
p p

m DL
T

g d1

F
I

s

H

b1
b2
b3

p p

m DL
T

g d1

F
I

s

H

b1
b2
b3

p p

m DL
T

g d1

s

H

b1
b2
b3

44

ROLLER CHAINS WITH SINGLE HOLE BENT ATTACHMENTS
Main dimensions according to DIN 8187, DIN 8188 and works-standard

Type A
bent attachments, one side

Type B
bent attachments, both sides

Type C
bent over chain attachments, one side

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

p b1 b2 b3 d1 g m DL I F H s
min. max. min. max. max.

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm mm
 450 8,0 - 3,00 4,77 4,90 5,00 7,1 8,0 3,2 6,6 12,0 5,0 0,80
 455 1,15 9,525 3⁄8 5,72 8,53 8,66 6,35 8,2 8,0 3,5 9,5 13,5 6,5 1,25
 331 17 12,7 ½ 3,30 5,80 5,93 7,75 9,9 10,5 3,5 9,0 15,1 7,0 0,95
 332 17 12,7 ½ 4,88 7,20 7,33 7,75 9,9 10,5 3,5 9,7 15,8 7,0 0,95
 462 15 12,7 ½ 7,75 11,30 11,43 8,51 11,8 12,5 4,5 13,1 19,0 10,0 1,50
 501 15 15,875 5⁄8 9,65 13,28 13,41 10,16 14,7 15,0 5,5 16,7 27,0 10,0 1,70
 513 15 19,05 ¾ 11,68 15,62 15,75 12,07 16,1 18,5 6,6 18,6 29,0 11,0 1,80
 548 15,16 25,4 1 17,02 25,40 25,60 15,88 21,0 25,0 9,0 28,9 41,8 18,0 3,00
 563 31,75 1 ¼ 19,56 29,00 29,20 19,05 26,4 35,0 9,0 33,4 49,0 18,0 3,75
 596 38,1 1 ½ 25,40 37,90 38,20 25,40 33,4 38,0 11,0 44,0 64,0 25,0 5,00
 613 44,45 1 ¾ 30,99 46,50 46,80 27,94 37,0 45,0 14,0 54,1 78,0 32,0 6,00
 652 50,8 2 30,99 45,50 45,80 29,21 42,2 50,0 14,0 54,0 76,3 35,0 6,00
 40 15 12,7 ½ 7,85 11,15 11,28 7,95 12,0 10,5 3,5 12,7 17,9 7,9 1,50
 50 15 15,875 5⁄8 9,40 13,80 13,93 10,16 15,0 12,7 5,2 15,9 23,9 10,3 2,00
 60 15 19,05 ¾ 12,57 17,70 17,85 11,91 18,0 15,9 5,2 19,1 28,2 11,9 2,40
 80 15 25,4 1 15,75 22,50 22,70 15,88 24,1 19,1 6,7 25,4 37,3 15,9 3,20

1 with straight side plates 15 also with single hole bent attachments on inner link 16 on inner link s = 4 17 can also be supplied with m = 16

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

p p

T

g

p p

m
T

g

p p

m
T

g d1

I

s

IF
HF

DL

b1
b2
b3

d1

I

s

IF
HF

DL

b1
b2
b3

d1 DZ

LZ

FZ

b1
b2
b3

45

ROLLER CHAINS WITH SINGLE HOLE STRAIGHT ATTACHMENTS AND EXTENDED PINS
Main dimensions according to DIN 8187, DIN 8188 and works-standard

Type E
straight attachments, both sides

Type F
extended pins (available on alternate sides)

