
4.0

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.1000

zipper

4.1

Fast opening and
closing with "zipper"

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.1

Zipper

4.2

zipper -
zip fastening
e-chains®

"zipper" e-chains® convince in practicality
and performance. The "zipper" function
makes them a very useful product to reduce
assembly time. The small pitch, the tough-
elastic zipper-band, and the sturdy link work
well in high-acceleration environments. The
"zipper" Series is one of the most popular
e-chain® Series in demanding applications.
● zipper-like design for quick

opening and closing of lids
● zipper lids can be separated

and joined at each chain link
● Small pitch for low noise and

smooth operation
● High accelerations: 100 m/s2

and more are possible
● Interior separation possible for

larger versions (Series 09,15, 17)

Typical industries and applications
● Pick & place robots
● Semi-conductor machines
● Linear motors, actuators
● Measuring equipment
● Machine tools (zipper e-tube)

UL94 - V2 classifications

upon request

Fast Opening and Closing

with "zipper"

58 dB(A) tested in igus® lab,

v = 1,0 m/s unsupported, Series 09.50.028.0

Cleanroom Class 1 (ISO class 3) for zipper Series 15,

tested by the Dryden Engineering Company, California

iF-Design

Award Winner

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.2

4.3

igus® e-chains® zipper Series 15 in automatic

equipment - reduce assembly time

Series 15 with acceleration of 100 m/s2

on pick-and-place robots, low noise

Contents, selection table and assembly instructions next page

igus® e-chain® Series 17 on an X-Y table. Acceleration: 100 m/s2

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.3

4.4

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

047 9,0 10 - 16 16,0 - 22,0 12,5 18 - 38 0,40 4.8
07 10,3 6 - 64 12,5 - 71,0 15,0 18 - 48 0,55 4.14
09 15,0 10 - 50 18,2 - 58,2 19,3 28 - 48 1,00 4.26
15 17,0 15 - 100 26,0 - 113,0 24,0 38 - 180 1,20 4.38
17 32,0 15 - 100 26,0 - 113,0 39,0 63 - 125 1,00 4.54

R07 10,3 10 - 50 16,5 - 57,0 15,0 38 - 48 0,55 4.20
R09 15,0 10 - 50 18,2 - 58,2 19,3 48 - 100 1,00 4.32
R15 17,0 25 - 80 36,0 - 94,0 24,0 63 - 180 1,20 4.46
R17 32,0 15 - 63 26,0 - 76,0 39,0 63 - 125 1,20 4.60

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

zipper Contents Selection Table

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

length max. [m]

zipper -
two-piece e-chains®

zip-open along outer radius

zipper -
two-piece e-tubes
Protection against dirt and chips,
zip-open along outer radius

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.4

4.5

21

43

Assembly video available online at www.igus.de/en/zipper_assembly

Part No. of e-chain® links as single parts next page

Technical Data overview next page

Push and click Snap lids together, position, push and snap

For separating release side link,
then twist and pull apart

Simple opening and closing - all lids fit like a "zipper"

zipper Assembly instructions

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.5

zipper

4.6

047 ≤ 0,40 m

07 ≤ 0,55 m

09 ≤ 1,0 m

15 ≤ 1,2 m

17 ≤ 1,0 m

R07 ≤ 0,55 m

R09 ≤ 1,0 m

R15 ≤ 1,2 m

R17 ≤ 1,0 m

FLG

FLB

upon request upon request upon request

07 ≤ 0,55 m upon request upon request upon request

upon request upon request upon request

upon request upon request upon request

upon request upon request upon request

upon request upon request upon request

upon request upon request upon request

upon request upon request upon request

upon request upon request upon request

Vertical
hanging

Vertical
standing

Side mounted
unsupported

Unsupported
application

Series
e-chain® / e-tube

3D-CAD files, configurators, PDF www.igus.de/en/zipper

Installation methods overview, maximum travels - zipper

Gliding speed / acceleration (maximum) max. 10 [m/s] / max. 50 [m/s2]

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

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

Material - lower part (e-chains® / e-tubes) - permitted temperature °C igumid G / -40° up to +120° C

Material - lid (e-chains® / e-tubes) - permitted temperature °C igumid TE / -40° up to +70° C

Flammability class, igumid G VDE 0304 IIC UL94 HB

FLG = with straight upper run FLB = with permitted sag

zipper Technical Data Overview

Technical Data - zipper

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.6

zipper

4.7

047 0471.Bi 047.Bi00.R

07 071.Bi 07.Bi00.R

09 071.Bi 09.Bi00.R

15 150.Bi 15.Bi00.R

17 150.Bi 17.Bi00.R

– – –

R07 095.Bi R07.Bi00.R

R09 095.Bi R09.Bi00.R

R15 155.Bi R15.Bi00.R

R17 155.Bi R17.Bi00.R

047
07
09
15
17

R07
R09
R15
R17

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Part No. two-piece e-chain® links as single parts - zipper

zipper e-chain® links as single parts Overview

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

* Lids: supplement Part No. with required width index (Bi) Example: 071.40

** Lower parts: supplement Part No. with required width index (Bi) + 00 and radius (R) Example: 07.4000.038

e-chain® e-chain® e-chain®

Series lid lower parts**

e-tube e-tube e-tube

Series lid lower parts**

e-chains® - zip-open along outer radius e-tubes - zip-open along outer radius

Crossbar

Lower part

Crossbar

Lower part

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.7

4.8

9047

12,5 mm

3D-CAD files, configurators, PDF www.igus.de/en/047

zipper e-chains® Series 047 Introduction

Fast opening,
small pitch, smooth running

When to use Series 047:
If a very small e-chain® with an inner
height of 9 mm and smallest
bending radii are required
For inner widths up to 16 mm
For unsupported lengths up to 0,40 m
and fill weights up to 0,25 kg/m
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required
If quick insertion of cables with
preassembled connectors is required

When to use a different igus® Series:
If easy filling without opening
and closing is required
Series E04 easy chain®, page 3.10

Small pitch
for low-noise,

smooth running

e-chain® zip-open
along outer radius

Can be separated
and joined at each link

For high
accelerations

Two-piece
link design

Lightweight
and stable

Mounting bracket
with strain

relief option

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

P
ho

to
 n

ot
 1

:1

Original size 1:1
Outer height 12,5 mm

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.8

0.25

0
0.25 1.000 0.75

0.50

0.75

1.00

0.50 1.00 2.000 1.50

0.50

FLG

FLB

22,3
13

H

H
 -

 1
2,

5
12

,5

D S/2
S

H
F

=
 H

 +
 1

0

R+3

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 018 028 038

H 48,5 68,5 88,5

D 44 54 64

K 85 115 150

4.9

047

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,125 [kg/m]

Unsupported length FLB = 0,3 m

Length of travel = 0,6 m

The required clearance height: HF = H + 10 mm (with 0,2 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series 047 Dimensions Unsupported

Pitch = 13 mm/link
Links/m = 77 (1001 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.9

4.10

≈ 0,10

≈ 0,11

047.

047.

10

16

.R.0

.R.0

Ba
Bi

7,0
max. 9 12

,5

Ba
[mm]

Bi
[mm]

16

22

10

16

| 018 | 028 | 038 |

| 018 | 028 | 038 |

047. 10. 038. 0

047

Weight
[kg/m]

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order key

R Bending radii
[mm]

e-chain® zip-open

along outer radius

047.10.038.0 = e-chain® zip-open along outer radius, Bi 10 mm inner width, R 038 mm radius, color black

More order examples and configuration options page 4.12

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

zipper e-chains® Series 047 Product Range Standard

e-chain® | Series 047 | zip-open along outer radius

3D-CAD files, configurators, PDF www.igus.de/en/047

Supplement Part No. with required radius (R) Example: 047.10.038.0

Part No. of e-chain® links as single parts page 4.7

e-chain®

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.10

4.11

047

18,25 4

8

4

BA

6/90°ø 3

17 18,25

30°

10.

16.

1

2

0450.10.12PZ

0450.16.12PZ

0450.10.12

0450.16.12

0450...1(PZ) 0450...2(PZ)

16

22

–

10

0450.10.1 PZ A2

0450.10.2PZ A2

0450.10.12 PZ A2

A2 A4
Possible installation conditions:
For the preassembled mode
please add index A2 or A4

e.g. 045.10.1ZA2

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Mounting bracket with strain relief tiewrap plate has reductions of ø 3 mm / ø 6 mm 90°

Mounting bracket without strain relief tiewrap plate only has holes of ø3 mm

With integrated strain
relief tiewrap plates

A…must be indicated
on preassembled
configurations

Full set = 12

Mounting brackets for
selected width index

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Part No. structure

zipper e-chains® Series 047 Mounting brackets

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

Moving end

Fixed end

Moving end Fixed end

Polymer one-piece, one side pivoting | Universal for e-chains®

Recommended for unsupported applications

One-piece mounting bracket

Available with or without

strain relief tiewrap plates

Corrosion-resistant

Inner and outer attachment possible

Various installation options on the

fixed end and/or the moving end

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.11

047.10.038.0

0450.10.12PZ

047.10.038.0

NC

047.10.R.0 047.10.R.0.NC 047.10.R.0.ESD

4.12

047

3D-CAD files, configurators, PDF www.igus.de/en/047

Delivery time
24h or today!*

Standard

Part No.

