m

m
)

0.07 in
(1.8 mm)
 with pad

0.35 in
(8.9 mm)

Without Lag Holes With Two Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - L

Part Number Reference Description Part Number Reference Description in mm

10309232 RX-505-01-P38-L3 10309145 RX-505-02-P38-L3 3/8-16 ZN 6a 3.74 95.0

10309873 RX-505-01-S38-L3 10309593 RX-505-02-S38-L3 3/8-16 SS 6a 3.74 95.0

10309335 RX-505-01-P12-L3 10309867 RX-505-02-P12-L3 1/2-13 ZN 6a 3.74 95.0

10309454 RX-505-01-S12-L3 10309663 RX-505-02-S12-L3 1/2-13 SS 6a 3.74 95.0

10308994 RX-505-01-P12-L5 10309749 RX-505-02-P12-L5 1/2-13 ZN 6a 5.93 150.6

10308968 RX-505-01-S12-L5 10309633 RX-505-02-S12-L5 1/2-13 SS 6a 5.93 150.6

10309792 RX-505-01-P58-L3 10309752 RX-505-02-P58-L3 5/8-11 ZN 6a 3.74 95.0

10309701 RX-505-01-S58-L3 10309162 RX-505-02-S58-L3 5/8-11 SS 6a 3.74 95.0

10309495 RX-505-01-P58-L5 10309442 RX-505-02-P58-L5 5/8-11 ZN 6a 5.93 150.6

10309198 RX-505-01-S58-L5 10309193 RX-505-02-S58-L5 5/8-11 SS 6a 5.93 150.6

 – Material: Footplate in
reinforced polyamide (PA)

 – Usage: Conveyor and
machinery support

 – Anti-slip pad also available
– RX-506

 – Maximum Static Load:
2000 lbs

Supporting &
 Leveling Elem

ents

Rexnord Supporting & Leveling Elements (8rxCMPCAT-en) 101

Articulated Feet
Articulating Leveler – 511

4.00 in
(101.6 mm)

0.48 in

15° 15°

(12.2 mm)

BC 2.92 in
(74.2 mm)

0.7
3 i

nL

(1
8.5

 m
m

)

0.10 in
(2.5 mm)
 with pad

1.60 in (40.6 mm)
 [1.74 in (44.2 mm)

on 3/4 in and M20 threads]

Without Lag Holes With Two Lag Holes With One Lag Hole With Skinned Lag Holes
Thread

Size
Spindle
Material

Spindle
Type

Height - L

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

in mm

10309397 RX-511-01-P12-L3 10309048 RX-511-02-P12-L3 10309489 RX-511-03-P12-L3 10309856 RX-511-04-P12-L3 1/2-13 ZN 6a 4.52 114.8

10309649 RX-511-01-S12-L3 10309107 RX-511-02-S12-L3 10309610 RX-511-03-S12-L3 10309833 RX-511-04-S12-L3 1/2-13 SS 6a 4.52 114.8

10309698 RX-511-01-P12-L5 10309619 RX-511-02-P12-L5 10309715 RX-511-03-P12-L5 10309246 RX-511-04-P12-L5 1/2-13 ZN 6a 6.20 157.5

10309745 RX-511-01-S12-L5 10309438 RX-511-02-S12-L5 10309071 RX-511-03-S12-L5 10309709 RX-511-04-S12-L5 1/2-13 SS 6a 6.20 157.5

10309445 RX-511-01-P58-L3 10309429 RX-511-02-P58-L3 10309084 RX-511-03-P58-L3 10309349 RX-511-04-P58-L3 5/8-11 ZN 6a 4.52 114.8

10309406 RX-511-01-S58-L3 10309141 RX-511-02-S58-L3 10309655 RX-511-03-S58-L3 10309278 RX-511-04-S58-L3 5/8-11 SS 6a 4.52 114.8

10309623 RX-511-01-P58-L5 10309675 RX-511-02-P58-L5 10309323 RX-511-03-P58-L5 10309690 RX-511-04-P58-L5 5/8-11 ZN 6a 6.20 157.5

10309809 RX-511-01-S58-L5 10309817 RX-511-02-S58-L5 10309452 RX-511-03-S58-L5 10309302 RX-511-04-S58-L5 5/8-11 SS 6a 6.20 157.5

10309247 RX-511-01-P58-L7 10309822 RX-511-02-P58-L7 10309328 RX-511-03-P58-L7 10309847 RX-511-04-P58-L7 5/8-11 ZN 6a 7.69 195.3

10309773 RX-511-01-S58-L7 10309502 RX-511-02-S58-L7 10309415 RX-511-03-S58-L7 10309240 RX-511-04-S58-L7 5/8-11 SS 6a 7.69 195.3

10309047 RX-511-01-P34-L5 10309643 RX-511-02-P34-L5 10309802 RX-511-03-P34-L5 10309463 RX-511-04-P34-L5 3/4-10 ZN 6a 6.20 157.5

10309702 RX-511-01-S34-L5 10309449 RX-511-02-S34-L5 10309689 RX-511-03-S34-L5 10309786 RX-511-04-S34-L5 3/4-10 SS 6a 6.20 157.5

10309420 RX-511-01-P34-L7 10309095 RX-511-02-P34-L7 10309363 RX-511-03-P34-L7 10309550 RX-511-04-P34-L7 3/4-10 ZN 6a 7.69 195.3

10309818 RX-511-01-S34-L7 10309023 RX-511-02-S34-L7 10309179 RX-511-03-S34-L7 10309105 RX-511-04-S34-L7 3/4-10 SS 6a 7.69 195.3

10309562 RX-511-01-P34-L10 10309778 RX-511-02-P34-L10 10309710 RX-511-03-P34-L10 10309052 RX-511-04-P34-L10 3/4-10 ZN 6a 10.69 271.5

10309740 RX-511-01-S34-L10 10309598 RX-511-02-S34-L10 10309561 RX-511-03-S34-L10 10309659 RX-511-04-S34-L10 3/4-10 SS 6a 10.69 271.5

10309079 RX-511-01-SM20-L10 10309499 RX-511-02-SM20-L10 10309045 RX-511-03-SM20-L10 10309024 RX-511-04-SM20-L10 M20 SS 6a 10.69 271.5

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Anti-slip pad also available – RX-512
 – Maximum Static Load: 2600 lbs

Su
pp

or
tin

g
&

 L
ev

el
in

g
El

em
en

ts

102 (8rxCMPCAT-en) Rexnord Supporting & Leveling Elements

Articulating Leveler – 511H

4.00 in

(101.6 mm)

0.48 in

15° 15°

(12.2 mm)

BC 2.92 in

(74.2 mm)

0.
73

 inL

(1
8.

5
m

m
)

0.10 in
(2.5 mm)
 with pad

1.60 in (40.6 mm)
 [1.78 in (45.2 mm)

on 1 in and M24 threads]

Without Lag Holes With Two Lag Holes With One Lag Hole With Skinned Lag Holes
Thread

Size
Spindle
Material

Spindle
Type

Height - L

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

in mm

10309252 RX-511H-01-P100-L7 10309519 RX-511H-02-P100-L7 10309230 RX-511H-03-P100-L7 10309061 RX-511H-04-P100-L7 1-8 ZN 6b 7.69 195.3

10309861 RX-511H-01-S100-L7 10309686 RX-511H-02-S100-L7 10309428 RX-511H-03-S100-L7 10309020 RX-511H-04-S100-L7 1-8 SS 6b 7.69 195.3

10309379 RX-511H-01-P100-L10 10309277 RX-511H-02-P100-L10 10309121 RX-511H-03-P100-L10 10309757 RX-511H-04-P100-L10 1-8 ZN 6b 9.95 252.7

10309074 RX-511H-01-S100-L10 10309650 RX-511H-02-S100-L10 10309325 RX-511H-03-S100-L10 10309154 RX-511H-04-S100-L10 1-8 SS 6b 9.95 252.7

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Anti-slip pad also available – RX-512
 – Maximum Static Load: 2600 lbs

Ar
tic

ul
at

ed
 F

ee
t

Supporting &
 Leveling Elem

ents

Rexnord Supporting & Leveling Elements (8rxCMPCAT-en) 103

Articulating Leveler – 511-T

4.00 in
(101.6 mm)

