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

E03 5 5 - 10 8,7 - 13,7 8 10 - 28 0,40
E04 7 7 13 10 15 - 48 0,55
E045 9,4 10 - 16 16 - 23 12,5 18 - 38 0,40
E06 10,7 10 - 20 16,5 - 26,5 15 18 - 38 0,55
E065 11,3 16 24,8 15 18 - 38 0,60
E08 14,6 10 - 50 18,2 - 58,2 19,3 28 - 48 1,00
E14 19 15 - 50 27 - 62 25 28 - 125 0,65
E200 24,3 57 74,4 35 55 - 200 1,75
E16 32 23 - 100 37,5 - 115,3 39 40 - 100 1,00
E26 36,5 75 92 50 63 - 250 2,00
E300 48,5 75 95 64 75 - 300 2,25
E045.2 9,4 7 - 9 23 - 27 12,5 18 - 38 0,40
E065.2 11,3 9 29,3 15 18 - 38 0,60
E200.2 24,3 37 - 50 94,4 - 120,4 35 55 - 200 1,75
E26.2 37,1 48 117 50 63 - 250 2,00
E300.2 48,5 48 120 64 75 - 300 2,25
E045.3 9,4 9 37 12,5 18 - 38 0,40
E065.3 11,3 9 39,3 15 18 - 38 0,60
E26.3 37,1 47 167 50 63 - 250 2,00
E300.3 48,5 46 170 64 75 - 300 2,25
E065.4 11,3 9 49,3 15 18 - 38 0,60

Z045 9,4 16 23 12,5 18 - 38 0,40
Z06 10,5 10 - 20 16,5 - 26,5 15 18 - 38 0,55
Z08 14,6 10 - 50 18,2 - 58,2 19,3 28 - 48 1,00
Z14 19 15 - 50 27 - 62 25 28 - 125 0,65
Z200 24,3 57 74,4 35 55 - 200 1,75
Z16 32 23 - 100 37,5 - 115,3 39 40 - 100 1,00
Z26 36,5 75 92 50 63 - 250 2,00
Z300 48,5 75 95 64 75 - 300 2,25
Z045.2 9,4 16 23 12,5 18 - 38 0,40
Z200.2 24,3 37 - 50 94,4 - 120,4 35 55 - 200 1,75
Z26.2 37,1 48 117 50 63 - 250 2,00
Z300.2 48,5 48 120 64 75 - 300 2,25
Z045.3 9,4 9 37 12,5 18 - 38 0,40
Z065.3 11,3 9 39,3 15 18 - 38 0,60
Z26.3 37,1 47 167 50 63 - 250 2,00
Z300.3 48,5 46 170 64 75 - 300 2,25

159

Bi

Bi 1 Bi 2

Bi 1 Bi 2 Bi 3

Bi

Bi 1 Bi 2

Bi 1 Bi 2 Bi 3

Bi 1 Bi 2 Bi 3 Bi 4

162
164
166
168
170
172
174
176
178
180
182
166
170
176
180
182
166
170
180
182
170

166
168
172
174
176
178
180
182
166
176
180
182
166
170
180
182

158 Discover the advantages www.igus.eu/best/easychain

UL94-V2

classification

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

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

Electrically conductive

ESD/ATEX versions upon request

With easy chain® rotatory and

torsional motions are possible

Universal:
Mounting bracket with

strain relief option

easy chain® Introduction Advantages

Keep order:
Interior separation possible
with moulded in chamber

systems (some types)

Cost-effective:
Low price with

one-piece design

Save time:
Simply press cables in

without opening and
closing crossbars

Flexible:
Easy to lengthen and
shorten at any point

Cleanroom:
Suitable for clean-
room applications

Flexible:
Torsional motions possible

Certification:
UL94-V2 classification

Easy to fill and
cost-effective -
easy chain®

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

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

IPA Qualification Certificate - Report IG 0308-295:

