
CEMA D6 & E7 CLASS IDLERS

Equal troughing idlEr

rEturn idlEr

troughEd impact idlEr

flat carriEr

VG_TroughingIdler_D6&E7.indd 1 5/7/13 3:16 PM

Also The Finest and Most Complete Line of Conveyor Pulleys!

High quality
maintenance-free

ball bearings

Outer metal
labyrinth seal

bearing & seal arrangement

stationary
outer shield

inner triple labyrinth
seal pressed onto shaft

and into bearing cup

maintenance-free,
high-quality, low-drag,

deep groove ball bearings

internal nitrile seal

call 1-800-Van-gorp (826-4677) for all of your idler needs! or email vangorp@vangorp.biz

energy savings from 25% less roll-drag.

self-cleaning
centrifical

action

VG_TroughingIdler_D6&E7.indd 2 5/7/13 3:16 PM

Also The Finest and Most Complete Line of Conveyor Pulleys!

return idler
Carries empty belt on the return run.

equal trOugHing idler
troughed belt idlers are
available in roll inclinations
of 20, 35 and 45 degrees.

trOugHed impaCt idler
troughed belt rubber cushion idlers protect
the belt by absorbing impacts at loading
and transfer points. they are available in
inclinations of 20, 35 and 45 degrees.

flat Carrier
used for picking and sorting conveyors.

also available in heavy duty live shaft design.

Van gorp idlers conform to Cema standards for
dimensions and meet or exceed Cema load ratings.

High quality
maintenance-free

ball bearings

roller end welds protected
from belt wear

narrow roll gaps

quick change rolls

deep formed
channel end
brackets for

extra strength

Heavy duty foot
brackets made for

one or two bolt
mountingself cleaning

cross member
non-Clogging
center stands

VG_TroughingIdler_D6&E7.indd 3 5/7/13 3:16 PM

D6 EQUAL TROUGHING IDLERS

Assembly Description E H K Assembly Weight A C Bmin D L

D6-20TE-24 12.13 26.69 9.00 56 33 35.0 5.5 9.50 8.94D6-35TE-24 14.25 24.06 9.00 57
D6-20TE-30 13.06 32.94 9.13 66 39 41.5 5.5 9.50 11.13D6-35TE-30 15.69 29.81 9.13 68
D6-20TE-36 13.75 39.13 9.13 75 45 47.5 5.5 9.50 13.25D6-35TE-36 16.81 35.44 9.13 76
D6-20TE-42 14.88 45.44 9.50 93 51 53.5 5.5 9.50 15.44D6-35TE-42 18.44 41.19 9.50 96
D6-20TE-48 15.63 51.75 9.50 103 57 59.5 5.5 9.50 17.63D6-35TE-48 19.69 46.94 9.50 106
D6-20TE-54 16.75 57.81 10.00 118 63 65.5 7.0 10.94 19.75D6-35TE-54 21.31 52.56 10.00 125
D6-20TE-60 17.38 63.56 10.00 128 69 71.5 7.0 10.94 21.75D6-35TE-60 22.44 57.88 10.00 134

D6 IMPACT TROUGHING IDLERS

Assembly Description E H K Assembly Weight A C Bmin D L

D6-20TEI-24 11.88 26.25 9.00 68 33 35.0 5.5 9.50 8.94D6-35TEI-24 13.81 23.63 9.00 69
D6-20TEI-30 12.81 32.50 9.13 84 39 41.5 5.5 9.50 11.13D6-35TEI-30 15.13 29.38 9.13 86
D6-20TEI-36 13.50 38.69 9.13 99 45 47.5 5.5 9.50 13.25D6-35TEI-36 16.38 35.00 9.13 101
D6-20TEI-42 14.63 45.00 9.50 124 51 53.5 5.5 9.50 15.44D6-35TEI-42 18.00 40.75 9.50 127
D6-20TEI-48 15.38 51.25 9.50 137 57 59.5 5.5 9.50 17.63D6-35TEI-48 19.25 46.50 9.50 140
D6-20TEI-54 16.50 57.38 10.00 157 63 65.5 7.0 10.94 19.75D6-35TEI-54 20.88 52.13 10.00 164
D6-20TEI-60 17.13 63.13 10.00 173 69 71.5 7.0 10.94 21.75D6-35TEI-60 22.00 57.38 10.00 179

