
3.0

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 100

easychain
®

3.1

Easy to fill and very price attractive

03)-D-US-IT-EASYCHAIN_70S ® 10.08.2011 19:11 Uhr Seite 1

3.2

easy chains® are available with exterior (ver-
sion E) press fit access, as well as interior
(version Z) access. The assembly time reductions
are a primary reason to choose easy chains®.
Their material, igumid NB, presents more appli-
cation opportunities with: Optimal elasticity, UL94-
V2 classification and excellent cleanroom qualities.
Their one-piece design keeps the easy chain®

very price-effective

Typical industries and applications
● General machinery
● Cleanroom applications
● Electronic apparatus
● Office equipment
● Vending machines
● Packaging machines

easy chain® -
easy to fill
and very price
attractive

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 2

3.3

ea
sy

 c
ha

in
®

42 dB(A) - Value dertermined at the igus® test-lab:

v = 1,0 m/s unsupported, Series E06.10.038.0

easy chain® on adjustable office

furniture with UL94 - V2 Classification

easy chain® Series E14 on server unit, removable for

maintenance purposes Cleanroom Class 2 ISO is standard

Minutes

Product A

Assembly time: Insert of 2 cables Ø 6 and 10 mm.

We can present you with more details about this and other tests

Reduce time
up to 80%

easy chain®

Series E200

UL94-V2

classifications

With easy chain® rotatory and

torsional motions are possible

easy chain® with electricity conducting material

igumid ESD for ESD/ATEX applications upon request.

Delivery time: 3-5 days

Clean room test acc. to Fraunhofer Institute IPA

Standard material - ISO Class 2 acc. to ISO 14644-1

Speed: v = 1,0 m/s and a = 2,0 m/s - Series E14.3.038

Machinery of all kinds feature igus® easy chains® - reduces assembly times

Next Page Find selection tables and assembly instructions

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 3

3.4

hi [mm] Bi [mm] Ba [mm] ha [mm] R [mm]

E03 5 5 - 10 8,7 - 13,7 8 10 - 28 0,40 3.6

E04 7 7 13 10 15 - 48 0,55 3.10

E045·Z045 9,4 10 - 27 16 - 37 12,5 18 - 38 0,40 3.14

E06·Z06 10,5 / 10,7 10 - 20 16,5 - 26,5 15 18 - 38 0,55 3.20

E065/Z065 11,3 16 - 36 24,8 - 49,3 15 18 - 38 0,60 3.24

E08·Z08 14,6 / 14,7 10 - 50 18,2 - 58,2 19,3 28 - 48 1,00 3.28

E14·Z14 19 15 - 50 27 - 62 25 28 - 125 0,65 3.32

E200·Z200 24,3 37 - 57 74,4 - 120,4 35 55 - 200 1,75 3.36

E16·Z16 32 23 - 100 37,5 - 115,3 39 40 - 100 1,00 3.42

E26·Z26 36,5 / 37,1 47 - 75 92 - 167 50 63 - 250 2,00 3.46

E300·Z300 48,5 46 - 75 95 - 170 64 75 - 300 2,25 3.52

easy chain® | Simply press cables in

easy chain®: "E" and "Z" makes "easy"
Easy to fill from the inner radius (Version "Z")

or outer (exterior) radius (Version "E")

Fast cable accessibility without opening and closing lids

Easy to lengthen and shorten at any point

Low price with one-piece design

Dirt-repellent, contoured exterior

Mounting brackets available with integrated strain relief

Limited torsion tolerance

Available with interior separation (some types)

Flammability rating UL94-V2

Suitable for clean-room applications

You can find more technical data about the material, chemical

resistance, temperatures chapter design, from page 1.38

Cable-friendly,
smooth
interior

"Press Fit" principle
for secure halt of
e-chain® links

Simply
press
cables in

Stable
stop
dog

Material
igumid NB
-40/+80°C

Selection table
Series Inner height Inner width Outer width Outer height Bending radius Unsupported Page

length max. [m]

Quick assembly with ESD!

easy chain® now available as ESD version
Easy to fill on the outer-/innerradius
Accesible to the cables
without opening and closing of lids
Cost-effective one piece design e-chain®

Mounting brackets available
More information www.igus.eu/esd

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 4

1 2

1 2

3 4

5 6

3.5

ea
sy

 c
ha

in
®

Assembling | Separating | Filling | Series E03 · E04 · E/Z045

Assembling | Series E/Z06 · E/Z065 · E/Z08 · E/Z14 · E/Z200 · E/Z16 · E/Z26 · E/Z300

Separating | Series E/Z06 · E/Z065 · E/Z08 · E/Z14 · E/Z200 · E/Z16 · E/Z26 · E/Z300

Filling | Series E/Z06 · E/Z065 · E/Z08 · E/Z14 · E/Z200 · E/Z16 · E/Z26 · E/Z300

Twist and click or twist and devide Press in cable

Push and click... Snap in pin

Release side link Twist and pull apart

Press in cable Pull out cable

easy chain® | Assembly Instructions

You can find an assembly video on the web www.igus.de/en/EZ_assembly

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 5

3.6

E03 5

5 mm

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

Smallest inner heights 5 mm:

Series E03 easy chain®

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 100 links

1 m E03.05.010.0 e-chain®

1 set E03.05.12Z Mounting bracket

Just push the cables into the e-chain®

with your thumb - and it’s ready

When to use the Series E03:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

Applications with very high loads

and long unsupported lengths

Series 04 E2 micro, page 5.18

If an e-chain® is needed,

which is not to open

Series 03 E2 micro, page 5.12

igus® smallest e-chain® -

interior dimensions 5 x 5 mm

Very easy to fill - ideal for harnessed cable

assemblies, without opening and closing lids

Mounting bracket with integrated strain relief

Small pitch for low-noise, smooth operation

Very light weight - ideal for low fill weight

For smallest bending radii

Chainflex® CF98/CF99 - 4 x d !

Low price

The patented push-button principle

holds the links together

easy chain® | Series E03

Price index

Adapter plate

for rapid installation

Torsional

motion possible

UL94-V2 classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 6

3.7

E03

5

0 0.25 0.50 0.75

FLB

FLG

0

0 0.5 1.0 1.5

0.25

0.50

0.75

1410

H

H
 -

 8

8

R

D S/2

S

17

H
F

=
 H

 +
 1

0

R 010 012 015 018 028
H 28 32 38 44 64
D 29 31 34 37 47
K 55 60 70 80 110

FLG

FLB

H

H
F

S (FLG)

S (FLB)

page 3.5

Technical Data

Details of material properties

page 1.38

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time

Moving end

Fixed end

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 5
 m

m

easy chain® | Series E03 | Dimensions and Technical Data

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 10 mm

(with 0,1 kg/m fill weight)

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 10 mm/link Links/m = 100 (1.000 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e03

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 7

3.8

E03

Bi [mm] Ba [mm] R [mm]

E03.05. .0* 5 8,7 ≈ 0,03

E03.07. .0* 7 10,7 ≈ 0,04

E03.10. .0* 10 13,7 ≈ 0,05028018015012010

028018015012010

028018015012010

Ba
Bi

853
max.

RR

E03. 05. 0010.

Series E03 - split crossbar along the outer radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

*Crossbars do not overlap! Gap: E03.05. = 1 mm, E03.07. = 2 mm, E03.10. = 2 mm

Supplement Part No. with required radius. Example: E03.05. .0

0 = standard color, other colors page 1.39 · Pitch = 10 mm/link - Links/m = 100

010

Part No. structure

Color
black
Bending
radius

Width

Series

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e03

easy chain® | Series E03 | Product Range
P

ho
ne

+
49

-
(0

)
22

 0
3-

96
 4

9-
80

0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 8

3.9

60°
23°

E03
A

3

14
4

14
4

A2 A4

E03.05. 03.05. 8,7

E03.07. 03.07. 10,7

E03.10. 03.10. 13,712Z

12Z

12Z

ø 3+0.1

6

ø 3+0.1

03. 05. 12Z A2

page 3.5

Part No. structure

Full set = 12Z

Mounting brackets for
selected chain type

Width

A…must be indicated
on preassembled
configurations

For Part No. Dim. A

e-chain® full set [mm]

For the preassembled mode please add the index or e.g. 03.05. A212ZA4A2

Full set, for both ends:

Single-part order:

Mounting bracket with bore

Mounting bracket with pin

2Z05.03.

1Z05.03.

12Z05.03.

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e03

03.10.QF = Adapter plate for all sizes

The adapter has broken edges, so that it can be

adapted to the respective chain width. It is not

absolutely necessary for attaching the mounting

brackets. The mounting brackets can also be

screwed on without the adapter plate.

Additional Features

Adapter plate for rapid installation

upon request Part No. 03.10.QF

03...2Z 03...1Z

Fixed end Moving end

Dimensions and
order configurations

Mounting bracket
Adapter plate

Part No. 03.10.QF

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

Moving end with bore

(outer link) 03...1Z

03...2Z Fixed end

with pin (inner link)

easy chain® | Series E03 | Accessories | Mounting Brackets

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Inner and outer attachment possible

Adapter plate for rapid installation

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 9

3.10

E04 7

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 60 links

1 m E04.07.038.0 e-chain®

1 set 040.07.12 Mounting bracket

Just push the cables into the e-chain®

with your thumb - and it’s ready

Very easy to fill - ideal for harnessed

cable assemblies

Small pitch for low-noise, smooth operation

For high acceleration

Limited torsion tolerance

Cable -friendly smooth interior

Mounting brackets available

The patented push-button principle

holds the links together

easy chain® | Series E04

Price index

Special solution -

opening gap 0,8 mm

Part No. E04.07.015.S

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

When to use the Series E04:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 06 E2 micro, page 5.36

If an e-chain® is needed,

which is not to open

Series 04 E2 micro, page 5.18

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 10

3.11

E04

0 0.25 0.50 0.75

0.25

0.50

0.75

0

FLG

FLB

0 0.5 1.0 1.5

1916,7

H

H
 -

 1
0

10

R

D S/2

S

H
 F

 =
 H

+
 1

0

R 015 018 028 038 048
H 40 46 66 86 106
D 45 48 58 68 78
K 85 90 125 155 185

FLG

FLB

H

H
F

S (FLG)

S (FLB)

7

F
ill

 w
ei

g
ht

 [k
g

/m
]

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 7
 m

m

easy chain® | Series E04 | Dimensions and Technical Data

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e04

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 10 mm

(with 0,1 kg/m fill weight)

Moving end

Fixed end

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 16,7 mm/link Links/m = 60 (1.002 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

Technical Data

Details of material properties

page 1.38

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time page 3.5

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 11

3.12

E04

Bi [mm] Ba [mm] R [mm]

E04.07. .0* 7 13 ≈ 0,08048038028018015

Ba
Bi

4,5
max.

