
Hi Life
Models 18-72

The Problem Solver

Hi Roller Enclosed Belt Conveyors are designed for the safe,
gentle, and efficient handling of dry, bulk materials. This
unique, totally enclosed belt conveyor contains dust and
spilled material and automatically reloads that material back.

The arrow shows the flow of dust and spilled material
back to the tail section where it is directed into reloading
vanes, then thrown and deflected back on to the top belt.

Hi Roller Enclosed Belt Conveyors are heavy
duty, low maintenance, safe, gentle, and
efficient. Hi Roller uses unique idlers which
allow all bearings to be isolated from internal
dust and contaminants. Internally, the troughing
belt gently conveys bulk materials to the
discharge point. The returning belt slides over
an antistatic return liner and continually wipes
the bottom enclosure clean of any dust or
spilled material. The patented reloading system
is the key to a successful system. The absence
of this feature can cause product build up,
plugging, costly wear, and downtime.

INVEST IN EFFICIENCY

The heavy duty tail section incorporates a gasketed
sliding box take-up with tensioning and leveling rods.
The tail shaft is supported by external pillow block
spherical roller bearings. The tail shroud splits at the
shaft so that the pulley can be removed without cutting
the belt. The shroud comes complete with safety chains
and can be removed without the use of tools.

Internally, the spiral winged tail pulley provides constant
belt contact for extended belt life. The patented reloading
system includes a rugged plow, reloading flippers and a
stationary deflector.

Dual tapered roller bearings
are isolated from internal

atmosphere of the conveyor

No internal brackets or ledges
for material to build up

Removable trunking
bottoms allow quicker

liner replacement

Heavy angle iron
end flanges

Antistatic UHMW return
liner with “floating fastener”
design allows expansion
and contraction of liner
without warping

Externally mounted
bearings with flinger seals
on the flat idler, adjustable
for belt tracking

Sturdy quick release fasteners for cover removal5' long removable weather and dust covers

Continuous heavy wall pipe
through the center of the flat

idler provides rigid support

Hi Life

FPM Feet Per Minute | BPH Bushels Per Hour | CFPH Cubic Feet Per Hour | MTPH Metric Ton Per Hour (Based upon 769 Kg Cubic Meter)
Capacities are based upon horizontal installation and even belt loading.

Hi Life Capacities

BELT SPEED IN FEET PER MINUTE

MODEL UNITS 350 400 450 500 550 600 650 700

18

BU/HR 3,153 3,603 4,054 4,504 4,955 5,405 5,856 6,306

CF/HR 3,924 4,484 5,045 5,606 6,166 6,727 7,287 7,848

MTPH 85 98 110 122 134 146 159 171

24

BU/HR 7,263 8,301 9,339 10,376 11,414 12,451 13,489 14,527

CF/HR 9,039 10,330 11,622 12,913 14,204 15,496 16,787 18,078

MTPH 197 225 253 281 309 337 365 394

30

BU/HR 12,016 13,733 15,450 17,166 18,883 20,600 22,316 24,033

CF/HR 14,954 17,091 19,227 21,364 23,500 25,636 27,773 29,909

MTPH 326 372 419 465 512 558 605 651

36

BU/HR 17,539 20,045 22,551 25,056 27,562 30,068 32,573 35,079

CF/HR 21,828 24,946 28,064 31,183 34,301 37,419 40,537 43,656

MTPH 475 543 611 679 747 815 882 950

42

BU/HR 24,970 28,538 32,105 35,672 39,239 42,806 46,374 49,941

CF/HR 31,076 35,515 39,954 44,394 48,833 53,273 57,712 62,151

MTPH 676 773 870 966 1,063 1,160 1,256 1,353

48

BU/HR 33,271 38,023 42,776 47,529 52,282 57,035 61,788 66,541

CF/HR 41,405 47,320 53,235 59,150 65,065 70,980 76,895 82,810

MTPH 901 1,030 1,159 1,288 1,416 1,545 1,674 1,803

54

BU/HR 40,409 46,182 51,954 57,727 63,500 69,272 75,045 80,818

CF/HR 50,289 57,473 64,657 71,841 79,025 86,209 93,393 100,578

MTPH 1,095 1,251 1,408 1,564 1,720 1,877 2,033 2,189

60

BU/HR 49,749 56,856 63,963 71,070 78,177 85,284 92,391 99,498

CF/HR 61,913 70,757 79,602 88,446 97,291 106,136 114,980 123,825

MTPH 1,348 1,540 1,733 1,925 2,118 2,310 2,503 2,696

66

BU/HR 57,809 66,067 74,325 82,584 90,842 99,101 107,359 115,617

CF/HR 71,943 82,220 92,498 102,776 113,053 123,331 133,608 143,886

MTPH 1,566 1,790 2,014 2,237 2,461 2,685 2,908 3,132

72

BU/HR 70,122 80,139 90,157 100,174 110,191 120,209 130,226 140,244

CF/HR 87,267 99,733 112,200 124,666 137,133 149,600 162,066 174,533

MTPH 1,900 2,171 2,442 2,714 2,985 3,257 3,528 3,799

J

9" 42" 9"

B

Minimum Clearance
Consult Factory

P

3 7
/1

6 I
M

P.