VG_TroughingIdler_D6&E7.indd 4 5/7/13 3:16 PM

 5-1/8"

 9/16"

 2-11/16"

 3/16"

 4"

 6"

 4-1/2"

 9/16"

 2-11/16"

 2-1/2"
 9/16"

 3/16"

 9/16"

 1-1/2"

 4"

 6"

D6 RETURN IDLERS

Assembly Description E Bmin D Assembly Weight A C L

D6-1R-24 1.5 4.000 6.0 34 33 35 27.38D6-4R-24 4.5 4.000 9.0 36
D6-1R-30 1.5 4.000 6.0 40 39 41 33.38D6-4R-30 4.5 4.000 9.0 42
D6-1R-36 1.5 4.000 6.0 46 45 47 39.38D6-4R-36 4.5 4.000 9.0 48
D6-1R-42 1.5 4.000 6.0 52 51 53 45.38D6-4R-42 4.5 4.000 9.0 54
D6-1R-48 1.5 4.000 6.0 58 57 59 51.38D6-4R-48 4.5 4.000 9.0 60
D6-1R-54 1.5 4.000 6.0 64 63 65 57.38D6-4R-54 4.5 4.000 9.0 66
D6-1R-60 1.5 4.000 6.0 70 69 71 63.38D6-4R-60 4.5 4.000 9.0 72

*Flat Carrier Idlers also available. Same clearance dimensions as the Return Idlers listed.

End Stands for Flat Carrier Idlers

1-1/2” Optional End Stand

 5-1/8"

 9/16"

 2-11/16"

 3/16"

 4"

 6"

 4-1/2"

 9/16"

 2-11/16"

 2-1/2"
 9/16"

 3/16"

 9/16"

 1-1/2"

 4"

 6"

4-1/2” Standard End Stand

L

A

C

E

Bmin
D

CEMA Load Ratings for CEMA D Idlers (Lbs)

Idler
Class

Belt Width
(In)

Trough Single
Roll Return

Two
Roll Vee
Return 20˚ 35˚ 45˚

CEMA D

24 1200 1200 1200 600
30 1200 1200 1200 600
36 1200 1200 1200 600 850
42 1200 1200 1200 500 850
48 1200 1200 1200 425 850
54 1200 1116 1080 375 850
60 1150 1070 1035 280 850

 *Van Gorp Idlers meet or exceed CEMA standards.

VG_TroughingIdler_D6&E7.indd 5 5/7/13 3:16 PM

E7 EQUAL TROUGHING IDLERS

Assembly Description E H K Assembly Weight A C Bmin D L

E7-20TE-36 15.88 39.38 11.25 141 45 49.00 7.5 14.00 13.00E7-35TE-36 18.75 34.75 11.25 142
E7-20TE-42 16.56 45.13 11.25 154 51 54.75 7.5 14.00 15.00E7-35TE-42 19.88 40.06 11.25 155
E7-20TE-48 17.50 53.06 11.25 167 57 62.63 7.5 14.00 17.75E7-35TE-48 21.50 47.31 11.25 173
E7-20TE-54 18.19 58.88 11.25 186 63 68.38 7.5 14.00 19.75E7-35TE-54 22.63 52.63 11.25 186
E7-20TE-60 18.88 64.56 11.25 199 69 74.25 7.5 14.00 21.75E7-35TE-60 23.75 57.88 11.25 199
E7-20TE-66 20.25 70.31 12.00 237 75 79.88 7.5 14.00 23.75E7-35TE-66 25.69 63.13 12.00 236
E7-20TE-72 20.94 76.13 12.00 252 81 85.88 7.5 14.00 25.75E7-35TE-72 26.81 68.44 12.00 251