1
07

RR

E04 07. 0038.

easy chain® | Series E04 | Dimensions and Technical Data

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e04

Series E04 - split crossbar along the outer radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

*Crossbars do not overlap! Gap: E04.07. = 2,5 mm

Supplement Part No. with required radius. Example: E04.07. .0

0 = standard color, other colors page 1.39 · Pitch = 16,7 mm/link - Links/m = 60

038

Part No. structure

Color
black
Bending
radius

Width

Series

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 12

3.13

12,5°

20°

E04

17 4

8

4

B

ø 3

17 15

B

A2 A4

E04.07. 040.07. PZ 040.07. 1 121212

040. 07. 12 PZA2

For Part No. Part No. Number Dim. B

e-chain® full set with full set without of teeth [mm]

tiewrap plate tiewrap plate

For the preassembled mode please add the index ... e.g. 040.07. PZ A212A4A2

Part No. structure

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZ207.040.

PZ107.040.

PZ1207.040.

Full set = 12

Width

with assembled
tiewrap plates

A…must be indicated
on preassembled
configurations

Mounting brackets for
selected chain type

040. 07. 12 PZA1

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e04

page 3.5

Additional Features

Quickfix - mounting bracket with

dowel, available upon request

Quicksnap - the complete, detachable

mounting unit, available upon request

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

easy chain® | Series E04 | Accessories | Mounting Brackets

040...1(PZ) 040...2(PZ)

Moving end Fixed end

Dimensions and
order configurations

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Moving end with bore

(outer link) 040...1(PZ)

040...2(PZ) Fixed end

with pin (inner link)

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 13

3.14

E045
Z045

9,4 9,4

Low-noise

due small pitch

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E045·Z045

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 77 links

1 m E045.16.038.0 e-chain®

1 set 0450.16.12 Mounting bracket

Very easy to fill

Small pitch for low-noise, smooth operation

Limited torsion tolerance

The patented push-button principle

holds the links together

Cable-friendly interior

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Mounting bracket available

1-, 2- or 3-chamber system available

Price index

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

Just push the cables into the e-chain®

with your thumb - and it’s ready

When to use the Series E045/Z045:

If filling is required without

opening and closing lids

If a very small pitch is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 06 E2 micro, page 5.36

If smooth operation is required

Series 045 E2 micro, page 5.24

If high stability is required

Series 06 E2 micro, page 5.36

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 14

3.15

E045
Z045

0 0.25 0.50 0.75

0.25

0.50

0.75

0

0 0.5 1.0 1.5

FLG

FLB

22,313

H

H
 -

 1
2,

5

12
,5

R

D S/2

S

H
 F

 =
 H

 +
 1

0

R 018 028 038
H 48,5 68,5 88,5
D 44 54 64
K 85 115 150

FLG

FLB

H

H
F

S (FLG)

S (FLB)

9,4

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 9
,4

 m
m

page 3.5

F
ill

 w
ei

g
ht

 [k
g

/m
]

easy chain® | Series E045·Z045 | Dimensions and Technical Data

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 10 mm

(with 0,1 kg/m fill weight)

Moving end

Fixed end

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 13 mm/link Links/m = 77 (1.001 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e045 · www.igus.de/en/z045

Technical Data

Details of material properties

page 1.38

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 15

3.16

E045
Z045

RR

E045. 16. 0038.

Bi [mm] Ba [mm] R [mm]

E045.10. .0* 10 16 ≈ 0,09

E045.16. .0 16 23 ≈ 0,11038028018

038028018

5,5
max.

Ba

Bi

12
,5

9,
4

5,0
max.

5,0
max.

Ba

Bi1 Bi2

12
,5

9,
4

1,5

5,0
max.

4,5
max.

5,0
max.

Ba

Bi1 Bi2 Bi3

12
,5

9,
4

1,5

Bi [mm] Ba [mm] R [mm]

E045.2/7. .0* 7 / 7 23 ≈ 0,13

E045.2/9. .0* 9 / 9 27 ≈ 0,14038028018

038028018

Bi [mm] Ba [mm] R [mm]

E045.3/9. .0* 9 / 9 / 9 37 ≈ 0,17038028018

Series E045 - split crossbar along the outer radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

*Crossbars do not overlap! Gap: E045.2/7. = 2,25 mm, E045.2/9. = 2,25 mm

Supplement Part No. with required radius. Example: E045.2/9. .0

0 = standard color, other colors page 1.39 · Pitch = 13 mm/link - Links/m = 77

038

Part No. structure

Color
black
Bending
radius

Width

Series

Series E045 - split crossbar along the outer radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

*Crossbars do not overlap! Gap: E045.10. = 2 mm

Supplement Part No. with required radius. Example: E045.16. .0

0 = standard color, other colors page 1.39 · Pitch = 13 mm/link - Links/m = 77

038

Series E045 - split crossbar along the outer radius with 3-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

*Crossbars do not overlap! Gap: Spalt: E045.3/9. = 2,25 mm

Supplement Part No. with required radius. Example: E045.3/9. .0

0 = standard color, other colors page 1.39 · Pitch = 13 mm/link - Links/m = 77

038

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e

easy chain® | Series E045 | Product Range

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e045 · www.igus.de/en/z045

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 16

3.173.17

RR

Z045. 16. 0038.

Bi [mm] Ba [mm] R [mm]

Z045.16. .0* 16 23 ≈ 0,11038028018

5,5
max.

Ba

Bi

9,
4

12
,5

5,0
max.

5,0
max.

Ba

Bi1 Bi2

12
,5

9,
4

1,5
Bi [mm] Ba [mm] R [mm]

Z045.2/7. .0* 7 / 7 23 ≈ 0,13038028018

E045
Z045

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e045 · www.igus.de/en/z045

page 3.5

Series Z045 - split crossbar along the inner radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

*Crossbars do not overlap! Gap: Z045.2/7. = 2,25 mm

Supplement Part No. with required radius. Example: Z045.2/7. .0

0 = standard color, other colors page 1.39 · Pitch = 13 mm/link - Links/m = 77

038

Part No. structure

Color
black
Bending
radius

Width

Series

Series Z045 - split crossbar along the inner radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

*Crossbars do not overlap! Gap: Z045.16. = 2 mm

Supplement Part No. with required radius. Example: Z045.16. .0

0 = standard color, other colors page 1.39 · Pitch = 13 mm/link - Links/m = 77

038

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 9
,4

 m
m

easy chain® | Series Z045 | Product Range

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 17

3.18

30°

18,25 4

8

4

BB

6/90°ø 3

17 18,25

18,25 44

ø 3

17 18,25

B

6/90°

A

0450.10.12(PZ) – 0450.20.12(PZ)

0450.30.12(PZ)

B

E045.10. 0450.10. PZ 0450.10. 1 – 16

E/Z045.16. 0450.16. PZ 0450.16. 2 – 22

E/Z045.2/7. 0450.16. PZ 0450.16. 2 – 22

E045.2/9. 0450.20. PZ 0450.20. 2 – 26

E045.3/9. 0450.30. PZ 0450.30. 3 22 3612 12

12 12

12 12

12 12

12 12

E045
Z045

A2 A4

0450. 10. 12 PZ A2

Part No. structure

with assembled
tiewrap plates

Full set = 12

Width

Mounting brackets for
selected chain type

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZ 210.0450.

PZ 110.0450.

PZ 1210.0450.

A…must be indicated
on preassembled
configurations

For Part No. Part No. Number Dim. A Dim. B

e-chain® full set with full set without of teeth [mm] [mm]

tiewrap plate tiewrap plate

For the preassembled mode please add the index or e.g. 0450.20. PZ

Mounting brackets with tiewrap plate are available upon request. Time of delivery approx. 6-8 weeks

after order. Mounting brackets without tiewrap plate are available from stock.

A212A4A2

Moving end with bore

(outer link) 045...1

045...2 E03...2Z Fixed end

with pin (inner link)

easy chain® | Series E045·Z045 | Accessories | Mounting Brackets

Dimensions and
order configurations

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e045 · www.igus.de/en/z045

045...1 045...2

Moving end Fixed end

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 18

3.19

E045
Z045My Sketches

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 9
,4

 m
m

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e045 · www.igus.de/en/z045

page 3.5

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 19

3.20

E06
Z06

10,7 10,5

42 dB(A) - Value dertermined at the

igus® test-lab: v = 1,0 m/s

unsupported, Series E06.10.038.0

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E06·Z06

Very easy to fill - ideal for harnessed

cable assemblies

Small pitch for low-noise, smooth operation

Limited torsion tolerance

Very light weight

The patented push-button principle

holds the links together

Cable -friendly smooth interior

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Integrated strain relief option

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 50 links

1 m E06.10.038.0 e-chain®

1 set 060.10.12 Mounting bracket

Special solution -

opening gap 3,5 mm

Part No. E06.10.018S3

Just push the cables into the e-chain®

with your thumb - and it’s ready

Price index

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

When to use the Series E06/Z06:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 06 E2 micro, page 5.36

"Z" Series is unsuitable

for gliding applications

Series 07 zipper, page 4.14

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 20

3.21

E06
Z06

0 0.25 0.50 0.75

0 0.5 1.0 1.5

0

0.25

0.50

0.75

FLG

FLB

2220

H

H
 -

 1
5

15

R

D S/2

S

H
F

 =
 H

 +
 1

0

R 018 028 038
H 51 71 91
D 56 66 76
K 100 130 160

FLG

FLB

H

H
F

S (FLG)

S (FLB)

10,7 10,5

F
ill

 w
ei

g
ht

 [k
g

/m
]

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
ha

in
®

In
ne

r h
ei

gh
t:

10
,7

/1
0,

5
m

m

easy chain® | Series E06·Z06 | Dimensions and Technical Data

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e06 · www.igus.de/en/z06

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 10 mm

(with 0,2 kg/m fill weight)

Moving end

Fixed end

Unsupported length FLG / FLB [m]

Length of travel S [m]

Technical Data

Details of material properties

page 1.38

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 20 mm/link Links/m = 50 (1.000 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time page 3.5

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 21

3.22

E06
Z06

Bi [mm] Ba [mm] R [mm]

E06.10. .0* 10 16,5 ≈ 0,14

E06.16. .0* 16 22,5 ≈ 0,16

E06.20. .0 20 26,5 ≈ 0,18038028018

038028018

038028018

Ba
Bi

1510
,76,5

max.