0.48 in

5° 5°

(12.2 mm)

BC 2.92 in
(74.2 mm)

0.7
3 i

nL

(1
8.5

 m
m

)

0.10 in
(2.5 mm)
 with pad

1.60 in (40.6 mm)
 [1.74 in (44.2 mm)

on 3/4 in and M20 threads]

Without Lag Holes With Two Lag Holes With One Lag Hole With Skinned Lag Holes
Thread

Size
Spindle
Material

Spindle
Type

Height - L

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

in mm

10309830 RX-511-01-P12-L5T 10309658 RX-511-02-P12-L5T 10309255 RX-511-03-P12-L5T 10309530 RX-511-04-P12-L5T 1/2-13 ZN 6bl 6.20 157.5

10309511 RX-511-01-S12-L5T 10309478 RX-511-02-S12-L5T 10309638 RX-511-03-S12-L5T 10309011 RX-511-04-S12-L5T 1/2-13 SS 6bl 6.20 157.5

10309739 RX-511-01-P58-L5T 10309315 RX-511-02-P58-L5T 10309170 RX-511-03-P58-L5T 10309458 RX-511-04-P58-L5T 5/8-11 ZN 6bl 6.20 157.5

10309805 RX-511-01-S58-L5T 10309743 RX-511-02-S58-L5T 10309326 RX-511-03-S58-L5T 10309469 RX-511-04-S58-L5T 5/8-11 SS 6bl 6.20 157.5

10309080 RX-511-01-P58-L7T 10309324 RX-511-02-P58-L7T 10309815 RX-511-03-P58-L7T 10309210 RX-511-04-P58-L7T 5/8-11 ZN 6bl 7.69 195.3

10309069 RX-511-01-S58-L7T 10309031 RX-511-02-S58-L7T 10309829 RX-511-03-S58-L7T 10309430 RX-511-04-S58-L7T 5/8-11 SS 6bl 7.69 195.3

10308990 RX-511-01-P34-L5T 10309204 RX-511-02-P34-L5T 10309742 RX-511-03-P34-L5T 10309579 RX-511-04-P34-L5T 3/4-10 ZN 6bl 6.20 157.5

10309126 RX-511-01-S34-L5T 10309606 RX-511-02-S34-L5T 10309378 RX-511-03-S34-L5T 10309863 RX-511-04-S34-L5T 3/4-10 SS 6bl 6.20 157.5

10309068 RX-511-01-P34-L7T 10309423 RX-511-02-P34-L7T 10309279 RX-511-03-P34-L7T 10309471 RX-511-04-P34-L7T 3/4-10 ZN 6bl 7.69 195.3

10309685 RX-511-01-S34-L7T 10309284 RX-511-02-S34-L7T 10309573 RX-511-03-S34-L7T 10309630 RX-511-04-S34-L7T 3/4-10 SS 6bl 7.69 195.3

10309624 RX-511-01-P34-L10T 10309804 RX-511-02-P34-L10T 10309800 RX-511-03-S34-L10T 10309711 RX-511-04-P34-L10T 3/4-10 ZN 6bl 10.69 271.5

10309543 RX-511-01-S34-L10T 10309724 RX-511-02-S34-L10T – – 10308999 RX-511-04-S34-L10T 3/4-10 SS 6bl 10.69 271.5

10309848 RX-511-01-SM20-L10T 10309553 RX-511-02-SM20-L10T 10309807 RX-511-03-SM20-L10T 10309537 RX-511-04-SM20-L10T M20 SS 6bl 10.69 271.5

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support where resistance to spindle pull out is required
 – Anti-slip pad also available – RX-512
 – Maximum Static Load: 2600 lbs

Articulated Feet

Su
pp

or
tin

g
&

 L
ev

el
in

g
El

em
en

ts

104 (8rxCMPCAT-en) Rexnord Supporting & Leveling Elements

Articulating Leveler – 511H-T

4.00 in

(101.6 mm)

0.48 in

5° 5°

(12.2 mm)

2.92 in BC

(74.2 mm)

0.
73

 inL

(1
8.

5
m

m
)

0.10 in
(2.5 mm)
 with pad

1.60 in (40.6 mm)
 [1.78 in (45.2 mm)

on 1 in and M24 threads]

Without Lag Holes With Two Lag Holes With One Lag Hole With Skinned Lag Holes
Thread

Size
Spindle
Material

Spindle
Type

Height - L

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

Part
Number

Reference
Description

in mm

– – – – 10309520 RX-511H-03-P34-L10T – – 3/4-10 ZN 6bl 9.95 252.7

10309259 RX-511H-01-P100-L7T 10309300 RX-511H-02-P100-L7T 10309576 RX-511H-03-P100-L7T 10309808 RX-511H-04-P100-L7T 1-8 ZN 6bl 7.69 195.3

10309072 RX-511H-01-S100-L7T 10309388 RX-511H-02-S100-L7T 10309090 RX-511H-03-S100-L7T 10309236 RX-511H-04-S100-L7T 1-8 SS 6bl 7.69 195.3

10309625 RX-511H-01-P100-L10T 10309358 RX-511H-02-P100-L10T 10309381 RX-511H-03-P100-L10T – – 1-8 ZN 6bl 9.95 252.7

10309494 RX-511H-01-S100-L10T 10309766 RX-511H-02-S100-L10T 10309703 RX-511H-03-S100-L10T 10309801 RX-511H-04-S100-L10T 1-8 SS 6bl 9.95 252.7

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Anti-slip pad also available – RX-512
 – Maximum Static Load: 2600 lbs

Ar
tic

ul
at

ed
 F

ee
t

Supporting &
 Leveling Elem

ents

Rexnord Supporting & Leveling Elements (8rxCMPCAT-en) 105

Articulating Leveler – 513H

15° 15°

2.
44

 in

L

(6
2.

0
m

m
)

1.
77

 in

(4
5.

0
m

m
)

4.84 in

(122.9 mm)
0.22 in (5.6 mm)

 with pad

Without Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - L

Part Number Reference Description in mm

10309681 RX-513H-01-P34-L5 3/4-10 ZN 6a 7.03 178.6

10309507 RX-513H-01-S34-L5 3/4-10 SS 6a 7.03 178.6

10309353 RX-513H-01-P34-L7 3/4-10 ZN 6a 8.55 217.2

10309344 RX-513H-01-S34-L7 3/4-10 SS 6a 8.55 217.2

10309626 RX-513H-01-P34-L10 3/4-10 ZN 6a 10.83 275.1

10309401 RX-513H-01-S34-L10 3/4-10 SS 6a 10.83 275.1

10309253 RX-513H-01-P100-L7 1-8 ZN 6a 8.55 217.2

10309821 RX-513H-01-S100-L7 1-8 SS 6a 8.55 217.2

10309475 RX-513H-01-P100-L10 1-8 ZN 6a 10.83 275.1

10309183 RX-513H-01-S100-L10 1-8 SS 6a 10.83 275.1

10309518 RX-513H-01-SM20-L10 M20 SS 6a 10.83 275.1

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Maximum Static Load: 4400 lbs

Articulating Leveler – 517-K

4.84 in

(122.9 mm)

2° 2°

1.
35

 inL

(3
4.

3
m

m
)

2.
15

 in

(5
4.

6
m

m
)

0.22 in
(5.6 mm)
 with pad

Without Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - L

Part Number Reference Description in mm

10309346 RX-517-01-P34-L7K 3/4-10 ZN 22 7.50 190.5

10309425 RX-517-01-S34-L7K 3/4-10 SS 22 7.50 190.5

10309613 RX-517-01-P100-L7K 1-8 ZN 22 7.48 190.0

10309014 RX-517-01-S100-L7K 1-8 SS 22 7.48 190.0

10309281 RX-517-01-P113-L7K 1-1/8-7 ZN 22 7.48 190.0

10309269 RX-517-01-S113-L7K 1-1/8-7 SS 22 7.48 190.0

10309359 RX-517-01-P125-L7K 1-1/4-7 ZN 22 7.48 190.0

10309370 RX-517-01-S125-L7K 1-1/4-7 SS 22 7.48 190.0

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Machinery support
 – Maximum Static Load: 7000 lbs

Articulated Feet

Su
pp

or
tin

g
&

 L
ev

el
in

g
El

em
en

ts

106 (8rxCMPCAT-en) Rexnord Supporting & Leveling Elements

Articulating Leveler – 520

2° 2°

4.84 in

(122.9 mm)

0.52 in

(13.2 mm)

BC 3.88 in

(98.6 mm)

L

0.
67

 in

(1
7.