Standard

e-chains®

Delivery time
3-5 work days

Delivery time
5 work days

NC-Version -
(no camber)
without pretension

ATEX / ESD
classified e-chains®

II 2 GD

Part No.

NC-Material

e-chains®

Part No.

ESD-Material

e-chains®

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-chains® Series 047 Options and order key

Color options for e-chains® and e-tubesOrder key

Order example for complete e-chain® (1,0 m),
color black, with mounting brackets:

e-chain® (1,0 m) Please indicate e-chain® length or number of links: 1,0 m or 77 links

+ Mounting brackets 1 set (with integrated strain relief)

Order text: 1,0 m 047.10.038.0 + 0450.10.12PZ

Order example | Order key and color options

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

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.12

4.13

047zipper e-chains® My Sketches

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.13

4.14

10,307

15 mm

3D-CAD files, configurators, PDF www.igus.de/en/07

zipper e-chains® Series 07 Introduction

Fast opening,
for smallest spaces

When to use Series 07:
If a very small e-chain® with an inner
height of 10,3 mm and smallest
bending radii are required
For inner widths up to 64 mm
For unsupported lengths up to 0,55 m
and fill weights up to 0,4 kg/m
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required
If quick insertion of cables with
preassembled connectors is required

When to use a different igus® Series:
If a fully enclosed e-tube with zipper
opening mechanism is required
Series R07 zipper e-tube, page 4.20
If a cheaper, easy to open e-chain®

is required
Series B07 E2 micro, page 5.42
If cable installation without
opening of lids is required
Series E06 easy chain®, page 3.20
If opening of the links is not necessary
Series 06 E2 micro, page 5.36

Lightweight
and stable

e-chain® zip-open
along outer radius

Can be separated
and joined at each link

Small pitch for low-noise,
smooth running

Two-piece
link design

For high
accelerations

Mounting bracket
with strain

relief option

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

Original size 1:1
Outer height 15 mm

P
ho

to
 n

ot
 1

:1

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.14

0.25

0
0.25 1.000 0.75

0.50

0.75

1.00

0.50 1.00 2.000 1.50

FLB
FLG

0.50

S/2

20

S

H
 -

 1
5

15

H

D

H
F

=
 H

 +
 1

0

22R+3

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 018 028 038 048*

H 51 71 91 111

D 56 66 76 86

K 100 130 160 195

4.15

07

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,25 [kg/m]

Unsupported length FLB = 0,52 m

Length of travel = 1,04 m

The required clearance height: HF = H + 10 mm (with 0,2 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series 07 Dimensions Unsupported

Pitch = 20 mm/link
Links/m = 50 (1000 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

*Radius 048 only for Series 07.64 - more widths upon request!

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.15

4.16

≈ 0,13

≈ 0,14

≈ 0,16

≈ 0,17

≈ 0,20

≈ 0,23

≈ 0,26

≈ 0,30

07.

07.

07.

07.

07.

07.

07.

07.

06

10

16

20

30

40

50

64

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

Ba
Bi

8,0
max. 10

,3 15

Ba
[mm]

Bi
[mm]

12,5

16,5

22,5

27

37

47

57

71

06

10

16

20

30

40

50

64

| 018 | 028 | 038 | 048* |

| 018 | 028 | 038 | 048* |

| 018 | 028 | 038 | 048* |

| 018 | 028 | 038 | 048* |

| 018 | 028 | 038 | 048* |

| 018 | 028 | 038 | 048* |

| 018 | 028 | 038 | 048* |

| 018 | 028 | 038 | 048 |

07. 40. 038. 0

07

*Radius 048 only for Series 07.64 - more widths upon request! Delivery time approx. 6-8 weeks after order.

Weight
[kg/m]

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order key

R Bending radii
[mm]

e-chain® zip-open

along outer radius

07.40.038.0 = e-chain® zip-open along outer radius, Bi 40 mm inner width, R 038 mm radius, color black

More order examples and configuration options page 4.18

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

zipper e-chains® Series 07 Product Range Standard

e-chain® | Series 07 | zip-open along outer radius

3D-CAD files, configurators, PDF www.igus.de/en/07

Supplement Part No. with required radius (R) Example: 07.40.038.0

Part No. of e-chain® links as single parts page 4.7

e-chain®

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.16

4.17

07

A1 A3A2 A4

5,8/90° 5,8/90°

B

10 8 41084

3,2 3,2

A A B

17

90°

06.

10.

16.

20.

30.

40.

50.

64.

1

1

2

2

3

4

5

6

060.06. 12PZ

060.10. 12PZ

060.16. 12PZ

060.20. 12PZ

060.30. 12PZ

060.40. 12PZ

060.50. 12PZ

060.64. 12PZ

060.06. 12

060.10. 12

060.16. 12

060.20. 12

060.30. 12

060.40. 12

060.50. 12

060.64. 12

060.40.1 PZ A1

060.40.2PZ A1

060.40.12 PZ A1

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

–

–

–

–

22

32

42

56

12,5

16,5

22,5

27,0

37,0

47,0

57,0

71,0

Part No. structure

zipper e-chains® Series 07 Mounting brackets

With integrated strain
relief tiewrap plates

A…must be indicated
on preassembled
configurations

Full set = 12

Mounting brackets for
selected width index

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Possible installation conditions for assembled mounting brackets:
For the preassembled mode please add index A1... A4 e.g. 060.40.12PZA1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

One-piece mounting bracket

Available with or without

strain relief tiewrap plates

Corrosion-resistant

Inner and outer attachment possible

Various installation options on the

fixed end and/or the moving end

Quickfix - mounting

bracket with dowel,

available upon request

Quicksnap - the complete, detachable mounting unit.

Part Nos. 060.10.QS, 060.16.QS, 060.20.QS, 060.40.QS

available from stock

Additional Features

Polymer locking, one-piece | Universal for e-chains®

Recommended for unsupported applications

Moving end

Fixed end

Moving end Fixed end

060.16.12 - 060.20.12: center bores only

060.30.12 - 060.40.12: bores (see figure above)

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.17

4.18

07

07.40.038.0

060.40.12PZ

07.40.038.0

NC

07.40.R.0 07.40.R.0.NC 07.40.R.0.ESD

Delivery time
24h or today!*

Delivery time
3-5 work days

Delivery time
5 work days

3D-CAD files, configurators, PDF www.igus.de/en/07

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

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

Color options for e-chains® and e-tubesOrder key

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-chains® Series 07 Options and order key

Standard

Part No.

Standard

e-chains®

NC-Version -
(no camber)
without pretension

ATEX / ESD
classified e-chains®

II 2 GD

Part No.

NC-Material

e-chains®

Part No.

ESD-Material

e-chains®

Order example for complete e-chain® (1,0 m),
color black, with mounting brackets:

e-chain® (1,0 m) Please indicate e-chain® length or number of links: 1,0 m or 50 links

+ Mounting brackets 1 set (with integrated strain relief)

Order text: 1,0 m 07.40.038.0 + 060.40.12PZ

Order example | Order key and color options

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.18

4.19

07

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series 07 Application example

zipper e-chains® e.g. in automatic equipment - reduce assembly time

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.19

4.20

10,3R07

15 mm

3D-CAD files, configurators, PDF www.igus.de/en/R07

zipper e-tubes Series R07 Introduction

Fast opening,
enclosed zipper-band

When to use Series R07:
If a very small e-tube with an inner
height of 10,3 mm and smallest
bending radii are required
For inner widths up to 50 mm
For unsupported lengths up to 0,55 m
and fill weights up to 0,4 kg/m
If chip protection is required
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required
If quick insertion of cables with
preassembled connectors is required

When to use a different igus® Series:
If an e-chain® with zipper opening
mechanism is required
Series 07 zipper e-chain®, page 4.14
If a cheaper, easy to open e-chain®

is required
Series B07 E2 micro, page 5.42
If cable installation without
opening of lids is required
Series E06 easy chain®, page 3.20
If opening of the links is not necessary
Series 06 E2 micro, page 5.36

Lightweight
and stable

e-tube zip-open
along outer radius

Can be separated
and joined at each link

Small pitch for low-noise,
smooth running

Protection against
dirt and chips

Two-piece
link design

For high
accelerations

Mounting bracket
with strain

relief option

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

Original size 1:1
Outer height 15 mm

P
ho

to
 n

ot
 1

:1

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.20

0.25

0
0.25 1.000 0.75

0.50

0.75

1.00

0.50 1.00 2.000 1.50

FLB
FLG

0.50

S/2

20

S

H
 -

 1
5

15

H

D

H
F

=
 H

 +
 1

0

22R+3

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 038 048

H 91 111

D 76 86

K 160 195

4.21

R07

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,25 [kg/m]

Unsupported length FLB = 0,52 m

Length of travel = 1,04 m

The required clearance height: HF = H + 10 mm (with 0,2 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-tubes Series R07 Dimensions Unsupported

Pitch = 20 mm/link
Links/m = 50 (1000 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.21

4.22

≈ 0,15

≈ 0,16

≈ 0,18

≈ 0,19

≈ 0,22

≈ 0,25

≈ 0,28

≈ 0,32

R07.