RR

Bi [mm] Ba [mm] R [mm]

Z06.10. .0* 10 16,5 ≈ 0,14

Z06.16. .0* 16 22,5 ≈ 0,16

Z06.20. .0 20 26,5 ≈ 0,18038028018

038028018

038028018

Ba
Bi

1
5

10
,5

6,5
max.

RR

Z06. 10. 0038.

E06. 10. 0038.

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

easy chain® | Series E06·Z06 | Product Range

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e06 · www.igus.de/en/z06

Series E06 - split crossbar along the outer radius

Part No. structure

Color
black
Bending
radius

Width

Series

Series Z06 - split crossbar along the inner radius

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,2 - 0,4 mm wider!

*Crossbars do not overlap! Gap: E06.10. = 5,5 mm, E06.16. = 5,5 mm

Supplement Part No. with required radius. Example: E06.10. .0

0 = standard color, other colors page 1.39 · Pitch = 20 mm/link - Links/m = 50

038

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,2 - 0,4 mm wider!

*Crossbars do not overlap! Gap: Z06.10. = 5,5 mm, Z06.16. = 5,5 mm

Supplement Part No. with required radius. Example: Z06.10. .0

0 = standard color, other colors page 1.39 · Pitch = 20 mm/link - Links/m = 50

038

Part No. structure

Color
black
Bending
radius

Width

Series

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 22

3.23

E06
Z06

10 8 41084

BB

5,8/90°3,2

17

A1 A3A2 A4

E06·Z06.10. 060.10. PZ 060.10. 1 16,5

E06·Z06.16. 060.16. PZ 060.16. 2 22,5

E06·Z06.20. 060.20. PZ 060.20. 2 271212

1212

1212

060. 10. 12 PZA1

Part No. structure

Full set = 12

Width

with assembled
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZ210.060.

PZ110.060.

PZ1210.060.

Mounting brackets for
selected chain type

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e06 · www.igus.de/en/z06

page 3.5

Additional Features

Quickfix - mounting bracket with

dowel, available upon request

Quicksnap - the complete, detachable mounting unit.

Part. No. 060.10.QS, 060.16.QS, 060.20.QS,

060.40.QS available from stock

For Part No. Part No. Number Dim. B

e-chain® full set with full set without of teeth [mm]

tiewrap plate tiewrap plate

For the preassembled mode please add the index ... e.g. 060.10. PZ A112A4A1

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

060...1(PZ) 060...2(PZ)

Moving end Fixed end

Dimensions and
order configurations
Strain relief is possible on the

moving end and/or the fixed end.

Moving end with bore

(outer link) 060...1(PZ)

060...2(PZ) Fixed end

with pin (inner link)

easy chain® | Series E06·Z06 | Accessories | Mounting Brackets

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Inner and outer attachment possible

Available with integrated strain relief tiewrap plates

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 23

3.243.24

E065
Z065 11,3 11,3

Low-noise

due small pitch

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

Just push the cables into the e-chain®

with your thumb - and it’s ready

Torsional

motion possible

UL94-V2

classifications

Special equipment:

Electrically conductive ESD/ATEX

version upon request

Very easy to fill - ideal for harnessed

cable assemblies

Small pitch for low-noise, smooth operation

Limited torsion tolerance

Very light weight

The patented push-button principle

holds the links together

Cable-friendly interior

Split crossbar along inner and outer radius

Mounting bracket with integrated strain relief

1-, 2-, 3- or 4-chamber system available

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 67 links

1 m E065.16.018.0 e-chain®

1 set 0650.16.12PZ Mounting bracket

easy chain® | Series E065·Z065

Price index

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

When to use the Series E065:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 06 E2 micro, page 5.36

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 24

3.253.25

E065
Z065

0 0.25 0.50 0.75

0 0.5 1.0 1.5

0

0.25

0.50

0.75

FLG

FLB

2215

H

H
 -

 1
5

15

R

D S/2

S

H
F

 =
 H

 +
 1

0

R 018 028 038
H 51 71 91
D 48 58 68
K 90 120 150

FLG

FLB

H

H
F

S (FLG)

S (FLB)

11,3 11,3

F
ill

 w
ei

g
ht

 [k
g

/m
]

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
ha

in
®

In
ne

r
he

ig
ht

: 1
1,

3
m

m

page 3.5

easy chain® | Series E065·Z065 | Dimensions and Technical Data

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e065 · www.igus.de/en/z065

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 10 mm

(with 0,2 kg/m fill weight)

Moving end

Fixed end

Unsupported length FLG / FLB [m]

Length of travel S [m]

Technical Data

Details of material properties

page 1.38

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 15 mm/Glied Links/m = 67 (1.005 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 25

3.263.26

E065
Z065

RR

RR

E065.

Z065.

16.

16.

0

0

038.

038.

Bi [mm] Ba [mm] R [mm]

E065.16. .0* 16 24,8 ≈ 0,17038028018

4,5
max.

4,5
max.

Ba

Bi1 Bi2 Bi3 Bi4

1511
,3

1,5

5,0
max.

4,5
max.

5,0
max.

Ba

Bi1 Bi2 Bi3

1511
,3

1,5

5,0
max.

5,0
max.

Ba

Bi1 Bi2
1511

,3

1,5

7,0
max.

Ba

Bi

1511
,3

4,5
max.

4,5
max.

5,0
max.

4,5
max.

5,0
max.

Ba

Bi1 Bi2 Bi3

1511
,3

1,5

Bi [mm] Ba [mm] R [mm]

E065.2/9. .0* 9 / 9 29,3 ≈ 0,19038028018

Bi [mm] Ba [mm] R [mm]

E065.3/9. .0* 9 / 9 / 9 39,3 ≈ 0,22038028018

Bi [mm] Ba [mm] R [mm]

Z065.3/9. .0* 9 / 9 / 9 39,3 ≈ 0,22038028018

Bi [mm] Ba [mm] R [mm]

E065.4/9. .0* 9 / 9 / 9 / 9 49,3 ≈ 0,25038028018

Series Z065 - split crossbar along the inner radius with 3-chamber system
Art. Nr. Biegeradien Gewicht [kg/m]

*Crossbars do not overlap! Gap: Z065.3/9. = 2,5 mm

Supplement Part No. with required radius. Example: Z065.3/9. .0

0 = standard color, other colors page 1.39 · Pitch = 15 mm/link - Links/m = 67

038

Part No. structure

Color
black

Bending
radius

Width

Series

Part No. structure

Color
black

Bending
radius

Width

Series

Series E065 - split crossbar along the outer radius with 4-chamber system

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e065 · www.igus.de/en/z065

Series E065 - split crossbar along the outer radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

*Crossbars do not overlap! Gap: E065.2/9. = 2,5 mm

Supplement Part No. with required radius. Example: E065.2/9. .0

0 = standard color, other colors page 1.39 · Pitch = 15 mm/link - Links/m = 67

038

Series E065 - split crossbar along the outer radius
Part No. Bending radii Weight [kg/m]

*Crossbars do not overlap! Gap: E065.16. = 2,5 mm

Supplement Part No. with required radius. Example: E065.16. .0

0 = standard color, other colors page 1.39 · Pitch = 15 mm/link - Links/m = 67

038

Series E065 - split crossbar along the outer radius with 3-chamber system
Part No. Bending radii Weight [kg/m]

**Crossbars do not overlap! Gap: E065.3/9. = 2,5 mm

Supplement Part No. with required radius. Example: E065.3/9. .0

0 = standard color, other colors page 1.39 · Pitch = 15 mm/link - Links/m = 67

038

Part No. Bending radii Weight [kg/m]

*Crossbars do not overlap! Gap: E065.4/9. = 2,5 mm

Supplement Part No. with required radius. Example: E065.4/9. .0

0 = standard color, other colors page 1.39 · Pitch = 15 mm/link - Links/m = 67

038

easy chain® | Series E065·Z065 | Product Range
P

ho
ne

+
49

-
(0

)
22

 0
3-

96
 4

9-
80

0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 26

3.273.27

E065
Z065

B

10 8 41084

A BA

3,2

5,8/90° 5,8/90°

3,2

17

A1 A3A2 A4

E065.16. 0650.16. PZ 0650.16. 2 – 22,5

E065.2/9. 0650.2/9. PZ 0650.2/9. 2 – 27

E065·Z065.3/9. 0650.3/9. PZ 0650.3/9. 3 22 37

E065.4/9. 0650.4/9. PZ 0650.4/9. 4 32 471212

1212

1212

1212

0650. 16. 12 PZA1

Part No. structure

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e065 · www.igus.de/en/z065

Additional Features

Quickfix - mounting bracket with

dowel, available upon request

Quicksnap - the complete, detachable

mounting unit, available upon request

For Part No. Part No. Number Dim. A Dim. B

e-chain® full set with full set without of teeth [mm] [mm]

tiewrap plate tiewrap plate

For the preassembled mode please add the index ... e. g. 0650.16. PZ A112A4A1
P

ho
ne

+
49

-
(0

)
22

 0
3-

96
 4

9-
80

0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

Dimensions and
order configurations

Moving end with bore

(outer link) 0650...1PZ

0650...2PZ Fixed end

with pin (inner link)

easy chain® | Series E065·Z065 | Accessories | Mounting Brackets

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Inner and outer attachment possible

Available with integrated strain relief tiewrap plates

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

Full set = 12

Width

with assembled
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZ216.0650.

PZ116.0650.

PZ1216.0650.

Mounting brackets for
selected chain type

page 3.5

0650...1PZ 0650...2PZ

Moving end Fixed end

Strain relief is possible on the

moving end and/or the fixed end.

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 27

3.28

E08
Z08

14,714,6

Low-noise

due small pitch

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E08·Z08

Just pull out cable by hand

- and it’s ready

When to use the Series E08/Z08:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 09 zipper, page 4.26

"Z" Series is unsuitable

for gliding applications

Series 09 zipper, page 4.26

Very easy to fill - ideal for harnessed

cable assemblies

Small pitch for low-noise, smooth operation

Limited torsion tolerance

Light Weight

The patented push-button principle

holds the links together

Cable-friendly interior

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Integrated strain relief option

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 50 links

1 m E08.30.038.0 e-chain®

1 set 080.30.12PZ Mounting bracket

Price index

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 28

3.29

E08
Z08

0 0.5 1.0 1.5

0.5

1.0

1.5

0

0 1.0 2.0 3.0

FLG

FLB

2820

H

H
 -

 1
9,

3

19
,3

R

D S/2

S

H
F

=
 H

 +
 1

5

R 025* 028 038 048
H 69 75 95 115
D 65 68 78 88
K 120 130 160 195

FLG

FLB

H

H
F

S (FLG)

S (FLB)

14,714,6

*Radius 025 available upon request

Moving end

Fixed end

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
ha

in
®

In
ne

r h
ei

gh
t:

14
,6

/1
4,

7
m

m

easy chain® | Series E08·Z08 | Dimensions and Technical Data

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e08 · www.igus.de/en/z08

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 15 mm

(with 0,3 kg/m fill weight)

Unsupported length FLG / FLB [m]

Length of travel S [m]

Technical Data

Details of material properties

page 1.38

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 20 mm/link Links/m = 50 (1.000 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time page 3.5

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 29

3.30

RR

E08
Z08

E08. 30. 0038.