Type D
straight attachments, one side

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

p b1 b2 b3 d1 g m DL IF HF s DZ
19 LZ

19 FZ
19

min. max. min. max. max. h9

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm mm mm mm
 450 8,0 - 3,00 4,77 4,90 5,00 7,1 8,0 3,2 7,5 13,00 0,80 4,0 10,0 13,3
 455 1,18 9,525 3⁄8 5,72 8,53 8,66 6,35 8,2 8,0 3,5 9,0 13,80 1,25 5,0 15,0 20,7
 331 17 12,7 ½ 3,30 5,80 5,93 7,75 9,9 10,5 3,5 11,5 17,65 0,95 5,0 15,0 19,0
 332 17 12,7 ½ 4,88 7,20 7,33 7,75 9,9 10,5 3,5 11,5 17,65 0,95 5,0 15,0 19,7
 462 18 12,7 ½ 7,75 11,30 11,43 8,51 11,8 12,5 4,5 14,7 20,30 1,50 6,0 15,0 22,4
 501 18 15,875 5⁄8 9,65 13,28 13,41 10,16 14,7 15,0 5,5 17,2 26,70 1,70 6,5 20,0 28,5
 513 18 19,05 ¾ 11,68 15,62 15,75 12,07 16,1 18,5 6,6 18,7 29,00 1,80 7,0 20,0 29,8
 548 16,18 25,4 1 17,02 25,40 25,60 15,88 21,0 25,0 9,0 28,6 41,50 3,00 10,0 30,0 45,9
 563 31,75 1 ¼ 19,56 29,00 29,20 19,05 26,4 35,0 9,0 30,5 46,00 3,75 12,0 30,0 48,4
 596 38,1 1 ½ 25,40 37,90 38,20 25,40 33,4 38,0 11,0 41,0 60,00 5,00 16,0 35,0 59,1
 613 44,45 1 ¾ 30,99 46,50 46,80 27,94 37,0 45,0 14,0 52,5 75,50 6,00 20,0 40,0 69,0
 652 50,8 2 30,99 45,50 45,80 29,21 42,2 50,0 14,0 53,5 77,00 6,00 20,0 40,0 69,0

 40 18 12,7 ½ 7,85 11,15 11,28 7,95 12,0 10,5 3,5 11,5 17,65 1,50 5,0 15,0 22,2
 50 18 15,875 5⁄8 9,40 13,80 13,93 10,16 15,0 12,7 5,2 15,9 23,50 2,00 5,08 11,9 21,1
 60 18 19,05 ¾ 12,57 17,70 17,85 11,91 18,0 15,9 5,2 18,3 27,20 2,40 5,94 14,3 25,8
 80 18 25,4 1 15,75 22,50 22,70 15,88 24,1 19,1 6,7 24,6 35,50 3,20 7,92 19,1 33,7

1 with straight side plates 16 on inner link s = 4 17 can also be supplied with m = 16 18 also with straight attachments on inner link
19 other dimensions available on request

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

p p

m
T

g

G

p p

m
T

g

G

p p

m
T

g

G

p p

m
T

g

G

d1

I s

H
DL

F

b1
b2
b3

d1

I s

H
DL

F

b1
b2
b3

HF

d1

s

DL
IF

b1
b2
b3

d1

I

s

IF
HF

DL

b1
b2
b3

46

ROLLER CHAINS WITH TWO-HOLE BENT AND STRAIGHT ATTACHMENTS
Main dimensions according to DIN 8187

Type B2 bent attachments, both sides

Type D2 straight attachments, one side

Type A2 bent attachments, one side

Type E2 straight attachments, both sides

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

p b1 b2 b3 d1 g m DL G I F H IF HF s
min. max. min. max. max.

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm mm mm mm mm
 455 1,20 9,525 3⁄8 5,72 8,53 8,66 6,35 8,2 18,2 3,2 9,5 9,8 13,2 5,7 9,2 12,6 1,25
 462 12,7 ½ 7,75 11,30 11,43 8,51 11,8 23,2 4,5 12,7 13,1 19,0 10,0 14,7 20,3 1,50
 501 15,875 5⁄8 9,65 13,28 13,41 10,16 14,7 28,5 5,5 15,9 16,7 27,0 10,0 17,2 26,7 1,70
 513 19,05 ¾ 11,68 15,62 15,75 12,07 16,1 33,6 6,6 19,1 18,6 29,0 11,0 18,7 29,0 1,80
 548 25,4 1 17,02 25,40 25,60 15,88 21,0 46,5 9,0 25,4 28,9 42,0 18,0 28,6 41,5 3,00
 563 31,75 1 ¼ 19,56 29,00 29,20 19,05 26,4 55,8 9,0 31,8 33,4 49,0 18,0 30,5 46,0 3,75
 596 38,1 1 ½ 25,40 37,90 38,20 25,40 33,4 71,1 11,0 38,1 44,0 64,0 25,0 41,0 60,0 5,00

