

PRODUCT CATALOGUE
2009

MARBETT®
CONVEYOR COMPONENTS
SUPPORTING AND LEVELLING ELEMENTS
SELF-ALIGNING BEARINGS

FlatTop Europe

REXNORD
PRECISION. POWER. PERFORMANCE.

Part. S0342

■ Assembly kit for photocells or sensors

- Components**
 1- T-clamp Part. S0339
 2- Cross clamp Part. S0340
 3- Clamp Part. S0341
 4- Connecting rod

Code

Weight kg

605153N

0,14

- Material : clamps in reinforced polyamide PA FV (black), tightening bolt and connecting rods in austenitic stainless steel.
- Max recommended tightening torque : 0,5 Kgm.
- Packaging : 50 Kit.

Part. S0341

■ Clamp for photocells or sensors

Tightening bolt material	Rod dia. d mm	Square rod B mm	Code	Weight kg
Austenitic stainless steel	10	8	68383	0,02
	12	10	68395	
	14	12	67385	
Zinc plated steel	10	8	627061	
	12	10	627071	
	14	12	627081	

- Material : clamp in reinforced polyamide PA FV (black).
- Max recommended tightening torque : 0,5 Kgm.
- Packaging : 50 pieces.

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

• Assembly of Part. S0342

Dia. 18 mm photocells or sensors

• Assembly of Part. S0341

Dia. 18 mm photocells or sensors

• **Assembly of Part. S0341 C**

Types of reflectors that can be mounted :

Reflector with clip-on fixing pin: press-fit between clip and clamp hole.

• **Operating principle**

The beam of light emitted by source E is reflected by reflector C and conveyed to receiver R. Reading is performed through interruption of the beam of light.

• **Assembly of photocells or sensors**

The clamp can also be drilled to hold dia. 8-10-12-14 mm photocells or sensors.

• **Suitable reflector type**

Imos

Clamp for reflectors

Assembly of round and square rods

Tightening bolt material	Rod dia. d mm	Square rod B mm	Code	Weight kg
Austenitic stainless steel	10	8	C6721500	0,02
	12	10	C6912500	
	14	12	C6913500	
Zinc plated steel	10	8	C6270910	0,02
	12	10	C6271010	
	14	12	C6271110	

- Material : clamp in reinforced polyamide PA FV (black).
- Max recommended tightening torque : 0,5 Kgm.
- Packaging : 50 pieces.

Part. S0341C

- **Best choice**
- **Standard**
- **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0372**

■ Universal clamp for photocells or reflectors

- Can be fitted in positions A - B - C

- Flange dimension

Rod dia. d mm	Code	Weight kg
14	61786	0,12
15	61796	
16	61806	
18	61816	
20	61826	

- Material : clamp in reinforced polyamide PA FV (black), tightening bolt in austenitic stainless steel.
- State of supply : already assembled in position A
- Max recommended tightening torque : 1,5 Kgm.
- Packaging : 50 pieces.

• Suitable photocell types

• Suitable reflector types

• Assembly of Part. S0372

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. S0518

• Use

Contact lever ideal to mechanically check the presence of products. Works in conjunction with photocells or magnetic sensor (proximity sensor).

• Versions

The control contact lever is supplied in three versions according to the type of sensor to be used.

- 1) With hole (no insert).

Sez A-A

- 2) With hole and metal insert (for magnetic sensor).

Metal insert

Sez A-A

- 3) Without hole

Sez A-A

- Assembly on the shaft. The control contact lever can be axially fixed on the shaft with a metal collar and a grub screw.

Sez B-B

- Assembly of Part. S0518 (with insert for magnetic sensor)

In regular conditions the control contact lever is high and magnetic proximity sensor does not detect the presence of magnetic insert.

In case of problem (example bottle downing) the control contact lever lowers and magnetic sensor detects the presence of magnetic insert and stops the conveyor.

■ Control contact lever

Version	Code	Weight kg
With hole (no insert)	642941N	
With hole and metal insert	642951N	0,1
Without hole	696021N	

- Material : lever in polypropylene (black), insert (for magnetic sensor) in ferritic stainless steel, locking spacer (for shaft fixing) in zinc plated steel.
- Packaging : 50 pieces.