Bi [mm] Ba [mm] R [mm]

E08.10. .0* 10 18,2 ≈ 0,21

E08.16. .0* 16 24,2 ≈ 0,24

E08.20. .0 20 28,2 ≈ 0,25

E08.30. .0 30 38,2 ≈ 0,28

E08.40. .0 40 48,2 ≈ 0,31

E08.50. .0 50 58,2 ≈ 0,37048038028025**

048038028025**

048038028025**

048038028025**

048038028025**

048038028025**
10
max.

Bi
Ba

14
,6

19
,3

Bi [mm] Ba [mm] R [mm]

Z08.10. .0* 10 18,2 ≈ 0,21

Z08.16. .0* 16 24,2 ≈ 0,24

Z08.20. .0 20 28,2 ≈ 0,25

Z08.30. .0 30 38,2 ≈ 0,28

Z08.40. .0 40 48,2 ≈ 0,31

Z08.50. .0 50 58,2 ≈ 0,37048038028025**

048038028025**

048038028025**

048038028025**

048038028025**

048038028025**

10
max.

Bi
Ba

14
,7

19
,3

RR

Z08. 30. 0038.

Part No. structure

Color
black
Bending
radius

Width

Series

Part No. structure

Color
black
Bending
radius

Width

Series

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

easy chain® | Series E08·Z08 | Product Range

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e08 · www.igus.de/en/z08

Series E08 - split crossbar along the outer radius

Series Z08 - split crossbar along the inner radius

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

*Crossbars do not overlap! Gap: E08.10. = 5,5 mm, E08.16. = 4 mm

*Radius 025 available upon request

Supplement Part No. with required radius. Example: E08.30. .0

0 = standard color, other colors page 1.39 · Pitch = 20 mm/link - Links/m = 50

038

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

*Crossbars do not overlap! Gap: Z08.10. = 5,5 mm, Z08.16. = 4 mm

*Radius 025 available upon request

Supplement Part No. with required radius. Example: Z08.30. .0

0 = standard color, other colors page 1.39 · Pitch = 20 mm/link - Links/m = 50

038

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 30

3.31

3°

2°

3°

E08
Z08

B

15 8 51585

A BA

3,2 3,2

5,8/90° 5,8/90°

17

A1 A3A2 A4

E08·Z08.10. 080.10. PZ 080.10. 1 - 18,2

E08·Z08.16. 080.16. PZ 080.16. 2 - 24,2

E08·Z08.20. 080.20. PZ 080.20. 2 - 28,2

E08·Z08.30. 080.30. PZ 080.30. 3 22 38,2

E08·Z08.40. 080.40. PZ 080.40. 4 32 48,2

E08·Z08.50. 080.50. PZ 080.50. 5 42 58,21212

1212

1212

1212

1212

1212

080. 10. 12 PZA1

Part No. structure

Full set = 12

Width

with assembled
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZ210.080.

PZ110.080.

PZ1210.080.

Mounting brackets for
selected chain type

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e08 · www.igus.de/en/z08

Additional Features

page 3.5

Quickfix - mounting bracket with

dowel, available upon request

Quicksnap - the complete, detachable

mounting unit, available upon request

For Part No. Part No. Number Dim. A Dim. B

e-chain® full set with full set without of teeth [mm] [mm]

tiewrap plate tiewrap plate

For the preassembled mode please add the index ... e.g. 080.10. PZ A112A4A1

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

080...1(PZ) 080...2(PZ)

Moving end Fixed end

Dimensions and
order configurations
Strain relief is possible on the

moving end and/or the fixed end.

080.10.12 - 080.20.12: center bores only

080.30.12 - 080.50.12: all bores

Moving end with bore

(outer link) 080...1(PZ)

080...2(PZ) Fixed end

with pin (inner link)

easy chain® | Series E08·Z08 | Accessories | Mounting Brackets

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Inner and outer attachment possible

Available with integrated strain relief tiewrap plates

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 31

3.32

E14
Z14

19 19

Low-noise

due small pitch

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E14·Z14

Price index Limited torsion tolerance

Very easy to fill - ideal for harnessed

cable assemblies

The patented push-button principle

holds the links together

Small pitch for low-noise, smooth operation

Cable-friendly interior

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Integrated strain relief option

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 33 links

1 m E14.3.038.0 e-chain®

1 set 114.3.12PZ Mounting bracket

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

Just push the cables into the e-chain®

with your thumb - and it’s ready

When to use the Series E14/Z14:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series B15 E2 mini, page 5.112

"Z" Series is unsuitable

for gliding applications

Series B15 E2 mini, page 5.112

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 32

3.33

E14
Z14

0 0.50 1.00 1.50

0.50

1.00

1.50

0 1.0 2.0 3.0

1.25

0.75

0.25

0.25 0.75 1.25

0.5 1.5 2.5

0

FLG

FLB

3830,5

H

H
 -

 2
5

25

R

D S/2

S

H
F

=
 H

 +
 1

0

R 028 038 048 075 100 125
H 81 101 121 175 225 275
D 86 96 106 133 158 183
K 150 185 215 300 380 455

FLG

FLB

H

H
F

S (FLG)

S (FLB)

19

F
ill

 w
ei

g
ht

 [k
g

/m
]

Moving end

Fixed end

Technical Data

Details of material properties

page 1.38

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 1
9

m
m

easy chain® | Series E14·Z14 | Dimensions and Technical Data

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e14 · www.igus.de/en/z14

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 10 mm

(with 0,2 kg/m fill weight)

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 30,5 mm/link Links/m = 33 (1.006,5 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time page 3.5

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 33

3.34

RR

E14
Z14

E14. 3. 0038.

Bi [mm] Ba [mm] R [mm]

E14.1. .0 15 27 ≈ 0,31

E14.2. .0 25 37 ≈ 0,32

E14.3. .0 38 50 ≈ 0,40

E14.4. .0 50 62 ≈ 0,44125100075048038028

125100075048038028

125100075048038028

125100075048038028

Ba
Bi

2519

13
max.

Bi [mm] Ba [mm] R [mm]

Z14.1. .0 15 27 ≈ 0,31

Z14.2. .0 25 37 ≈ 0,32

Z14.3. .0 38 50 ≈ 0,40

Z14.4. .0 50 62 ≈ 0,44125100075048038028

125100075048038028

125100075048038028

125100075048038028

Ba
Bi

251913
max.

RR

Z14. 3. 0038.

Part No. structure

Color
black
Bending
radius

Width

Series

Part No. structure

Color
black
Bending
radius

Width

Series

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

easy chain® | Series E14·Z14 | Product Range

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e14 · www.igus.de/en/z14

Series E14 - split crossbar along the outer radius

Series Z14 - split crossbar along the inner radius

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: E14.3. .0

0 = standard color, other colors page 1.39 · Pitch = 30,5 mm/link - Links/m = 33

038

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: Z14.3. .0

0 = standard color, other colors page 1.39 · Pitch = 30,5 mm/link - Links/m = 33

038

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 34

3.35

E14
Z14

AB

17 14 717147
4

BA

17

6,5

A1 A3A2 A4

E14·Z14.1. 114. ..12PZ 114. .12P 2 - 26,3

E14·Z14.2. 114. ..12PZ 114. ..12P 3 10 36,3

E14·Z14.3. 114. ..12PZ 114. ..12P 4 23 49,3

E14·Z14.4. 114. ..12PZ 114. ..12P 5 35 62,344

33

22

11

114. 1. 12 PZ A1

page 3.5

Part No. structure

Full set = 12

Width

with assembled
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZ21.114.

PZ11.114.

PZ121.114.

Mounting brackets for
selected chain type

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e14 · www.igus.de/en/z14

114...1P(Z) 114...2P(Z)

Moving end Fixed end

Dimensions and
order configurations

For Part No. Part No. Number Dim. Dim.

e-chain® full set with full set without of teeth A [mm] B [mm]

tiewrap plate tiewrap plate

Please add the Part No. with the requested index - e.g. 114. .12

For the preassembled mode please add the index ... e.g. 114. .12PZ A11A4A1

1

Strain relief is possible on the

moving end and/or the fixed end.

Additional Features

Quickfix - mounting bracket with

dowel, available upon request

Quicksnap - the complete, detachable

mounting unit, available upon request

Moving end with bore

(outer link) 114...1P(Z)

114...2P(Z) Fixed end

with pin (inner link)

easy chain® | Series E14·Z14 | Accessories | Mounting Brackets

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Inner and outer attachment possible

Available with integrated strain relief tiewrap plates

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 35

3.36

E200
Z200

24,324,3

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E200·Z200

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 22 links

1 m E200.05.100.0 e-chain®

1 set 2050.34PZB Mounting bracket

Just push the cables into the e-chain®

with your thumb - and it’s ready

When to use the Series E200/Z200:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 2400/2450/2480/2500

E2/000, page 5.160

If single-extrusion crossbars are required

Series 2400/2450/2480/2500

E2/000, page 5.160

Large pins for long service life

Limited torsion tolerance

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Cable-friendly interior

Mounting bracket with integrated strain relief

Dirt-repellent exterior

Very easy to fill - cables only have to be pushed in

The patented push-button principle

holds the links together

1- or 2-chamber system available

Price index

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 36

3.37

E200
Z200

0.5

1.5

0

1.0

0

2.0

2.5

0.5 1.0 2.01.5 2.5

0 1 2 43 5

FLG

FLB

D

H

H
 -

 3
5R+6

46

S/2

S

35

H
F

=
 H

 +
 4

0

R 055 075 100 150 200
H +4 145 185 235 335 435
D 142 162 187 237 287
K 265 330 410 565 725

FLG

FLB

H

H
F

S (FLG)

S (FLB)

24,3

F
ill

 w
ei

g
ht

 [k
g

/m
]

Technical Data

Details of material properties

page 1.38 page 3.5

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e200 · www.igus.de/en/z200

Other installation methods

Vertical, hanging ≤ 10 m

Vertical, standing ≤ 1,5 m

Side mounted, unsupp. ≤ 0,5 m

Rotary requires further calculation

Unsupported length of upper run

= upon request

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 40 mm

(with 2,5 kg/m fill weight)

Pitch = 46 mm/link Links/m = 22 (1.012 mm) Chain length = S/2 + K

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 2
4,

3
m

m

easy chain® | Series E200·Z200 | Dimensions and Technical Data

Moving end

Fixed end

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 37

3.38

RR

E200
Z200

E200. 05. 0100.

