
P
ic

k
Sm

ar
te

r.
P

ic
k

B
et

te
r.

P
ic

k
U

N
E

X
.

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726)

Contents
Skatewheel Conveyor (SW) . 2
1.38" Diameter Roller Conveyor (JRS) . 4
1.9" Diameter Roller Conveyor (MRS) . 6
Spurs . 8
Gates . 9
Supports . 10
Accessories. 11

2

LOAD CAPACITY CHART - SKATEWHEEL
FRAME SUPPORT

MATERIAL CENTERS FRAME CAPACITY WHEEL CAPACITY

STEEL
10 FT. 600 LBS.

50 LBS.
5 FT. 2100 LBS.

ALUMINUM
10 FT. 300 LBS.

25 LBS.
5 FT. 1400 LBS.

10", 13", 16" & 22"
B.F.

12", 15", 18" & 24"
ACTUAL WIDTH

2.5"

0.325"

1"

Skatewheel Gravity Conveyor is ideally suited
to convey lightweight packages and where operations
require portable or temporary conveyor lines such as
warehousing or shipping areas.

• 4 Widths

• Axles on 3" Centers

• Steel or Aluminum Frames & Wheels

• Wheels Set High (for wheels set low, add angle guard rail)

STEEL FRAME/STEEL WHEEL
12" OVERALL WIDTH 15" OVERALL WIDTH 18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS)
PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT.

12SWGS10 10 67 34 15SWGS10 10 69 35 18SWGS14 14 79 40 24SWGS16 16 92 47
12SWGS12 12 70 36 15SWGS12 12 72 37 18SWGS16 16 83 42 24SWGS20 20 99 50
12SWGS16 16 77 39 15SWGS16 16 79 40 18SWGS18 18 86 44 24SWGS24 24 105 54

ALUMINUM FRAME/STEEL WHEEL
12" OVERALL WIDTH 15" OVERALL WIDTH 18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS)
PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT.

12SWAS10 10 46 25 15SWAS10 10 50 26 18SWAS14 14 60 31 24SWAS16 16 73 37
12SWAS12 12 51 26 15SWAS12 12 52 27 18SWAS16 16 63 32 24SWAS20 20 80 41
12SWAS16 16 58 30 15SWAS16 16 60 31 18SWAS18 18 66 34 24SWAS24 24 86 44

ALUMINUM FRAME/ALUMINUM WHEEL
12" OVERALL WIDTH 15" OVERALL WIDTH 18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS) MODEL # WHEELS WEIGHT (LBS)
PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT. PER FT. 10 FT. 5 FT.

12SWAA10 10 41 21 15SWAA10 10 43 22 18SWAA14 14 50 26 24SWAA16 16 62 31
12SWAA12 12 43 22 15SWAA12 12 45 23 18SWAA16 16 52 27 24SWAA20 20 66 34
12SWAA16 16 47 24 15SWAA16 16 49 25 18SWAA18 18 54 28 24SWAA24 24 70 36

MODEL NUMBER EXAMPLE - SKATEWHEEL STRAIGHT

12 SW G or A S or A 10 x10

OVERALL
CONVEYOR

WIDTH

CONVEYOR
SERIES

G = GALVANIZED
STEEL FRAME
A = ALUMINUM

FRAME

S = STEEL
WHEEL

A = ALUMINUM
WHEEL

WHEELS
PER

FOOT

CONVEYOR
LENGTH

*Maximum uniformly distributed load

SKATEWHEEL

Skatewheel (SW)

QUICK SHIP ITEM

Straight Sections
Specifications
Width: 12", 15", 18" and 24" OAW
Frame: 2-1/2" deep x 1" flange x 12 ga. Galvanized Steel
0.112" extruded aluminum channel with bolt in cross braces
Couplings: Hooks one end, studs on opposite end.
NOTE: Steel conveyor available without couplings for permanent
installations - Add “SE” suffix to conveyor part number for
square cut side channels.

Lengths: 10 ft. and 5 ft. straight sections.
Special lengths available.
Wheels: 1-15/16" dia. with ball bearings in hardened raceway.
Zinc plated steel or corrosion resistant aluminum.
Axles: 1/4" dia. steel, threaded one end with locknut,
spaced on 3" centers. Spacers are zinc plated steel.
Capacity: See Load Capacity Chart.

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726)

Curved Sections
Specifications
Width: 12", 15", 18" and 24" OAW

Frame: 2-1/2" deep x 1" flange x 12 ga. Galvanized Steel
0.112" extruded aluminum channel with bolt in cross braces.

Couplings: Hooks and studs on both ends of curve.

Axles: 1/4" dia. steel, threaded one end with locknut,
spaced on 3" equivalent centers. Spacers are zinc
plated steel.

Capacity: Same per foot capacity as straight sections.

