

VERTICAL CONVEYORS


BELT ARRANGEMENT


CORRUGATED SIDEWALL

- Single Base Belt
- Corrugated Sidewall
- Cleats Hold Material

LIFT HEIGHT vs CAPACITY


- Up to 800m Lift at 90°
- Efficient, Low Maintenance, Reliable
- Up to 50% Less Energy Consumption
- 30-40% Smaller Shaft Diameter
- Reduces Haulage Distances up to 50%
- Reduces CO₂ Emissions

DESIGN

FKC-Lake Shore's in-house engineering team custom-designs each Vertical Conveyor System to meet customer specifications and achieve production demand.

BUILD

FKC-Lake Shore's quality control team works closely with our fabricators and engineering team to ensure the system exceeds industry and contract requirements.

INSTALL

From construction of foundations to structural steel erection to mechanical and electrical start-up, FKC-Lake Shore field technicians are the best in the industry.

SERVICE

We are on-call 24/7 for any emergency service your system may require. Preventive Maintenance Programs and scheduled services are available. FKC-Lake Shore also offers standard and custom-designed aftermarket parts to keep your systems operating at peak performance.