Roller chains (stainless steel) with two-hole bent and straight attachments

 455 RF 1,20 9,525 3⁄8 5,72 8,53 8,66 6,35 8,2 18,2 3,2 9,5 9,8 13,2 5,7 9,2 12,6 1,25
 462 RF 12,7 ½ 7,75 11,30 11,43 8,51 11,8 23,2 4,5 12,7 13,1 19,0 10,0 14,7 20,3 1,60
 501 RF 15,875 5⁄8 9,65 13,28 13,41 10,16 14,7 28,5 5,5 15,9 16,7 27,0 10,0 17,2 26,7 1,70
 513 RF 19,05 ¾ 11,68 15,62 15,75 12,07 16,1 33,6 6,6 19,1 18,5 29,0 11,0 18,7 29,0 1,80
 548 RF 25,4 1 17,02 25,40 25,60 15,88 21,0 46,5 10,0 25,4 28,9 41,8 18,0 28,6 41,5 3,00

1 with straight side plates 20 can be supplied with or without bore

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS! Sprockets made of
stainless steel or plastic are available on request.
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

p p

m
T

g

p p

m
T

g

DL

p p

m
T

g

DL

p p

m
T

g

p p

T

g

d1

s

H
I

F

b1
b2
b3

d1

I
s

H

F

b1
b2
b3

HF

d1

s

DL

IF

b1
b2
b3

HF

d1

DL

IF

s

b1
b2
b3

d1

FZ
LZ

DZ

b1
b2
b3

47

ROLLER CHAINS (STAINLESS STEEL) AS ATTACHMENT CHAINS
Main dimensions according to DIN 8187/ 8188

Type D straight attachments, one side

Type A bent attachments, one side

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

p b1 b2 b3 d1 g m DL I F H IF HF s DZ
19 LZ

19 FZ
19

min. max. min. max. max. h9

No. Ind. mm mm mm mm mm mm mm mm mm mm mm mm mm mm mm mm mm
 450 RF 8,0 3,00 4,77 4,90 5,00 7,1 8,0 3,2 6,6 12,0 5,0 7,5 13,0 0,80 4,0 10 13,3
 455 RF 1,21 9,525 5,72 8,53 8,66 6,35 8,2 8,0 3,5 9,5 13,5 6,5 9,0 13,4 1,25 5,0 15 20,7
 331 RF 17 12,7 3,30 5,80 5,93 7,75 9,9 10,5 3,5 9,0 15,1 7,0 11,5 17,7 0,95 5,0 15 19,0

 40 RF 21 12,7 7,85 11,15 11,28 7,95 12,0 10,5 3,5 11,8 17,9 7,9 11,5 17,7 1,50 5,0 15 22,2
 332 RF 17 12,7 4,88 7,20 7,33 7,75 9,9 10,5 3,5 9,7 15,8 7,0 11,5 17,7 0,95 5,0 15 19,7
 462 RF 21 12,7 7,75 11,30 11,43 8,51 11,8 12,5 4,5 13,1 19,0 10,0 14,7 20,3 1,60 6,0 15 22,4
 501 RF 21 15,875 9,65 13,28 13,41 10,16 14,7 15,0 5,5 16,7 27,0 10,0 17,2 26,7 1,70 6,5 20 28,5
 513 RF 21 19,05 11,68 15,62 15,75 12,07 16,1 18,5 6,6 18,5 29,0 11,0 18,7 29,0 1,80 7,0 20 29,8
 548 RF 16,21 25,4 17,02 25,40 25,60 15,88 21,0 25,0 10,0 28,9 41,8 18,0 28,6 41,5 3,00 10,0 30 45,9

1 with straight side plates 16 on inner link s = 4 17 can also be supplied with m = 16 19 other dimensions available on request
21 also with single hole bent attachments on inner link

Sprockets made of stainless steel or plastic are available on request.
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

Type B bent attachments, both sides

Type E straight attachments, both sides

Type F extended pins
(available on alternate sides)

p

m
T

M sG

p

p

m
T

M sG

p

p

m
T

p

p

m
T

M sG

p

p

m
T

p

d1

s

H

I
F

b1
b2
b3

d1

s

H

I
F

b1
b2
b3

HF

d1

M

IF

s
sG

b1
b2
b3

HF

d1

M

IF

s
sG

b1
b2
b3

s

H
d1

b1
b2
b3

48

ROLLER CHAINS WITH SINGLE HOLE ATTACHMENTS AND INSIDE THREAD
Main dimensions according to DIN 8187

Type C G
bent over chain attachments,
one side

Type A G
bent attachments, one side

Type B G
bent attachments, both sides

Type D G
straight attachments, one side

Type E G
straight attachments, both sides

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

Inside
thread

M
p b1 b2 b3 d1 g m I F H s sG

min. max. min. max. max.