3

Skatewheel Curves are compatible with straight sections,
allowing flexibility on conveyor lines. They maintain
package orientation due to the differential action of
the individual wheels.

• 4 Widths

• Steel or Aluminum Frames & Wheels

• Gravity Hooks & Studs Both Ends

• 45˚ and 90˚ Curves

• 36" Inside Radius

STEEL FRAME/STEEL WHEEL
12" OVERALL WIDTH 15" OVERALL WIDTH

MODEL # DEGREE WHEELS WEIGHT MODEL # DEGREE WHEELS WEIGHT
PER FT. (LBS) PER FT. (LBS)

1236SWGS1290 90 12 44 1536SWGS1290 90 12 46
1236SWGS1245 45 12 24 1536SWGS1245 45 12 25

18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # DEGREE WHEELS WEIGHT MODEL # DEGREE WHEELS WEIGHT
PER FT. (LBS) PER FT. (LBS)

1836SWGS1890 90 18 56 2436SWGS2490 90 24 70
1836SWGS1845 45 18 29 2436SWGS2445 45 24 36

ALUMINUM FRAME/STEEL WHEEL
12" OVERALL WIDTH 15" OVERALL WIDTH

MODEL # DEGREE WHEELS WEIGHT MODEL # DEGREE WHEELS WEIGHT
PER FT. (LBS) PER FT. (LBS)

1236SWAS1290 90 12 33 1536SWAS1290 90 12 36
1236SWAS1245 45 12 18 1536SWAS1245 45 12 19

18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # DEGREE WHEELS WEIGHT MODEL # DEGREE WHEELS WEIGHT
PER FT. (LBS) PER FT. (LBS)

1836SWAS1890 90 18 45 2436SWAS2490 90 24 58
1836SWAS1845 45 18 24 2436SWAS2445 45 24 31

ALUMINUM FRAME/ALUMINUM WHEEL
12" OVERALL WIDTH 15" OVERALL WIDTH

MODEL # DEGREE WHEELS WEIGHT MODEL # DEGREE WHEELS WEIGHT
PER FT. (LBS) PER FT. (LBS)

1236SWAA1290 90 12 27 1536SWAA1290 90 12 29
1236SWAA1245 45 12 16 1536SWAA1245 45 12 17

18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # DEGREE WHEELS WEIGHT MODEL # DEGREE WHEELS WEIGHT
PER FT. (LBS) PER FT. (LBS)

1836SWAA1890 90 18 37 2436SWAA2490 90 24 48
1836SWAA1845 45 18 19 2436SWAA2445 45 24 26

MODEL NUMBER EXAMPLE - SKATEWHEEL CURVED

12 36 SW G or A S or A 12 90

OVERALL
CONVEYOR

WIDTH
INSIDE
RADIUS

CONVEYOR
SERIES

G = GALVANIZED
STEEL FRAME
A = ALUMINUM

FRAME

S = STEEL
WHEEL

A = ALUMINUM
WHEEL

WHEELS
PER

FOOT

DEGREE
OF

CURVE

OUTSIDE RADIUS
Overall Outside
Width Radius

12" 48"
15" 51"
18" 54"
24" 60"

Skatewheel (SW)

QUICK SHIP ITEM

Straight Sections
Specifications
Width: 12", 15", 18" and 24" OAW

Frame: 2-1/2" deep x 1" flange x 12 ga. Galvanized Steel
0.112" extruded aluminum channel with bolt in cross braces

Couplings: Hooks one end, studs on opposite end.
NOTE: Steel conveyor available without couplings for permanent
installations - Add “SE” suffix to conveyor part number for
square cut side channels.

Lengths: 10 ft. and 5 ft. straight sections.
Special lengths available.

Rollers: 1-3/8" diameter x 18 gauge galvanized steel
or .058 heat treated aluminum tubing. Oiled ball bearings
both ends.

Axles: 1/4" diameter steel, spring loaded for easy
installation or removal, spaced on 1-1/2", 3", 4-1/2"
or 6" centers.

Capacity: See Load Capacity Chart.

UNEX 1.38” Diameter Roller Gravity Conveyor is
ideally suited to convey light weight packages and where
operations require portable or temporary conveyor lines
such as warehousing or shipping areas.

• 4 Widths

• 4 Roller Centers

• Steel or Aluminum Frames & Rollers

• Rollers Set High (for rollers set low,
add angle guard rail)

MODEL NUMBER EXAMPLE - 1.38" DIAMETER ROLLER STRAIGHT

12 JRS G or A S or A 1.5 x10

OVERALL
CONVEYOR

WIDTH

CONVEYOR
SERIES

G = GALVANIZED
STEEL FRAME
A = ALUMINUM

FRAME

S = GALVANIZED
STEEL ROLLER
A = ALUMINUM

ROLLER

ROLLER
CENTERS

CONVEYOR
LENGTH

LOAD CAPACITY CHART - 1.38" DIAMETER ROLLER
FRAME SUPPORT

MATERIAL CENTERS FRAME CAPACITY* ROLLER CAPACITY

STEEL
10 FT. 550 LBS.