R07.

R07.

R07.

R07.

R07.

R07.

R07.

06

10

16

20

30

40

50

64

.R.0*

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

R.0*

Ba
Bi

8,0
max. 10

,3 15

Ba
[mm]

Bi
[mm]

12,5

16,5

22,5

27

37

47

57

71

06

10

16

20

30

40

50

64

| 038 | 048 |

| 038 | 048 |

| 038 | 048 |

| 038 | 048 |

| 038 | 048 |

| 038 | 048 |

| 038 | 048 |

| 038 | 048 |

R07. 40. 038. 0

R07

*Width available upon request. Delivery time approx. 6-8 weeks after order.

Weight
[kg/m]

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order key

R Bending radii
[mm]

e-tube zip-open

along outer radius

R07.40.038.0 = e-tube zip-open along outer radius, Bi 40 mm inner width, R 038 mm radius, color black

More order examples and configuration options page 4.24

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

zipper e-tubes Series R07 Product Range Standard

e-tube | Series R07 | zip-open along outer radius

3D-CAD files, configurators, PDF www.igus.de/en/R07

Supplement Part No. with required radius (R) Example: 07.40.038.0

Part No. of e-chain® links as single parts page 4.7

e-tube

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:41 Uhr Seite 4.22

4.23

R07

A1 A3A2 A4

5,8/90° 5,8/90°

B

10 8 41084

3,2 3,2

A A B

17

90°

06.*

10.

16.

20.

30.

40.

50.

64.*

1

1

2

2

3

4

5

6

060.06. 12PZ

060.10. 12PZ

060.16. 12PZ

060.20. 12PZ

060.30. 12PZ

060.40. 12PZ

060.50. 12PZ

060.64. 12PZ

060.06. 12

060.10. 12

060.16. 12

060.20. 12

060.30. 12

060.40. 12

060.50. 12

060.64. 12

060.40.1 PZ A1

060.40.2PZ A1

060.40.12 PZ A1

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

–

–

–

–

22

32

42

56

12,5

16,5

22,5

27,0

37,0

47,0

57,0

71,0

Moving end

Fixed end

zipper e-tubes Series R07 Mounting brackets

With integrated strain
relief tiewrap plates

A…must be indicated
on preassembled
configurations

Full set = 12

Mounting brackets for
selected width index

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Possible installation conditions for assembled mounting brackets:
For the preassembled mode please add index A1... A4 e.g. 060.40.12PZA1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Part No. structure

One-piece mounting bracket

Available with or without

strain relief tiewrap plates

Corrosion-resistant

Inner and outer attachment possible

Various installation options on the

fixed end and/or the moving end

Quickfix - mounting

bracket with dowel,

available upon request

Quicksnap - the complete, detachable mounting unit.

Part Nos. 060.10.QS, 060.16.QS, 060.20.QS, 060.40.QS

available from stock

Additional Features

Polymer locking, one-piece | Universal for e-tubes
Recommended for unsupported applications

Moving end Fixed end

060.16.12 - 060.20.12: center bores only

060.30.12 - 060.40.12: bores (see figure above)

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

*Width available upon request.

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.23

4.24

R07

07.40.038.0

060.40.12PZ

R07.40.038.0

NC

R07.40.R.0 R07.40.R.0.NC R07.40.R.0.ESD

Delivery time
24h or today!*

Delivery time
3-5 work days

Delivery time
5 work days

zipper e-tubes Series R07 Options and order key

3D-CAD files, configurators, PDF www.igus.de/en/R07

Standard

Part No.

Standard

e-tubes

NC-Version -
(no camber)
without pretension

ATEX/ESD
classified e-tubes -

II 2 GD

Part No.

NC-Material

e-tubes

Part No.

ESD-Material

e-tubes

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

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

Color options for e-chains® and e-tubesOrder key

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order example for complete e-tube (1,0 m),
color black, with mounting brackets:

e-tube (1,0 m) Please indicate e-tube length or number of links: 1,0 m or 50 links

+ Mounting brackets 1 set (with integrated strain relief)

Order text: 1,0 m R07.40.038.0 + 060.40.12PZ

Order example | Order key and color options

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.24

4.25

R07

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series R07 Application example

e-chains® side by side as individual or "multiband" - Series zipper

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.25

15

19,3 mm

09

4.26

P
ho

to
 n

ot
 1

:1
zipper e-chains® Series 09 Introduction

Fast opening,
high accelerations

When to use Series 09:
If a very small e-chain® with an inner
height of 15 mm and smallest
bending radii are required
For inner widths up to 50 mm
For unsupported lengths up to 1,0 m
and fill weights up to 0,7 kg/m
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required
If quick insertion of cables with
preassembled connectors is required

When to use a different igus® Series:
If a fully enclosed e-tube with zipper
opening mechanism is required
Series R09 zipper e-tube, page 4.32
If a cheaper, easy to open e-chain®

is required
Series B09 E2 micro, page 5.66
If cable installation without
opening of lids is required
Series E08 easy chain®, page 3.28
If an e-chain® snap-open along inner radius
with film-hinge is required
Series 094 E2 micro, page 5.54
If opening of the links is not necessary
Series 08 E2 micro, page 5.60

3D-CAD files, configurators, PDF www.igus.de/en/09

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

Original size 1:1
Outer height 19,3 mm

Lightweight
and stable

e-chain® zip-open
along outer radius

Small pitch
for low-noise,

smooth running

Can be separated
and joined at each link

Two-piece
link design

Interior separation
possible

For high
accelerations

Mounting bracket
with strain

relief option

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.26

0.25

0
0.25 0.50 1.000 0.75

0.50

0.75

1.00

0.50 1.00 2.000 1.50

FLB

FLG

S/2

20

S

H
 -

 1
9,

3

19
,3

H

D

H
F

=
 H

 +
 1

5

28
R+3

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 028 038 048

H 75 95 115

D 68 78 88

K 130 160 195

4.27

09

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,5 [kg/m]

Unsupported length FLB = 0,63 m

Length of travel = 1,26 m

The required clearance height: HF = H + 15 mm (with 0,3 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series 09 Dimensions Unsupported

Pitch = 20 mm/link
Links/m = 50 (1000 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.27

4.28

≈ 0,21

≈ 0,24

≈ 0,25

≈ 0,28

≈ 0,31

≈ 0,34

09.

09.

09.

09.

09.

09.

10

16

20

30

40

50

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

Ba
Bi

12,5
max. 15 19

,3

Ba
[mm]

Bi
[mm]

18,2

24,2

28,2

38,2

48,2

58,2

10

16

20

30

40

50

| 028 | 038 | 048 |

| 028 | 038 | 048 |

| 028 | 038 | 048 |

| 028 | 038 | 048 |

| 028 | 038 | 048 |

| 028 | 038 | 048 |

09. 40. 048. 0

09

3D-CAD files, configurators, PDF www.igus.de/en/09

zipper e-chains® Series 09 Product Range Standard

Weight
[kg/m]

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order key

R Bending radii
[mm]

e-chain® zip-open

along outer radius

09.40.048.0 = e-chain® zip-open along outer radius, Bi 40 mm inner width, R 048 mm radius, color black

More order examples and configuration options page 4.31

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

e-chain® | Series 09 | zip-open along outer radius

Supplement Part No. with required radius (R) Example: 09.40.048.0

Part No. of e-chain® links as single parts page 4.7

e-chain®

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.28

4.29

09

B09.2.1 111.X

2,
0

6,
5

155,
8

010 110.10 111.10

013 110.13 111.13

016 110.16 111.16

020 110.20 111.20

030 110.30 111.30

040 110.40 111.40

050 110.50 111.50

1,4

7

B09.2

B09.2.1

X

2

110.X

111.X

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series 09 Interior separation

Full-width shelves

Separators, full-width shelves - In the standard configuration separators are assembled every 2nd e-chain® link!

Slotted separator B09.2
is used when vertical and horizontal separation is required. Due

to its slot, it allows basic vertical/horizontal shelving arrangements.

Full-width shelf 110.X
this option makes sense in applications with many thin

cables with similar diameters. For a consequent subdivision.