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0337**

■ 270° hinge

Fixing screws dia.	Code	Df dia. mm	O mm	P mm	Weight gr	Packaging No. of pieces
M 6	67023	6,5	10,5	6	55	24
M 8	60334	8,5	13,5	4		

- Material : hinge in polyamide PA (black). Pin in ferritic stainless steel.
- Max recommended tightening torque : 0,5 Kgm.

Part. **S0260**

■ 170° hinge

E mm	Fixing screws dia.	Code	ø Df mm	F mm	G mm	O mm	P mm	L mm	Weight gr	Packaging No. of pieces
11,5	M 6	65021	6,5	14,5	23,5	10,5	6	35	110	20
	M 8	66546	8,5			13,5	8			
18	M 6	65011	6,5	21	30	10,5	6	22	130	
	M 8	66556	8,5			13,3	8			

- Material : hinge in polyamide PA (black). Pin in austenitic stainless steel.
- Max recommended tightening torque : 0,5 Kgm (with M6 screws), 1 Kgm (with M8 screws).

● **Best choice**

● **Standard**

● **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

■ 170° hinge

Part. **S0260**

Fixing screws dia.	Code	ø Df mm	0 mm	P mm	Weight gr	Packaging No. of pieces
M 6	65031	6,5	10,5	6	120	20
M 8	66566	8,5	13,5	8		

- Material : hinge in polyamide PA (black). Pin in austenitic stainless steel.
- Max recommended tightening torque : 0,5 Kgm (with M6 screws), 1 Kgm (with M8 screws).

For misalligned mounting surfaces

- **Best choice**
- **Standard**
- **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0272**

Lock

Code

66771

Weight
Kg

0,2

- Material : body in reinforced polyamide PA FV (black), bolts, nuts and spring in austenitic stainless steel.
- Use : closure of doors in machines for foodindustry (washing, bottling, etc).
- Packaging : 10 pieces.
- Operation with hexagonal bar 10 key.
- Key turn : 360 right or left.
- Assembly instructions :
Assembly lock as shown in assembly diagram 1, when the size X (Fig. 1) is suitable for assembly distance between 31 ÷ 36 mm. When X (Fig. 1) is between 23 ÷ 28 mm, follow assembly type 2.

• Assembly of Part. S0272

• Fig. 1

- 1 - Machine structure.
- 2 - Hinge Part. S0260 - S0337.
- 3 - Door.
- 4 - Lock Part. S0272 (in closed position).
- 5 - Lock Part. S0272 (in open position).
- 6 - Lock key (with exagonal 10 wrench).
- 7 - Hinge Part. S0260 (for misaligned mounting surfaces).

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Ratchet handle clamping

Part. S0302

Bore dia. d	A mm	B mm	C mm	E mm	H mm	Db mm	De mm	Code
M 6	40	40	7	12	32	11,5	16	60902
M 8	55	51	10	14	37	15	20	60862
M 10	79	67	11	20	48	20	28	60962

- Material : handle in reinforced polyamide in PA FV (black), Threaded insert in nickel plated brass.

- Packaging :
with d = M 6 and M 8 (100 pieces).
with d = M 10 (50 pieces).

Ratchet handle clamping

Part. S0303

Bore dia. d	A mm	B mm	C mm	L mm	H mm	Db mm	De mm	Code
M 5	40	40	7	20	32	11,5	16	646742
M 6	40	40	7	20	32	11,5	16	60922
M 8	55	51	10	25	37	15	20	60872
M 10	79	67	11	30	48	20	28	60942

- Material : handle in reinforced polyamide in PA FV (black), spindle in austenitic stainless steel.

- Packaging :
with d = M 5, M 6 and M 8 (100 pieces).
with d = M 10 (50 pieces).

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0182**

■ Tightening knob

Thread dia. d	Code	L mm
Threaded insert in austenitic stainless steel		
M 6	645111N	
M 8	649961N	23
M 10	649971N	
M 12	645141N	
Threaded insert in nickel plated brass		
M 10	54911	28

- Material : knob in reinforced polyamide PA FV (black), threaded insert in nickel plated brass.
- Max recommended tightening torque : 2,5 Kgm (manual tightening), 4 Kgm (tightening with wrench). For high tightening torques apply a 19 mm wrench to the hexagon of the insert.
- Packaging : 50 pieces.