45 LBS.
5 FT. 2100 LBS.

ALUMINUM
10 FT. 275 LBS.

30 LBS.
5 FT. 1200 LBS.

STEEL FRAME/STEEL ROLLER
12" OVERALL WIDTH 15" OVERALL WIDTH 18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # ROLLER WEIGHT (LBS) MODEL # ROLLER WEIGHT (LBS) MODEL # ROLLER WEIGHT (LBS) MODEL # ROLLER WEIGHT (LBS)
CENTERS 10 FT. 5 FT. CENTERS 10 FT. 5 FT. CENTERS 10 FT. 5 FT. CENTERS 10 FT. 5 FT.

12JRSGS1.5 1-1/2" 108 55 15JRSGS1.5 1-1/2" 126 64 18JRSGS1.5 1-1/2" 145 74 24JRSGS1.5 1-1/2" 182 93
12JRSGS30 3" 72 37 15JRSGS30 3" 82 42 18JRSGS30 3" 92 47 24JRSGS30 3" 112 58
12JRSGS4.5 4-1/2" 60 30 15JRSGS4.5 4-1/2" 66 34 18JRSGS4.5 4-1/2" 73 38 24JRSGS4.5 4-1/2" 87 46
12JRSGS60 6" 54 28 15JRSGS60 6" 60 31 18JRSGS60 6" 65 34 24JRSGS60 6" 77 40

ALUMINUM FRAME/ALUMINUM ROLLER
12" OVERALL WIDTH 15" OVERALL WIDTH 18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # ROLLER WEIGHT (LBS) MODEL # ROLLER WEIGHT (LBS) MODEL # ROLLER WEIGHT (LBS) MODEL # ROLLER WEIGHT (LBS)
CENTERS 10 FT. 5 FT. CENTERS 10 FT. 5 FT. CENTERS 10 FT. 5 FT. CENTERS 10 FT. 5 FT.

12JRSAA1.5 1-1/2" 62 32 15JRSAA1.5 1-1/2" 72 38 18JRSAA1.5 1-1/2" 83 43 24JRSAA1.5 1-1/2" 104 54
12JRSAA30 3" 40 21 15JRSAA30 3" 45 24 18JRSAA30 3" 51 27 24JRSAA30 3" 63 33
12JRSAA4.5 4-1/2" 32 17 15JRSAA4.5 4-1/2" 36 19 18JRSAA4.5 4-1/2" 40 22 24JRSAA4.5 4-1/2" 49 26
12JRSAA60 6" 28 15 15JRSAA60 6" 32 17 18JRSAA60 6" 35 19 24JRSAA60 6" 43 23

*Maximum uniformly distributed load

2.5"

10", 13", 15" & 22"
B.F.

12", 15", 18" & 24"
ACTUAL WIDTH

1.38" DIA.
0.25"

1"

1.38" DIAMETER ROLLER (JRS)

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726)
4

1.38" diameter roller (JRS)

QUICK SHIP ITEM

Curved Sections
Specifications
Width: 12", 15", 18" and 24" OAW

Frame: 2-1/2" deep x 1" flange x 12 ga. Galvanized Steel
0.112" extruded aluminum channel with bolt in cross
braces.

Couplings: Hooks and studs on both ends of curve.

Rollers: 1-3/8" diameter x 18 gauge galvanized steel
or .058 heat treated aluminum tubing. Oiled ball bearings
both ends.

Axles: 1/4" dia. steel spring loaded for easy installation or
removal, spaced on 1-1/2" or 3" equivalent centers.

Capacity: Same per foot capacity as straight sections.

1.38" Diameter Roller (JRS) Curves are compatible with
straight sections, allowing flexibility on conveyor lines.
Optional guard rail may be added for product protection.

• 4 Widths

• Steel or Aluminum Frames & Rollers

• Gravity Hooks & Studs Both Ends

• 45˚ and 90˚ Curves

• 36" Inside Radius

MODEL NUMBER EXAMPLE - 1.38" DIAMETER ROLLER CURVED

12 36 JRS G or A S or A 1.5 90

OVERALL
CONVEYOR

WIDTH
INSIDE
RADIUS

CONVEYOR
SERIES

G = GALVANIZED
STEEL FRAME
A = ALUMINUM

FRAME

S = STEEL
ROLLER

A = ALUMINUM
ROLLER

ROLLER
CENTERS

DEGREE
OF

CURVE

OUTSIDE RADIUS
Overall Outside
Width Radius

12" 48"
15" 51"
18" 54"
24" 60"