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm mm
 462 22 12,7 ½ 7,75 11,30 11,43 8,51 11,8 12,5 M 4 13,1 19,0 10 1,50 4,00
 501 22 15,875 5⁄8 9,65 13,28 13,41 10,16 14,7 15,0 M 5 16,7 27,0 10 1,70 4,20
 513 22 19,05 ¾ 11,68 15,62 15,75 12,07 16,1 18,5 M 6 18,6 29,0 11 1,80 4,50
 548 22 25,4 1 17,02 25,40 25,60 15,88 21,0 25,0 M 8 28,9 41,8 18 3,00 7,50

22 can also be supplied in stainless steel

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

p

m
T

G sG

p

p

m
T

G sG

p

p

m
T

G sG

p

p

m
T

p

G

p

m
T

p

G

d1

s

H

I
F

M

b1
b2
b3

d1

s

H

I
M

F

b1
b2
b3

d1

s

H

M

b1
b2
b3

HF

d1

M

IF

s sG

b1
b2
b3

HF

d1

M

IF

s sG

b1
b2
b3

49

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

Inside
thread

M
p b1 b2 b3 d1 g m G I F H IF HF s sG

min. max. min. max. max.

No. Ind. mm mm mm mm mm mm mm mm mm mm mm mm mm mm mm
 462 22 12,7 7,75 11,30 11,43 8,51 11,8 23,2 M 4 12,7 13,1 19,0 10 14,7 20,3 1,50 4,00
 501 22 15,875 9,65 13,28 13,41 10,16 14,7 28,5 M 5 15,9 16,7 27,0 10 17,2 26,7 1,70 4,20
 513 22 19,05 11,68 15,62 15,75 12,07 16,1 33,6 M 6 19,1 18,5 29,0 11 18,7 29,0 1,80 4,50
 548 22 25,4 17,02 25,40 25,60 15,88 21,0 46,5 M 8 25,4 28,9 41,8 18 28,6 41,5 3,00 7,50

22 can also be supplied in stainless steel

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

ROLLER CHAINS WITH TWO-HOLE ATTACHMENTS AND INSIDE THREAD
Main dimensions according to DIN 8187

Type C 2 G
bent over chain attachments,
one side

Type A 2 G
bent attachments, one side

Type B 2 G
bent attachments, both sides

Type D 2 G
straight attachments, one side

Type E 2 G
straight attachments, both sides

p

m
T

p

g

p

m
T

p

g

p

m
T

p

g

d1

s

H

I
F

DL

b1
b2
b3

d1

s

H

I
F

DL

b1
b2
b3

d1

s

H

DL

b1
b2
b3

50

DOUBLE PITCH ROLLER CHAINS WITH SINGLE HOLE BENT ATTACHMENTS
Main dimensions according to DIN 8181

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

p b1 b2 b3 d1 g m DL I F H s
min. max. min. max. max.

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm mm
 713 25,4 1 7,75 11,30 11,43 8,51 11,8 13,0 4,5 13,1 19,3 10,0 1,60
 717 31,75 1 ¼ 9,65 13,28 13,41 10,16 14,7 15,0 5,5 16,7 26,7 10,0 1,70
 722 38,1 1 ½ 11,68 15,62 15,75 12,07 16,1 19,0 6,6 18,5 26,0 11,0 1,80
 728 50,8 2 17,02 25,40 25,60 15,88 21,0 30,0 9,0 28,9 43,0 18,0 3,00
 734 63,5 2 ½ 19,56 29,00 29,20 19,05 28,5 35,0 9,0 33,1 49,6 18,0 3,75