Width X [mm] unassembled assembled Width X [mm] unassembled assembled Width X [mm] unassembled assembled

Slotted separator

for e-chains®

unassembled

assembled

Full-width shelf

for e-chains®

unassembled

assembled

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.29

4.30

09

A1 A3A2 A4

B

15 8 51585

A BA

5,8/90° 5,8/90°

3,2 3,2

17

3°

2°

3°

10

16

20

30

40

50

1

2

2

3

4

5

080.10. 12PZ

080.16. 12PZ

080.20. 12PZ

080.30. 12PZ

080.40. 12PZ

080.50. 12PZ

080.10. 12

080.16. 12

080.20. 12

080.30. 12

080.40. 12

080.50. 12

080.40.1 PZ A1

080.40.2 PZ A1

080.40.12 PZ A1

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

–

–

–

22

32

42

18,2

24,2

28,2

38,2

48,2

58,2

zipper e-chains® Series 09 Mounting brackets

3D-CAD files, configurators, PDF www.igus.de/en/09

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

Possible installation conditions for assembled mounting brackets:
For the preassembled mode please add index A1... A4 e.g. 080.40.12PZA1

Quickfix - mounting bracket with

dowel, available upon request

Quicksnap - the complete, detachable

mounting unit. Part Nos. 080.20.QS,

080.30.QS available from stock

Additional Features

Moving end

Fixed end

Moving end Fixed end

080.16.12 - 080.20.12: center bores only

080.30.12 - 080.40.12: bores (see figure above)

With integrated strain
relief tiewrap plates

A…must be indicated
on preassembled
configurations

Full set = 12

Mounting brackets for
selected width index

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Part No. structure

Polymer locking, one-piece | Universal for e-chains®

Recommended for unsupported applications

One-piece mounting bracket

Available with or without

strain relief tiewrap plates

Corrosion-resistant

Inner and outer attachment possible

Various installation options on the

fixed end and/or the moving end

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.30

4.31

09

09.40.048.0

080.40.12PZ

2 x B09.2.1

09.40.048.0

NC

09.40.R.0 09.40.R.0.NC 09.40.R.0.ESD

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Delivery time
24h or today!*

Standard

Part No.

Standard

e-chains®

Delivery time
3-5 work days

Delivery time
5 work days

NC-Version -
(no camber)
without pretension

ATEX / ESD
classified e-chains®

II 2 GD

Part No.

NC-Material

e-chains®

Part No.

ESD-Material

e-chains®

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-chains® Series 09 Options and order key

Color options for e-chains® and e-tubesOrder key

Order example for complete e-chain® (1,0 m),
color black, with mounting brackets and interior separation:

e-chain® (1,0 m) Please indicate e-chain® length or number of links: 1,0 m or 50 links

+ Mounting brackets 1 set (with integrated strain relief)

+ Interior separation with 2 separators assembled every 2nd link

Order text: 1,0 m 09.40.048.0 + 080.40.12PZ + 2 x B09.2.1

Order example | Order key and color options

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

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.31

15

19,3 mm

R09

4.32

P
ho

to
 n

ot
 1

:1
zipper e-tubes Series R09 Introduction

Fast opening,
enclosed zipper-band

When to use Series R09:
If a very small e-tube with an inner
height of 15 mm and smallest
bending radii are required
For inner widths up to 50 mm
For unsupported lengths up to 1,0 m
and fill weights up to 0,7 kg/m
If chip protection is required
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required
If quick insertion of cables with
preassembled connectors is required

When to use a different igus® Series:
If an e-chain® with zipper opening
mechanism is required
Series 09 zipper e-chain®, page 4.26
If a cheaper, easy to open e-chain®

is required
Series B09 E2 micro, page 5.66
If cable installation without
opening of lids is required
Series E08 easy chain®, page 3.28
If an e-chain® snap-open along inner radius
with film-hinge is required
Series 094 E2 micro, page 5.54
If opening of the links is not necessary
Series 08 E2 micro, page 5.60

3D-CAD files, configurators, PDF www.igus.de/en/R09

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

Original size 1:1
Outer height 19,3 mm

Lightweight
and stable

e-tube zip-open
along outer radius

Small pitch
for low-noise,

smooth running

Can be separated
and joined at each link

Protection against
dirt and chips

Two-piece
link design

For high
accelerations

Mounting bracket
with strain

relief option

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.32

0.25

0
0.25 0.50 1.000 0.75

0.50

0.75

1.00

0.50 1.00 2.000 1.50

FLB

FLG

S/2

20

S

H
 -

 1
9,

3

19
,3

H

D

H
F

=
 H

 +
 1

5

28
R+3

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 048 075 100

H 115 169 219

D 88 115 140

K 195 280 355

4.33

R09

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,5 [kg/m]

Unsupported length FLB = 0,63 m

Length of travel = 1,26 m

The required clearance height: HF = H + 15 mm (with 0,3 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-tubes Series R09 Dimensions Unsupported

Pitch = 20 mm/link
Links/m = 50 (1000 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.33

4.34

≈ 0,23

≈ 0,26

≈ 0,27

≈ 0,30

≈ 0,33

≈ 0,36

R09.

R09.

R09.

R09.

R09.

R09.

10

16

20

30

40

50

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

Ba
Bi

12,5
max. 15 19

,3

Ba
[mm]

Bi
[mm]

18,2

24,2

28,2

38,2

48,2

58,2

10

16

20

30

40

50

| 048 | 075 | 100 |

| 048 | 075 | 100 |

| 048 | 075 | 100 |

| 048 | 075 | 100 |

| 048 | 075 | 100 |

| 048 | 075 | 100 |

R09. 40. 048. 0

R09

3D-CAD files, configurators, PDF www.igus.de/en/R09

Weight
[kg/m]

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order key

R Bending radii
[mm]

e-tube zip-open

along outer radius

R09.40.048.0 = e-tube zip-open along outer radius, Bi 40 mm inner width, R 048 mm radius, color black

More order examples and configuration options page 4.36

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

zipper e-tubes Series R09 Product Range Standard

e-tube | Series R09 | zip-open along outer radius

Supplement Part No. with required radius (R) Example: 09.40.048.0

Part No. of e-chain® links as single parts page 4.7

e-tube

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.34

4.35

R09

A1 A3A2 A4

B

15 8 51585

A BA

5,8/90° 5,8/90°

3,2 3,2

17

3°

2°

3°

10

16

20

30

40

50

1

2

2

3

4

5

080.10. 12PZ

080.16. 12PZ

080.20. 12PZ

080.30. 12PZ

080.40. 12PZ

080.50. 12PZ

080.10. 12

080.16. 12

080.20. 12

080.30. 12

080.40. 12

080.50. 12

080.40.1 PZ A1

080.40.2 PZ A1

080.40.12 PZ A1

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

–

–

–

22

32

42

18,2

24,2

28,2

38,2

48,2

58,2

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

With integrated strain
relief tiewrap plates

A…must be indicated
on preassembled
configurations

Full set = 12

Mounting brackets for
selected width index

zipper e-tubes Series R09 Mounting brackets

Width

Index

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

Possible installation conditions for assembled mounting brackets:
For the preassembled mode please add index A1... A4 e.g. 080.40.12PZA1

Quickfix - mounting bracket with

dowel, available upon requestt

Quicksnap - the complete, detachable

mounting unit. Part Nos. 080.20.QS,

080.30.QS available from stock

Additional Features

Moving end

Fixed end

Moving end Fixed end

080.16.12 - 080.20.12: center bores only

080.30.12 - 080.40.12: bores (see figure above)

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Part No. structure

Polymer locking, one-piece | Universal for e-tubes
Recommended for unsupported applications

One-piece mounting bracket

Available with or without

strain relief tiewrap plates

Corrosion-resistant

Inner and outer attachment possible

Various installation options on the

fixed end and/or the moving end

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.35

R09.40.048.0

080.40.12PZ

R09.40.048.0

NC

R09.40.R.0 R09.40.R.0.NC R09.40.R.0.ESD

4.36

R09

Delivery time
24h or today!*

Standard

Part No.

Standard

e-tubes

Delivery time
3-5 work days

Delivery time
5 work days

NC-Version -
(no camber)
without pretension

ATEX/ESD
classified e-tubes -

II 2 GD

Part No.

NC-Material

e-tubes

Part No.