1.38" diameter roller (JRS)

STEEL FRAME/STEEL ROLLER
12" OVERALL WIDTH 15" OVERALL WIDTH

MODEL # DEGREE ROLLER WEIGHT MODEL # DEGREE ROLLER WEIGHT
CENTERS (LBS) CENTERS (LBS)

1236JRSGS1.590 90 1-1/2" 56 1536JRSGS1.590 90 1-1/2" 66
1236JRSGS2.12590 90 3" 46 1536JRSGS2.12590 90 3" 53

1236JRSGS1.545 45 1-1/2" 29 1536JRSGS1.545 45 1-1/2" 34
1236JRSGS1.545 45 3" 24 1536JRSGS2.12545 45 3" 28

18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # DEGREE ROLLER WEIGHT MODEL # DEGREE ROLLER WEIGHT
CENTERS (LBS) CENTERS (LBS)

1836JRSGS1.590 90 1-1/2" 76 2436JRSGS1.590 90 1-1/2" 96
1836JRSGS2.12590 90 3" 61 2436JRSGS2.12590 90 3" 76

1836JRSGS1.545 45 1-1/2" 39 2436JRSGS1.545 45 1-1/2" 49
1836JRSGS2.12545 45 3" 31 2436JRSGS2.12545 45 3" 39

ALUMINUM FRAME/ALUMINUM ROLLER
12" OVERALL WIDTH 15" OVERALL WIDTH

MODEL # DEGREE ROLLER WEIGHT MODEL # DEGREE ROLLER WEIGHT
CENTERS (LBS) CENTERS (LBS)

1236JRSAA1.590 90 1-1/2" 32 1536JRSAA1.590 90 1-1/2" 37
1236JRSAA2.12590 90 3" 26 1536JRSAA2.12590 90 3" 30

1236JRSAA1245 45 1-1/2" 17 1536JRSAA1.545 45 1-1/2" 19
1236JRSAA1.545 45 3" 14 1536JRSAA2.12545 45 3" 16

18" OVERALL WIDTH 24" OVERALL WIDTH

MODEL # DEGREE ROLLER WEIGHT MODEL # DEGREE ROLLER WEIGHT
CENTERS (LBS) CENTERS (LBS)

1836JRSAA1.590 90 1-1/2" 42 2436JRSAA1.590 90 1-1/2" 54
1836JRSAA2.12590 90 3" 34 2436JRSAA2.12590 90 3" 43
1836JRSAA1.545 45 1-1/2" 22 2436JRSAA1.545 45 1-1/2" 28

1836JRSAA2.12545 45 3" 19 2436JRSAA2.12545 45 3" 23

QUICK SHIP ITEM

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726) 5

1.9” Diameter Roller Gravity Conveyor
is used to convey medium weight packages
in permanent installations.
• Rollers set high (for rollers set low, add angle guard rail)

Straight Sections
Specifications
Width: 12", 18", 24", 30" and 36" nominal OAW.
Actual OA Width is 1/2" less.

Frame: 3-1/2" deep x 1-1/4" flange x 12 gauge galvanized
steel channel with bolt in cross braces

Couplings: Optional bolt-in butt couplers.

Lengths: 10 ft. and 5 ft. straight sections.
Special lengths available.

Rollers: 1.9" diameter x 16 gauge galvanized steel tubing.
Oiled ball bearings both ends.

Axles: 7/16" hex steel, spring loaded for easy installation
or removal on 3", 4-1/2" or 6" centers.

Capacity: See Load Capacity Chart.

MODEL NUMBER EXAMPLE - 1.9" DIAMETER ROLLER STRAIGHT

12 MRS G 4.5 x10

OVERALL
CONVEYOR

WIDTH

CONVEYOR
SERIES

GALVANIZED
STEEL FRAME
AND ROLLERS

ROLLER
CENTERS

CONVEYOR
LENGTH

LOAD CAPACITY CHART - 1.9" DIAMETER ROLLER

SUPPORT
ROLLER CAPACITY

CENTERS
FRAME CAPACITY* MAXIMUM

LOAD PER ROLLER

10 FT. 1000 LBS.
170 LBS.

5 FT. 4000 LBS.

*Maximum uniformly distributed load *NOTE: Actual width is 1/2" less than nominal.

3.5"

0.313"

1.25"
9", 15", 21", 27" & 33"

B.F.

12", 18", 24", 30" & 36"
NOM. WIDTH

11.5", 17.5", 23.5", 29.5" & 35.5"
ACTUAL WIDTH

1.9" DIA.

1.9" DIAMETER ROLLER (MRS)

OVERALL BETWEEN WEIGHT
WIDTH FRAME MODEL # ROLLER (LBS)

(NOMINAL)* WIDTH CENTERS 10 FT.