Part. **S0183**

■ Tightening knob

Code
54921

- Material : knob in reinforced polyamide PA FV (black), threaded insert in nickel plated brass.
- Max recommended tightening torque : 2,5 Kgm (manual tightening), 4 Kgm (tightening with wrench). For high tightening torques apply a 19 mm wrench to the hexagon of the insert.
- Packaging : 50 pieces.

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Tightening knob

Part. **S0625**

Code

641372

- Material : knob in reinforced polyamide PA FV (black), threaded insert in nickel plated brass.
- Max recommended tightening torque : 3 Kgm (manual tightening), 5 Kgm (tightening with wrench).
- For high tightening torques apply a 24 mm wrench to the hexagon of the insert.
- Packaging : 50 pieces.

Tightening knob

Part. **S0775**

Code

612763

- Material : knob in reinforced polyamide PA FV (black), threaded insert in nickel plated brass.
- Max recommended tightening torque : 2,5 Kgm (manual tightening).
- Packaging : 50 pieces.

- **Best choice**
- **Standard**
- **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0185**

■ Tightening knob

Version with hexagonal key

Version without hexagonal key

Material knob	L mm	Code	H mm
Version with hexagonal key			
Reinforced Polyamide	11	53081	61
PA FV (black)	30	683832	80
Version without hexagonal key			
Reinforced Polyamide	-	698942	-
PA FV (black)	-	-	-

- Use : version with knob in reinforced Polypropylene PP FV (grey), gives a better resistance to chemical agents.
- Material : knob in reinforced polyamide PA FV (black), (threaded insert in nickel plated brass).
With knob in reinforced Polypropylene PP FV (threaded insert in austenitic stainless steel).
- Max recommended tightening torque : 2,5 Kgm (manual tightening), 4 Kgm (tightening with wrench).
For high tightening torques apply a 19 mm wrench to the hexagon of the insert.
- Packaging : 50 pieces.

Part. **S0671**

■ Tightening knob

Version with threaded insert

Version with hexagonal seat

Version	Code
With threaded insert	676392
With hexagonal seat	676402

- Supplied in reinforced Polypropylene PP FV, gives a better resistance to chemical agents.
- Material : knob in reinforced Polypropylene PP FV (grey), threaded insert in austenitic stainless steel.
- Max admitted tightening torque : 1 Kgm (version with threaded insert).
- Packaging : 50 pieces.

• Example of application of version with hexagonal seat

Use with nut

Apply a standard hexagonal M 8 UNI 5588, DIN 934.

Use with screw

Apply an hexagonal head screw M 8 UNI 5739, DIN 933, ISO 4017.

● **Best choice**

● **Standard**

● **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Use with nut

Apply a standard hexagonal M 10 UNI 5588, DIN 934.

Use with screw

Apply an hexagonal head screw M 10 UNI 5739, DIN 933, ISO 4017.

Tightening knob

Code

Weight
Kg

Reinforced Polyamide PA FV (black)

693552 0,02

Reinforced Polypropylene PP FV (grey)

693562 0,02

- Economical version (supplied without tightening elements).
- The version in reinforced Polypropylene PP FV, gives a better resistance to chemical agents.
- Packaging : 50 pieces.

Part. S0734

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0567**

■ **Transfer roller plate**

A mm	B mm	C mm	Code	Weight kg
85	67,6	Without screws	892	0,09
		7	82	
		13	82	
115	97	Without screws	838	0,11
		7	872	
		13	87322	

- Material : frame and rollers in acetal Rex-HP™ (dark grey) very low coefficient of friction. Roller pins in austenitic stainless steel, screws in austenitic stainless steel.
- Modularity : snap-on assembly with Part. S0568.
- Packaging : 10 pieces.

Part. **S0672**

■ **Transfer roller plate**

A mm	B mm	C mm	Code	Weight kg
85	67,6	Without screws	8412	0,09
		7	8422	
		13	8558	
115	97	Without screws	8432	0,11
		7	8442	
		13	85592	

- Material : frame and rollers in acetal Rex-HP™ (dark grey) very low coefficient of friction. Roller pins in austenitic stainless steel, screws in austenitic stainless steel.
- Modularity : snap-on assembly with Part. S0568.
- Packaging : 10 pieces.