ESD-Material

e-tubes

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-tubes Series R09 Options and order key

Color options for e-chains® and e-tubesOrder key

Order example for complete e-tube (1,0 m),
color black, with mounting brackets:

e-tube (1,0 m) Please indicate e-tube length or number of links: 1,0 m or 50 links

+ Mounting brackets 1 set (with integrated strain relief)

Order text: 1,0 m R09.40.048.0 + 080.40.12PZ

Order example | Order key and color options

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

3D-CAD files, configurators, PDF www.igus.de/en/R09

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.36

4.37

R09

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-tubes My Sketches

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.37

15

4.38

17

Mounting bracket
with strain

relief option

3D-CAD files, configurators, PDF www.igus.de/en/15

zipper e-chains® Series 15 Introduction

Fast opening,
high stablitity

When to use Series 15:
If a very small e-chain® with an
inner height of 17 mm and smallest
bending radii are required
For inner widths up to 100 mm
For unsupported lengths up to 1,20 m
and fill weights up to 1,5 kg/m
If high stablitity and excellent
service life is required
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required

When to use a different igus® Series:
If a fully enclosed e-tube with zipper
opening mechanism is required
Series R15 zipper e-tube, page 4.46
If snap-open accessibility along
the inner radius is required
Series B15i E2 mini, page 5.112
If snap-open links are not necessary
Series 10 E2 mini, page 5.80
If torsion occurs
Series E14 easy chain®, page 3.32

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

Interior separation
possible

For high
accelerations

e-chain® zip-open
along outer radius

Small pitch
for low-noise,

smooth running

Large pin for
high stability

Can be separated
and joined at each link

Two-piece
link design

Double stop dog
for long un-

supported travels

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.38

0.5

0
0.5 1.0 2.00 1.5

1.0

1.5

2.0

1.0 2.0 4.00 3.0

FLB

FLG

3830,5

H

H
 -

 2
3

23

D S/2

S

H
F

=
 H

 +
 2

0

R

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 038 048 075 100 110 125 145 180

H 99 119 173 223 243 273 313 383

D 95 105 132 157 167 182 202 237

K 185 215 300 380 410 455 520 630

4.39

15

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

F
ill

 w
ei

g
ht

 [k
g

/m
]

Moving end

Fixed end

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,75 [kg/m]

Unsupported length FLB = 0,85 m

Length of travel = 1,70 m

The required clearance height: HF = H + 20 mm (with 0,5 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series 15 Dimensions Unsupported

Pitch = 30,5 mm/link
Links/m = 33 (1006,5 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.39

4.40

15. 025. 038. 0

015

025

038

050

5

6

7

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

15.

15.

15.

15.

15.

15.

15.

15

≈ 0,35

≈ 0,40

≈ 0,46

≈ 0,52

≈ 0,63

≈ 0,70

≈ 0,76

Ba
[mm]

Bi
[mm]

26

36

49

61

76

94

113

15

25

38

50

63

80

100

| 038 | 048 | 075 | 100 | 110 | 125 | 145 | 180

| 038 | 048 | 075 | 100 | 110 | 125 | 145 | 180

| 038 | 048 | 075 | 100 | 110 | 125 | 145 | 180

| 038 | 048 | 075 | 100 | 110 | 125 | 145 | 180

| 038 | 048 | 075 | 100 | 110 | 125 | 145 | 180

| 038 | 048 | 075 | 100 | 110 | 125 | 145 | 180

| 038 | 048 | 075 | 100 | 110 | 125 | 145 | 180

Ba
Bi

15
max. 17 24

Weight
[kg/m]

R Bending radii
[mm]

e-chain® zip-open

along outer radius

Supplement Part No. with required radius (R) Example: 15.025.038.0

Order key

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

15.025.038.0 = e-chain® zip-open along outer radius, Bi 25 mm inner width, R 038 mm radius, color black

More order examples and configuration options page 4.45

zipper e-chains® Series 15 Product Range Standard

3D-CAD files, configurators, PDF www.igus.de/en/15

e-chain® | Series 15 | zip-open along outer radius

Part No. of e-chain® links as single parts page 4.7

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

e-chain®

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.40

4.41

17

2,
0

7,
5

7,
5

5
5

156 154 111.X

1,5

4,75

155

156

1,5

8

153

154

X

2

110.X

111.X

015 110.15 111.15

025 110.25 111.25

038 110.38 111.38

050 110.50 111.50

063 110.63 111.63

080 110.80 111.80

100 110.100 111.100

15

Full-width shelves

zipper e-chains® Series 15 Interior separation

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Separators, full-width shelves - In the standard configuration separators are assembled every 2nd e-chain® link!

Slotted separator 153
is used when vertical and horizontal separation is required. Due

to its slot, it allows basic vertical/horizontal shelving arrangements.

Side plate 155
Side plate for use with full-width shelf 110.X and

slotted separator153.

Full-width shelf 110.X
this option makes sense in applications with many thin

cables with similar diameters. For a consequent subdivision.

Full-width shelves can be arranged at 3 different heights

(in 5 mm increments).

Side plate

for e-chains®

unassembled

assembled

Slotted separator

for e-chains®

unassembled

assembled

Width X [mm] unassembled assembled Width X [mm] unassembled assembled Width X [mm] unassembled assembled

Full-width shelf

for e-chains®

unassembled

assembled

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.41

.

4.42

A1 A3A2 A4

B A

17 211721

6,2A B

17

AB

16,5 14 7,516,5147,5

11

BA

17

6,5

10.015. - 10.050.

10.5. - 10.7.

27°

90°

90°

27° 90°

27°

27°

90°

015.

025.

038.

050.

5.

6.

7.

1015.34PZ

1025.34PZ

1038.34PZ

1050.34PZ

105. 34PZ

106. 34PZ

107. 34PZ

1025. 3 PZ A1

1025. 4 PZ A1

1025. 34 PZ A1

10...3P(Z) 10...4P(Z)

–

10

23

35

48

65

85

25,5

35,5

48,5

60,5

75,0

92,0

112,0

2

3

4

5

6

8

10

1015.34P

1025.34P

1038.34P

1050.34P

105. 34P

106. 34P

107. 34P

15

Part No. structure

Mounting brackets for
selected width index

Possible installation conditions for assembled, pivoting mounting brackets.
For the preassembled mode please add index A1... A4 e.g. 1025.34PZA1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Standard

For tight installation conditions

Strain relief with detachable

tiewrap plates

Variable traverse angle

Corrosion-resistant

Various installation options on the

fixed end and/or the moving end

Strain relief with chainfix
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set
pivoting = 34

3D-CAD files, configurators, PDF www.igus.de/en/15

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Polymer pivoting, one-piece | Standard | Universal for e-chains®

Recommended for unsupported and gliding applications

zipper e-chains® Series 15 Mounting brackets pivoting
For tight installation conditions

Moving end

Fixed end

Moving end Fixed end

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.42

A1 A3A2 A4

B A

17 211721

6,2A B

17

AB

16,5 14 7,516,5147,5

11

BA

17

6,5

10.015. - 10.050.

10.5. - 10.7.

1025. 1 PZ A1

1025. 2 PZ A1

10...1P(Z) 10...2P(Z)

4.43

2

3

4

5

6

8

10

015.

025.

038.

050.

5.

6.

7.

1015.12PZ

1025.12PZ

1038.12PZ

1050.12PZ

105. 12PZ

106. 12PZ

107. 12PZ

–

10

23

35

48

65

85

25,5

35,5

48,5

60,5

75,0

92,0

112,0

1015.12P

1025.12P

1038.12P

1050.12P

105. 12P

106. 12P

107. 12P

15

1025. 12 PZ A1

Moving end

Fixed end

Part No. structure (locking)

Mounting brackets for
selected width index

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Strain relief with chainfix
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set
locking = 12

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Possible installation conditions for assembled, locking mounting brackets.
For the preassembled mode please add index A1... A4 e.g. 1025.12PZA1

zipper e-chains® Series 15 Mounting brackets locking
For very high speed and acceleration

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Polymer locking, one-piece | Universal for e-chains®

Recommended for unsupported applications

Locked connections

At very high speed

and/or acceleration

If space is limited for height

(the HF measurement)

Various installation options on the

fixed end and/or the moving end

Moving end Fixed end

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.43

4.44

ha

22

10

12

4,
7

Ba

H
R

a
=

 7
7

H
R

i ≥
 2

 x
 h

a

24

Bi

BRi ≥ Ba + 4

BRa

230

21

18

M6 x16

970.30.SL

970.31.SL

960.30.

970.80

970.30.SLA

125

nMon = nRi + 1 nRi x 2000 mm

.015 30 – 960.30.125

.025 40 – 960.30.150

.038 53 – 960.30.150

.050 65 960.30.125 960.30.175

.5 80 960.30.125 960.30.175

.6 98 960.30.150 960.30.200

.7 117 960.30.175 960.30.225

1515

C-profile
Ba = Outer width e-chains®

Bi = Inner width e-chains®

BRi = Inner trough width
BRa= Outer trough width
HRi = Inner trough height

HRa= Outer trough height
nMon = Number of installation sets
nRi = Number of trough sets

Trough set
Installation set
Glide bar

3D-CAD files, configurators, PDF www.igus.de/en/15

Part No. 970.30.SL | 970.31.SL | Trough height: 77 mm

Aluminum "SuperTrough" Basic Version

Principle sketch: Number of installation sets to be installed = Number of trough sections + 1

Length of the C-profile according to dimension BRi (see table)

Components, trough "Basic": Trough side parts, aluminum, 2 m Glide bar, plastic,

2 m Glide strips, plastic, 2 m (without glide strips on request) Components, installation

set "Basic": Bottom clamp, aluminum C-profile, galvanized steel table Screw

M6 x 16 Sliding nut M6 Interface connector, plastic

Order example: Length of travel 30 m -
Center mounted for Series 15.025.038.0 with BRi = 40

Guide trough set without glide bar (set of 2 trough side parts, incl. glide strips)

Order text: 16 m guide trough without glide bar (8 x 2 m sections) Part No.
Guide trough set with glide bar (set of 2 trough side parts, incl. glide strips)

Order text: 16 m guide trough with glide bar (8 x 2 m sections) Part No.
Installation set "Basic" complete (guide trough-sets + 1)

Order text: 17 installation sets Part No.
Module for the fixed end page 9.16

Order text: 1 set Part No.
Option: For an additional noise dampening

with silencer profile, please add Index A - Example: Part No.