12MRSG30 3" 114
12" 9" 12MRSG4.5 4-1/2" 92

12MRSG60 6" 80

18MRSG30 3" 155
18" 15" 18MRSG4.5 4-1/2" 121

18MRSG60 6" 102

24MRSG30 3" 196
24" 21" 24MRSG4.5 4-1/2" 149

24MRSG60 6" 124

30MRSG30 3" 231
30" 27" 30MRSG4.5 4-1/2" 175

30MRSG60 6" 144

36MRSG30 3" 278
36" 33" 36MRSG4.5 4-1/2" 207

36MRSG60 6" 164

1.9" DIAMETER ROLLER (MRS)

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726)
6

1.9" diameter roller (MRS)

QUICK SHIP ITEM

OVERALL BETWEEN
WIDTH FRAME MODEL # DEGREE ROLLER WEIGHT

(NOMINAL)* WIDTH CENTERS (LBS)

1230MRSG3090 3" 67

12" 9"
1230MRSG6090

90
6" 49

1230MRSG3045 3" 33
1230MRSG6045

45
6" 24

1830MRSG3090 3" 90

18" 15"
1830MRSG6090

90
6" 64

1830MRSG3045 3" 46
1830MRSG6045

45
6" 32

2430MRSG3090 3" 116

24" 21"
2430MRSG6090

90
6" 79

2430MRSG3045 3" 58
2430MRSG6045

45
6" 40

3030MRSG3090 3" 134

30" 27"
3030MRSG6090

90
6" 84

3030MRSG3045 3" 68
3030MRSG6045

45
6" 44

3630MRSG3090 3" 159

36" 33"
3630MRSG6090

90
6" 103

3630MRSG3045 3" 81
3630MRSG6045

45
6" 53

1.9" DIAMETER ROLLER (MRS) CURVED

1.9” Diameter Roller Gravity Conveyor (MRS) Curves
are compatible with straight sections, allowing flexibility
to conveyor lines. Optional guard rail may be added
for product protection.

• 28-3/4" inside radius

MODEL NUMBER EXAMPLE - 1.9" DIAMETER ROLLER CURVED

12 30 MRS G 30 90

OVERALL
CONVEYOR

WIDTH

INSIDE
RADIUS

CONVEYOR
SERIES

ROLLER
CENTERS

CONVEYOR
LENGTH

Curved Sections
Specifications
Width: 12", 18", 24", 30" and 36" nominal OAW.
Actual is 1/2" less.

Frame: 3-1/2" deep x 1-1/4"" flange x 12 gauge galvanized
steel channel with bolt in cross braces.

Couplings: Optional bolt-in butt couplers.

Curves: 90˚ and 45˚ with 28-3/4" inside radius.

Rollers: 1.9" diameter x 16 gauge galvanized steel tubing.
Oiled ball bearings both ends.

Axles: 7/16" hex steel, spring loaded for easy installation
or removal, spaced on 3" or 6" centers.

Capacity: Same per foot capacity as straight sections.

*NOTE: Actual width is 1/2" less than nominal.

GALVANIZED
STEEL FRAME
AND ROLLERS

OUTSIDE RADIUS
Overall Outside
Width Radius

12" 40-1/4"
18" 46-1/4"
24" 52-1/4"
30" 58-1/4"
36" 64-1/4"

1.9" diameter roller (MRS)

QUICK SHIP ITEM

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726) 7

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726)
8

Spurs

Skatewheel Spurs are used to transfer product from
one conveyor line to another. They may be used
for merging or diverging applications.

• 4 Widths

• Right & Left Hand Assemblies

• Gravity Hooks & Studs One End

• 45˚ and 90˚ Spurs

MODEL NUMBER EXAMPLE - SKATEWHEEL SPUR

12 33 SW SP 12 90 R or L

OVERALL
CONVEYOR

WIDTH

INSIDE
RADIUS

CONVEYOR
SERIES

SPUR WHEELS
PER

FOOT

DEGREE
OF

SPUR

RIGHT
OR LEFT

HAND

Specifications
Width: 12", 15", 18" and 24" OAW

Frame: 2-1/2" deep x 1" flange x 12 ga. Galvanized
Steel with bolt in cross braces.

Couplings: Hooks and studs on one end, nesting
channel on opposite end.

Spurs: 90˚ and 45˚ with 33" inside radius.
Left or Right Hand, specify.

Wheels: 1-15/16" diameter with ball bearings in hardened
raceway. Zinc plated steel.

Axles: 1/4" dia. steel, threaded one end with locknut,
spaced on 3" equivalent centers. Spacers are zinc
plated steel.

Capacity: Same per foot capacity as straight sections.

1.38" Diameter Gravity Roller Spurs
are used to transfer product from
one conveyor line to another.
They may be used for merging
or diverging applications.