ISO Class 2, according to DIN EN ISO 14644-1

for easy chain®, Series E14.3.038 at v = 1,0 m/s

1-chamber

2-chamber

3-chamber

4-chamber

1-chamber

2-chamber

3-chamber

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

max. length [m]

easy chain® - Version "E"
simply press cables in
Split crossbar along
the outer radius

easy chain® - Version "Z"
simply press cables in
Split crossbar along
the inner radius

easy chain® Selection Table

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

161

E200.05.100.0

2050.34PZB

NC

E200.05.R.0 E200.05.R.0.ESDE200.05.R.0.NC E200.05.R1/R2.0

E200. 05. 100 .0
Z200. 05. 100 .0 .0

.ESD

.HT

.3

.31

.1

.1S

.2

.4

.14

160

E03 ≤ 0,40 m

E04 ≤ 0,55 m

E045/Z045 ≤ 0,40 m

E06/Z06 ≤ 0,55 m

E065/Z065 ≤ 0,60 m

E08/Z08 ≤ 1,00 m

E14/Z14 ≤ 0,65 m

E200/Z200 ≤ 1,75 m ≤ 10 m ≤ 1,5 m ≤ 0,5 m

E16/Z16 ≤ 2,00 m ≤ 10 m ≤ 1,5 m ≤ 0,5 m

E26/Z26 ≤ 2,00 m ≤ 10 m ≤ 1,5 m ≤ 0,5 m

E300/Z300 ≤ 2,25 m ≤ 10 m ≤ 1,5 m ≤ 0,5 m

FLG

FLB

FLG = with straight upper run FLB = with permitted sag *Available in igumid NB upon request, please consult igus® for delivery time

Vertical
hanging

Vertical
standing

Side mounted
unsupported

Unsupported
application

e-chain®

Series
Zig-zag
application

Rotary
application

Installation methods overview, maximum travels

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

e-chain® material - permitted temperature °C, igumid NB -40° up to +80° C

Mounting bracket* material - permitted temperature °C, igumid G -40° up to +120° C

Flammability class: igumid NB = VDE 0304 IIC UL94-V2 / igumid G = VDE 0304 IIC UL94-HB

Technical Data

3D-CAD files, configurators, PDF www.igus.eu/easychain

easy chain® Technical Data Overview

upon request upon request upon request with rework upon request

upon request upon request upon request with rework upon request

upon request upon request upon request with rework upon request

upon request upon request upon request with rework upon request

upon request upon request upon request with rework upon request

upon request upon request upon request with rework upon request

upon request upon request upon request with rework upon request

with rework upon request

with rework upon request

with rework upon request

with rework upon request

General igus® colour options for e-chains® and e-tubes

Black e-chains® available from stock!
Delivery time for special colours: upon request

Version "E" Split crossbar along outer radius

Version "Z" Split crossbar along outer radius

Version "E" or "Z"

Series / Type

Width index (depends on Bi)

Bending radius R

Colour index (standard black)

Order key

Colours Order index

Black Standard, from stock!

Slate grey only ESD material

Grey brown only HT material

Grey only for e-chains®

Dusty grey only for e-tubes

Colours Order index

White for e-chains®/e-tubes

Grey white for e-chains®/e-tubes

Orange for e-chains®/e-tubes

Yellow for e-chains®/e-tubes

Light grey e-chains®/e-tubes

Delivery
from stock

Delivery time:
upon request

Delivery time:
upon request

Delivery time:
upon request

Standard

Part No.

Standard

Part No.

ESD-Material

ESD / ATEX
classified e-chains®

II 2 GD

NC-Version -
(no camber)
without pretension

Reverse bending
radius for circular
movements

Part No.

NC-Version

Part No.

RBR

Order example | Order key and colour options based on Series E200

Options with order keys based on Series E200

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

easy chain® Order keys and Options

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

e-chain® (1,0 m) Please indicate e-chain® length or number of links: 1,0 m or 22 links

+ Mounting brackets 1 set (+ tiewrap plates)

Order text: 1,0 m E200.05.100.0 + 2050.34PZB

ø 3+0.1

6

ø 3+0.1

A2 A4

03.05. 12Z A2

163

E03

A

3

14
4

14
4

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

.05.

.07.

.10.