0
m

m
)

2.
61

 in

(6
6.

3
m

m
)

0.22 in
(5.6 mm)
 with pad

With Two Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - L

Part Number Reference Description in mm

10309267 RX-520-02-P34-L5 3/4-10 ZN 22s 5.97 151.6

10309086 RX-520-02-S34-L5 3/4-10 SS 22s 5.97 151.6

10308993 RX-520-02-S34-L7 3/4-10 SS 22s 7.48 190.0

10309627 RX-520-02-P34-L10 3/4-10 ZN 22s 10.07 255.8

10309617 RX-520-02-S34-L10 3/4-10 SS 22s 10.07 255.8

10309111 RX-520-02-P100-L7 1-8 ZN 22s 7.48 190.0

10309220 RX-520-02-S100-L7 1-8 SS 22s 7.48 190.0

10309446 RX-520-02-P100-L10 1-8 ZN 22s 10.07 255.8

10309217 RX-520-02-S100-L10 1-8 SS 22s 10.07 255.8

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Maximum Static Load: 7000 lbs

Articulating Leveler – 520-K

2° 2°

4.84 in

(122.9 mm)

0.52 in

(13.2 mm)

BC 3.88 in

(98.6 mm)

L

0.
67

 in

(1
7.

0
m

m
)

2.
57

 in

(6
5.

3
m

m
)

0.22 in
(5.6 mm)
 with pads

With Two Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - L

Part Number Reference Description in mm

10309879 RX-520-02-P34-L7K 3/4-10 ZN 21s 7.50 190.5

10308985 RX-520-02-P113-L7K 1-1/8-7 ZN 21s 7.50 190.5

10309089 RX-520-02-S113-L7K 1-1/8-7 SS 21s 7.50 190.5

10309218 RX-520-02-P125-L7K 1-1/4-7 ZN 21s 7.50 190.5

10309028 RX-520-02-S125-L7K 1-1/4-7 SS 21s 7.50 190.5

10309408 RX-520-02-P125-L10K 1-1/4-7 ZN 21s 9.95 252.7

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Maximum Static Load: 7000 lbs

Ar
tic

ul
at

ed
 F

ee
t

Supporting &
 Leveling Elem

ents

Rexnord Supporting & Leveling Elements (8rxCMPCAT-en) 107

Articulating Leveler – 520-T

4.84 in

(122.9 mm)

0.52 in

5° 5°

(13.2 mm)

BC 3.88 in

(98.6 mm)

L

0.
67

 in

(1
7.

0
m

m
)

2.
85

 in

(7
2.

4
m

m
)

0.22 in
(5.6 mm)
 with pad

With Two Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - L

Part Number Reference Description in mm

10309435 RX-520-02-S100-L12T 1-8 SS 11 11.95 303.5

10309526 RX-520-02-P113-L10T 1-1/8-7 ZN 11 9.95 252.7

10309791 RX-520-02-S113-L10T 1-1/8-7 SS 11 9.95 252.7

10309765 RX-520-02-P113-L12T 1-1/8-7 ZN 11 11.95 303.5

10309088 RX-520-02-S113-L12T 1-1/8-7 SS 11 11.95 303.5

10309152 RX-520-02-S125-L10T 1-1/4-7 SS 11 9.95 252.7

10308979 RX-520-02-P125-L10T 1-1/4-7 ZN 11 9.95 252.7

10309029 RX-520-02-S125-L12T 1-1/4-7 SS 11 11.95 303.5

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support where resistance to

spindle pull out is required
 – Maximum Static Load: 7000 lbs

Articulating Leveler – 133

H

ø d
15° 15°

A

0.
75

 in

(1
9.

0
m

m
)

4.02 in

(ø102.0 mm)

2.91 in

(ø74.0 mm)

ø 0.43 (2 @ 180°)

(ø11 N.2 - 180° mm)

Without Lag Holes
Thread Size

Spindle
Material

Spindle Type
Height - A With Skinned Holes

Part Number Reference Description in mm Part Number Reference Description

10082404 133-636882 3/4-10 SS 6b 7.68 195.1 10082404 133-636882

10082409 133-67982 3/4-10 SS 6 7.72 196.1 10082409 133-67982

10082405 133-64795 3/4-10 SS 6 10.72 272.3 10082405 133-64795

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Anti-slip pad also available – 10030102
 – Maximum Static Load: 2700 lbs

Articulated Feet

Su
pp

or
tin

g
&

 L
ev

el
in

g
El

em
en

ts

108 (8rxCMPCAT-en) Rexnord Supporting & Leveling Elements

Articulating Leveler – 169

A

H

ø 3.88 in

(ø 98.5 mm)

ø 4.88 in

(ø 124.0 mm)

ø d

ø0.49 (2 @ 180° in)

(ø12.5 mm) n°2 - 180°

2° 2 °

0.
79

 in

(2
0.

0
m

m
)

With Skinned Holes Thread
Size

Spindle
Material

Spindle
Type

Height - A

Part Number Reference Description in mm

10082636 169-651741 1-8 SS 21 7.6 193.0

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Maximum Static Load: 10,000 lbs

Articulating Leveler – 323

0.
63

 in

(1
6.

0
m

m
)

3.15 in

(ø80.0 mm)

H

ø d
15° 15°

A

2.13 in

(ø54.0 mm)

ø0.35 (2 @ 180° in)

ø9 (N.2 - 180° mm)

With Skinned Holes Thread
Size

Spindle
Material

Spindle
Type

Height - A

Part Number Reference Description in mm

10099287 323-650161 3/4-10 ZN 1a 6.89 175.0

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Uses 10030101 anti-slip pad
 – Maximum Static Load: 2000 lbs

Ar
tic

ul
at

ed
 F

ee
t

Supporting &
 Leveling Elem

ents

Rexnord Supporting & Leveling Elements (8rxCMPCAT-en) 109

Articulating Leveler – 479

H

ø d
15° 15°

A

ø 3.27 in

(ø 83.0 mm)

ø 4.33 in

(ø 110.0 mm)

0.
63

 in

(1
6.

0
m

m
)

ø0.43 (2 @ 180° in)

ø11 (N.2 - 180° mm)

Without Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - A

Part Number Reference Description in mm

10106007 479-653131 5/8-11 SS 6 8.18 207.8

10106008 479-653691 3/4-10 SS 6 11.19 284.2

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Anti-slip pad also available – 10030147
 – Maximum Static Load: 4500 lbs

Articulating Leveler – 94

H

ø d
15° 15°

A

14
3.74 in

(95.0 mm)

1.97 in

(50.0 mm)

1.18 in

(30.0 mm)

0.59 in

(15.0 mm)

ø 0.47 in

(ø 12.0 mm)

Without Lag Holes Thread
Size

Spindle
Material

Spindle
Type

Height - A

Part Number Reference Description in mm

10148344 94-655121 1/2-13 SS 6b 10.70 271.8

 – Material: Footplate in reinforced polyamide (PA)
 – Usage: Conveyor and machinery support
 – Anti-slip pad also available – 10030148
 – Maximum Static Load: 4500 lbs

