

Standard Steel Live Shaft Idler Rolls

Nominal diameters of 3, 4, 5 and 6 inches
 Face lengths up to 120 inches
 Custom designs available

Live Shaft Steel Idlers are often ideal whenever the web or the environment challenges roll integrity or performance.

Live shaft idlers have several application advantages:

High Loads

Self-aligning pillow blocks and flange bearings used to mount live shaft idlers are capable of handling higher loads than comparable dead shaft idlers using rigid bearings.

Elevated Temperature*

Webex Live Shaft Steel Idlers can handle substantially elevated temperatures with proper venting. This makes Live Shafts ideal in ovens where an elevated temperature or solvent atmosphere would quickly destroy dead shaft roll bearings.

Harsh Environments

By positioning the roller bearings out of the immediate web path, exposure to process contaminants is minimized. That's why Live Shaft rolls are often ideal in applications where chemicals, dust or vapors commonly destroy dead shaft roll bearings.

STANDARD STEEL LIVE SHAFT IDLER ROLL SPECIFICATIONS

Material	1026 carbon steel tubing machined for minimum stock removal
Finish	32 Ra
Runout and Straightness	Within the greater of 0.002 inch or 0.0005 inch/foot of length
Journal Material	1018 carbon steel

ADDITIONAL OPTIONS

Coatings

- Electroless Nickel
- Rubber Covering
- High Release Tungsten-Carbide (Plasma) Coatings
- Chrome

Machined Surface

- Reverse Taper
- Chevron Groove
- Spiral "V" Groove
- Matte Finish
- Diamond Knurl
- Herringbone Groove
- Micro Groove

Ordering is easy with Webex's simple model nomenclature.

LSS -300 x 30"

*Any idler intended for use in elevated temperatures must have proper venting to avoid explosion. Be sure you identify such applications upon ordering.

STANDARD STEEL MODEL LSS

LSS-300

3 inch nominal diameter

3/16 inch wall, 1026 carbon steel tubing machined for minimum stock removal

Dynamically balanced at 1,000 FPM

Journal runout to roll O.D. within:

face length to 48 inches within 0.002 inch
face length to 72 inches within 0.004 inch

LSS-400

4 inch nominal diameter

1/4 inch wall, 1026 carbon steel tubing machined for minimum stock removal

Dynamically balanced at 1,500 FPM

Journal runout to roll O.D. within:

face length to 48 inches within 0.002 inch
face length to 80 inches within 0.004 inch

LSS-500

5 inch nominal diameter

5/16 inch wall, 1026 carbon steel tubing machined for minimum stock removal

Dynamically balanced at 2,000 FPM

Journal runout to roll O.D. within:

face length to 48 inches within 0.002 inch
face length to 80 inches within 0.004 inch
face length to 106 inches within 0.005 inch

STANDARD STEEL MODEL **LSS**

LSS-600

6 inch nominal diameter

3/8 inch wall, 1026 carbon steel tubing machined for minimum stock removal

Dynamically balanced at 2,000 FPM

Journal runout to roll O.D. within:

face length to 48 inches within 0.002 inch
 face length to 80 inches within 0.004 inch
 face length to 106 inches within 0.005 inch

SPECIFICATION CHART

Additional information on journal length, journal diameter and line speed would ideally be filled in using this Specification Chart.

For single diameter journals,
 L1 = L2 and L3 = L4

D	
L1	
L2	
L3	
L4	
FACE	
OAL	
SPEED	

Webex Precision Idler Roll Models

A

Dead Shaft Aluminum

LW

Dead Shaft Lightweight Aluminum

UL

Dead Shaft UltraLight™ Lightweight Aluminum

S

Dead Shaft Steel

CR

Dead Shaft Stainless Steel

DSC

Dead Shaft FeatherLight™ Carbon Fiber Composite

LSA

Live Shaft Aluminum

LSS

Live Shaft Steel

LCR

Live Shaft Stainless Steel

LSCLive Shaft FeatherLight™
Carbon Fiber Composite

**ORDERING IS EASY WITH WEBEX'S
SIMPLE MODEL NOMENCLATURE.**

LSS -300 x 30"

CUSTOM SIZES AND METRIC OPTIONS AVAILABLE

Speak with a roll expert!

Call 1.920.729.6666 or email sales@webexinc.com

MAXCESS®

**NORTH, CENTRAL AND
SOUTH AMERICA**

Tel +1.920.729.6666
Fax +1.920.725.9992
sales@webexinc.com
www.maxcessintl.com

**EUROPE, MIDDLE EAST
AND AFRICA**

Tel +49.6195.7002.0
Fax +49.6195.7002.933
sales@maxcess.eu
www.maxcess.eu

CHINA

Tel +86.756.881.9398
Fax +86.756.881.9393
info@maxcessintl.com.cn
www.maxcessintl.com.cn

INDIA

Tel +91.22.27602633
Fax +91.22.27602634
india@maxcessintl.com
www.maxcess.in

**KOREA, TAIWAN
AND SE ASIA**

asia@maxcessintl.com
www.maxcess.asia

WEBEX

TIDLAND

MAGPOWR