● **Best choice**

● **Standard**

● **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Screws are tightened with an hexagon key inserted between rollers.

■ **Modular transfer**

of small and light products.

L and H see page S214.

L and H see page S214.

■ **Compact version.**

L and H see page S216.

L and H see page S216.

Modular transfer roller plate

- Head to tail transfer of big and heavy products.

L and H see page S214.

L and H see page S214.

- 90 transfer of small and light products.

L and H see page S214.

Compact version.

L and H see page S216.

- 90 transfer of big and heavy products.

L and H see page S214.

End transfer module

A mm	B mm	C mm	Code	Weight kg
85	67,6	Without screws	605922	0,08
		7	686262	
		13	601092	
115	97	Without screws	687392	0,10
		7	686482	
		13	677332	

- Material : frame and rollers in acetal Rex-HP™ (dark grey) very low coefficient of friction.
- Roller pins in austenitic stainless steel, screws in austenitic stainless steel.
- Modularity : snap-on assembly with Part. S0568.
- Packaging : 10 pieces.

Part. S0569

Centre transfer module

A mm	B mm	C mm	Code	Weight kg
85	67,6	Without screws	605912	0,06
		13	601082	
		Without screws	687402	
115	97	13	677312	0,08

- Material : frame and rollers in acetal Rex-HP™ (dark grey) very low coefficient of friction.
- Roller pins in austenitic stainless steel, screws in austenitic stainless steel.
- Modularity : snap-on assembly with Part. S0567-S0569-S0672.
- Packaging : 20 pieces.

Part. S0568

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0020**
Part. **S0021**

Rollers

Part. S0020

Part. S0021

Part.	Bore dia. Df mm	Code
S0020	7	51410
	5,5	51420
S0021	9,5	51430
	10,5	51440

- Material : polyamide PA (black).
- Packaging : 200 pieces.

Part. **S0016**

Roller

Code

51400

- Material : polyamide PA (black).
- Packaging : 100 pieces.

Part. **S0076**

Roller

Code

51390

- Material : roller in acetal POM (orange),
bush in polyamide PA (white).
- Packaging : 100 pieces.

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Rollers

Part.	Code
S0063	51370
S0095	51380

- Material : acetal POM (white).
- Packaging : Part. S0063 (500 pieces), Part. S0095 (200 pieces).
- Part. S0063 can be used as spare part in roller guides Part. S0128-S0128 S-S0628 S.

Part. S0063

Part. S0095

Part. **S0063**
Part. **S0095**

Roller

Code
64434

- Material : acetal Rex-LF® (light brown) very low coefficient of friction.
- Packaging : 5000 pieces.

Part. **S0363**

Roller

Code
614381

- Material : acetal Rex-LF® (light brown) very low coefficient of friction.
- Packaging : 500 pieces.

Part. **S0455**

- **Best choice**
- **Standard**
- **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0905**

■ Modular "Nose - Over" bar standard profile

Code	Weight Kg
655711	0,18

- Material : clamp in polyamide PA (black), sliding profile in Nylatron®.
- Packaging : 1 pieces.

- Use of Part. S0905
Head to tail transfer with MatTop® chain Series 1500.

Part. **S0905**

■ Modular "Nose - Over" bar low profile

Version L = 152,4 e 170

Version L = 255

L mm	B mm	Hardware	A	Code	Weight Kg
152,4	38,1	M6	8 mm	655721	0,18
		1/4-20	0,25 inch	655731	
170	42,5	M6	8 mm	656301	0,20
255	85	M6	8 mm	656291	0,31

- Material : clamp in polyamide PA (black), sliding profile in Nylatron®, steel hardware.
- Packaging : 1 pieces.

- Assembly of Part. S0905

- Modular nose - over bar standard
N4 M8 socketed flat head cap screws UNI 5933.