Articulated Feet

Su
pp

or
tin

g
&

 L
ev

el
in

g
El

em
en

ts

110 (8rxCMPCAT-en) Rexnord Supporting & Leveling Elements

Anti-Slip Pads

Part Number Reference Description For Use With

10309615 RX-538 RX-537 Series

10309877 RX-506 RX-505 Series

10309050 RX-512 RX-511 Series

10030102 0-630052 133 Series

10030103 0-662901 169 Series

10030101 0-630042 323 Seies

10318455 0-662911 479 Series

10352584 0-696171 94 Series

Ar
tic

ul
at

ed
 F

ee
t

Rexnord Conveyor Components Index (8rxCMPCAT-en) 111

Index
0-607863 ...24

0-630042 ...110

0-630052 ...110

0-640463 ...24

0-656061 ...95

0-662901 ...110

0-662911 ...110

0-696171 ...110

94-655121109

114-398-1..50

114-399-1..47

114-671-1..48

114-672-1..49

114-673-1..48

114-674-1..49

133-64795107

133-67982107

133-636882107

169-651741108

182-54911 ...84

224-59241 ...98

302-60852 ...87

302-60952 ...87

303-60932 ...86

323-650161108

337-67023N.......................................96

346-60204 ...15

367-655712M62

369-69995 ...24

371-6156 ...62

479-653131109

479-653691109

514-236-1..61

518-642951N.....................................83

537-68923119

557-695991N.....................................17

563-66951274

567-68738292

567-68879292

567-68881292

567-68882292

567-69900292

568-60340291

568-60591291

568-68740291

568-69902291

569-60341291

569-60592291

569-68739291

569-69901291

570-601162N.....................................18

580-60330218

580-61177218

581-60331219

612-60504390

612-60846390

612-61128390

612-65507290

612-65509290

612-65510290

612-65511290

612-65513290

612-68623290

612-69294290

612-69297290

613-61535268

613-63247268

613-63514268

614-61539268

614-63248268

614-63515268

618-62431275

655-673132N.....................................58

655-673142N.....................................58

657-65669269

657-65698269

657-65700269

672-68741292

672-68743292

672-69903292

732-692352N.....................................58

732-692362N.....................................58

732-692372N.....................................58

754-60765321

754-607653-1....................................21

754-607653-2....................................21

754-607653-3....................................21

754-607653-4....................................21

754-607653-5....................................21

754-607653-6....................................21

754-607653-7....................................21

754-607653-8....................................21

754-607653-9....................................21

754-607653-10..................................21

754-607653-11..................................21

754-607653-12..................................21

754-607653-13..................................21

754-607653-14..................................21

754-607653-15..................................21

754-607653-16..................................21

754-607653-17..................................21

754-607653-18..................................21

754-607653-19..................................21

754-607653-20..................................21

754-60767323

754-607673-1....................................23

754-607673-2....................................23

754-607673-3....................................23

754-607673-4....................................23

754-607673-5....................................23

754-607673-6....................................23

754-607673-7....................................23

754-607673-8....................................23

754-607673-9....................................23

754-607673-10..................................23

754-607673-11..................................23

754-607673-12..................................23

754-607673-13..................................23

754-607673-14..................................23

754-607673-15..................................23

754-607673-16..................................23

754-607673-17..................................23

754-607673-18..................................23

754-607673-19..................................23

754-607673-20..................................23

754-65701123

754-657011-1....................................23

754-657011-2....................................23

754-657011-3....................................23

754-657011-4....................................23

754-657011-5....................................23

754-657011-6....................................23

754-657011-7....................................23

754-657011-8....................................23

754-657011-9....................................23

754-657011-10..................................23

754-657011-11..................................23

754-657011-12..................................23

754-657011-13..................................23

754-657011-14..................................23

754-657011-15..................................23

754-657011-16..................................23

754-657011-17..................................23

754-657011-18..................................23

754-657011-19..................................23

754-657011-20..................................23

754-65702121

754-657021-1....................................21

754-657021-2....................................21

754-657021-3....................................21

754-657021-4....................................21

754-657021-5....................................21

754-657021-6....................................21

754-657021-7....................................21

754-657021-8....................................21

754-657021-9....................................21

754-657021-10..................................21

754-657021-11..................................21

754-657021-12..................................21

754-657021-13..................................21

754-657021-14..................................21

754-657021-15..................................21

754-657021-16..................................21

754-657021-17..................................21

754-657021-18..................................21

754-657021-19..................................21

754-657021-20..................................21

756-60773320

756-607733-1....................................20

756-607733-2....................................20

756-607733-3....................................20

756-607733-4....................................20

756-607733-5....................................20

756-607733-6....................................20

756-607733-7....................................20

756-607733-8....................................20

756-607733-9....................................20

756-607733-10..................................20

756-607733-11..................................20

756-607733-12..................................20

756-607733-13..................................20

756-607733-14..................................20

756-607733-15..................................20

756-607733-16..................................20

756-607733-17..................................20

756-607733-18..................................20

756-607733-19..................................20

756-607733-20..................................20

756-60775322

756-607753-1....................................22

756-607753-2....................................22

756-607753-3....................................22

756-607753-4....................................22

756-607753-5....................................22