03.05. 12Z

03.07. 12Z

03.10. 12Z

8,7

10,7

13,7

60°
23°

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

FLG

FLB

14
10

H

H
 -

 8

8

D S/2

S

17

H
F

=
 H

 +
 1

0

R

R 010 012 015 018 028

H 28 32 38 44 64

D 29 31 34 37 47

K 55 60 70 80 110

162162

E03 5

05

07

10

.R.01)

.R.02)

.R.02)

E03.

E03.

E03.

≈ 0,03

≈ 0,04

≈ 0,05

Ba
[mm]

Bi
[mm]

8,7

10,7

13,7

5

7

10

| 010 | 012 | 015 | 018 | 028 |

| 010 | 012 | 015 | 018 | 028 |

| 010 | 012 | 015 | 018 | 028 |

Ba
Bi

3
max.

5 8

Supplement Part No. with required radius (R). Example: E03.05.028.0 Ba: pin dimension approx. 0,1 - 0,3 mm wider.

Dimensions

The required clearance height: HF = H + 10 mm (with 0,1 kg/m fill weight)

Moving end

Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

easy chain® Series E03 Product range
Smallest applications, simply press cables in

Series E03 | Split crossbar along the outer radius

3D-CAD files, configurators, PDF www.igus.eu/E03

Weight
[kg/m]

R Bending radii
[mm]

Split crossbar

along outer radius

Inner height 5 mm

Pitch 10 mm/link

Links/m 100 (1000 mm)

Chain length S/2 + K

1) Crossbars do not overlap. Gap = 1 mm / 2) Crossbars do not overlap. Gap = 2 mm

easy chain® Series E03 Accessories

Adapter plate for rapid installation: for all sizes of Part No. 03.10.QF

The adapter has broken edges so that it can be adapted to the respective e-chain®

width. It is not absolutely necessary when attaching the mounting brackets. The moun-

ting brackets can also be screwed on without the adapter plate.

Additional Features

A…must be indicated
on preassembled
configurations

Possible installation conditions for
assembled mounting brackets.
For the preassembled mode
please add index A2 or A4.

Part No. structure

Full set

Mounting bracket for
selected width index

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Mounting Adapter plate
bracket 03.10.QF

Width
Index

Dim. A
[mm]

Part No.

full set

Fixed end Moving end

Mounting brackets, polymer one-piece | pivoting

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

165

E04

17 4

8

4

A

ø 3

17 15

A

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

.07. 040.07.12PZ 12 1040.07.12

12,5°

20°

040.07. 12 PZ A2A1 A3A2 A4

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

FLG

FLB

19
16,7

H

H
 -

 1
0

10

D S/2

S

H
F

=
 H

 +
 1

0

19

R

R 015 018 028 038 048

H 40 46 66 86 106

D 45 48 58 68 78

K 85 90 125 155 185

164164

E04 7

07.R.01)E04. ≈ 0,08

Ba
[mm]

Bi
[mm]

137 | 015 | 018 | 028 | 038 | 048 |

Ba
Bi

4,5
max.

7 10

Unsupported length FLG / FLB [m]
Length of travel S [m]

1) Crossbars do not overlap. Gap = 2,5 mm

Special solution with opening gap 0,8 mm: Part No. E04.07.015.0.S

Fi
ll

w
ei

gh
t [

kg
/m

]

The required clearance height: HF = H + 10 mm (with 0,1 kg/m fill weight)

Moving end

Fixed end

easy chain® Series E04 Product range
Low weight, simply press cables in

Series E04 | Split crossbar along the outer radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/E04

Weight
[kg/m]

R Bending radii
[mm]

Split crossbar

along outer radius

Supplement Part No. with required radius (R). Example: E04.07.028.0 Ba: pin dimension approx. 0,1 - 0,3 mm wider.

Inner height 7 mm

Pitch 16,7 mm/link

Links/m 60 (1002 mm)

Chain length S/2 + K

easy chain® Series E04 Accessories

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Width
Index

Number
of teeth

Dim. A
[mm]

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

Moving end Fixed end

Mounting brackets, polymer one-piece | pivoting | More features www.igus.eu/E04

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

167

E045
Z045

 0450.10. - 0450.20. / 0450.30.