- Assembly of "Nose - Over" bar with 8 mm plate

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

• Assembly of Part. S0612 (with round bore)

- With sprockets

- With idler wheels

- With rollers

- With side brackets

• Assembly Part. S0612 (with square bore)

- Ideal for the locking of MatTop® sprockets.
- Version in reinforced Polyamide PA FV, gives better resistance at high temperatures.
- Version in reinforced Polypropylene PP FV, gives better resistance against chemical agents.

■ Split shaft collar (with round bore)

Bore dia.		ø A	S	B	T	D	Code	Weight
Df	mm							

Without seat keyway

12	-	30	11,7	-	-	M4	655062	-
-	1/2"	30	11,7	-	-	M4	655072	-
14	-	30	11,7	-	-	M4	655082	-
16	5/8"	35	11,7	-	-	M4	655092	-
18	-	40	14	-	-	M4	614712	0,018
-	3/4"	40	14	-	-	M4	655102	-
20	-	40	14	-	-	M4	614722	0,019
25	-	45	14	-	-	M4	619452	0,022
30	-	50	16	-	-	M4	640602	0,026
-	1 1/4"	50	16	-	-	M4	608463	-
35	-	63,5	18	-	-	M5	621553	0,030
-	1 1/2"	63,5	18	-	-	M5	611283	-
40	-	63,5	18	-	-	M5	686232	0,040

With seat keyway

25	-	45	14	8	28,3	M4	683812	0,022
-	1"	45	14	6,4	28,58	M4	655112	-
30	-	50	16	8	33,3	M4	614732	0,026
-	1 1/4"	50	16	6,4	34,98	M4	655122	-
35	-	63,5	18	10	38,3	M5	614742	0,030
-	1 7/16"	63,5	18	9,58	41,02	M5	605043	-
-	1 1/2"	63,5	18	9,58	42,65	M5	655132	-
40	-	63,5	18	12	43,3	M5	615012	0,040

- Material : collar in reinforced polyamide PA FV (black), tightening bolt in austenitic stainless steel.

- Max recommended tightening torque : 0,3 Kgm.

- Packaging : 100 pieces.

■ Split shaft collar (with square bore)

Square bore	Df	Material Polyamide PAFV (black)	Material Polypropylene PPFV (black)	Material Polypropylene PPFV (white)	A	R	Code	
							mm	inch

Version with metric bore

40x40	-	692952	689852	693372	72	44		
60x60	-	692962	689862	693382	95	58		

Version with inch bore

-	1 1/2"	692942	689842	693362	72	44		
-	2 1/2"	692972	689872	693392	95	58		

- Material tightening bolt : austenitic stainless steel.

- Max recommended tightening torque : 0,5 Kgm.

- Packaging : 24 pieces.

Part. S0612

Part. S0612

● **Best choice**

● **Standard**

● **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0079**

■ Winding tensioner

Load gr.	Winding travel mm	Direction of travel	Code
0÷2000	2000	right	672622
		left	672632

- Noise reduction.
- Material : pulley in polyamide PA (orange), pin in brass.
- Packaging : 10 pieces.

Part. **S0075**

■ Winding tensioner

Load gr.	Winding travel mm	Direction of travel	Code
0÷4000	2500	right	672642N
		left	672652N
0÷2800*	600	right	672662N
		left	672672N

- Noise reduction.
- * = Unwinding the spring, the load is almost constant 10/20% loss of load).
- Material : pulley in reinforced polyamide PA FV (black), pin in brass.
- Packaging : 10 pieces.

• Assembly of Part. S0079-S0075

● **Best choice**

● **Standard**

● **On request** : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

• Assembly of Part. S0666

■ Closing caps (for round tubes)

Tube dimensions

Outside dia. mm	Thickness min. mm	Thickness max. mm	Code	De mm
Ø 38,1	1	3,5	671142	38
Ø 42,4 (1" 1/4)	1	2,5	671152	42
Ø 48,3 (1" 1/2)	1,2	3,6	671162	48

- Material : polyethylene PE (black).
- Packaging : 50 pieces.

Part. **S0666**

• Assembly of Part. S0667

■ Closing caps (for square tubes)

Tube dimensions

Outside mm	Thickness min. mm	Thickness max. mm	Code	De mm	H mm
40x40	1	3	671172	40	14
50x50	1	2,5	671182	50	14,5

- Material : polyethylene PE (black).
- Packaging : 50 pieces.