756-607753-6....................................22

756-607753-7....................................22

756-607753-8....................................22

756-607753-9....................................22

756-607753-10..................................22

756-607753-11..................................22

756-607753-12..................................22

756-607753-13..................................22

756-607753-14..................................22

756-607753-15..................................22

756-607753-16..................................22

756-607753-17..................................22

756-607753-18..................................22

756-607753-19..................................22

756-607753-20..................................22

756-65703122

756-657031-1....................................22

756-657031-2....................................22

756-657031-3....................................22

756-657031-4....................................22

756-657031-5....................................22

756-657031-6....................................22

756-657031-7....................................22

756-657031-8....................................22

756-657031-9....................................22

756-657031-10..................................22

756-657031-11..................................22

756-657031-12..................................22

756-657031-13..................................22

756-657031-14..................................22

In
de

x

112 (8rxCMPCAT-en) Rexnord Conveyor Components Index

756-657031-15..................................22

756-657031-16..................................22

756-657031-17..................................22

756-657031-18..................................22

756-657031-19..................................22

756-657031-20..................................22

756-65704120

756-657041-1....................................20

756-657041-2....................................20

756-657041-3....................................20

756-657041-4....................................20

756-657041-5....................................20

756-657041-6....................................20

756-657041-7....................................20

756-657041-8....................................20

756-657041-9....................................20

756-657041-10..................................20

756-657041-11..................................20

756-657041-12..................................20

756-657041-13..................................20

756-657041-14..................................20

756-657041-15..................................20

756-657041-16..................................20

756-657041-17..................................20

756-657041-18..................................20

756-657041-19..................................20

756-657041-20..................................20

763-61063347

769-609163N.....................................12

852-64663324

854-64664325

902-65204134

902-65604134

903-65410135

903-65411135

903-65412135

903-65474135

903-65600135

905-65571194

905-65572194

905-65573194

905-65623193

905-65624193

905-65642193

906-65672169

906-65673169

906-65688170

906-65689170

10193110...93

RX-011-01 ...29

RX-011-03 ...29

RX-011-04 ...29

RX-011-SH ..30

RX-011-WD30

RX-012-01 ...29

RX-012-SH ..29

RX-013-01 ...34

RX-013-03 ...34

RX-013-04 ...34

RX-013-06 ...34

RX-016-01 ...36

RX-016-02 ...36

RX-016-03 ...36

RX-017...36

RX-018-01 ...35

RX-018-02 ...35

RX-018-03 ...35

RX-018-04 ...35

RX-018M-0235

RX-018M-0435

RX-019-12 ...37

RX-020-01 ...33

RX-020J-R333

RX-020J-R433

RX-020J-R533

RX-020J-R633

RX-020J-R733

RX-020J-R833

RX-020J-R933

RX-020J-R1033

RX-020-R3 ...32

RX-020-R4 ...32

RX-020-R5 ...32

RX-020-R6 ...32

RX-020-R7 ...32

RX-020-R8 ...32

RX-020-R9 ...32

RX-020-R1032

RX-020-R1232

RX-020-R1532

RX-021-02 ...32

RX-022-01 ...31

RX-031-12-50....................................31

RX-031-12-50-LN..............................31

RX-031-12-70....................................31

RX-031-12-70-LN..............................31

RX-031-12-110..................................31

RX-031-12-110-LN............................31

RX-032-12-50....................................37

RX-032-12-50-LN..............................37

RX-032-12-70....................................37

RX-032-12-70-LN..............................37

RX-032-12-110..................................37

RX-032-12-110-LN............................37

RX-040-01 ...25

RX-118-03 ...34

RX-118-04K35

RX-118M-0434

RX-200-4R ...56

RX-200-4Y ...56

RX-200-5R ...56

RX-200-5Y ...56

RX-200-225-12-B57

RX-200-225-58-B57

RX-201-S11556

RX-202HS-1245

RX-202HS-5845

RX-203HS-1246

RX-203HS-5846

RX-203HTS-1244

RX-203HTS-5844

RX-203L...42

RX-203LHS-1243

RX-203LHS-5843

RX-203LTC-1243

RX-203LTC-5843

RX-203TC-1246

RX-203TC-5846

RX-204-B14-S56

RX-204F-45-316S57

RX-204F-75-316S57

RX-205-A-14-P..................................53

RX-205-A-14-S..................................53

RX-205-A-18-P..................................53

RX-205-A-18-S..................................53

RX-205-A-316-P................................53

RX-205-A-316-S................................53

RX-205-AB-14-P55

RX-205-AB-14-S55

RX-205-AB-18-P55

RX-205-AB-18-S55

RX-205-AB-316-P55

RX-205-AB-316-S55

RX-205-AC-14-P55

RX-205-AC-14-S55

RX-205-AC-18-P55

RX-205-AC-18-S55

RX-205-AC-316-P55

RX-205-AC-316-S55

RX-205-B-14-P..................................53

RX-205-B-14-S..................................53

RX-205-B-18-P..................................53

RX-205-B-18-S..................................53

RX-205-B-316-P................................53

RX-205-B-316-S................................53

RX-205-BB-14-P55

RX-205-BB-14-S55

RX-205-BB-18-P55

RX-205-BB-18-S55

RX-205-BB-316-P55

RX-205-BB-316-S55

RX-205-BC-14-P55

RX-205-BC-14-S55

RX-205-BC-18-P55

RX-205-BC-18-S55

RX-205-BC-316-P55

RX-205-BC-316-S55

RX-205-C-14-P54

RX-205-C-14-S54

RX-205-C-18-P54

RX-205-C-18-S54

RX-205-C-316-P54

RX-205-C-316-S54

RX-205-CC-14-P55

RX-205-CC-14-S55

RX-205-CC-18-P55

RX-205-CC-18-S55

RX-205-CC-316-P55

RX-205-CC-316-S55

RX-205-D-14-P54

RX-205-D-14-S54

RX-205-D-18-P54

RX-205-D-18-S54

RX-205-D-316-P54

RX-205-D-316-S54

RX-205-DB-14-P55

RX-205-DB-14-S55

RX-205-DB-18-P55

RX-205-DB-18-S55

RX-205-DB-316-P55

RX-205-DB-316-S55

RX-205-DC-14-P55

RX-205-DC-14-S55

RX-205-DC-18-P55

RX-205-DC-18-S55

RX-205-DC-316-P55

RX-205-DC-316-S55

RX-210-12 ...45

RX-210-58 ...45

RX-212-3-38......................................38

RX-212-3-38-LN................................38

RX-212-3-516....................................38

RX-212-3-516-LN..............................38

RX-212-4-38......................................38

RX-212-4-38-LN................................38

RX-212-4-516....................................38

RX-212-4-516-LN..............................38

RX-212-5-38......................................38

RX-212-5-38-LN................................38

RX-212-5-516....................................38

RX-212-6-14......................................38

RX-212-6-14-LN................................38

RX-212-6-38......................................38

RX-212-6-38-LN................................38

RX-212-6-516....................................38

RX-212-6-516-LN..............................38

RX-212-7-14......................................38

RX-212-7-14-LN................................38