• 4 Widths

• Right & Left Hand
Assemblies

• Gravity Hooks & Studs
One End

• 45˚ and 90˚ Spurs

MODEL NUMBER EXAMPLE - 1.38" DIAMETER ROLLER SPUR

12 36 JRS SP 3 90 R or L

OVERALL
CONVEYOR

WIDTH

INSIDE
RADIUS

CONVEYOR
SERIES

SPUR ROLLER
CENTERS

DEGREE
OF

SPUR

RIGHT
OR LEFT

HAND

Specifications
Width: 12", 15", 18" and 24" OAW

Frame: 2-1/2" deep x 1" flange x 12 gauge galvanized
steel channel with bolt in cross braces.

Couplings: Hooks and stud on one end, nesting channel on
opposite end.

Spurs: 90˚ and 45˚ with 36" inside radius.
Left or Right Hand, specify.

Rollers: 1-3/8" diameter x 18 gauge galvanized steel tubing.
Oil ball bearings both ends.

Axles: 1/4" diameter steel, spring loaded for easy
installation or removal, spaced on 3" equivalent centers.

Capacity: Same per foot capacity as straight sections.

90 DEGREE SPUR 45 DEGREE SPUR
OVERALL WHEELS WEIGHT WHEELS WEIGHT

WIDTH MODEL# PER FOOT (LBS) MODEL # PER FOOT (LBS)
12" 1233SWSP1290 (L or R) 12 30 1233SWSP1245 (L or R) 12 23
15" 1533SWSP1690 (L or R) 16 31 1533SWSP1645 (L or R) 16 24
18" 1833SWSP1890 (L or R) 18 37 1833SWSP1845 (L or R) 18 28
24" 2433SWSP2490 (L or R) 24 42 2433SWSP2445 (L or R) 24 32

SKATEWHEEL SPURS

90 DEGREE SPUR 45 DEGREE SPUR
OVERALL ROLLER WEIGHT ROLLER WEIGHT

WIDTH MODEL# CENTERS (LBS) MODEL # CENTERS (LBS)
12" 1236JRSP2.1290 (L orR) 3" 45 1236JRSP2.1245 (L or R) 3" 30
15" 1536JRSP2.1290 (L or R) 3" 55 1536JRSP2.1245 (L or R) 3" 36
18" 1836JRSP2.1290 (L or R) 3" 66 1836JRSP2.1245 (L or R) 3" 42
24" 2436JRSP2.1290 (L or R) 3" 87 2436JRSP2.1245 (L or R) 3" 54

1.38" DIAMETER ROLLER SPURS (JRS)

RH
90˚ RH

45˚

LH
90˚LH

45˚

FOR USE WITH JRS & SW TYPE 1, MANUAL
OA CONVEYOR WIDTH TYPE 1 GATE HINGE KIT

PART # WEIGHT (LBS)
12", 15", 18", 24" T1GJRS/SW 19

NOTES: 1. Infeed section must be a minimum of 12" long and
supports must be lagged to floor.
2. Gate part numbers are for hinge assemblies only and do not
include conveyor section.

FOR USE WITH MRS TYPE 1, MANUAL
OA CONVEYOR WIDTH TYPE 1 GATE HINGE KIT

PART # WEIGHT (LBS)
12", 18", 24", 30", 36" T1GMRS 20

FOR USE WITH JRS & SW TYPE 2, SPRING ASSIST
OA CONVEYOR WIDTH TYPE 2 GATE HINGE KIT

PART # WEIGHT (LBS)
12" T2G12JRS/SW 39
15" T2G15JRS/SW 41
18" T2G18JRS/SW 42
24" T2G24JRS/SW 45

FOR USE WITH MRS TYPE 2, SPRING ASSIST
OA CONVEYOR WIDTH TYPE 2 GATE HINGE KIT

PART # WEIGHT (LBS)
12" T2G12MRS 40
18" T2G18MRS 43
24" T2G245MRS 46
30" T2G30MRS 49
36" T2G36MRS 52

Gates

Gravity Gates are available for SW, JRS and MRS series
conveyor. They provide a means for personnel or equipment
to pass through your conveyor line. They are available in
plain hinge (Type 1) or spring assisted (Type 2) versions.
Type 2 gate springs are adjustable to provide minimal
weight when lifting.

