

Water Treatment Bearings

The Cooper Bearings Group is a full service provider of sales and technical engineering support to our customers around the world. No other split roller bearing manufacturer matches the Cooper breadth of knowledge and experience.

Significant investment has transformed Cooper into a responsive, customer focused organization offering stock availability for standard product and competitive leads time for special bearings.

We support our customers with rapid technical and commercial information directly from our offices and our web site at CooperBearings.com.

To ensure Cooper continues to lead our industry, we have created a new product and business development process. This ensures we will continue to offer products and services that provide demonstrable competitive advantage.

Typical problems encountered in the water industry include inadequate sealing of sleeve bearings that allows a build up of sediment and solids between the shaft and bearing. This results in worn shafts and lubrication leakages culminating in stoppages and downtime.

Cooper has extensive experience in the water treatment industry and recognize that water treatment operations around the world depend heavily on continuous operations and minimum maintenance times. Operational downtime and lost production is kept to a minimum with Cooper split to the shaft roller bearings.

To meet the varied application requirements this industry requires, we offer the 01 Series bearing for medium duty , the 02 Series for heavy duty and the 03 Series for extra heavy duty from our standard range of bearings.

Our mounting option range includes tension retaining take-up mountings, both push and pull type, hangers for use on scroll conveyors, flange mountings and pillow blocks for all three of our standard Series bearings.

Installation is very easy as there is no need to remove ancillary equipment. In most instances except for the very largest bearings, there is no need to use expensive lifting equipment.

Cooper also offer a comprehensive selection of seals that will retain lubrication and keep out damaging water, even up to 30 feet deep.

Our local sales manager will offer free professional advice backed by solid technical support and product availability from our distribution partners around the world.

For a complete list of our distribution partners, please visit us at CooperBearings.com. Contact Cooper or authorized distributors for more information.

Features & Benefits

Split to the Shaft Bearing

- Operates submerged
- Low cost of installation.
- Ease of replacement.
- Reduces downtime.
- Increases maintenance efficiency.

Comprehensive Range of Mountings

- Meets most application requirements from the standard range.
- Pillow blocks available in steel, grey iron and ductile iron including: flanges, rod end bearings, take-up bearings and custom bearings.

Superior Concentric to the Shaft Sealing

- Permits submerged operation
- Reduces contamination.
- Retains lubrication.
- Prolongs bearing life.
- Proven range of sealing options .

Full Service Manufacturer

- Proven range of products.
- Vast engineering knowledge.
- Problem solving solutions a specialty.
- Technical and installation support service.

Established Organisation

- Global distribution network.
- Local support provided by Cooper and distribution partners.

Water Treatment Bearings

...IN THESE APPLICATIONS...

CONTINUALLY SUBMERGED LOCATIONS

ROTAING SCREENS

FILTER BEDS

...IN TRAPPED LOCATIONS...

FLOCULATOR BASINS

TRAPPED LOCATIONS

CONVEYORS AND ELEVATORS

...WITH PROVEN SAVINGS.

Demonstrable Cost Savings

A HIGH RETURN ON INVESTMENT

Cooper offers a considerable year on year return on investment. To establish your ROI in the first year as a percentage, divide the savings made by the cost of the bearing.

See our Value Proposition for details.

Water Treatment Bearings

BEARING MOUNTING OPTIONS

PILLOW BLOCKS HANGER MOUNTINGS

Pillow Block Unit
1 3/16" / 30mm to 24" / 600mm
Available in cast iron
ductile iron or steel

Hanger Unit
1 3/16" / 30mm to 5 1/2" / 140mm
Available in cast iron

TAKE UP AND ROD END MOUNTINGS

Take Up Tension
1 3/16" / 30mm to 6" / 155mm
Available in cast iron
Also offered as
push type

Rod End Shoe
1 3/16" / 30mm to 6" / 155mm
Available in cast iron
Also offered as
tee type

FLANGE MOUNTINGS

Round Flange Units
1 3/16" / 30mm to 12" / 300mm
Available in cast iron
or steel

Square Flange Units
1 1/16" / 50mm to 3" / 75mm
Available in cast iron,
ductile iron or steel

Inspection and preventative maintenance costs are kept to the minimum regardless of the application or bearing size. Cooper bearings are completely accessible at all times for cost effective maintenance and maximum safety compliance on any type of application.

Customer Service Centers

USA and Mexico

The Cooper Split Roller Bearing Corp.
5365 Robin Hood Road, Suite B
Norfolk, VA 23513
USA
Telephone 757 460 0925
Fax 757 464 3067

Canada

Cooper-Grainger Canada Inc
5875 Coopers Avenue
Mississauga
Ontario L4Z 1R9
Canada
Telephone 905 890 2266
Fax 905 890 2269

UK, Africa, Asia, Australasia and the Middle East

Cooper Roller Bearings Co Ltd
Wisbech Road
King's Lynn
Norfolk PE30 5JX
England.
Telephone +44 (0) 1553 763 447
Fax +44 (0) 1553 761 113

Europe and South America

Cooper Geteilte Rollenlager GmbH
Postfach 100 423
Oberbenrader Str 407
47704 Krefeld
Germany.
Telephone + (49) 2151 713 016
Fax +(49) 2151 713 010