Bottom clamp
optionally attached
inwards or outwards

Installation set "Basic"
with C-Profile
Bottom Clamp optionally attached

inwards or outwards

15.025.038.0 Order example

Part No. Part No.
BRi attached attached
[mm] inwards outwards

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.44

4.45

15.025.038.0

1025.34PZ

2 x 154

15.025.038.0

15

NC

15.025.R.0 15.025.R.0.NC 15.025.R.0.ESD

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-chains® Series 15 Options and order key

Color options for e-chains® and e-tubesOrder key

Order example for complete e-chain® (1,0 m),
color black, with mounting brackets and interior separation:

e-chain® (1,0 m) Please indicate e-chain® length or number of links: 1,0 m or 33 links

+ Mounting brackets 1 set (with integrated strain relief)

+ Interior separation with 2 separators assembled every 2nd link

Order text: 1,0 m 15.025.038.0 + 1025.34PZ + 2 x 154

Order example | Order key and color options

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

Delivery time
24h or today!*

Standard

Part No.

Standard

e-chains®

Delivery time
3-5 work days

Delivery time
5 work days

NC-Version -
(no camber)
without pretension

ATEX / ESD
classified e-chains®

II 2 GD

Part No.

NC-Material

e-chains®

Part No.

ESD-Material

e-chains®

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.45

R15

4.46

17

3D-CAD files, configurators, PDF www.igus.de/en/R15

zipper e-tubes Series R15 Introduction

Fast opening,
enclosed zipper-band

When to use Series R15:
If a very small e-tube with an inner
height of 17 mm and smallest
bending radii are required
For inner widths up to 80 mm
For unsupported lengths up to 1,20 m
and fill weights up to 1,5 kg/m
If chip protection is required
If high stablitity and excellent
service life is required
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required

When to use a different igus® Series:
If an e-chain® with zipper opening
mechanism is required
Series 15 zipper e-chain®, page 4.38
If snap-open accessibility along
the inner radius is required
Series B15i E2 mini, page 5.112
If snap-open links are not necessary
Series 10 E2 mini, page 5.80
If torsion occurs
Series E14 easy chain®, page 3.32

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

Mounting bracket
with strain

relief option

Interior separation
possible

For high
accelerations

e-tube zip-open along
outer radius

Large pin for
high stability

Small pitch
for low-noise,

smooth running

Can be separated
and joined at each link

Protection against
dirt and chips

Double stop dog
for long un-

supported travels

Two-piece
link design

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.46

0.5

0
0.5 1.0 2.00 1.5

1.0

1.5

2.0

1.0 2.0 4.00 3.0

FLB

FLG

3830,5

H

H
 -

 2
3

23

D S/2

S

H
F

=
 H

 +
 2

0

R

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 063 075 100 110 125 145 180

H 149 173 223 243 273 313 383

D 120 132 157 167 182 202 237

K 260 300 380 410 455 520 630

4.47

R15

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,75 [kg/m]

Unsupported length FLB = 0,85 m

Length of travel = 1,70 m

The required clearance height: HF = H + 20 mm (with 0,5 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-tubes Series R15 Dimensions Unsupported

Pitch = 30,5 mm/link
Links/m = 33 (1006,5 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.47

4.48

R15. 025. 038. 0

015

025

038

050

063

080

100

.R.0*

.R.0

.R.0

.R.0*

.R.0

.R.0

.R.0*

R15.

R15.

R15.

R15.

R15.

R15.

R15.

≈ 0,40

≈ 0,45

≈ 0,51

≈ 0,57

≈ 0,68

≈ 0,75

≈ 0,81

Ba
[mm]

Bi
[mm]

26

36

49

61

76

94

113

15

25

38

50

63

80

100

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

Ba
Bi

15
max. 17 24

R15

e-tube

Weight
[kg/m]

R Bending radii
[mm]

e-tube zip-open

along outer radius

Supplement Part No. with required radius (R) Example: R15.025.038.0

Order key

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

R15.025.038.0 = e-tube zip-open along outer radius, Bi 25 mm inner width, R 038 mm radius, color black

More order examples and configuration options page 4.53

zipper e-tubes Series R15 Product Range Standard

3D-CAD files, configurators, PDF www.igus.de/en/R15

e-tube | Series R15 | zip-open along outer radius

Part No. of e-chain® links as single parts page 4.7

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

*Width available upon request. Delivery time approx. 6-8 weeks after order.

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.48

4.49

17

2,
0

7,
5

7,
5

5
5

R154 111.X

1,5

8

R153

R154

X

2

110.X

111.X

025 110.25 111.25

038 110.38 111.38

063 110.63 111.63

080 110.80 111.80

R15

Full-width shelves

zipper e-tubes Series R15 Interior separation

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Separators, full-width shelves - In the standard configuration separators are assembled every 2nd e-chain® link!

Slotted separator R153
is used when vertical and horizontal separation is required. Due

to its slot, it allows basic vertical/horizontal shelving arrangements.

Full-width shelf 110.X
this option makes sense in applications with many thin

cables with similar diameters. For a consequent sub-

division. Full-width shelves can be arranged at 3 different

heights (in 5 mm increments).

Slotted separator

for e-tubes

unassembled

assembled

Width X [mm] unassembled assembled Width X [mm] unassembled assembled

Full-width shelf

for e-tubes

unassembled

assembled

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.49

4.50

A1 A3A2 A4

B A

17 211721

6,2A B

17

AB

16,5 14 7,516,5147,5

11

BA

17

6,5

10.015. - 10.050.

10.5. - 10.7.

27°27°

90°

27° 90°

27°

015.*

025.

038.

050.*

063.

080.

100.*

1015.34PZ

1025.34PZ

1038.34PZ

1050.34PZ

105. 34PZ

106. 34PZ

107. 34PZ

1025. 3 PZ A1

1025. 4 PZ A1

1025. 34 PZ A1

10...3P(Z) 10...4P(Z)

–

10

23

35

48

65

85

25,5

35,5

48,5

60,5

75,0

92,0

112,0

2

3

4

5

6

8

10

1015.34P

1025.34P

1038.34P

1050.34P

105. 34P

106. 34P

107. 34P

R15

Possible installation conditions for assembled, pivoting mounting brackets.
For the preassembled mode please add index A1... A4 e.g. 1025.34PZA1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Part No. structure

Standard

For tight installation conditions

Strain relief with detachable

tiewrap plates

Variable traverse angle

Corrosion-resistant

Various installation options on the

fixed end and/or the moving end

Strain relief with chainfix
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set
pivoting = 34
Mounting brackets for
selected width index

3D-CAD files, configurators, PDF www.igus.de/en/R15

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Polymer pivoting, one-piece | Standard | Universal for e-tubes
Recommended for unsupported and gliding applications

zipper e-tubes Series R15 Mounting brackets pivoting
For tight installation conditions

Moving end

Fixed end

Moving end Fixed end

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

*Width available upon request.

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.50

A1 A3A2 A4

B A

17 211721

6,2A B

17

AB

16,5 14 7,516,5147,5

11

BA

17

6,5

10.015. - 10.050.

10.5. - 10.7.

1025. 1 PZ A1

1025. 2 PZ A1

10...1P(Z) 10...2P(Z)

4.51

2

3

4

5

6

8

10

015.*

025.

038.

050.*

063.

080.

100.*

1015.12PZ

1025.12PZ

1038.12PZ

1050.12PZ

105. 12PZ

106. 12PZ

107. 12PZ

–

10

23

35

48

65

85

25,5

35,5

48,5

60,5

75,0

92,0

112,0

1015.12P

1025.12P

1038.12P

1050.12P

105. 12P

106. 12P

107. 12P

R15

1025. 12 PZ A1

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Part No. structure (locking)

Strain relief with chainfix
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set
locking = 12
Mounting brackets for
selected width index

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Possible installation conditions for assembled, locking mounting brackets.
For the preassembled mode please add index A1... A4 e.g. 1025.12PZA1

zipper e-tubes Series R15 Mounting brackets locking
For very high speed and acceleration

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Polymer locking, one-piece | Universal for e-tubes
Recommended for unsupported applications

Locked connections

At very high speed

and/or acceleration

If space is limited for height

(the HF measurement)

Various installation options on the

fixed end and/or the moving end

Moving end

Fixed end

Moving end Fixed end

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

*Width available upon request.

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.51

4.52

ha

22

10

12

4,
7

Ba

H
R

a
=

 7
7

H
R

i ≥
 2

 x
 h

a

24

Bi

BRi ≥ Ba + 4

BRa

230

21

18

M6 x16

970.30.SL

970.31.SL

960.30.

