
BTI
THE NEW BELT CONVEYOR
FOR THE GRAIN INDUSTRY

BY ASKING THE PEOPLE WHO USE BELT CONVEYORS ON A DAILY BASIS, WE
HAVE FOUND OUT WHAT THE MARKET DEMANDS AND NEEDS. THE RESULT IS
AN INCREDIBLY WELL-DEVELOPED PRODUCT. WITH SKANDIA ELEVATOR’S SMART
DESIGN AS A SIGNATURE, BTI IS BETTER, MORE EFFICIENT AND EASIER TO
HANDLE THAN OTHER BELT CONVEYORS.

HAVE WE DEVELOPED
THE WORLD’S BEST
BELT CONVEYOR?

PROBABLY.

BTI THE NEW BELT CONVEYOR FOR THE GRAIN INDUSTRY

Discharge tripper

BTI THE NEW BELT CONVEYOR FOR THE GRAIN INDUSTRY

BETTER CONVEYING
Both belt width as well as idler and drum width

are ISO-standardised and are set according to best

practice in relation to capacity. The grain has plenty

of space and the belt has good lateral travel. Naturally,

the speed of the belt is also set according to best

practice, and in addition, conveyors that are 20 metres

long or more are equipped with tracking idler sets

that ensure the belt control is improved on the return

section. In addition, the centred loader is sealed with

a PUR strip. In other words, no spill and more stable

conveying of the grain.

SIMPLER ADJUSTMENT
The tail end has generous adjustment travel which

reduces the need to re-vulcanise the belt after a

period of stretching. In addition, the idler width

makes the conveyor less sensitive to precision in the

vulcanisation itself. The carrying idler sets centre the

belt by means of offset alignment and the position

of both carrying idlers can be adjusted individually

for more precise belt travel settings and to adjust the

offset alignment for reversible operation.

SIMPLE ASSEMBLY
As always, we have made sure that the assembly is

simple and smooth. Just like all Skandia Elevator

products, BTI is part of a modular system. This

facilitates assembly and adaptation thanks to

controlled processes and good fit. The simple

assembly, along with our production engineering,

helps to create a straighter and more stable machine

from the very start, something that has been in strong

demand from the market.

FLEXIBLE
BTI is designed for all conceivable environments and

installations, both outdoors and indoors. The self-

supporting length is up to 6 metres. BTI is available

in three different models and each model has two

different capacities. So regardless of the size, each

installation can have a belt conveyor that fits perfectly

and does not consume more energy than necessary.

UNEQUALLED QUALITY
Skandia Elevator never compromises on quality. Only

the best materials and components are used. This

leads to more reliable operation, increased service life

and lower repair costs.

igher class as option at extra cost.

Drive end

Eventuell bildtex???

Tail end Loading unit

Tracking idler set

BTI 650BTI 500BTI 400

49
0

53
8

59
8 E 25

0

795 925 1045

TAKE A CLOSER LOOK AT BTI

BTI THE NEW BELT CONVEYOR FOR THE GRAIN INDUSTRY

BTI 400 BTI 500 BTI 650
L (m) 0–30 31–63 64–150 0–24 25–57 58–150 0–13 14–51 52–150

A (mm) 1500 2 000 3000 1500 2 000 3000 1500 2 000 3000

B (mm) 1200 1 700 2700 1200 1 700 2700 1200 1 700 2700

C (mm)  180  250  300

D (mm) 1130 1270 1400

E (mm) 1130 1360 1570

1,5 kW 2,2–4,0 kW 1,5–2,2 kW 3,0–5,5 kW 1,5–5,5 kW 7,5 kW

F Min. (m) 7 9 7 8 8,5 9,5

G Min. (m) 1,8 1,8 1,8

D

F Min. G Min.

 C

L
B

A

 C

 C

200
300

65

M
ax

. 2
85

All drawings are available in CAD format.

STANDARD EQUIPMENT:
• Drive end with adjustable drive pulley rubberised
 for motors greater than 3 kW, speed monitor on
 snub idler and cover.

• Bevel gear unit motor.

• Tail end with tensioning screws or counterweight
 tension for long conveyors (steel cable and
 counterweight not included), adjustable tail pulley,
 plough scraper and cover.

• Antistatic conveyor belt.

• Adjustable carrying idler set and return idler set.

• Adjustable tracking idler set for the return section,
 included at machine length ≥ 20 metres and then
 one more for every additional 20 metres.

• Permanently lubricated carrying idlers/
 return idlers/tracking idlers.

• Support feet.

ACCESSORIES:
• Loading unit with slider bed, skirting strips,
 gable, cover and inlet flange.

• Discharge tripper electric motor driven (steel cable
 purchased separately), inductive limit switches
 (2 pcs) and a 2-way valve (manual or electric
 motor driven).

• Steel cable for driving discharge tripper.

• Limit switch (for extra stop).

• Enclosure for end outlet with outlet hopper.

• Diagonal brace (extra for outdoor assembly) one
 for every 3 metres of conveyor.

• Oil resistant conveyor belt.

• Cable operated emergency stop.

• Cover.

BTI BELT CONVEYOR BTI 400 BTI 500 BTI 650
40 t/h 60 t/h 80 t/h 100 t/h 120 t/h 150 t/h

Capacity for 750 kg/m³ t/h 43– 47 65– 67 85–94 108–112 128–141 153–169

Capacity m³/h 57– 63 87– 89 113–125 144–149 171–188 204–225

Speed rpm 126–149 194–209 161–178 194–209 126–149 161–178

Belt speed m/s 1.56–1.72 2.36–2.44 1.86–2.06 2.36–2.44 1.56–1.72 1.86–2.06

Belt width mm 400 500 650

Self supporting length m 6

Belt type EP250/2 3+1,5 Y

Connection loading unit/outlet hopper/
two-way valve discharge tripper

mm  180  250  300

ATEX class (standard equipment) II 0D/0D *

*Higher class as option at extra cost.

SKANDIA ELEVATOR, S-534 94 VARA, SWEDEN I Phone +46 512 797 000 I E-mail INFO@SKANDIAELEVATOR.COM I WWW.SKANDIAELEVATOR.COM

THE LEADING COMPANY