Bi [mm] Ba [mm] R [mm]

E200.05. .0 57 74,4 ≈ 0,70200150100075055
20
max.

Bi
Ba

24
,3

35
15
max.

18
max.

Bi 2Bi 1
Ba

24
,3

35

3

Bi 37 Bi 50

Bi [mm] Ba [mm] R [mm]

E200.2/35. .0 37 94,4 ≈ 0,79

E200.2/50. .0 50 120,4 ≈ 0,82200150100075055

200150100075055

RR

Z200. 05. 0100.

Bi [mm] Ba [mm] R [mm]

Z200.05. .0 57 74,4 ≈ 0,70200150100075055
20
max.

Bi
Ba

24
,3

35

15
max.

18
max.

Bi 1
Ba

24
,3

35

Bi 23

Bi 37 Bi 50

Bi [mm] Ba [mm] R [mm]

Z200.2/35. .0 37 94,4 ≈ 0,79

Z200.2/50. .0 50 120,4 ≈ 0,82200150100075055

200150100075055

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e200 · www.igus.de/en/z200

Part No. structure

Color
black
Bending
radius

Width

Series

Part No. structure

Color
black
Bending
radius

Width

Series

easy chain® | Series E200·Z200 | Product Range

Series E200 - split crossbar along the outer radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

Supplement Part No. with required radius. Example: E200.05. .0

0 = standard color, other colors page 1.39 · Pitch = 46 mm/link - Links/m = 22

100

Series E200 - split crossbar along the outer radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

Supplement Part No. with required radius. Example: E200.2/50. .0

0 = standard color, other colors page 1.39 · Pitch = 46 mm/link - Links/m = 22

100

Series Z200 - split crossbar along the inner radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

Supplement Part No. with required radius. Example: Z200.05. .0

0 = standard color, other colors page 1.39 · Pitch = 46 mm/link - Links/m = 22

100

Series Z200 - split crossbar along the inner radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,1 - 0,3 mm wider!

Supplement Part No. with required radius. Example: Z200.2/50. .0

0 = standard color, other colors page 1.39 · Pitch = 46 mm/link - Links/m = 22

100

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:22 Uhr Seite 38

3.39

E200
Z200

48°

90°

48°

90° 48°

48°

90°

90°

48°

48°

A1 A3A2 A4

A1 A3A2 A4

17

10

B
a

-
3A

40

30

15

40

6.1

30

t = 7

12/90°

B
a

+
 1

81010 2

32

E200·Z200.05 2050. PZB 2050. PZBK1 2050. PZ 6 44

E200·Z200.2/35 2070. PZB 2070. PZBK1 2070. PZ 8 64

E200·Z200.2/50 2100. PZB 2100. PZBK1 2100. PZ 10 90

2050. 34 PZB A1

2050. 12 PZB A1

For Part No. Part No. Part No. Number Dim.

e-chain® full set with tiewrap plate + full set without of teeth A [mm]

tiewrap plate 10 cable tiewraps tiewrap plate

Please add the Part No. with the requested index - 34 for the pivoting configuration

e.g. 2050. PZB or 12 for the locking configuration e.g. 2050. PZB

For the preassembled mode please add the index ... e.g. 2050. PZB A134A4A1

1234

Part No. structure (locking)

with assembled
tiewrap plates

Mounting brackets for
selected chain type

Full set
locking = 12

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZB22050.

PZB12050.

PZB122050.

page 3.5

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e200 · www.igus.de/en/z200

Part No. structure (pivoting)

with assembled
tiewrap plates

Mounting brackets for
selected chain type

Full set
pivoting = 34

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZB42050.

PZB32050.

PZB342050.

easy chain® | Series E200·Z200 | Accessories | Mounting Brackets

Moving end with bore

(outer link) 2...3PZ(B)

2...4PZ(B) Fixed end

with pin (inner link)

The Standard - option polymer - pivoting
Recommended for unsupported and gliding applications

Well suited for tight installation conditions

Strain relief with detachable tiewrap plates

Variable traverse angle for flexible assembly

The twistability of the e-chain® and the option to assemble the

mounting brackets on the fixed end and/or the moving end, enable

various installation options

Moving end with bore

(outer link) 2...1PZ(B)

2...2PZ(B) Fixed end

with pin (inner link)

Option polymer - locking
Recommended for unsupported and gliding applications

Furthermore:

At very high speed and/or acceleration

If space is limited for height (the HF measurement)

The twistability of the e-chain® and the option to assemble the

mounting brackets on the fixed end and/or the moving end, enable

various installation options

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

2...3PZ(B) Standard! (pivoting) Standard! (pivoting) 2...4PZ(B)

2...1PZ(B) (locking) (locking) 2...2PZ(B)

Moving end Fixed end

Dimensions and
order configurations
Strain relief is possible on the

moving end and/or the fixed end.

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 39

3.40

E200
Z200

CFB.001 4,8 x 150 mm 36 mm 222 N

2050.Z 60 6

2020.ZB 3 30 15

2030.ZB 4 40 20

2040.ZB 5 50 30

2050.ZB 6 60 40

2070.ZB 8 80 60

2090.ZB =

(2030.ZB + 2040.ZB) 9 90 –

2100.ZB 10 100 80

2125.ZB =

(2050.ZB + 2050.ZB)12 120 –

57

2

18
25

B
C

12
/9

0°
(n-1) x 10

2 8

6.
2

14
38

8

2

Part No. Width strain relief [mm] No. of teeth

"Double" strain relief
If an e-chain® is harnessed with a very large number of cables, strain relief may be necessary at two levels.

Our 2050.Z strain relief system was developed for this purpose. It can be placed in any position along

the e-chain®. As required, the 2050.Z strain relief system is simply clamped onto the crossbar of the chain

link. No additional installation elements are needed. Details chapter 10

Strain relief for polymer mounting brackets (pivoting or locking)

The strain relief tiewrap plates can be directly snapped onto the mounting bracket. After bolting the

mounting brackets to the machine, the strain relief tiewrap plates are also firmly connected to the base.

They do not need to be bolted on separately. Cable tiewraps secure the tiewrap plate "teeth" and the

cable to provide proper strain relief and save time. Details chapter 10

Cable tiewraps as individual part

easy chain® | Series E200·Z200 | Accessories | Strain Relief

Other strain relief elements -

optional chapter 10

Tiewrap No. of Dim. C Dim. B

plate teeth n [mm] [mm]

Tiewrap plate as individual part
As an individual component screwed on or can be

plugged into the mounting brackets. Details

chapter 10

Cable tiewraps 100 pieces/bag Width x length Max. Ø Tensile strength

Single tiewrap plate

Shown assembled

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e200 · www.igus.de/en/z200

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 40

3.41

E200
Z200

page 3.5

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e200 · www.igus.de/en/z200

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 2
4,

3
m

m

My Sketches

chapter 10

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 41

3.42

E16
Z16

32 32

Low-noise

due small pitch

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E16·Z16

Just push the cables into the e-chain®

with your thumb - and it’s ready

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 33 links

1 m E16.3.060.0 e-chain®

1 set 117.3.12PZ Mounting bracket

When to use the Series E16/Z16:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 2600/2650/2680/2700

E2/000, page 5.182

If an e-chain® is needed with

a high locking crossbar

Series 2600/2650/2680/2700

E2/000, page 5.182

Limited torsion tolerance

Small pitch for low-noise, smooth operation

Very easy to fill - ideal for

harnessed cable assemblies

Cable-friendly interior

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Mounting brackets with integrated strain relief

The patented push-button principle

holds the links together

Price index

Special solution -

opening gap

Part No. E16.2.100N3

Special solution -

opening gap

Part No. Z16.2.075N3

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 42

3.43

E16
Z16

0 0.5 1.0 1.5

0.5

1.0

1.5

0

0 1.0 2.0 3.0

FLG

FLB

3830,5

H

H
' =

 H
 -

 3
9

39

R

D S/2

S

H
F

=
 H

 +
 1

5

R 040 060 075 100 125*
H 119 159 189 239 289
D 105 125 140 165 190
K 190 250 300 380 455

FLG

FLB

H

H
F

S (FLG)

S (FLB)

32

F
ill

 w
ei

g
ht

 [k
g

/m
]

page 3.5

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e16 · www.igus.de/en/z16

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 15 mm

(with 0,3 kg/m fill weight)

Moving end

Fixed end

Technical Data

Details of material properties

page 1.38

Pitch = 30,5 mm/link Links/m = 33 (1.006,5mm) Chain length = S/2 + K

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 3
2

m
m

easy chain® | Series E16·Z16 | Dimensions and Technical Data

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 43

3.44

RR

E16
Z16

E16. 3. 0060.

Bi [mm] Ba [mm] R [mm]

E16.2. .0 23 37,5 ≈ 0,51

E16.3. .0 36 50,5 ≈ 0,57

E16.4. .0 48 62,5 ≈ 0,62

E16.5. .0 63 78,5 ≈ 0,75

E16.6. .0 80 95,5 ≈ 0,83

E16.7. .0 100 115,3 ≈ 0,91100075060

100075060

100075060

100075060

100075060

100075060

Ba
Bi

3932

25
max.

Bi [mm] Ba [mm] R [mm]

Z16.2. .0 23 37,5 ≈ 0,51

Z16.3. .0 36 50,5 ≈ 0,57

Z16.4. .0 48 62,5 ≈ 0,62

Z16.5. .0 63 78,5 ≈ 0,75

Z16.6. .0 80 95,5 ≈ 0,83

Z16.7. .0 100 115,3 ≈ 0,91100075060

100075060

100075060

100075060040

100075060040

100075060

Ba
Bi

393225
max.

RR

Z16. 3. 0060.

easy chain® | Series E16·Z16 | Product Range

Series E16 - split crossbar along the outer radius

Series Z16 - split crossbar along the inner radius

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,7 mm wider

The bending radius is available upon request.