Manual Gate Type 1 & Spring Assisted Gate Type 2
For skatewheel (SW) conveyor & 1.38" diameter roller (JRS)

• 4 Widths - 12", 15", 18", 24" OAW
• 3 Ft., 4 ft. or 5 ft. lengths
• Steel or Aluminum frames, skatewheels and rollers
• 2-1/2" x 1" channel frame - 12 gauge galvanized steel

or .112" extruded aluminum

For 1.9" diameter roller (MRS)
• 5 widths - 12", 18", 24", 30", 36" OAW
• 3 Ft., 4 ft. or 5 ft. lengths
• Galvanized steel frames and rollers
• 3-1/2" x 1-1/4" x 12 ga. galvanized steel frame

Type 2, spring assist
gate shown

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726) 9

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726)
10

Supports

“H” Type Permanent Floor Supports - “MCS” Series
For use with 1.9" diameter roller conveyor (MRS)
• Top bracket adjustable for pitch, boots for leveling with holes for lagging to floor.
• Formed 12 gauge galvanized steel construction.
• Supports shipped knocked down.
• Single leg outboard support for use on outside radius of 90˚ curves.
Note: Add 3-3/4" to support height for top of conveyor height.

MODEL NUMBER - MCS SERIES SUPPORT

MCS 2338 12

SUPPORT
SERIES

HEIGHT
ADJUSTMENT

OA CONVEYOR
WIDTH

SUPPORT SUPPORT WEIGHT (LBS) OUTBOARD WEIGHT
MODEL # HEIGHT OA CONVEYOR WIDTH SUPPORT (LBS)

MIN. MAX. 12" 18" 24" 30" 36" MODEL #
CS511 5" 11" 6.4 6.4 6.4 6.4 6.4 SCS511 3.2

MCS1115 11" 15" 9.7 10.3 11 11.6 12.2 SCS1115 3.7
MCS1523 15" 23" 12.1 12.8 13.4 14.1 14.7 SCS1523 4.9
MCS2338 23" 38" 17.1 17.8 18.4 19 19.7 SCS2338 7.4
MCS3853 38" 53" 22.2 23.5 24.8 26.1 27.3 SCS3853 9.2
MCS5368 53" 68" 25.8 27.1 28.4 29.7 31 SCS5368 11

“H” TYPE PERMANENT FLOOR SUPPORTS - “MCS” SERIES

SUPPORT SUPPORT WEIGHT (LBS) OUTBOARD WEIGHT
MODEL # HEIGHT OA CONVEYOR WIDTH SUPPORT (LBS)

MIN. MAX. 12" 15" 18" 24" 30" MODEL #
CS511 5" 11" 6.4 6.4 6.4 6.4 6.4 SCS511 3.2
CS1115 11" 15" 9.7 10 10.3 11 11.6 SCS1115 3.7
CS1523 15" 23" 12.1 12.5 12.8 13.4 14.1 SCS1523 4.9
CS2338 23" 38" 17.1 17.5 17.8 18.4 19 SCS2338 7.4
CS3853 38" 53" 22.2 22.9 23.5 24.8 26.1 SCS3853 9.2
CS5368 53" 68" 25.8 26.5 27.1 28.4 29.7 SCS5368 11

“H” TYPE PERMANENT FLOOR SUPPORTS - “CS” SERIES

MODEL NUMBER - CS SERIES SUPPORT

CS 2338 12

SUPPORT
SERIES

HEIGHT
ADJUSTMENT

OA CONVEYOR
WIDTH

MODEL NUMBER - PORTABLE TRIPOD SUPPORT

T 3050 12

SUPPORT
SERIES

HEIGHT
ADJUSTMENT

OA CONVEYOR
WIDTH

MODEL # WIDTH SUPPORT WEIGHT
(LBS)

MIN. MAX.
T142412 12" 14" 24" 6
T244212 12" 24" 42" 11
T305012 12" 30" 50" 11
T427812 12" 42" 78" 17
T142415 15" 14" 24" 6
T244215 15" 24" 42" 11
T305015 15" 30" 50" 12
T427815 15" 42" 78" 17
T142418 18" 14" 24" 7
T244218 18" 24" 42" 11
T305018 18" 30" 50" 12
T427818 18" 42" 78" 17
T142424 24" 14" 24" 7
T244224 24" 24" 42" 11
T305024 24" 30" 50" 12
T427824 23" 42" 78" 17

“H” Type Permanent Floor Supports - “CS” Series
For use with skatewheel (SW) or 1.38" diameter roller conveyor (JRS)
• Top bracket adjustable for pitch, boots for leveling with holes for lagging to floor.
• Formed 12 gauge galvanized steel construction.
• Supports shipped knocked down.
• Single leg outboard support for use on outside radius of 90˚ curves.
Note: Add 2-3/4" to support height for top of conveyor height.

Portable Tripod Supports
For use with skatewheel (SW) or 1.38" diameter roller conveyor (JRS)
• Welded tubular construction with hand key adjustment locking.
Note: Add 2" to support height for top of conveyor height.
Option: Portable support available with 3" diameter swivel casters with wheel brake. (Adds 4" to support height)

PORTABLE TRIPOD SUPPORTS

Caster option
Contact factory

Single leg outboard

QUICK SHIP ITEM

Stops
Package Stop
“Dead” type package stops are simply placed on
skatewheel (SW) or 1.38" (JRS) conveyor sections.
NOTE: Not for use with JRS series conveyor with rollers
on 1-1/2" centers.