Double pitch stainless steel roller chains with single hole bent attachments

 713 RF 25,4 1 7,75 11,30 11,43 8,51 11,8 13,0 4,5 13,1 19,5 10,0 1,60
 717 RF 31,75 1 ¼ 9,65 13,28 13,41 10,16 14,7 15,0 5,5 16,7 26,7 10,0 1,70
 722 RF 38,1 1 ½ 11,68 15,62 15,75 12,07 16,1 19,0 6,6 18,5 26,0 11,0 1,80
 728 RF 50,8 2 17,02 25,40 25,60 15,88 21,0 30,0 9,0 28,9 43,0 18,0 3,00

All designs can also be supplied as Marathon roller chains (maintenance-free)!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

Type C
bent over chain attachments,
one side

Type A
bent attachments, one side

Type B
bent attachments, both sides

d1 DZ

FZ

LZ

p

T

p

g

p

m
T

p

g d1

s

HF

DL

IF

b1
b2
b3

d1

s

HF

DL

IF

b1
b2
b3

p

m
T

p

g

b1
b2
b3

51

DOUBLE PITCH ROLLER CHAINS WITH SINGLE HOLE STRAIGHT ATTACHMENTS AND EXTENDED PINS
Main dimensions according to DIN 8181

Type F
extended pin
(available on alternate sides)

Type D
straight attachments, one side

Type E
straight attachments, both sides

Basic chain Pitch Inner
width

Inner
link

width

Outer
plate
width

Roller
Ø

Plate
height Attachment dimensions

p b1 b2 b3 d1 g m DL IF HF s DZ
19 LZ

19 FZ
19

min. max. min. max. max.

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm mm mm mm
 713 25,4 1 7,75 11,30 11,43 8,51 11,8 13,0 4,5 14,7 20,3 1,60 6,0 15,0 22,4
 717 31,75 1 ¼ 9,65 13,28 13,41 10,16 14,7 15,0 5,5 17,0 26,7 1,70 6,5 20,0 28,5
 722 38,1 1 ½ 11,68 15,62 15,75 12,07 16,1 19,0 6,6 17,6 26,0 1,80 7,0 20,0 29,8
 728 50,8 2 17,02 25,40 25,60 15,88 21,0 30,0 9,0 29,0 42,5 3,00 10,0 30,0 45,9
 734 63,5 2 ½ 19,56 29,00 29,20 19,05 28,5 35,0 9,0 30,5 45,7 3,75 12,0 30,0 48,4

Double pitch roller chains (stainless steel) with single hole straight attachments and extended pins
 713 RF 25,4 1 7,75 11,30 11,43 8,51 11,8 13,0 4,5 14,7 20,3 1,60 6,0 15,0 22,4
 717 RF 31,75 1 ¼ 9,65 13,28 13,41 10,16 14,7 15,0 5,5 17,0 26,7 1,70 6,5 20,0 28,5
 722 RF 38,1 1 ½ 11,68 15,62 15,75 12,07 16,1 19,0 6,6 17,6 26,0 1,80 7,0 20,0 29,8
 728 RF 50,8 2 17,02 25,40 25,60 15,88 21,0 30,0 9,0 29,0 42,5 3,00 10,0 30,0 45,9

19 can also be supplied in stainless steel

Can also be supplied as Marathon roller chain (maintenance-free)!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

b1 b2 I1

k

d1

d2

p p

b3

g

d2d2

L2
L1L3

l3 l2 l3

d2L3

52

ROLLER CHAINS WITH EXTENDED PINS ON ONE SIDE/BOTH SIDES
According to DIN 8187-3, DIN 8188-3 and works-standard