Part. **S0667**

• Assembly of Part. S0668

■ Safety caps (for round tubes)

Pin dia. d mm	Code		Ø De mm	A mm	B mm
	Black	Orange			
12	671192	611263	16	15	18,5
14	671202	611273	18	16,5	21
16	671212	-	20	22	26
20	671222	-	24,5	21,5	25,5

- Material : PVC rubber.
- Packaging : 50 pieces.

Part. **S0668**

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Part. **S0112**

■ Cable carriage chain

Code

51610

- Use : for carrying cables and hoses in the machine and protecting them from tensile and torsional stress.
- Material : polyamide PA (black).
- Assembly of engaged links : the engagement system allows a quick easy dismounting.
- Packaging : 5 metres.

• Calculation of chain length L

$$L = \frac{A}{2} + R + (46 \cdot 2)$$

- L = chain length (mm).
- A = chain stroke (mm).
- R = curving radius (mm).

Part. **S0114**

■ Attachments

Code

59040

- Material : zinc plated steel.
- State of supply : complete with No. 4 connections.
- Packaging : 5 kit.

• Assembly of Part. S0114

● Best choice

● Standard

● On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

Capacity diagram of Part. S0019

Dimensions and jet shape of Part. S0019

Bore dia. Df mm	outlet angle a	Jet dia. mm	distance h mm
1,5	18	160	500
2,5	22	200	500
5	60	600	500

Tests performed at 2 bar pressure.

Capacity diagram of Part. S0018

Dimensions and jet shape of Part. S0018

Bore dia. Df mm	outlet angle a	Jet width L mm	distance h mm
2	28	250	500
4	18	160	500

Tests performed at 2 bar pressure.

Conical shape

Bore dia. Df mm	Code
15	51450
25	51460
5	51470

- Use : washing equipment.
- Material : polyamide PA (black).
- Max operating temperature in contact with hot water : 70° C.
- Packaging : 100 pieces.

Part. S0019

Flat shape

Bore dia. Df mm	Code
2	51480
4	51490

- Use : washing equipment.
- Material : polyamide PA (white).
- Max operating temperature in contact with hot water : 70° C.
- Packaging : 200 pieces.

Part. S0018

Best choice

Standard

On request : minimum quantity may apply. Consult our Customer Service for availability.

Item code for order = Part. + Code

AUSTRALIA

Rexnord Australia Pty. Ltd.
Picton, New South Wales
Phone: 61-2-4677-3811
Fax: 61-2-4677-3812

BRAZIL

Rexnord Correntes Ltda.
Sao Leopoldo - RS
Phone: 55-51-579-8022
Fax: 55-51-579-8029

CANADA

Rexnord Canada Ltd.
Scarborough, Ontario
Phone: 1-416-297-6868
Fax: 1-416-297-6873

CHINA

Rexnord China
Shanghai
Phone: 86-21-62701942
Fax: 86-21-62701943

FLATTOP EUROPE

Rexnord FlatTop Europe b.v.
's-Gravenzande, The Netherlands
Phone: 31-174-445-111
Fax: 31-174-445-222

Rexnord Marbett S.r.L.
Correggio (RE), Italy
Phone: 39-0522-639333
Fax: 39-0522-637778

UNITED STATES

Customer Service
Phone: 1-866-REXNORD
(1-866-739-6673)
Fax: 1-614-675-1898
E-mail: rexnordcs(state)@rexnord.com
Example: rexnordcsohio@rexnord.com

Rexnord FlatTop North America
Grafton, Wisconsin
Phone: 1-262-376-4700
Fax: 1-262-376-4720

Rexnord International - Power Transmission
Milwaukee, Wisconsin
Phone: 1-414-643-2366
Fax: 1-414-643-3222
E-mail: international2@rexnord.com

ALL COUNTRIES NOT LISTED

Rexnord FlatTop Europe b.v.
's-Gravenzande, The Netherlands
Phone: 31-174-445-111
Fax: 31-174-445-222

After Hours/Emergency Phone:
31-174-445-112

www.rexnordflattop.com
flattopeurope@rexnord.com