RX-212-7-38......................................38

RX-212-7-38-LN................................38

RX-212-7-516....................................38

RX-212-7-516-LN..............................38

RX-212-8-38......................................38

RX-212-8-38-LN................................38

Index

Rexnord Conveyor Components Index (8rxCMPCAT-en) 113

RX-212-8-516....................................38

RX-212-8-516-LN..............................38

RX-212-10-14....................................38

RX-212-10-14-LN..............................38

RX-212-10-38....................................38

RX-212-10-38-LN..............................38

RX-212-10-516..................................38

RX-212-10-516-LN............................38

RX-212-12-38....................................38

RX-212-12-38-LN..............................38

RX-212-12-516..................................38

RX-212-12-516-LN............................38

RX-212-15-38....................................38

RX-212-15-38-LN..............................38

RX-212-15-516..................................38

RX-212-15-516-LN............................38

RX-212-18-38....................................38

RX-212-18-38-LN..............................38

RX-212-18-516..................................38

RX-212-18-516-LN............................38

RX-212-24-38....................................38

RX-212-24-38-LN..............................38

RX-212-24-516..................................38

RX-212-24-516-LN............................38

RX-212J-3-3840

RX-212J-3-51640

RX-212J-5-3840

RX-212J-5-51640

RX-212J-7-3840

RX-212J-7-51640

RX-212J-9-3840

RX-212J-9-51640

RX-212JQ-3840

RX-212JQ-51640

RX-215-06-12T..................................41

RX-215-09-12T..................................41

RX-215-12-12T..................................41

RX-221-12 ...42

RX-221-58 ...42

RX-223-12-01....................................52

RX-223-58-01....................................52

RX-223N-12-0152

RX-223N-58-0152

RX-232-4-38......................................39

RX-232-4-38-LN................................39

RX-232-4-516....................................39

RX-232-4-516-LN..............................39

RX-232-6-38......................................39

RX-232-6-38-LN................................39

RX-232-6-516....................................39

RX-232-6-516-LN..............................39

RX-232-8-38......................................39

RX-232-8-38-LN................................39

RX-232-8-516....................................39

RX-232-8-516-LN..............................39

RX-232-10-38....................................39

RX-232-10-38-LN..............................39

RX-232-10-516..................................39

RX-232-10-516-LN............................39

RX-232-12-38....................................39

RX-232-12-38-LN..............................39

RX-232-12-516..................................39

RX-232-12-516-LN............................39

RX-232-15-38....................................39

RX-232-15-38-LN..............................39

RX-232-15-516..................................39

RX-232-15-516-LN............................39

RX-232-18-38....................................39

RX-232-18-38-LN..............................39

RX-232-18-516..................................39

RX-232-18-516-LN............................39

RX-232-24-38....................................39

RX-232-24-38-LN..............................39

RX-232-24-516..................................39

RX-232-24-516-LN............................39

RX-232J-4-3840

RX-232J-4-51640

RX-232J-6-3840

RX-232J-6-51640

RX-232J-8-3840

RX-232J-8-51640

RX-232J-10-3840

RX-232J-10-51640

RX-253B-S-1251

RX-253B-S-5851

RX-253K-S-1251

RX-253K-S-5851

RX-253N-S-1250

RX-253N-S-5850

RX-280-38M84

RX-280PP-M10F85

RX-281-M10F84

RX-282-38M85

RX-282-M10F85

RX-291...26

RX-292...26

RX-293...52

RX-305-1.5073

RX-305-T2.073

RX-307-1.5072

RX-307-T2.072

RX-308-1.5072

RX-308-T2.072

RX-402-1.5-58...................................75

RX-402-T2.0-58.................................75

RX-403-1.5-58...................................75

RX-403-T2.0-58.................................75

RX-410-1.5-58...................................76

RX-505-01-P12-L3100

RX-505-01-P12-L5100

RX-505-01-P38-L3100

RX-505-01-P58-L3100

RX-505-01-P58-L5100

RX-505-01-S12-L3100

RX-505-01-S12-L5100

RX-505-01-S38-L3100

RX-505-01-S58-L3100

RX-505-01-S58-L5100

RX-505-02-P12-L3100

RX-505-02-P12-L5100

RX-505-02-P38-L3100

RX-505-02-P58-L3100

RX-505-02-P58-L5100

RX-505-02-S12-L3100

RX-505-02-S12-L5100

RX-505-02-S38-L3100

RX-505-02-S58-L3100

RX-505-02-S58-L5100

RX-506...110

RX-511-01-P12-L3101

RX-511-01-P12-L5101

RX-511-01-P12-L5T103

RX-511-01-P34-L5101

RX-511-01-P34-L5T103

RX-511-01-P34-L7101

RX-511-01-P34-L7T103

RX-511-01-P34-L10101

RX-511-01-P34-L10T103

RX-511-01-P58-L3101

RX-511-01-P58-L5101

RX-511-01-P58-L5T103

RX-511-01-P58-L7101

RX-511-01-P58-L7T103

RX-511-01-S12-L3101

RX-511-01-S12-L5101

RX-511-01-S12-L5T103

RX-511-01-S34-L5101

RX-511-01-S34-L5T103

RX-511-01-S34-L7101

RX-511-01-S34-L7T103

RX-511-01-S34-L10101

RX-511-01-S34-L10T103

RX-511-01-S58-L3101

RX-511-01-S58-L5101

RX-511-01-S58-L5T103

RX-511-01-S58-L7101

RX-511-01-S58-L7T103

RX-511-01-SM20-L10.....................101

RX-511-01-SM20-L10T...................103

RX-511-02-P12-L3101

RX-511-02-P12-L5101

RX-511-02-P12-L5T103

RX-511-02-P34-L5101

RX-511-02-P34-L5T103

RX-511-02-P34-L7101

RX-511-02-P34-L7T103

RX-511-02-P34-L10101

RX-511-02-P34-L10T103

RX-511-02-P58-L3101

RX-511-02-P58-L5101

RX-511-02-P58-L5T103

RX-511-02-P58-L7101

RX-511-02-P58-L7T103

RX-511-02-S12-L3101

RX-511-02-S12-L5101

RX-511-02-S12-L5T103

RX-511-02-S34-L5101

RX-511-02-S34-L5T103

RX-511-02-S34-L7101

RX-511-02-S34-L7T103

RX-511-02-S34-L10101

RX-511-02-S34-L10T103

RX-511-02-S58-L3101

RX-511-02-S58-L5101

RX-511-02-S58-L5T103

RX-511-02-S58-L7101

RX-511-02-S58-L7T103

RX-511-02-SM20-L10.....................101

RX-511-02-SM20-L10T...................103

RX-511-03-P12-L3101

RX-511-03-P12-L5101

RX-511-03-P12-L5T103

RX-511-03-P34-L5101

RX-511-03-P34-L5T103

RX-511-03-P34-L7101

RX-511-03-P34-L7T103

RX-511-03-P34-L10101

RX-511-03-P58-L3101

RX-511-03-P58-L5101

RX-511-03-P58-L5T103

RX-511-03-P58-L7101

RX-511-03-P58-L7T103

RX-511-03-S12-L3101

RX-511-03-S12-L5101

RX-511-03-S12-L5T103

RX-511-03-S34-L5101

RX-511-03-S34-L5T103

RX-511-03-S34-L7101

RX-511-03-S34-L7T103

RX-511-03-S34-L10101

RX-511-03-S34-L10T103

RX-511-03-S58-L3101

RX-511-03-S58-L5101

RX-511-03-S58-L5T103

RX-511-03-S58-L7101

RX-511-03-S58-L7T103

RX-511-03-SM20-L10.....................101

RX-511-03-SM20-L10T...................103

RX-511-04-P12-L3101

RX-511-04-P12-L5101

RX-511-04-P12-L5T103

RX-511-04-P34-L5101

RX-511-04-P34-L5T103

RX-511-04-P34-L7101

In
de

x

114 (8rxCMPCAT-en) Rexnord Conveyor Components Index

RX-511-04-P34-L7T103

RX-511-04-P34-L10101

RX-511-04-P34-L10T103

RX-511-04-P58-L3101

RX-511-04-P58-L5101

RX-511-04-P58-L5T103

RX-511-04-P58-L7101

RX-511-04-P58-L7T103

RX-511-04-S12-L3101

RX-511-04-S12-L5101

RX-511-04-S12-L5T103

RX-511-04-S34-L5101

RX-511-04-S34-L5T103

RX-511-04-S34-L7101

RX-511-04-S34-L7T103

RX-511-04-S34-L10101

RX-511-04-S34-L10T103

RX-511-04-S58-L3101

RX-511-04-S58-L5101

RX-511-04-S58-L5T103

RX-511-04-S58-L7101

RX-511-04-S58-L7T103

RX-511-04-SM20-L10.....................101