Basic chain Pitch Inner
width

Inner link
width

Outer
plate
width

Roller
Ø

Pin
Ø

Projection
over

connecting
link
k

Plate
height

Width
over pin

Dimensions for extended pin

Overall length Pin extension

p b1 b2 b3 d1 d2 g l1 l2
11 l3

12 L1 L2 L3
min. max. min. max. max. max. max. max. max. max. max. max. max.

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm mm mm mm

450 8 - 3,00 4,77 4,90 5,00 2,31 3,1 7,1 8,6 14,3 19,9 6,3 12,2 6,35
455 1,10 9,525 3⁄8 5,72 8,53 8,66 6,35 3,28 3,3 8,2 13,5 23,1 33,7 11,0 21,6 11,15
462 10 12,7 ½ 7,75 11,30 11,43 8,51 4,45 3,9 11,8 17,0 30,7 44,9 15,3 29,5 15,3
501 10 15,875 5⁄8 9,65 13,28 13,41 10,16 5,08 4,1 14,7 19,6 36,2 52,8 18,2 34,8 18
513 10 19,05 ¾ 11,68 15,62 15,75 12,07 5,72 4,6 16,1 22,7 41,8 61,3 21,0 40,5 20,9
548 10 25,4 1 17,02 25,40 25,60 15,88 8,28 5,4 21,0 36,0 67,5 99,3 33,6 65,4 33,7
552 10 30 - 17,02 25,40 25,60 15,88 8,28 5,4 21,0 36,0 67,5 99,3 33,6 65,4 33,7
563 31,75 1 ¼ 19,56 29,00 29,20 19,05 10,19 6,1 26,4 41,5 78,0 114,7 38,6 75,3 38,7
577 35 - 19,60 27,00 27,20 19,05 10,19 6,1 26,0 38,3 78,0 114,7 41,8 78,5 41,8
596 38,1 1 ½ 25,40 37,90 38,20 25,40 14,63 6,6 33,4 53,0 101,3 149,5 50,5 98,7 50,5
613 44,45 1 ¾ 30,99 46,50 46,80 27,94 15,90 7,4 37,0 63,6 122,9 182,9 62,0 122,0 62,3
652 50,8 2 30,99 45,50 45,80 29,21 17,81 7,9 42,2 63,6 121,7 180,5 60,8 119,6 61,1
 35 10 9,525 3⁄8 4,68 7,47 7,52 5,08 3,59 3,3 9,1 13,2 22,0 32,5 11,0 21,5 11,1
 40 10 12,7 ½ 7,85 11,15 11,28 7,95 3,96 3,9 12,0 17,8 30,1 45,2 14,8 29,9 15,35
 50 10 15,875 5⁄8 9,40 13,80 13,93 10,16 5,08 4,1 15,0 20,5 38,7 56,8 19,4 37,5 19,4
 60 10 19,05 ¾ 12,57 17,70 17,85 11,91 5,94 4,6 18,0 25,4 48,3 71,1 24,2 47,0 24,2
 80 25,4 1 15,75 22,50 22,70 15,88 7,92 5,4 24,1 33,5 62,6 92,0 31,3 60,6 31,3

100 31,75 1 ¼ 18,90 27,40 27,60 19,05 9,53 6,1 30,1 40,4 76,3 112,2 38,2 74,1 38,2
120 38,1 1 ½ 25,22 35,30 35,60 22,23 11,10 6,6 36,2 50,3 96,1 141,9 48,2 94,0 48,2

1 with straight side plates 10 can also be supplied in stainless steel 11 Duplex pin 12 Triplex pin

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

b1

I3

k d2

d1p

e

M1

é

b1

é

k d2

d1p

M
1 2

l3 e

b1

d2

b1

I2

k d2

d1p

e

M1

b1

I3

k

d1p

M1

é

k d2

d1p

M
1 2

l2 b1

53

COMBINATION CONNECTING LINKS

Duplex chain
with triplex connecting link

Duplex chain
with triplex connecting link

Simplex chain
with duplex connecting link

Simplex chain
with triplex connecting link

Simplex chain
with duplex connecting link

Chain Pitch Inner
width

Roller
Ø

Pin
Ø

Transverse pitch Attachment width Projection
over

connecting
link

k

Pin length

p b1 d1 d2 e e’ M1 M2 l2 l3
min. max. max. max. max. max. max. max.