3 7
/1

6 I
M

P.
3 7

/1
6 I

MP
.

3 7
/1

6 I
MP

.

O R

S

50
°

MIN
.

U

3 15/16 TYPE II IM
P.

2 15/16 TYP. II IMP.

T
SC
 2
B

FLANGE

(206)

1-1/4
"

DODGE

SC
 2
B

FLANGE

(206)

1-1/4
"

DODGE

10" Minimum Clearance

M

L

K

E

F

10'- 0"

4" Minimum Clearance

N Q

SC
 2
B

FLANGE

(206)

1-1/4
"

DODGE

SC
 2
B

FLANGE

(206)

1-1/4
"

DODGE

I

** Overall width determined by bearing and drive size.

10" Minimum Clearance M18-M48
18" Minimum Clearance M54-M72

A
B

C

B1

Hi Life Dimensions

SPECIFICATIONS HI LIFE MODEL

DESCRIPTIONS 18 24 30 36 42 48 54 60 66 72

A Trunking Width (Inside) 20 26 32 38 44 50 56 62 68 74

B Trunking Width (Outside) 23 1/2 29 1/2 35 1/2 41 1/2 47 1/2 53 1/2 59 1/2 66 3/4 72 3/4 78 3/4

BI Trunking Width (Outside Channels) 29 3/4 33 1/2 39 1/2 45 1/2 51 1/2 57 1/2 61 1/4 68 3/4 74 3/4 80 3/4

C Trunking Height (Outside) 23 3/4 25 3/4 26 3/4 27 3/4 29 3/4 30 3/4 38 40 44 49 1/4

D Inlet Opening Width 8 10 16 24 34 44 54 54 54 60

E Inlet Opening Length 24 30 30 30 30 30 30 36 42 48

F Standard Inlet Height 19 19 19 19 19 19 19 24 24 24

G Cleanout Inlet Height 1 5/8 1 5/8 1 5/8 1 5/8 1 5/8 1 5/8 1 5/8 1 5/8 1 5/8 1 5/8

H Inlet Cover Length 48 54 54 54 54 54 54 60 60 60

I Lo Profile Opening Height 12 3/4 14 3/4 15 3/4 16 3/4 18 3/4 19 3/4 23 3/4 25 1/2 29 1/2 32 3/4

J Tail Width (Less Bearings) 27 1/2 33 1/2 39 1/2 45 1/2 51 1/2 57 1/2 63 1/2 69 1/2 75 1/2 85 1/2

K Stub Tail Length 22 1/8 22 1/8 22 1/8 22 1/8 22 1/8 22 1/8 29 32 1/8 32 1/8 35 1/2

L Take-Up Length Retracted Take-up length + 36 7/8 Take-up length + 43 3/4
Take-up length

+ 47 3/4

M Take-Up Length Extended Take-up length x 2 + 36 7/8 Take-up length x 2 + 43 3/4 Take-up length
x 2 + 47 3/4

N Std Head Length 9 9 9 9 9 9 12 14 14 14

O Lo Profile Head Length 19 19 19 19 19 19 25 3/8 NA NA NA

P Discharge Opening Width 21 1/8 27 1/8 33 1/8 39 1/8 45 1/8 51 1/8 57 1/8 63 1/8 69 1/8 75 1/8

Q 90 Degree Discharge Length 28 28 28 30 30 30 44 48 54 56

R Lo Profile Discharge Length 18 18 18 20 20 20 30 NA NA NA

S Snubber Discharge Length 69 69 69 69 69 69 83 96 96 102

T Discharge To Trunking Bottom 9 9 9 9 9 9 12 NA NA NA

U Discharge To Trunking Bottom 9 1/4 9 1/4 9 1/4 9 1/4 9 1/4 9 1/4 13 14 14 15 1/4

The above dimensions are stated in inches. Designs and specifications are subject to change without notice.
Hi Roller Conveyors are manufactured under several Patents and Pending Patents.