Delivery time: approx. 3-4 weeks after receipt of order!

Supplement Part No. with required radius. Example: E16.3. .0

0 = standard color, other colors page 1.39 · Pitch = 30,5 mm/link - Links/m = 33

060

125

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,7 mm wider

The bending radius is available upon request.

Delivery time: approx. 3-4 weeks after receipt of order!

Supplement Part No. with required radius. Example: Z16.3. .0

0 = standard color, other colors page 1.39 · Pitch = 30,5 mm/link - Links/m = 33

060

125

Part No. structure

Color
black
Bending
radius

Width

Series

Part No. structure

Color
black
Bending
radius

Width

Series

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e16 · www.igus.de/en/z16

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 44

3.45

90°

90° *

E16
Z16

B

17 211721

A BA

10/90˚

5,25,2

10/90˚

17

A1 A3A2 A4

117. 2. 12 PZ A1

E16·Z16.2. 117. .12PZ 117. .12P 3 12 35,5

E16·Z16.3. 117. .12PZ 117. .12P 4 25 48,5

E16·Z16.4. 117. .12PZ 117. .12P 5 37 60,5

E16·Z16.5. 117. .12PZ 117. .12P 6 48 76,0

E16·Z16.6. 117. .12PZ 117. .12P 8 65 93,0

E16·Z16.7. 117. .12PZ 117. .12P 10 85 113,077

66

55

44

33

22

page 3.5

For Part No. Part No. Number Dim. Dim.

e-chain® full set with full set without of teeth A [mm] B [mm]

tiewrap plate tiewrap plate

Please add the Part No. with the requested index - e.g. 117. .12PZ

For the preassembled mode please add the index ... e.g. 117. .12PZ A12A4A1

2

Part No. structure

Full set = 12

Width

with assembled
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZ22.117.

PZ12.117.

PZ122.117.

Mounting brackets for
selected chain type

Additional Features

Quickfix - mounting bracket with

dowel, available upon request

Quicksnap - the complete, detachable

mounting unit, available upon request

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

Moving end with bore

(outer link) 117...1P(Z)

117...2P(Z) Fixed end

with pin (inner link)

easy chain® | Series E16·Z16 | Accessories | Mounting Brackets

117...1P(Z) 117...2P(Z)

Moving end Fixed end

Polymer, one-piece
One-piece mounting bracket

Corrosion-resistant

Available preassembled

Inner and outer attachment possible

Available with integrated strain relief tiewrap plates

90° * not for Series Z16 Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

Dimensions and
order configurations
Strain relief is possible on the

moving end and/or the fixed end.

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e16 · www.igus.de/en/z16

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 45

3.46

E26
Z26

36,5 36,5

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E26·Z26

Limited torsion tolerance

Large pins for long service life

Cable-friendly interior

Integrated strain relief option

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Dirt-repellent exterior

Very easy to fill

1-, 2- or 3-chamber system available

The patented push-button principle

holds the links together

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 18 links

1 m E26.07.150.0 e-chain®

1 set 2607.34PZB Mounting bracket

Price index

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

Just push the cables into the e-chain®

with your thumb - and it’s ready

When to use the Series E26/Z26:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and

long unsupported travel lengths

Series 2600/2650/2680/2700

E2/000, page 5.182

If an e-chain® is needed with

a high locking crossbar

Series 2600/2650/2680/2700

E2/000, page 5.182

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 46

3.47

E26
Z26

0.5

1.5

0

1.0

0

2.0

6.0

0.5 1.0 2.01.5 2.5

4.0

0 1.0 2.0 4.03.0 5.0

FLG

FLB

D

H

H
 -

 5
0R+6

56

S/2

S

50

H
F

=
 H

+
 3

5

R 063 075 100 125 150 175 200 250
H +5 176 200 250 300 350 400 450 550
D 172 184 209 234 259 284 309 359
K 310 350 430 505 585 665 745 900

FLG

FLB

H

H
F

S (FLG)

S (FLB)

36,5

page 3.5

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e26 · www.igus.de/en/z26

Technical Data

Details of material properties

page 1.38

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 3
6,

5
m

m

Other installation methods

Vertical, hanging ≤ 10 m

Vertical, standing ≤ 1,5 m

Side mounted, unsupp. ≤ 0,5 m

Rotary requires further calculation

Unsupported length of upper run

= upon request

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

The required

clearance height:

HF = H + 35 mm

(with 2,0 kg/m fill weight)

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

easy chain® | Series E26·Z26 | Dimensions and Technical Data

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 56 mm/link Links/m = 18 (1.008 mm) Chain length = S/2 + K

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 47

3.48

RR

E26
Z26

E26. 07. 0150.

Bi [mm] Ba [mm] R [mm]

E26.07. .0 75 92 ≈ 0,9625020017515012510007506328
max.

Bi
Ba

36
,5

50

20
max.

Bi 1
Ba

37
,1

50
Bi 24

20
max.

Bi 1
Ba

37
,1

50

Bi 2 Bi 34 4

Bi [mm] Ba [mm] R [mm]

E26.2/45. .0 48/48 117 ≈ 1,14250200175150125100075063

Bi [mm] Ba [mm] R [mm]

E26.3/45. .0 47/48/47 167 ≈ 1,30250200175150125100075063

Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: E26.07. .0

0 = standard color, other colors page 1.39 · Pitch = 56 mm/link - Links/m = 18

150

Series E26 - split crossbar along the outer radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: E26.2/45. .0

0 = standard color, other colors page 1.39 · Pitch = 56 mm/link - Links/m = 18

150

Series E26 - split crossbar along the outer radius with 3-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: E26.3/45. .0

0 = standard color, other colors page 1.39 · Pitch = 56 mm/link - Links/m = 18

150

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

easy chain® | Series E26 | Product Range

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e26 · www.igus.de/en/z26

Part No. structure

Color
black
Bending
radius

Width

Series

Series E26 - split crossbar along the outer radius

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 48

3.49

Z26. 07. 0150.

Bi [mm] Ba [mm] R [mm]

Z26.07. .0 75 92 ≈ 0,96250200175150125100075063

Bi [mm] Ba [mm] R [mm]

Z26.2/45. .0 48/48 117 ≈ 1,14250200175150125100075063

Bi [mm] Ba [mm] R [mm]

Z26.3/45. .0 47/48/47 167 ≈ 1,30250200175150125100075063

E26
Z26

RR

20
max.

Bi 2 Bi 3Bi 1
Ba

37
,1 50

20
max.

Bi 1
Ba

37
,1

50

Bi 24

Bi
Ba

36
,5 5028

max.

4 4

page 3.5

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e26 · www.igus.de/en/z26

Part No. structure

Color
black
Bending
radius

Width

Series

Series Z26 - split crossbar along the inner radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: Z26.07. .0

0 = standard color, other colors page 1.39 · Pitch = 56 mm/link - Links/m = 18

150

Series Z26 - split crossbar along the inner radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: Z26.2/45. .0

0 = standard color, other colors page 1.39 · Pitch = 56 mm/link - Links/m = 18

150

Series Z26 - split crossbar along the inner radius with 3-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: Z26.3/45. .0

0 = standard color, other colors page 1.39 · Pitch = 56 mm/link - Links/m = 18

150

easy chain® | Series Z26 | Product Range

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 3
6,

5
m

m

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 49

3.50

E26
Z26

53°

53°

90°

53°

90°

53°

90°

90°

B
a

+
 2A

54

40

54

A

6,1

40

t = 8B
a

+
 2

817 17 2

t = 8

16/90° 17 17

10

34

11
,5

53°

53°

2607. 34 PZB A1

2607. 12 PZB A1

E26·Z26.07 2607. PZB 2607. PZBK1 2607. PZ 7 55

E26·Z26.2/45 2610. PZB 2610. PZBK1 2610. PZ 10 80

E26·Z26.3/45 2615. PZB 2615. PZBK1 2615. PZ 15 130

A1 A3A2 A4

A1 A3A2 A4

Part No. structure (locking)

with assembled
tiewrap plates

Mounting brackets for
selected chain type

Full set
locking = 12

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZB22607.

PZB12607.

PZB122607.

Dimensions and
order configurations
Strain relief is possible on the

moving end and/or the fixed end.

Part No. structure (pivoting)

with assembled
tiewrap plates

Mounting brackets for
selected chain type

Full set
pivoting = 34

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZB42607.

PZB32607.

PZB342607.

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e26 · www.igus.de/en/z26

26...3PZ(B) Standard! (pivoting) Standard! (pivoting) 26...4PZ(B)

26...1PZ(B) (locking) (locking) 26...2PZ(B)

Moving end Fixed end

For Part No. Part No. Part No. Number Dim.

e-chain® full set with tiewrap plate + full set without of teeth A [mm]

tiewrap plate 10 cable tiewraps tiewrap plate

Please add the Part No. with the requested index - 34 for the pivoting configuration

e.g. 2607. PZB or 12 for the locking configuration e.g. 2607. PZB

For the preassembled mode please add the index ... e.g. 2607. PZB A134A4A1

1234

easy chain® | Series E26·Z26 | Accessories | Mounting Brackets

Moving end with bore

(outer link) 26...3PZ(B)

26...4PZ(B) Fixed end

with pin (inner link)

The Standard - option polymer - pivoting
Recommended for unsupported and gliding applications

Well suited for tight installation conditions

Strain relief with detachable tiewrap plates

Variable traverse angle for flexible assembly

The twistability of the e-chain® and the option to assemble the

mounting brackets on the fixed end and/or the moving end, enable

various installation options

Moving end with bore

(outer link) 26...1PZ(B)

26...2PZ(B) Fixed end

with pin (inner link)

Option polymer - locking
Recommended for unsupported and gliding applications

Furthermore:

At very high speed and/or acceleration

If space is limited for height (the HF measurement)

The twistability of the e-chain® and the option to assemble the

mounting brackets on the fixed end and/or the moving end,

enable various installation options

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 50

3.51

E26
Z26

CFB.001 4,8 x 150 mm 36 mm 222 N

3050.ZB 5 50 30 –

3075.ZB 7 75 55 –

3100.ZB 10 100 80 –

3115.ZB 11 115 95 –

3125.ZB 12 125 105 –

3150.ZB 15 150 130 –

3175.ZB 17 175 155 –

3200.ZB 20 200 180 +

3225.ZB 22 225 205 +

3250.ZB 25 250 230 +

B
C

12
/9

0°

(n-1) x 102 8

18
44

12
26.