970.80

970.30.SLA

125

nMon = nRi + 1 nRi x 2000 mm

.015 30 – 960.30.125

.025 40 – 960.30.150

.038 53 – 960.30.150

.050 65 960.30.125 960.30.175

.063 80 960.30.125 960.30.175

.080 98 960.30.150 960.30.200

.100 117 960.30.175 960.30.225

R15

C-profile
Ba = Outer width e-chains®

Bi = Inner width e-chains®

BRi = Inner trough width
BRa= Outer trough width
HRi = Inner trough height

HRa= Outer trough height
nMon = Number of installation sets
nRi = Number of trough sets

Trough set
Installation set
Glide bar

Part No. 970.30.SL | 970.31.SL | Trough height: 77 mm

Aluminum "SuperTrough" Basic Version

3D-CAD files, configurators, PDF www.igus.de/en/R15

Principle sketch: Number of installation sets to be installed = Number of trough sections + 1

Length of the C-profile according to dimension BRi (see table)

Components, trough "Basic": Trough side parts, aluminum, 2 m Glide bar, plastic,

2 m Glide strips, plastic, 2 m (without glide strips on request) Components, installation

set "Basic": Bottom clamp, aluminum C-profile, galvanized steel table Screw

M6 x 16 Sliding nut M6 Interface connector, plastic

Order example: Length of travel 30 m -
Center mounted for Series R15.025.038.0 with BRi = 40

Guide trough set without glide bar (set of 2 trough side parts, incl. glide strips)

Order text: 16 m guide trough without glide bar (8 x 2 m sections) Part No.
Guide trough set with glide bar (set of 2 trough side parts, incl. glide strips)

Order text: 16 m guide trough with glide bar (8 x 2 m sections) Part No.
Installation set "Basic" complete (guide trough-sets + 1)

Order text: 17 installation sets Part No.
Module for the fixed end page 9.16

Order text: 1 set Part No.
Option: For an additional noise dampening

with silencer profile, please add Index A - Example: Part No.

Bottom clamp
optionally attached
inwards or outwards

Installation set "Basic"
with C-Profile
Bottom Clamp optionally attached

inwards or outwards

R15.025.038.0 Order example

Part No. Part No.
BRi attached attached
[mm] inwards outwards

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.52

4.53

R15.025.038.0

1025.34PZ

2 x R154

R15.025.038.0

R15

NC

R15.025.R.0 R15.025.R.0.NC R15.025.R.0.ESD

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-tubes Series R15 Options and order key

Color options for e-chains® and e-tubesOrder key

Order example for complete e-tube (1,0 m),
color black, with mounting brackets and interior separation:

e-tube (1,0 m) Please indicate e-tube length or number of links: 1,0 m or 33 links

+ Mounting brackets 1 set (with integrated strain relief)

+ Interior separation with 2 separators assembled every 2nd link

Order text: 1,0 m R15.025.038.0 + 1025.34PZ + 2 x R154

Order example | Order key and color options

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

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

Delivery time
24h or today!*

Standard

Part No.

Standard

e-tubes

Delivery time
3-5 work days

Delivery time
5 work days

NC-Version -
(no camber)
without pretension

ATEX/ESD
classified e-tubes -

II 2 GD

Part No.

NC-Material

e-tubes

Part No.

ESD-Material

e-tubes

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.53

17

4.54

32

Interior separation
possible

For high
accelerations

e-chain® zip-open
along outer radius

Small pitch
for low-noise,

smooth running

Can be separated
and joined at each link

Two-piece
link design

Mounting bracket
with strain

relief option

3D-CAD files, configurators, PDF www.igus.de/en/17

zipper e-chains® Series 17 Introduction

Fast opening,
large inner height

When to use Series 17 E2 mini:
If an e-chain® with an inner height
of 32 mm is required
For inner widths up to 100 mm
For unsupported lengths up to 1,0 m
and fill weights up to 1,5 kg/m
If a very small e-chain® with
a large inner height is required
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required

When to use a different igus® Series:
If a fully enclosed e-tube with zipper
opening mechanism is required
Series R17 zipper e-tube, page 4.60
If snap-open accessibility along
the inner radius is required
Series B17i E2 mini, page 5.120
If maximum stability is required
Series R4.32, page 7.42
If torsion occurs
Series E16/Z16 easy chain®, page 3.42

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

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.54

17

0.5

0
0.5 1.0 2.00 1.5

1.0

1.5

2.0

1.0 2.0 4.00 3.0

FLB

FLG

FLG

FLB

H

H
F

S (FLG)

S (FLB)

4.55

38

30,5 H

H
 -

 3
9

39

D S/2

S

H
F

=
 H

 +
 2

5

R

R 063 075 100 125

H 165 189 239 289

D 128 140 165 190

K 260 300 380 455

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

The required clearance height: HF = H + 25 mm (with 1,5 kg/m fill weight)

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,75 [kg/m]

Unsupported length FLB = 0,75 m

Length of travel = 1,5 m

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-chains® Series 17 Dimensions Unsupported

Pitch = 30,5 mm/link
Links/m = 33 (1006,5 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

Moving end

Fixed end

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.55

4.56

17. 2. 075. 0

≈ 0,52

≈ 0,59

≈ 0,65

≈ 0,70

≈ 0,83

≈ 0,92

≈ 1,06

1

2

3

4

5

6

7

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

17.

17.

17.

17.

17.

17.

17.

Ba
[mm]

Bi
[mm]

25,5

35,5

48,5

60,5

76

93

113

15

25

38

50

63

80

100

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

17

Ba
Bi

28
max. 32 39

Weight
[kg/m]

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

Part No. of e-chain® links as single parts page 4.7

e-chain®

R Bending radii
[mm]

e-chain® zip-open

along outer radius

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order key

17.2.075.0 = e-chain® snap-open along outer radius, Bi 25 mm inner width, R 075 mm radius, color black

More order examples and configuration options page 4.59

zipper e-chains® Series 17 Product Range Standard

3D-CAD files, configurators, PDF www.igus.de/en/17

e-chain® | Series 17 | zip-open along outer radius

Supplement Part No. with required radius (R) Example: 17.2.075.0

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.56

4.57

32

2,
0

15
15

5
5

176 172 111.X

5
5

174 178

17.1 - 17.4 17.5 - 17.7

111.X

2

6

175

176

2

10

171

172

015 110.15 111.15

025 110.25 111.25

038 110.38 111.38

050 110.50 111.50

063 110.63 111.63

080 110.80 111.80

100 110.100 111.100

1,5

5,75

177

178

1,5

10

173

174

X

2

110.X

111.X

17

Full-width shelves (for all widths)
Width X [mm] unassembled assembled Width X [mm] unassembled assembled Width X [mm] unassembled assembled

zipper e-chains® Series 17 Interior separation

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Separators, full-width shelves - In the standard configuration separators are assembled every 2nd e-chain® link!

Slotted separator 171 (17.1 up to 17.4)
is used when vertical and horizontal separation is required.

Due to its slot, it allows basic vertical/horizontal shelving

arrangements.

Side plate 175 (17.1 up to 17.4)
Side plate for use with full-width shelf 110.X

and slotted separator 171.

Side plate

for 17.1 up to 17.4

unassembled

assembled

Slotted separator

for 17.1 up to 17.4

unassembled

assembled

Slotted separator 173 (17.5 up to 17.7)
is used when vertical and horizontal separation is required.

Due to its slot, it allows basic vertical/horizontal shelving

arrangements.

Side plate 177 (17.5 up to 17.7)
Side plate for use with full-width shelf 110.X

and slotted separator 174.

Full-width shelf 110.X (for all widths)
this option makes sense in applications with many thin

cables with similar diameters. For a consequent sub-

division. Full-width shelves can be arranged at 5 different

heights (in 5 mm increments).

Side plate

for 17.5 bis 17.7

unassembled

assembled

Slotted separator

for 17.5 bis 17.7

unassembled

assembled

Full-width shelf

for all widths

unassembled

assembled

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.57

.

4.58

A1 A3A2 A4

B

17 14 717147

5,2

A BA

10/90˚

17

5,2

10/90˚

1.

2.

3.

4.

5.

6.

7.