RX-511-04-SM20-L10T...................103

RX-511H-01-P100-L7102

RX-511H-01-P100-L7T104

RX-511H-01-P100-L10102

RX-511H-01-P100-L10T104

RX-511H-01-S100-L7102

RX-511H-01-S100-L7T104

RX-511H-01-S100-L10102

RX-511H-01-S100-L10T104

RX-511H-02-P100-L7102

RX-511H-02-P100-L7T104

RX-511H-02-P100-L10102

RX-511H-02-P100-L10T104

RX-511H-02-S100-L7102

RX-511H-02-S100-L7T104

RX-511H-02-S100-L10102

RX-511H-02-S100-L10T104

RX-511H-03-P34-L10T104

RX-511H-03-P100-L7102

RX-511H-03-P100-L7T104

RX-511H-03-P100-L10102

RX-511H-03-P100-L10T104

RX-511H-03-S100-L7102

RX-511H-03-S100-L7T104

RX-511H-03-S100-L10102

RX-511H-03-S100-L10T104

RX-511H-04-P100-L7102

RX-511H-04-P100-L7T104

RX-511H-04-P100-L10102

RX-511H-04-S100-L7102

RX-511H-04-S100-L7T104

RX-511H-04-S100-L10102

RX-511H-04-S100-L10T104

RX-512...110

RX-513H-01-P34-L5105

RX-513H-01-P34-L7105

RX-513H-01-P34-L10105

RX-513H-01-P100-L7105

RX-513H-01-P100-L10105

RX-513H-01-S34-L5105

RX-513H-01-S34-L7105

RX-513H-01-S34-L10105

RX-513H-01-S100-L7105

RX-513H-01-S100-L10105

RX-513H-01-SM20-L10105

RX-517-01-P34-L7K........................105

RX-517-01-P100-L7K......................105

RX-517-01-P113-L7K......................105

RX-517-01-P125-L7K......................105

RX-517-01-S34-L7K........................105

RX-517-01-S100-L7K......................105

RX-517-01-S113-L7K......................105

RX-517-01-S125-L7K......................105

RX-520-02-P34-L5106

RX-520-02-P34-L7K........................106

RX-520-02-P34-L10106

RX-520-02-P100-L7106

RX-520-02-P100-L10106

RX-520-02-P113-L7K......................106

RX-520-02-P113-L10T107

RX-520-02-P113-L12T107

RX-520-02-P125-L7K......................106

RX-520-02-P125-L10K....................106

RX-520-02-P125-L10T107

RX-520-02-S34-L5106

RX-520-02-S34-L7106

RX-520-02-S34-L10106

RX-520-02-S100-L7106

RX-520-02-S100-L10106

RX-520-02-S100-L12T107

RX-520-02-S113-L7K......................106

RX-520-02-S113-L10T107

RX-520-02-S113-L12T107

RX-520-02-S125-L7K......................106

RX-520-02-S125-L10T107

RX-520-02-S125-L12T107

RX-537-01-P12-L3100

RX-537-01-P12-L5100

RX-537-01-P38-L3100

RX-537-01-P38-L5100

RX-537-01-P58-L3100

RX-537-01-P58-L5100

RX-537-01-S12-L3100

RX-537-01-S12-L5100

RX-537-01-S38-L3100

RX-537-01-S58-L3100

RX-537-01-S58-L5100

RX-538...110

RX-552-B1298

RX-552-B3498

RX-552-B3898

RX-552-B5898

RX-552-BM16....................................98

RX-552-BM20....................................98

RX-553-B1298

RX-553-B3498

RX-553-B3898

RX-553-B5898

RX-553-BM16....................................98

RX-553-BM20....................................98

RX-554-B1297

RX-554-B3497

RX-554-B3897

RX-554-B5897

RX-554-BM16....................................97

RX-554-BM20....................................97

RX-556-B1298

RX-556-B3498

RX-556-B3898

RX-556-B5898

RX-556-BM16....................................98

RX-556-BM20....................................98

RX-560-1.5-11...................................71

RX-560-1.5-16...................................71

RX-560-2.0-11...................................71

RX-561-B3499

RX-561-B5899

RX-561-BM16....................................99

RX-561-BM20....................................99

RX-600-16-10....................................98

RX-612-35-12....................................83

RX-612-35-18....................................83

RX-612-50-12....................................83

RX-612-50-18....................................83

RX-620-12-12....................................60

RX-620-12-58....................................60

RX-620-58-58....................................60

RX-621-12-12....................................59

RX-621-12-58....................................59

RX-621-58-58....................................59

RX-621NK-12-1259

RX-621NK-12-5859

RX-621NK-58-5859

RX-621NN-12-12...............................59

RX-621NN-12-58...............................59

RX-621NN-58-58...............................59

RX-621SNK-12-12.............................59

RX-621SNK-12-58.............................59

RX-621SNK-58-58.............................59

RX-621SNN-12-1259

RX-621SNN-12-5859

RX-621SNN-58-5859

RX-641-K-1227

RX-641-K-5827

RX-641-N-1227

RX-641-N-5827

RX-641T-K-12....................................28

RX-641T-K-58....................................28

RX-641T-N-1228

RX-641T-N-5828

RX-641T-R-12....................................28

RX-641T-R-58....................................28

RX-750-10 ...67

RX-13129V ..44

RX-13130V ..44

RX-13182...60

RX-34200...98

RX-A600-1016

RX-A600-2016

RX-A1878T-1017

RX-A2520-2017

RX-CSI-538-10063

RX-J288-188-1065

RX-J300-125-1065

RX-JEL-081-125-2065

RX-JL-137-125-2065

RX-JS3-075-125-1065

RX-NB-4 ..77

RX-NB-4.5 ...77

RX-NB4.5-R22078

RX-NB4.5-R22178

RX-NB4.5-R27078

RX-NB4.5-R27178

RX-NB4.5-R32078

RX-NB4-R22078

RX-NB4-R22178

RX-NB4-R27078

RX-NB4-R27178

RX-NB4-R32078

RX-NB-5 ..77

RX-NB5-R22078

RX-NB5-R22178

RX-NB5-R27078

RX-NB5-R27178

RX-NB5-R32078

RX-NT-4 ...77

RX-NT-4.5 ..77

RX-NT4.5-R22079

RX-NT4.5-R22179

RX-NT4.5-R27079

RX-NT4.5-R27179

RX-NT4.5-R32079

RX-NT4-R22079

RX-NT4-R22179

RX-NT4-R27079

RX-NT4-R27179

RX-NT4-R32079

RX-NT-5 ...77

RX-NT5-R22079

RX-NT5-R22179

RX-NT5-R27079

Index

Rexnord Conveyor Components Index (8rxCMPCAT-en) 115

RX-NT5-R27179

RX-NT5-R32079

RX-P2X2BC-2066

RX-P7GAHD-1063

RX-P14BC-2063

RX-P14TBC-2064

RX-P18BC-1064

RX-P18CC-1065

RX-P38BC-2064

RX-P204-25064

RX-P316TBC-2063

RX-P813-1016

RX-P813F-1016

RX-P1520BC-2066

RX-P2510NBC-20..............................67

RX-P2520NBC-20..............................67

RX-P5010BC-1066

RX-P5015BC-2067

RX-P58115BC-1066

RX-RH-10-BK-FP1032.......................87

RX-RH-10-BK-FP1420.......................87

RX-RH-10-BK-FPM589

RX-RH-10-BK-FPM689

RX-RH-10-BK-FS1420.......................87

RX-RH-10-BK-FSM589

RX-RH-10-BK-FSM689

RX-RH-10-BK-MP1024-2086

RX-RH-10-BK-MP1032-1586

RX-RH-10-BK-MP1032-2086

RX-RH-10-BK-MP1420-2086

RX-RH-10-BK-MP1420-2586

RX-RH-10-BK-MPM5-15...................88

RX-RH-10-BK-MPM5-20...................88

RX-RH-10-BK-MPM6-15...................88

RX-RH-10-BK-MPM6-20...................88

RX-RH-10-BK-MPM6-25...................88

RX-RH-10-BK-MPM6-30...................88

RX-RH-10-BK-MS1420-2086

RX-RH-10-BK-MS1420-2586

RX-RH-10-BK-MSM6-15...................88

RX-RH-10-BK-MSM6-20...................88

RX-RH-10-BK-MSM6-25...................88

RX-RH-10-BK-MSM6-30...................88

RX-RH-10-OR-FS142087

RX-RH-10-OR-FSM589

RX-RH-10-OR-MP1420-20................86

RX-RH-10-OR-MPM6-1588

RX-RH-10-OR-MS1420-25................86

RX-RH-10-OR-MSM6-3088

RX-RH-20-BK-FP1420.......................87

RX-RH-20-BK-FP51618.....................87

RX-RH-20-BK-FPM689

RX-RH-20-BK-FPM889

RX-RH-20-BK-FS51618.....................87

RX-RH-20-BK-FSM689

RX-RH-20-BK-FSM889

RX-RH-20-BK-MP51618-1586

RX-RH-20-BK-MP51618-2086

RX-RH-20-BK-MP51618-3086

RX-RH-20-BK-MP51618-4086

RX-RH-20-BK-MP51618-5086

RX-RH-20-BK-MPM8-15...................88

RX-RH-20-BK-MPM8-20...................88

RX-RH-20-BK-MPM8-30...................88

RX-RH-20-BK-MPM8-40...................88

RX-RH-20-BK-MPM8-50...................88

RX-RH-20-BK-MS51618-1586

RX-RH-20-BK-MS51618-2086

RX-RH-20-BK-MS51618-3086

RX-RH-20-BK-MS51618-4086

RX-RH-20-BK-MS51618-5086

RX-RH-20-BK-MSM8-15...................88

RX-RH-20-BK-MSM8-20...................88

RX-RH-20-BK-MSM8-30...................88

RX-RH-20-BK-MSM8-40...................88

RX-RH-20-BK-MSM8-50...................88