No. Ind. mm inch mm mm mm mm mm mm mm mm mm mm

 455 10 9,525 3⁄8 5,72 6,35 3,28 10,24 7,24 8,5 - 3,3 23,8 -
D 455 10 9,525 3⁄8 5,72 6,35 3,28 10,24 7,24 8,5 - 3,3 - 34,0
 462 10 12,7 ½ 7,75 8,51 4,45 13,92 10,10 11,3 25,6 3,9 31,0 -

D 462 10 12,7 ½ 7,75 8,51 4,45 13,92 10,10 11,3 - 3,9 - 44,9
 501 10 15,875 5⁄8 9,65 10,16 5,08 16,59 11,62 13,3 30,0 4,1 36,2 -

D 501 10 15,875 5⁄8 9,65 10,16 5,08 16,59 11,62 13,3 - 4,1 - 52,8
 513 10 19,05 ¾ 11,68 12,07 5,72 19,46 13,63 15,6 34,8 4,6 42,2 -

D 513 10 19,05 ¾ 11,68 12,07 5,72 19,46 13,63 15,6 - 4,6 - 61,7
 548 10 25,4 1 17,02 15,88 8,28 31,88 22,30 25,4 56,8 5,4 68,0 -

D 548 10 25,4 1 17,02 15,88 8,28 31,88 22,30 25,4 - 5,4 - 99,9
10 can also be supplied in stainless steel

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS!
For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

54

d1 p p

PUSHER DOG

During conveyance the WIPPERMANN pusher is at
right angles to the chain. In the defl ection phase it
submerges under the transported material without
damaging it.

Chain Sprockets Pitch Inner
width

Roller
Ø

Pusher dog dimensions Thrust

Number
of teeth

Hub
Ø

p b1 d1 B1 B2 B3 B4 B5 H1 H2 H3 H4 n
max. min. max. max.

No. Ind. mm mm mm mm mm mm mm mm mm mm mm mm mm kN

462 / M 120 10 20 32 12,7 7,75 8,51 18,0 25,0 19,0 35,0 40,0 22,0 29,0 11,0 46,0 5 0,5
501 / M 132 10 32 80 15,875 9,65 10,16 18,0 31,0 23,0 40,0 45,0 50,0 60,0 18,0 86,0 8 1,0
501 / M 133 10 24 60 15,875 9,65 10,16 18,0 31,0 23,0 40,0 45,0 50,0 60,0 14,0 82,0 6 1,0
548 / M 132 10 24 90 25,4 17,02 15,88 25,0 46,0 37,0 65,0 70,0 68,0 80,0 22,0 113,0 6 3,0

10 can also be supplied in stainless steel

All designs can also be supplied as Marathon roller chains (maintenance-free), Biathlon and Biathlon KS as well as in stainless
steel! For details on orders and enquiries see page 129. For untoleranced dimensions DIN ISO 2768 c applies.

B1

n · p

H1
H2

B2

H4

H3
b1

recommended duct width

B3
B4
B5

55

SPECIAL TOP PLATE CONVEYOR CHAIN

Connection
plate

18
,2

5

22
,6

40
,6 Ø 9,4

21 76,2

Inner
plate

Ø 9,2
Ø 15,88

Outer
plate

19
,4

15
,8

3
3

1,
15

The main advantage compared to previous solutions is that the
top plates are no component parts of the inner and outer links
of the actual chain.

The plates are attached in the hollow pin as a separate assembly
part. This specifi c DBGM protected construction characteristic
(DBGM 295 05 477.8) allows for the top plates to be replaced
even with a tensioned chain, i.e. the chain does not have to be
separated.

Due to an additional short pin attached to the top plate the plate
is twist-secured. The fl oating assembly of the top plate can com-
pensate minor height differences of the slideways.

• Apart from that we have succeeded in considerably reducing
the distance between the plates compared to previous solu-
tions.

• The sickle-shaped conveyor plates allow unrestricted motion
through narrow bends and curves.

• Owing to the special construction of the WIPPERMANN spe-
cial top plate conveyor chain an identical run of the top plate and
the basic chain is guaranteed.

• In order to facilitate assembly and disassembly, the top
plates were mounted with circlips.

• The WIPPERMANN special top plate conveyor chain with its
especially narrow chain plate construction ensures a larger
bearing area of the top plates on the guide profi les.

• The top plates are coated and therefore have a high wear
protection.

• The WIPPERMANN special top plate conveyor chain is fully
compatible with other systems.

Top plate conveyor chains suitable for following curved paths
are installed in particular for long conveyor distances and high
loads.

Primarily, they are required by the beverage and food industry
and by subcontractors to the automotive industry.

Sprockets on request.

82
,6

27

2 DH-I

Chain Weight Minimum
tensile strength

No. kg/m kN

2 DH-I 3,4 55,0