18,25 44

ø 3

17 18,25

B

6/90°

A C

8 8

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

30°

.10.

.16.

.2/7.

.2/9.

.3/7.

0450.10.12PZ

0450.16.12PZ

0450.16.12PZ

0450.20.12PZ

0450.30.12PZ

–

–

–

–

22

16

22

22

26

36

–

10

10

10

20

1

2

2

2

3

0450.10.12

0450.16.12

0450.16.12

0450.20.12

0450.30.12

0450.10. 12 PZ A2

A2 A4

Ba
Bi

5,5
max. 9,

4

12
,5

≈ 0,09

≈ 0,11

≈ 0,13

≈ 0,14

≈ 0,17

E045.10.R.01)

E045.16.R.0

E045.2/7.R.02)

E045.2/9.R.02)

E045.3/9.R.03)

Ba
[mm]

Bi
[mm]

16

23

23

27

37

10

16

7 / 7

9 / 9

9 / 9 / 9

| 018 | 028 | 038 |

| 018 | 028 | 038 |

| 018 | 028 | 038 |

| 018 | 028 | 038 |

| 018 | 028 | 038 |

E045
Z045

Z045.10.R.01) *

Z045.16.R.0

Z045.2/7.R.02)

Z045.2/9.R.02) *

Z045.3/9.R.03) *

Bi

Bi 1 Bi 2

Bi 1 Bi 2 Bi 3

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

FLG

FLB

22,3
13

H

H
 -

 1
2,

5

12
,5

D S/2

S

H
F

=
 H

 +
 1

0

R

R 018 028 038

H 48,5 68,5 88,5

D 44 54 64

K 85 115 150

166166

9,4 9,4

...E045

...Z045

1-chamber

2-chamber

3-chamber

Weight
[kg/m]

R Bending radii
[mm]

Chamber

system

Split crossbar

along outer radius

Split crossbar

along inner radius

Supplement Part No. with required radius (R). Example: E045.16.038.0 Ba: pin dimension approx. 0,1 - 0,3 mm wider.

The required clearance height: HF = H + 10 mm (with 0,1 kg/m fill weight)

Moving end

Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

easy chain® Series E045·Z045 Product range
Very small pitch, smooth running, simply press cables in

Series E045 | Split crossbar along the outer radius | 1 / 2 / 3-chamber system
Series Z045 | Split crossbar along the inner radius | 1 / 2-chamber system

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/E045 www.igus.eu/Z045

Inner height 9,4 mm

Pitch 13 mm/link

Links/m 77 (1001 mm)

Chain length S/2 + K

3) Crossbars do not overlap. Gap = 2,25 mm *Width available upon request, please consult igus® for delivery time

1) Crossbars do not overlap. Gap = 2 mm *Width available upon request, please consult igus® for delivery time

2) Crossbars do not overlap. Gap = 2,25 mm *Width available upon request, please consult igus® for delivery time

Number
of teeth

Dim. C
[mm]

Full set

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

Moving end Fixed end

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Width
Index

Dim. A
[mm]

Dim. B
[mm]

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

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 ø 3 mm.

Drilling pattern for Part No.: 0450.10 - 0450.20. center bores only / 0450.30. outer bores only (see figure above)

Mounting brackets, polymer one-piece | one side pivoting

easy chain® Series E045·Z045 Accessories

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Possible installation conditions for
assembled mounting brackets.
For the preassembled mode
please add index A2 or A4.

169

E06
Z06

10 8 41084

AA

5,8/90°
3,2

17

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

90°

.10.

.16.

.20.

060.10.12PZ

060.16.12PZ

060.20.12PZ

16,5

22,5

27,0

1

2

2

060.10.12

060.16.12

060.20.12

A1 A3A2 A4 060.10. 12 PZ A1

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

FLG
FLB

S/2

20

S

H
 -

 1
5

15

H

D

H
F

=
 H

 +
 1

0

22
R

R 018 028 038

H 51 71 91

D 56 66 76

K 100 130 160

168168

E06
Z06 10,7 10,5

10

16

20

.R.01)

.R.01)

.R.0

E06.