E7 IMPACT TROUGHING IDLERS

Assembly Description E H K Assembly Weight A C Bmin D L

E7-20TEI-36 15.88 39.38 11.25 186 45 49.00 7.5 14.00 13.00E7-35TEI-36 18.75 34.75 11.25 190
E7-20TEI-42 16.56 45.13 11.25 209 51 54.75 7.5 14.00 15.00E7-35TEI-42 19.88 40.06 11.25 214
E7-20TEI-48 17.50 53.06 11.25 242 57 62.63 7.5 14.00 17.75E7-35TEI-48 21.50 47.31 11.25 247
E7-20TEI-54 18.19 58.88 11.25 266 63 68.38 7.5 14.00 19.75E7-35TEI-54 22.63 52.63 11.25 271
E7-20TEI-60 18.88 64.56 11.25 286 69 74.25 7.5 14.00 21.75E7-35TEI-60 23.75 57.88 11.25 292
E7-20TEI-66 20.25 70.31 12.00 333 75 79.88 7.5 14.00 23.75E7-35TEI-66 25.69 63.13 12.00 339
E7-20TEI-72 20.94 76.13 12.00 385 81 85.88 7.5 14.00 25.75E7-35TEI-72 26.81 68.44 12.00 391

VG_TroughingIdler_D6&E7.indd 6 5/7/13 3:16 PM

E7 RETURN IDLERS

Assembly Description E Bmin D Assembly Weight A C L

E7-7R-36 7.0 9.000 12.0 82 45 48 40
E7-7R-42 7.0 9.000 12.0 92 51 54 46
E7-7R-48 7.0 9.000 12.0 101 57 60 52
E7-7R-54 7.0 9.000 12.0 110 63 66 58
E7-7R-60 7.0 9.000 12.0 118 69 72 64
E7-7R-66 7.0 9.000 12.0 127 75 78 70
E7-7R-72 7.0 9.000 12.0 136 81 84 76

*Flat Carrier Idlers also available. Same clearance dimensions as the Return Idlers listed.

End Stands for Flat Carrier Idlers 1-1/4"

 9"

 12"

 4-1/2"

 2-3/16"

 1/4"

 5-1/2"

 13/16"

4-1/2” Standard End Stand

Bmin
D

E

L
A
C

CEMA Load Ratings for CEMA E Idlers (Lbs)

Idler
Class

Belt Width
(In)

Trough Single
Roll Return

Two
Roll Vee
Return 20˚ 35˚ 45˚

CEMA E

36 1800 1800 1800 1000 1300
42 1800 1800 1800 1000 1300
48 1800 1800 1800 1000 1300
54 1800 1800 1800 925 1300
60 1800 1800 1800 850 1300
66 775 1300
72 1800 1800 1800 700 1300

 *Van Gorp Idlers meet or exceed CEMA standards.

 1-1/4"

 9"

 12"

 4-1/2"

 2-3/16"

 1/4"

 5-1/2"

 13/16"

VG_TroughingIdler_D6&E7.indd 7 5/7/13 3:16 PM

Distributed by:

VAN GORP and the VAN GORP LOGO are registered trademarks of Van Gorp Corporation.

D6E7Flyer11.13

1410 Washington st
pO box 288

pella, ia 50219
(641) 628-9212
www.vangorp.biz

MEMBER: NSSGA

D6E7Flyer05.13

VG_TroughingIdler_D6&E7.indd 8 5/7/13 3:16 PM

1410 Washington st
pO box 288

pella, ia 50219
(641) 628-9212
www.vangorp.biz

MEMBER: NSSGA

D6E7Flyer05.13

VG_TroughingIdler_D6&E7.indd 8 5/7/13 3:16 PM

1410 Washington St
PO Box 288

Pella, IA 50219
www.vangorp.biz

Call 1-800-VANGORP (826-4677)
or email your inquiries to:

vangorp@vangorp.biz

1410 Washington st
pO box 288

pella, ia 50219
(641) 628-9212
www.vangorp.biz

MEMBER: NSSGA

D6E7Flyer05.13

VG_TroughingIdler_D6&E7.indd 8 5/7/13 3:16 PM