2

68

2

28
35

(– = no / + = yes)

page 3.5

chapter 10

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e26 · www.igus.de/en/z26

Cable tiewraps as individual part

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 3
6,

5
m

m

Strain relief for polymer mounting brackets (pivoting or locking)

The strain relief tiewrap plates can be directly snapped onto the mounting bracket. After bolting the

mounting brackets to the machine, the strain relief tiewrap plates are also firmly connected to the base.

They do not need to be bolted on separately. Cable tiewraps secure the tiewrap plate "teeth" and the

cable to provide proper strain relief and save time. Details chapter 10

Other strain relief elements -

optional chapter 10

Tiewrap No. of Dim. C Dim. B Center

plate teeth n [mm] [mm] bore

Tiewrap plate as individual part
As individual component screwed on or can be

plugged in the mounting brackets. Details

chapter 10

Cable tiewraps 100 pieces/bag Width x length Max. Ø Tensile strength

Shown assembled

Single tiewrap plate

easy chain® | Series E26·Z26 | Accessories | Strain Relief

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 51

3.52

E300
Z300

48,5 48,5

Available from stock. Delivery in 24h or today! (Delivery time means time until shipping of goods)

easy chain® | Series E300·Z300

Limited torsion tolerance

Large pins for long service life

Cable-friendly interior

Integrated strain relief option

"E" Series features split crossbar

along the outer radius

"Z" Series features split crossbar

along the inner radius

Dirt-repellent exterior

Very easy to fill

Interior separation possible

1-, 2- or 3-chamber system available

The patented push-button principle

holds the links together

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 15 Links

1 m E300.075.100.0 e-chain®

1 set 3075.34PZB Mounting bracket

Price index

Torsional

motion possible

UL94-V2

classifications

IPA Qualification Certificate:

Air Cleanless Class ISO Class 2

(at v = 1 m/s) upon request

Special equipment:

Electrically conductive ESD/ATEX

version upon request

Just push the cables into the e-chain®

with your thumb - and it’s ready

When to use the Series E300/Z300:

If filling is required without

opening and closing lids

If price is an issue

If quiet operation is required

When not to use it:

For applications with very high loads and long

unsupported travel lengths

Series 3400/3450/3480/3500

E2/000, page 5.204

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 52

3.53

E300
Z300

0.5

1.5

0

1.0

0

2.0

6.0

0.5 1.0 2.01.5 2.5

4.0

10.0
8.0

0 1.0 2.0 4.03.0 5.0

FLB

FLG

D

H

H
 -

 6
4

R+6

67

S/2

S

64

H
F

=
 H

+
 4

0

R 075 100 125 150 200 250 300
H +5 214 264 314 364 464 564 664
D 208 233 258 283 333 383 433
K 370 450 530 610 765 920 1080

FLG

FLB

H

H
F

S (FLG)

S (FLB)

48,5

Moving end

Fixed end

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 4
8,

5
m

m

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e300 · www.igus.de/en/z300

The required

clearance height:

HF = H + 40 mm

(with 2,5 kg/m fill weight)

Technical Data

Details of material properties

page 1.38

Speed / acceleration FLG max. 20 [m/s] / max. 200 [m/s2]

Speed / acceleration FLB max. 3 [m/s] / max. 6 [m/s2]

Gliding speed / acceleration max. 3 [m/s] / max. 10 [m/s2]

Material (e-chain®)- permitted temperature °C igumid NB / -40° up to +80° C

Material (mounting brackets)* - permitted temperature °C igumid G / -40° up to +120° C

Flammability class (e-chain®), igumid NB VDE 0304 IIC UL94 V2

Flammability class (mounting brackets), igumid G* VDE 0304 IIC UL94 HB

*Available in igumid NB upon request, please consult igus® for delivery time page 3.5

easy chain® | Series E300·Z300 | Dimensions and Technical Data

Other installation methods

Vertical, hanging ≤ 10 m

Vertical, standing ≤ 1,5 m

Side mounted, unsupp. ≤ 0,5 m

Rotary requires further calculation

Unsupported length of upper run

= upon request

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Unsupported length
FLG = with straight upper run

FLB = with permitted sag

Further information Design, page 1.12

Pitch = 67 mm/link Links/m = 15 (1.005 mm) Chain length = S/2 + K

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 53

3.54

RR

E300
Z300

E300.075. 0100.

Bi [mm] Ba [mm] R [mm]

E300.075. .0 75 95 ≈ 1,60300250200150125100075

18
max.

Bi 1

64

Bi 2 Bi 3

14
7

7 48
,5

Ba

18
max.

Bi 1
Ba

4
8

,5
64

Bi 24

Bi
Ba

4
8

,5
6435

max.

Bi [mm] Ba [mm] R [mm]

E300.2/45. .0 48/48 120 ≈ 1,78300250200150125100075

Bi [mm] Ba [mm] R [mm]

E300.3/45. .0 47/46/47 170 ≈ 1,92300250200150125100075

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e300 · www.igus.de/en/z300

Series E300 - split crossbar along the outer radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: E300.2/45. .0

0 = standard color, other colors page 1.39 · Pitch = 67 mm/link - Links/m = 15

100

Part No. structure

Color
black
Bending
radius

Width

Series

Series E300 - split crossbar along the outer radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: E300.075. .0

0 = standard color, other colors page 1.39 · Pitch = 67 mm/link - Links/m = 15

100

Series E300 - split crossbar along the outer radius with 3-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: E300.3/45. .0

0 = standard color, other colors page 1.39 · Pitch = 1 m = 15 Links

100

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e
ig

us
®

e-
ch

ai
ns

ys
te

m
s®

easy chain® | Series E300 | Product Range

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 54

3.55

4

x-8

E300
Z300

RR

Z300.075. 0100.

Bi [mm] Ba [mm] R [mm]

Z300.075. .0 75 95 ≈1,60300250200150125100075

18
max.

647
7

14

48
,5

Bi 1 Bi 2 Bi 3
Ba

18
max.

Bi 1
Ba

4
8

,5
64

Bi 24

35
max.

Bi

Ba

4
8

,5
64

Bi [mm] Ba [mm] R [mm]

Z300.2/45. .0 48/48 120 ≈ 1,78300250200150125100075

Bi [mm] Ba [mm] R [mm]

Z300.3/45. .0 47/46/47 170 ≈ 1,92300250200150125100075

387.54

7
7 14

386.54

387.54

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e300 · www.igus.de/en/z300

Part No. structure

Color
black
Bending
radius

Width

Series

easy chain® | Series E300·Z300 | Accessories | Interior Separation

Optional shelving for E300.3/45 · Z300.3/45
Shelving enables subdivision of the inner space of the e-chain® Series E300.3/45 and Z300.3/45.

Shelves are only used when a horizontal subdivision is required.

In standard configurations, shelves are installed in every other link.

Shelves

unassembled

assembled

page 3.5

easy chain® | Series Z300 | Product Range

Series Z300 - split crossbar along the inner radius
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: Z300.075. .0

0 = standard color, other colors page 1.39 · Pitch = 67 mm/link - Links/m = 15

100

Series Z300 - split crossbar along the inner radius with 2-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: Z300.2/45. .0

0 = standard color, other colors page 1.39 · Pitch = 67 mm/link - Links/m = 15

100

Series Z300 - split crossbar along the inner radius with 3-chamber system
Part No. Bending radii Weight [kg/m]

Ba: pin dimension approx. 0,3 - 0,5 mm wider!

Supplement Part No. with required radius. Example: Z300.3/45. .0

0 = standard color, other colors page 1.39 · Pitch = 67 mm/link - Links/m = 15

100

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 4
8,

5
m

m

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 55

3.56

E300
Z300

53°

90°

53°

90° 53°

53°

90°

90°

B
a

+
 2A

60

40

60

A

8,2

40

t = 8B
a

+
 2

820 20 2

t = 8

16/90° 17 17

10

7

34

53°

53°

A1 A3A2 A4

A1 A3A2 A4

E300/Z300.075 3075. PZB 3075. PZBK1 3075. PZ 7 53

E300/Z300.2/45 3100. PZB 3100. PZBK1 3100. PZ 10 78

E300/Z300.3/45 3150. PZB 3150. PZBK1 3150. PZ 15 128

3075. 34 PZB A1

3075. 12 PZB A1

For Part No. Part No. Part No. Number Dim. A

e-chain® full set with tiewrap plate + full set without of teeth [mm]

tiewrap plate 10 cable tiewraps tiewrap plate

Please add the Part No. with the requested index - 34 for the pivoting configuration

e.g. 3075. PZB or 12 for the locking configuration e.g. 3075. PZB

For the preassembled mode please add the index ... e.g. 3075. PZB A134A4A1

1234

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e300 · www.igus.de/en/z300

Part No. structure (locking)

with assembled
tiewrap plates

Mounting brackets for
selected chain type

Full set
locking = 12

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZB23075.

PZB13075.

PZB123075.

Part No. structure (pivoting)

Moving end with bore

(outer link) 3...3PZ(B)

3...4PZ(B) Fixed end

with pin (inner link)

Moving end with bore

(outer link) 3...1PZ(B)

3...2PZ(B) Fixed end

with pin (inner link)

Option polymer - locking
Recommended for unsupported and gliding applications

Furthermore:

At very high speed and/or acceleration

If space is limited for height (the HF measurement)

The twistability of the e-chain® and the option to assemble the

mounting brackets on the fixed end and/or the moving end,

enable various installation options

3...3PZ(B) Standard! (pivoting) Standard! (pivoting) 3...4PZ(B)

3...1PZ(B) (locking) (locking) 3...2PZ(B)

Moving end Fixed end

Dimensions and
order configurations

with assembled
tiewrap plates

Mounting brackets for
selected chain type

Full set
pivoting = 34

A…must be indicated
on preassembled
configurations

Full set, for both ends:

+tiewrap plate

Single-part order:

+tiewrap plate

Mounting bracket with bore

+tiewrap plate

Mounting bracket with pin

PZB43075.

PZB33075.

PZB343075.