Fixed Angle End Stop
Angle end stop mounts to end of conveyor and bolts to
top flange of conveyor side channels. Available in all
standard conveyor widths.

Roller Stop
Roller stops allow for loads to be supported while pulling
product from end of conveyor section
Model # RRSTOPJRS for SW and JRS series conveyor
Model # RRSTOPMRS for MRS series conveyor
Note: kit uses a roller from conveyor section

PACKAGE STOP
OA CONVEYOR WIDTH “A” WIDTH MODEL #

12" 9-1/2" 12SSG
15" 12-1/2" 15SSG
18" 15-1/2" 18SSG
24" 21-1/2" 24SSG

SW/JRS ANGLE STOP
OA CONVEYOR WIDTH ANGLE SIZE MODEL #

12" 1-1/4" X 1-1/4" 12FAES-JRS
15" X 10 GAUGE 15FAES-JRS
18" GALV. STEEL 18FAES-JRS
24" 24FAES-JRS

MRS ANGLE STOP
OA CONVEYOR WIDTH ANGLE SIZE MODEL #

12" 12FAES-MRS
18" 1-1/4" X 1-1/4" 18FAES-MRS
24" X 10 GAUGE 24FAES-MRS
30" GALV. STEEL 30FAES-MRS
36" 36FAES-MRS

INSIDE CLEARANCE RANGE FOR ADJUSTABLE GUARD RAIL
OA WIDTH SW/JRS “A” ADJUSTMENT OA WIDTH MRS “A” ADJUSTMENT

12" 11-1/2" TO 17-1/2" 12" (11-1/2" ACTUAL) 11" TO 18"
15" 14-1/2" TO 20-1/2" 18" (17-1/2" ACTUAL) 17" TO 29"
18" 17-1/2" TO 29-1/2" 24" (23-1/2" ACTUAL) 23" TO 35"
24" 23-1/2" TO 35-1/2" 30" (29-1/2" ACTUAL) 29" TO 41"

36" (35-1/2" ACTUAL) 35" TO 47"

Guard Rail
For use with SW, JRS and MRS series conveyor
• All guard rail available for straight and curved sections.
• All guard rail available for one or both sides
• All guard rail is shipped loose for field mounting
• Fixed angle guard can be toed in or out

NOTE: If using fixed angle or channel style guard rail with a fixed angle end
stop, order the guard rail 1-1/4" shorter per end stop.

Adjustable Guard Rail

To order guard rail, please consult the factory.

Fixed Angle Guard Rail

Accessories

EQUAL TO OA CONVEYOR WIDTH PLUS 1/4"

FIXED CHANNEL TYPE GUARD RAIL

FIXED ANGLE TYPE GUARD RAIL
“TOED OUT”

ADJUSTABLE CHANNEL GUARD RAIL

ANGLE
“TOED IN”

ANGLE
“TOED IN”

EQUAL TO BETWEEN
FRAMES DIMENSION

EQUAL TO BETWEEN
FRAMES DIMENSION

“A”

2-1/2" x 1" x 12 GA. CHANNEL FOR SW & JRS SERIES
3-1/2" x 1-1/4" x 12 GA. CHANNEL FOR MRS SERIES

1-1/4" HIGH x 7/8" WIDE x 14 GA. ANGLE
FOR SW & JRS SERIES
1-1/4" HIGH x 1-1/8" WIDE x 12 GA. ANGLE
FOR MRS SERIES

1-5/8" WIDE STRUT CHANNEL

5/8" DIA. ROD

0" TO 6" HIGH

LOCKING BOLT
MOUNTING JACKET

Pick Smarter. Pick Better. Pick UNEX. • 800.695.SPAN (7726) 11

unex.com

UNEX MANUFACTURING, INC.
50 Progress Place, Jackson, NJ 08527

800.695.SPAN (7726)
732-928-2800 • fax: 732-928-2828 • e-mail: span@unex.com

@unex

Pick Smarter.
Pick Better.
Pick UNEX.

© UNEX 2013 1113 5 LIT-PROD-007

72 HOUR GRAVITY CONVEYOR

AVAILABLE FOR SELECTED SIZES OF:

• 1.38" Diameter Roller (JRS)

• 1.9" Diameter Roller (MRS)

• Skatewheel (SW)

• Supports

Look for the inside

CUSTOM CAPABILITY

UNEX has the ability to provide custom variations of our products.

Special lengths, widths, roller centers, wheel patterns or modified standards
can be provided to meet requirements of your particular applications.

Contact the UNEX factory for more information or to discuss specific needs.