117.1.12PZ

117.2.12PZ

117.3.12PZ

117.4.12PZ

117.5.12PZ

117.6.12PZ

117.7.12PZ

117.2.1 PZ A1

117.2.2 PZ A1

117.2.12 PZ A1

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

–

12

25

37

48

65

85

25,5

35,5

48,5

60,5

76

93

113

2

3

4

5

6

8

10

117.1.12P

117.2.12P

117.3.12P

117.4.12P

117.5.12P

117.6.12P

117.7.12P

17

Strain relief with chainfix
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set
locking = 12
Mounting brackets for
selected width index

3D-CAD files, configurators, PDF www.igus.de/en/17

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Possible installation conditions for assembled mounting brackets:
For the preassembled mode please add index A1... A4 e.g. 117.2.12 PZ A1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Part No. structure

Polymer locking, one-piece | Universal for e-chains®

Recommended for unsupported applications

One-piece mounting bracket

Available with or without

strain relief tiewrap plates

Corrosion-resistant

Various installation options on the

fixed end and/or the moving end

Inner and outer attachment possible

zipper e-chains® Series 17 Mounting brackets

Moving end

Fixed end

Moving end Fixed end

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

117.1.12P(Z): center bores only

117.2.12P(Z) - 117.7.12P(Z): outer bores only

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.58

4.59

17.2.075.0

117.2.12PZ

2 x 172

17.025.038.0

17

NC

17.2.R.0 17.2.R.0.NC 17.2.R.0.ESD

Delivery time
24h or today!*

Standard

Part No.

Standard

e-chains®

Delivery time
3-5 work days

Delivery time
5 work days

NC-Version -
(no camber)
without pretension

ATEX / ESD
classified e-chains®

II 2 GD

Part No.

NC-Material

e-chains®

Part No.

ESD-Material

e-chains®

Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-chains® Series 17 Options and order key

Color options for e-chains® and e-tubesOrder key

Order example for complete e-chain® (1,0 m),
color black, with mounting brackets and interior separation:

e-chain® (1,0 m) Please indicate e-chain® length or number of links: 1,0 m or 33 links

+ Mounting brackets 1 set (with integrated strain relief)

+ Interior separation with 2 separators assembled every 2nd link

Order text: 1,0 m 17.2.075.0 + 117.2.12PZ + 2 x 172

Order example | Order key and color options

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

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

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.59

R17

4.60

32

Mounting bracket
with strain

relief option

Interior separation
possible

For high
accelerations

e-tube zip-open along
outer radius

Protection against
dirt and chips

Small pitch
for low-noise,

smooth running

Can be separated
and joined at each link

Large pin for
high stability

Double stop dog
for long un-

supported travels

Two-piece
link design

3D-CAD files, configurators, PDF www.igus.de/en/R17

zipper e-tubes Series R17 Introduction

Fast opening,
enclosed zipper-band

When to use Series R17:
If a very small e-tube with an inner
height of 32 mm and smallest
bending radii are required
For inner widths up to 63 mm
For unsupported lengths up to 1,20 m
and fill weights up to 1,5 kg/m
If chip protection is required
If high stablitity and excellent
service life is required
Small pitch for smooth running
If fast, zipper-like accessibility
to cables is required

When to use a different igus® Series:
If an e-chain® with zipper opening
mechanism is required
Series 17 zipper e-chain®, page 4.54
If snap-open accessibility along
the inner radius is required
Series B17i E2 mini, page 5.112
If maximum stability is required
Series R4.32, page 7.42
If torsion occurs
Series E16/Z16 easy chain®, page 3.42
For gliding applications
Series 2600/2700/2650/2680
E2/000, page 5.182

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

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.60

R17

0.5

0
0.5 1.0 2.00 1.5

1.0

1.5

2.0

1.0 2.0 4.00 3.0

FLB

FLG

30,5

H

H
 -

 3
9

39

D S/2

S

H
F

=
 H

 +
 3

0

R

30,5

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 063 075 100 125

H 165 189 239 289

D 128 140 165 190

K 260 300 380 455

4.61

FLG = with straight upper run
FLB = with permitted sag

S = Length of travel
R = Bending radius

H = Nominal clearance height
HF = Required clearance height

D = Overlength e-chain®, radius in final position
K = π • R + "safety"

Moving end

Fixed end

F
ill

 w
ei

g
ht

 [k
g

/m
]

Unsupported length FLG / FLB [m]

Length of travel S [m]

Example

Fill weight = 0,75 [kg/m]

Unsupported length FLB = 0,8 m

Length of travel = 1,6 m

The required clearance height: HF = H + 30 mm (with 0,5 kg/m fill weight)

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. More

information Design, page 1.8

Unsupported
applications

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

zipper e-tubes Series R17 Dimensions Unsupported

Pitch = 30,5 mm/link
Links/m = 33 (1006,5 mm)
Chain length= S/2 + K

Speed, material, temperature and

flammability class page 4.6

Technical
Data

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.61

4.62

R17. 015. 063. 0

≈ 0,57

≈ 0,64

≈ 0,88

R17.

R17.

R17.

015

025

063

.R.0

.R.0

R.0

Ba
[mm]

Bi
[mm]

26

36

76

15

25

63

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

| 063 | 075 | 100 | 125 |

R17

Ba
Bi

28
max. 32 39

e-tube zip-open

along outer radius

e-tube
Order key

Supplement Part No. with required radius (R) Example: R17.015.063.0

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

3D-CAD files, configurators, PDF www.igus.de/en/R17

Weight
[kg/m]

R Bending radii
[mm]

zipper e-tubes Series R17 Product Range Standard

e-tube | Series R17 | zip-open along outer radius

Standard e-chains® available from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

Part No. of e-chain® links as single parts page 4.7

R17.015.063.0 = e-tube zip-open along outer radius, Bi 15 mm inner width, R 063 mm radius, color black

More order examples and configuration options page 4.65

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.62

4.63

32

2,
0

15
15

5
5

R172 111.X

5
5

1,5

8

R171

R172

X

2

110.X

111.X

015 110.15 111.15

025 110.25 111.25

063 110.63 111.63

R17

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

Full-width shelves

Slotted separator R171
is used when vertical and horizontal separation is required.

Due to its slot, it allows basic vertical/horizontal shelving

arrangements.

Full-width shelf 110.X
this option makes sense in applications with many thin

cables with similar diameters. For a consequent sub-

division. Full-width shelves can be arranged at 5 different

heights (in 5 mm increments).

Slotted separator

for e-tubes

unassembled

assembled

Width X [mm] unassembled assembled Width X [mm] unassembled assembled

Full-width shelf

for e-tubes

unassembled

assembled

zipper e-tubes Series R17 Interior separation

Separators, full-width shelves - In the standard configuration separators are assembled every 2nd e-chain® link!

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.63

4.64

A1 A3A2 A4

717

A B

117.025 – 117.100

105,
2

717

B

117.015

105,
2

14

015

025

063

117.015.12PZ

117.025.12PZ

117.063.12PZ

117.015.1 PZ A1

117.015.2 PZ A1

117.015.12 PZ A1

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

–

12

48

27,7

35,7

73,7

2

3

6

117.015.12P

117.025.12P

117.063.12P

R17

Strain relief with chainfix
tiewrap plates

A…must be indicated
on preassembled
configurations

Full set
locking = 12
Mounting brackets for
selected width index

Possible installation conditions for assembled mounting brackets:
For the preassembled mode please add index A1... A4 e.g. 117.015.12 PZ A1

Part No. structure

3D-CAD files, configurators, PDF www.igus.de/en/R17

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 10.1

Single-part order

Mounting bracket Moving end

(preass. + tiewrap plate)

Mounting bracket Fixed end

(preass. + tiewrap plate)

Polymer locking, one-piece | Universal for e-tubes
Recommended for unsupported applications

One-piece mounting bracket

Available with or without

strain relief tiewrap plates

Corrosion-resistant

Various installation options on the

fixed end and/or the moving end

Inner and outer attachment possible

zipper e-tubes Series R17 Mounting brackets

Moving end

Fixed end

Moving end Fixed end

Width

Index

Number

of teeth

Dim. A
[mm]

Dim. B
[mm]

Part No.

full set with

tiewrap plates

Part No. full

set without

tiewrap plates

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.64

4.65

R17.015.063.0

117.015.12PZ

2 x R172

R17.015.063.0

R17

NC

R17.015.R.0 R17.015.R.0.NC R17.015.R.0.ESD

Delivery time
24h or today!*

Standard

Part No.

Standard

e-tubes

Delivery time
3-5 work days

Delivery time
5 work days

NC-Version -
(no camber)
without pretension

ATEX/ESD
classified e-tubes -

II 2 GD

Part No.

NC-Material

e-tubes

Part No.

ESD-Material

e-tubes

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9
Black e-chains® from stock!
*Colored e-chains® delivered in 15 work days (Delivery in 5
work days at an express surcharge, available upon request!)

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

zipper e-tubes Series R17 Options and order key

Color options for e-chains® and e-tubesOrder key

Order example for complete e-tube (1,0 m),
color black, with mounting brackets and interior separation:

e-tube (1,0 m) Please indicate e-tube length or number of links: 1,0 m or 33 links

+ Mounting brackets 1 set (with integrated strain relief)

+ Interior separation with 2 separators assembled every 2nd link

Order text: 1,0 m R17.015.063.0 + 117.015.12PZ + 2 x R172

Order example | Order key and color options

igus® GmbH 51147 Cologne | Phone +49- (0) 22 03-96 49-800 Fax -222 | info@igus.de | www.igus.eu

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

04)-D_US-ZIPPER NEUES des-® 12.08.2011 17:42 Uhr Seite 4.65