Strain relief is possible on the

moving end and/or the fixed end.

ig
us

®
G

m
b

H

51
14

7
C

o
lo

g
ne

In
te

rn
et

: w
w

w
.ig

us
.e

u

E
-m

ai
l:

in
fo

@
ig

us
.d

e

easy chain® | Series E300·Z300 | Accessories | Mounting Brackets

The Standard - option polymer - pivoting
Recommended for unsupported and gliding applications

Well suited for tight installation conditions

Strain relief with detachable tiewrap plates

Variable traverse angle for flexible assembly

The twistability of the e-chain® and the option to assemble the

mounting brackets on the fixed end and/or the moving end, enable

various installation options

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

Possible installation conditions for assembled mounting

brackets Order example "preassembled" below

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 56

3.57

E300
Z300

CFB.001 4,8 x 150 mm 36 mm 222 N

3050.ZB 5 50 30 –

3075.ZB 7 75 55 –

3100.ZB 10 100 80 –

3115.ZB 11 115 95 –

3125.ZB 12 125 105 –

3150.ZB 15 150 130 –

3175.ZB 17 175 155 –

3200.ZB 20 200 180 +

3225.ZB 22 225 205 +

3250.ZB 25 250 230 +

B
C

12
/9

0°

(n-1) x 102 8

18
44

12
26.

2

68

2

28
35

(– = no / + = yes)

Tiewrap No. of Dim. C Dim. B Center

plate teeth n [mm] [mm] bore

Tiewrap plate as individual part
As individual component screwed on or can be

plugged in the mounting brackets. Details

chapter 10

Shown assembled

Single tiewrap plate

Other strain relief elements -

optional chapter 10

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e300 · www.igus.de/en/z300

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

ea
sy

 c
h

ai
n

®

In
ne

r
he

ig
ht

: 4
8,

5
m

m

easy chain® | Series E300·Z300 | Accessories | Strain Relief

page 3.5

chapter 10

Cable tiewraps as individual part

Strain relief for polymer mounting brackets (pivoting or locking)

The strain relief tiewrap plates can be directly snapped onto the mounting bracket. After bolting the

mounting brackets to the machine, the strain relief tiewrap plates are also firmly connected to the base.

They do not need to be bolted on separately. Cable tiewraps secure the tiewrap plate "teeth" and the

cable to provide proper strain relief and save time. Details chapter 10

Cable tiewraps 100 pieces/bag Width x length Max. Ø Tensile strength

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 57

3.58

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 58

3.59

E1

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 59

3.60

E1: e-chain® modular, 1-piece strip designed for
simple applications - The E1 design brings the
benefits of an e-chain® to applications, where this
solution previously was too expensive. E1 is more
economic for higher volumes, quicker to assemble
and still offers great control and protection for
moving cables. The igus®-System E1 is very cost
effective for high volumes and is especially ideal
for automotive applications.

Typical industries and applications
● Automotive
● Office Solutions and technology
● Automation
● Electric equipment
● Machine-building

E1- Modular,
one-piece strip
design for simple
applications

UL94-V2

classifications

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 60

3.61

Harnessed igus® System E1 in a bottle deposit machine

Next Page Find selection tables and assembly instructions

Series E1.17.021.028 in an electric wheelchair -

cably supply on the scissors lifting system

The igus®-System E1 is very cost-effective at high

quantities and ideal for automotive applications

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 61

3.62

hi [mm] Bi [mm] Ba [mm] ha [mm] R [mm] [mm]

E1.10.013. 10 13 16,5 15,5 18 200 3.64

E1.17.021. 17 21 26 25 28 255 3.64

E1.17.031. 17 31 36 25 28 204 3.64

E1.17.044. 17 44 49 25 28 255 3.64

E1.18.015.* 18 15 20 26 28 127,5 3.64

E1.20.015. 20 15 22 27 28 250 3.64

*NEW in this catalog

Various
materials

Snap
open lids

Very easy
to assemble

Selection table
Series Inner height Inner width Outer width Outer height Bending radius Length part Page

System E1 | e-chain® on 1 strip

Modular, 1-piece strip
design for simple applications

Economic solution for high volumes

A universal and easily adaptable e-chain® concept

E1: e-chain® on one strip

Easy shortening/lengthening through molded-on, modular strip

Easy to snap open

Strip connectors

Easy fixation at each end

Various materials available

You can find more technical data about the material, chemical

resistance, temperatures chapter design, from page 1.38

System E1 - e-chain® on one strip - snap-open along outer radius

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 62

3.63

S
ys

te
m

 E
1

To shorten | System E1

To lengthen | System E1

System E1 - e-chain® on one strip - easy to shorten....

.. and to lengthen

System E1 | Assembly Instructions

You can find an assembly video on the web www.igus.de/en/video

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 63

3.64

E1 20181710

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e01

System E1 - e-chain® on one strip -

easy to shorten and to lengthen

When to use the Series E1:

If simple filling is required

If an economical e-chain® is required

If small assembly cost is required

For lower duty or cycle life

When not to use it:

High load applications

easy chain®, this chapter

zipper, chapter 4

High cycle applications

easy chain®, this chapter

zipper, chapter 4

Easy to shorten - separation at each segment

Very easy to fill because of snap-open lids

Easy to lengthen - strips can

simply be snapped together

Easy fastening through strip bore each link

Low-price e-chain®

Different materials and colors

available upon request

Compact design with smooth outer contour

Strain relief option (clip-on bracket)

All lids snap open to the same side for easier,

(Except E1.20 - to open from both sides), and

possibly automated closing

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 Band = 250 mm of length

1 m E1.17.021.028.0 (= 4 x 255 mm Band) e-chain®

Price index

UL94-V2

classifications

System E1 | E1.10·E1.17·E1.18·E1.20

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 64

3.65

RR

E1

H
 -

 h
a

A

R H

D S/2

S

ha

H
F

=
 H

 +
 4

0

E1.10 E1.17 E1.18 E1.20

R 018 028 028 028

H 62 92 92 92

D 66 76 76 76

K 100 120 120 120

E1.17.021. 0028.

Ø 4,5

Ba
Bi

ha9
max.

hi

Ba

Bi

ha16
max.

hi

Ø 4,5

Ba
Bi

ha15
max.

hi

Ø 4,5

Ba
Bi

ha18
max.

hi

Ø 4,5

Bi [mm] Ba [mm] hi [mm] ha [mm] R [mm] A [mm] B [mm]

E1.10.013. .0 13 16,5 10 15,5 20 200

E1.17.021. .0 21 26 17 25 25,5 255

E1.17.031. .0 31 36 17 25 25,5 204

E1.17.044. .0 44 49 17 25 25,5 255

E1.18.015. .0 15 20 18 26 23,5 127,5

E1.20.015. .0* 15 22 20 27 25 250028

028

028

028

028

018

E1.10 E1.17 E1.18E1.10 E1.17 E1.18NEW in this catalog E1.20

page 3.63

Part No. Bending radii

* E1.20.015 - Lids to open reciprocally

Supplement Part No. with required radius. Example: E1.17.021. .0

0 = standard color, other colors page 1.39

028

3D-CAD files, pdf-downloads and many online features www.igus.de/en/e01

Part No. structure

Color
black
Bending
radius

Width

hi

Series

Product Range - Series E1 - snap-open along outer radius

Bending radius for Series:

The required clearance height is HF = H + 40 mm · More radii upon request!

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2

S
ys

te
m

 E
1

In
ne

r
he

ig
ht

: 1
0,

 1
7,

 1
8,

 2
0

m
m

System E1 | E1.10·E1.17·E1.18·E1.20 | Dimensions and Technical Data

Short travels -
unsupported
Unsupported e-chains® feature

positive camber over short travels.

This must be accounted for when

specifying the clearance height HF.

Please consult igus® if space is

particularly restricted.

S = Length of travel

R = Bending radius

H = Nominal clearence height

HF = Required clearence height

D = Overlength e-chain®

radius in final position

K = π • R + "safety"

Pitch = see Dim. A Length part = see Dim. B (table below) Chain length = S/2 + K

Moving end

Fixed end

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 65

3.66

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 66

3.67

snapchain

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 67

3.68

snapchain snapchain | Series TE14·TZ14·TE26·TZ26

Fit cable assemblies quickly in bunches

Adjust and change loops at any time

Well-suited to short lengths, ideally 5 - 10 links

Favorable alternatively to complex hinged cable trays

Version TE14/TE26 can be opened along outer radius

Version TZ14/TZ26 can be opened along inner radius

Elegant design

Can be bent in 1 or 2 directions

Available in 2 sizes

Typical industries
and applications

Switch cubicle construction

Electrical equipment

Computer cubicles

Office furniture

Wherever cables are moved

now and then

When to use the snapchain Series :

If simple filling is required

If an economical e-chain is required

If small assembly cost is required

If an easy solution is required

For minor number of travels

When not to use it:

High load applications

easy chain®, this chapter

zipper, chapter 4

High cycle applications

easy chain®, this chapter

zipper, chapter 4

Order example complete e-chain®

Please indicate chain-lengths or number of links Example: 1 m or 18 links

1 m TE26.120.100.0 e-chain®

3D-CAD files, pdf-downloads and many online features www.igus.de/en/snapchain

Price index

iF-Design-Award

for snapchain-Design

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 68

3.69

snapchain

TE14. 50. 0100.
R [mm]

TE14.50. .0*

TZ14.50. .0 125100075048038028

125100075048038028

21

50

25

55,5

30,5

TE26.120. 0100.
R [mm]

TE26.120. .0*

TZ26.120. .0 200150125100075063

200150125100075063

40

12
0

50

106

56

*Available as RBR (Reverse bending radius) Part No. TE14.50.Radius/Radius

Cable package max.: 18 mm

*Available as RBR (Reverse bending radius) Part No. TE26.120.Radius/Radius

Cable package max.: 47 mm

3D-CAD files, pdf-downloads and many online features www.igus.de/en/snapchain

Part No. structure

Color
black
Bending
radius

Width

Series

Part No. Bending radii

Supplement Part No. with required radius. Example: TE14.50. .0

0 = standard color, other colors page 1.39 · Pitch = 30,5 mm/link - Links/m = 33

100

snapchain - TE14 / TZ14 - to be opened

P
ho

ne
+

49
-

(0
)

22
 0

3-
96

 4
9-

80
0

F
ax

+
49

-
(0

)
22

 0
3-

96
 4

9-
22

2
sn

ap
ch

ai
n

snapchain | Series TE14·TZ14·TE26·TZ26 | Technical Data

Pitch = 30,5 mm

Links/m = 33 (1.006,5 mm)

Chain length = S/2 + K

Part No. structure

Color
black
Bending
radius

Width

Series

Part No. Bending radii

Supplement Part No. with required radius. Example: TE26.120. .0

0 = standard color, other colors page 1.39 · Pitch = 56 mm/link - Links/m = 18

100

snapchain - TE26 / TZ26 - to be opened

Pitch = 56 mm

Links/m = 18 (1.008 mm)

Chain length = S/2 + K

03)-D-US-IT-EASYCHAIN_70S ® 23.07.2011 17:23 Uhr Seite 69