Inlet heights and lengths can be customized to your
specific applications

The Hi Life idlers have non rotating spindles that enter
the hub on the outer end of the troughing idlers. The dual
tapered roller bearings are deeply embedded in the center
of the roller and are isolated from any exposure to the
dust and contaminants on the inside of the enclosure. The
center of the idler is isolated by an air space to prevent any
conduction of heat from a failed bearing. Hubs are enclosed
so that they cannot leak grease. Grease seals are on the
upper end of the troughing idlers so gravity prevents the
grease from leaking out.

The offset spacing of the three-piece idler reduces power
requirements and induces less load support stress. The
three-piece idler allows for a deeper trough than other
spool shaped idlers used on the other Hi Roller models.
This also eliminates slippage on the spool shaped idler.
This means that the Hi Life Idler will provide more capacity
for the belt width and greatly reduce the idler wear. The
Hi Life is the ultimate in dust free long life conveying.

Above Typical initial inlet with fixed skirts

Below Typical cleanout inlet with swing-down skirts

D

F

E

H

G E

H

D

Hi Roller is more than a manufacturer. We can review your project on-site, make recommendations, prepare proposal
drawings, and provide start-up assistance. We have found that a successful installation relies upon a clear understanding
of the process, from the spouting and placement of the material on to the belt to the discharge and spouting out the
other end. Put our design experience to work for you.

• Gradual Inclines and Sharp Upbends

• Stationary Intermediate Discharge Trippers

• Moveable Discharge Trippers and Plows

• Reversible Conveyors (Reloading in Both Directions)

• Two-way Discharge Valves

• Proportioning Gates

• Worm Gear Reduction Manual Belt Tensioners

• Load Cells for Belt Tension Monitoring

• V-Wheel Tail Supports

• Shuttle Conveyors

• Split Trunking to Facilitate Belt Splicing

• Quick-Draw Idlers and Grease Tubes

• Floor Supports and Hanger Brackets

• Cut-outs for Belt Misalignment Sensors

• Motion and Plug Sensors

• Galvanized and Stainless Steel Construction

• Metric Components

• Intermediate Sidewall Inspection Doors

Features

Installations

Hi Roller

Hi Life

Mini Roller

Lo Roller

Product Line

Belt Conveyors have long been known as the most gentle, efficient and durable means
of conveying materials.

Available in belt widths from 18" to 54", this is our original model. The unique
bell-shaped carrying idler provides the trough for the belt and utilizes two external
bearings as opposed to the six internal bearings associated with a conventional
idler. The bell-shaped idler also has built-in self aligning characteristics
for both single and bi-directional conveyors.

Available in belt widths from 18" to 72", the Hi Life utilizes possibly the heaviest,
longest life, most reliable conveyor idler available. Resembling a conventional
conveyor idler, the Hi Life idler is much thicker, the bearings are much larger,
and there are no brackets or bearings exposed to the internal atmosphere
of the conveyor housing.

Available in belt widths from 16" to 36", the Mini Roller includes all the benefits of
the Hi Roller in a lower profile design. The bell shaped carrying idler, head, and tail
pulleys all have a smaller diameter. This conveyor is well suited for low capacities.

Available in belt widths from 16" to 36", the Lo Roller utilizes a flat carrying idler to
support the loaded weight of the belt and relies on the UHMW side slides to form
a trough for the belt. The design provides continuous belt support and creates a
seal at the edges.

Hi Roller specializes in the custom design of enclosed belt conveyors to match your specific application. In addition to
our standard models, we can also customize conveyors for your most unique applications. The Hi Bulk is an enmasse belt
conveyor designed to move large quantities of material in a limited space. The Consignor is a belt conveyor with a totally
enclosed, fully automated moveable discharge tripper. We look forward to helping you solve your most difficult material
handling problems.

HI ROLLER
CONVEYORS

are custom built to your specific requirements.
Some of our more popular models include:

0119AGGROWTH.COM @aggrowthintl

STORAGE

STRUCTUREs

HANDLING

controls engineering

project
management

PROCESS

Hi Roller is an AGI Brand.

AGI is a leading provider of equipment solutions for agriculture bulk commodities
including seed, fertilizer, grain, and feed systems with a growing platform in providing
equipment and solutions for food processing facilities. AGI has manufacturing facilities
in Canada, the United States, the United Kingdom, Brazil, South Africa and Italy and
distributes its products globally.

4511 N Northview Ave Sioux Falls, South Dakota USA 57107-0833
800.328.1785 | sales@hiroller.com | hiroller.com