RX-RH-20-OR-FP5161887

RX-RH-20-OR-FSM689

RX-RH-20-OR-FSM889

RX-RH-20-OR-MP51618-20..............86

RX-RH-20-OR-MP51618-30..............86

RX-RH-20-OR-MP51618-40..............86

RX-RH-20-OR-MP51618-50..............86

RX-RH-20-OR-MPM8-2088

RX-RH-20-OR-MPM8-3088

RX-RH-20-OR-MPM8-4088

RX-RH-20-OR-MS51618-15..............86

RX-RH-20-OR-MS51618-20..............86

RX-RH-20-OR-MS51618-30..............86

RX-RH-20-OR-MS51618-40..............86

RX-RH-20-OR-MSM8-3088

RX-RH-30-BK-FP1213.......................87

RX-RH-30-BK-FP3816.......................87

RX-RH-30-BK-FP51618.....................87

RX-RH-30-BK-FPM889

RX-RH-30-BK-FPM1089

RX-RH-30-BK-FPM1289

RX-RH-30-BK-FS1213.......................87

RX-RH-30-BK-FS3816.......................87

RX-RH-30-BK-FS51618.....................87

RX-RH-30-BK-FSM889

RX-RH-30-BK-FSM1089

RX-RH-30-BK-MP1213-3086

RX-RH-30-BK-MP1213-4086

RX-RH-30-BK-MP1213-5086

RX-RH-30-BK-MP3816-2086

RX-RH-30-BK-MP3816-3086

RX-RH-30-BK-MP3816-4086

RX-RH-30-BK-MP3816-5086

RX-RH-30-BK-MPM10-20.................88

RX-RH-30-BK-MPM10-30.................88

RX-RH-30-BK-MPM10-40.................88

RX-RH-30-BK-MPM10-50.................88

RX-RH-30-BK-MPM12-20.................88

RX-RH-30-BK-MPM12-30.................88

RX-RH-30-BK-MPM12-40.................88

RX-RH-30-BK-MPM12-50.................88

RX-RH-30-BK-MPM12-60.................88

RX-RH-30-BK-MS3816-3086

RX-RH-30-BK-MS3816-4086

RX-RH-30-BK-MS3816-5086

RX-RH-30-BK-MSM10-20.................88

RX-RH-30-BK-MSM10-30.................88

RX-RH-30-BK-MSM10-40.................88

RX-RH-30-BK-MSM12-30.................88

RX-RH-30-BK-MSM12-40.................88

RX-RH-30-BK-MSM12-50.................88

RX-RH-30-OR-FP121387

RX-RH-30-OR-FP381687

RX-RH-30-OR-FP5161887

RX-RH-30-OR-FS121387

RX-RH-30-OR-FS381687

RX-RH-30-OR-FS5161887

RX-RH-30-OR-FSM1089

RX-RH-30-OR-MP1213-30................86

RX-RH-30-OR-MP3816-30................86

RX-RH-30-OR-MP3816-40................86

RX-RH-30-OR-MP3816-50................86

RX-RH-30-OR-MS3816-20................86

RX-RH-30-OR-MS3816-30................86

RX-RH-30-OR-MS3816-40................86

RX-RH-30-OR-MS3816-50................86

RX-RH-30-OR-MSM10-3088

RX-RH-30-OR-MSM10-5088

RX-RH-30-OR-MSM12-5088

RX-RH-40-BK-FP1213.......................87

RX-RH-40-BK-MP1213-3086

RX-RH-40-BK-MP1213-4086

RX-RH-40-BK-MP1213-5086

RX-SB-4...77

RX-SB-4.5..77

RX-SB4.5-R22080

RX-SB4.5-R22180

RX-SB4.5-R27080

RX-SB4.5-R27180

RX-SB4.5-R320280

RX-SB4-R22080

RX-SB4-R22180

RX-SB4-R27080

RX-SB4-R27180

RX-SB4-R32080

RX-SB-5...77

RX-SB5-R22080

RX-SB5-R22180

RX-SB5-R27080

RX-SB5-R27180

RX-SB5-R32080

RX-SSF-8...1

RX-SSF-10...1

RX-SSF-12...1

RX-SSF-20...1

RX-SSFS-1010

RX-SSF-SD-83

RX-SSF-SD-103

RX-SSF-SD-123

RX-SSF-SD-203

RX-SSFS-ULF-1010

RX-SSLTS-1.0X.38-1061

RX-SSM-8 ...2

RX-SSM-10 ...2

RX-SSM-12 ...2

RX-SSM-20 ...2

RX-SSMS-1011

RX-SSM-SD-84

RX-SSM-SD-104

RX-SSM-SD-124

RX-SSM-SD-204

RX-SSMS-ULF-1011

RX-SSR-8 ..1

RX-SSR-10 ..1

RX-SSR-12 ..1

RX-SSR-20 ..1

RX-SSRS-1010

RX-SSRS-1210

RX-SSRS-2010

RX-SSR-SD-83

RX-SSR-SD-103

RX-SSR-SD-123

RX-SSR-SD-203

RX-SSRS-SD-1014

RX-SSRS-SD-1214

RX-SSRS-SD-2014

RX-SSRS-ULF-1010

RX-SST-1.00-85

RX-SST-1.00-105

RX-SST-1.00-125

RX-SST-1.00-205

RX-SST-1.00-SD-88

RX-SST-1.00-SD-108

RX-SST-1.00-SD-128

RX-SST-1.00-SD-208

RX-SST-1.25-86

RX-SST-1.25-106

RX-SST-1.25-126

RX-SST-1.25-206

RX-SST-1.25-SD-88

RX-SST-1.25-SD-108

RX-SST-1.25-SD-128

RX-SST-1.25-SD-208

RX-SST-1.60-86

RX-SST-1.60-106

RX-SST-1.60-126

RX-SST-1.60-206

RX-SST-1.60-SD-89

In
de

x

116 (8rxCMPCAT-en) Rexnord Conveyor Components Index

RX-SST-1.60-SD-109

RX-SST-1.60-SD-129

RX-SST-1.60-SD-209

RX-SST-2.25-87

RX-SST-2.25-107

RX-SST-2.25-127

RX-SST-2.25-207

RX-SST-2.25-SD-89

RX-SST-2.25-SD-109

RX-SST-2.25-SD-129

RX-SST-2.25-SD-209

RX-SST-.75-105

RX-SST-.75-205

RX-SST-.75-SD-107

RX-SST-.75-SD-207

RX-SSTS-1.00-1012

RX-SSTS-1.00-ULF-1012

RX-SSTS-1.25-813

RX-SSTS-1.25-1013

RX-SSTS-1.25-1213

RX-SSTS-1.25-2013

RX-SSTS-1.25-SD-8..........................15

RX-SSTS-1.25-SD-10........................15

RX-SSTS-1.25-SD-12........................15

RX-SSTS-1.25-SD-20........................15

RX-SSTS-1.25-ULF-1013

RX-SSTS-1.60-1013

RX-SSTS-1.60-ULF-1013

RX-SSTS-2.25-1014

RX-SSTS-2.25-ULF-1014

RX-SSWF-8 ...2

RX-SSWF-102

RX-SSWF-122

RX-SSWF-202

RX-SSWFS-1011

RX-SSWF-SD-84

RX-SSWF-SD-104

RX-SSWF-SD-124

RX-SSWF-SD-204

RX-SSWFS-ULF-1011

RX-ST-4 ...78

RX-ST-4.5 ..78

RX-ST4.5-R220..................................81

RX-ST4.5-R221..................................81

RX-ST4.5-R270..................................81

RX-ST4.5-R271..................................81

RX-ST4.5-R320..................................81

RX-ST4-R220.....................................81

RX-ST4-R221.....................................81

RX-ST4-R270.....................................81

RX-ST4-R271.....................................81

RX-ST4-R320.....................................81

RX-ST-5 ...78

RX-ST5-R220.....................................81

RX-ST5-R221.....................................81

RX-ST5-R270.....................................81

RX-ST5-R271.....................................81

RX-ST5-R320.....................................81

RX-VF-CR4.5-SS-0325-3882

RX-VF-CR4.5-SS-0400-3882

RX-VF-CR4.5-SS-0450-3882

RX-VF-CR4.5-SS-0600-3882

RX-VF-CR4.5-SS-0750-3882

RX-VF-CR4-SS-0325-3882

RX-VF-CR4-SS-0325-51682

RX-VF-CR4-SS-0400-3882

RX-VF-CR4-SS-0400-51682

RX-VF-CR4-SS-0450-3882

RX-VF-CR4-SS-0450-51682

RX-VF-CR4-SS-0600-3882

RX-VF-CR4-SS-0600-51682

RX-VF-CR4-SS-0750-3882

RX-VF-CR4-SS-0750-51682

RX-VF-CR5-SS-0325-3882

RX-VF-CR5-SS-0325-51682

RX-VF-CR5-SS-0400-3882

RX-VF-CR5-SS-0400-51682

RX-VF-CR5-SS-0450-3882

RX-VF-CR5-SS-0450-51682

RX-VF-CR5-SS-0600-3882

RX-VF-CR5-SS-0600-51682

RX-VF-CR5-SS-0750-3882

RX-VF-CR5-SS-0750-51682

S0764UL653783U61

S0825UL654513U65

©2015 Rexnord 8rxCMPCAT-en 11/15

Why Choose Rexnord?
When it comes to providing highly engineered products that
improve productivity and efficiency for industrial applications
worldwide, Rexnord is the most reliable in the industry.
Commitment to customer satisfaction and superior value
extend across every business function.

Delivering Lowest Total Cost of Ownership
The highest quality products are designed to help
prevent equipment downtime and increase productivity
and dependable operation.

Valuable Expertise
An extensive product offering is accompanied by global sales
specialists, customer service and maintenance support teams,
available anytime.

Solutions to Enhance Ease of Doing Business
Commitment to operational excellence ensures the right
products at the right place at the right time.

866-REXNORD/866-739-6673 (Within the U.S.)
414-643-2366 (Outside the U.S.)

www.rexnord.com

Rexnord Company Overview
Rexnord is a growth-oriented, multi-platform industrial company with leading market
shares and highly trusted brands that serve a diverse array of global end markets.

Process & Motion Control
The Rexnord Process & Motion Control platform designs, manufactures, markets
and services specified, highly engineered mechanical components used within complex
systems where our customers’ reliability requirements and the cost of failure or
downtime are extremely high.

Water Management
The Rexnord Water Management platform designs, procures, manufactures
and markets products that provide and enhance water quality, safety, flow
control and conservation.