E06.

E06.

≈ 0,14

≈ 0,16

≈ 0,18

Ba
[mm]

Bi
[mm]

16,5

22,5

26,5

10

16

20

| 018 | 028 | 038 |

| 018 | 028 | 038 |

| 018 | 028 | 038 |

Ba
Bi

6,5
max.

10
,7

/1
0,

5

15

...E06

...Z06

10

16

20

.R.01)

.R.01)

.R.0

Z06.

Z06.

Z06.

easy chain® Series E06·Z06 Product range
Low weight, simply press cables in

1) Crossbars do not overlap. Gap = 5,5 mm

Special solution with opening gap 3,5 mm: Part No. E06.10.018.0.S3

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

Moving end

Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

Series E06 | Split crossbar along the outer radius
Series Z06 | Split crossbar along the inner radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/E06 www.igus.eu/Z06

Weight
[kg/m]

R Bending radii
[mm]

Split crossbar

along outer radius

Split crossbar

along inner radius

Supplement Part No. with required radius (R). Example: E06.10.028.0 Ba: pin dimension approx. 0,2 - 0,4 mm wider.

Inner height

Version E 10,7

Version Z 10,5 mm

Pitch 20 mm/link

Links/m 50 (1000 mm)

Chain length S/2 + K

Version E Version Z

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Width
Index

Number
of teeth

Dim. A
[mm]

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

Moving end Fixed end

Mounting brackets, polymer one-piece | locking | More features www.igus.eu/E06

easy chain® Series E06·Z06 Accessories

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

171

E065
Z065

 0650.16 - 0650.9/2. / 0650.3/9. - 0650.4/9.

B

10 8 41084

A BA

3,2

5,8/90° 5,8/90°

3,2

17
0650...1(PZ) 0650...2(PZ)

.16.

.2/9.

.3/9.

.4/9.

0650.16.12PZ

0650.2/9.12PZ

0650.3/9.12PZ

0650.4/9.12PZ

–

–

22

32

22,5

27

37

47

2

2

3

4

0650.16.12

0650.2/9.12

0650.3/9.12

0650.4/9.12

A1 A3A2 A4 0650.16. 12 PZ A2

Ba
Bi

7,0
max. 11

,3

15

E065
Z065

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

FLG

FLB

22
15

H

H
 -

 1
5

15

D S/2

S

H
F

=
 H

 +
 1

0

R

R 018 028 038

H 51 71 91

D 48 58 68

K 90 120 150

170170

11,3 11,3

...E065

...Z065

≈ 0,17

≈ 0,19

≈ 0,22

≈ 0,25

E065.16.R.01)

E065.2/9.R.01)

E065.3/9.R.01)

Ba
[mm]

Bi
[mm]

24,8

29,3

39,3

49,3

16

9 / 9

9 / 9 / 9

9 / 9 / 9 / 9

| 018 | 028 | 038 |

| 018 | 028 | 038 |

| 018 | 028 | 038 |

| 018 | 028 | 038 |

Z065.16.R.01) *

Z065.2/9.R.01) *

Z065.3/9.R.01)

E065.4/9.R.01) Z065.4/9.R.01) *

Bi

Bi 1 Bi 2

Bi 1 Bi 2 Bi 3

Bi 1 Bi 2 Bi 3 Bi 4

1-chamber

2-chamber

3-chamber

4-chamber

Weight
[kg/m]

R Bending radii
[mm]

Chamber

system

Split crossbar

along outer radius

Split crossbar

along inner radius

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

Moving end

Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

easy chain® Series E065·Z065 Product range
Very small pitch, smooth running, simply press cables in

Series E065 | Split crossbar along the outer radius | 1 / 2 / 3 / 4-chamber system
Series Z065 | Split crossbar along the inner radius | 3-chamber system

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/E065 www.igus.eu/Z065

Inner height 11,3 mm

Pitch 15 mm/link

Links/m 67 (1005 mm)

Chain length S/2 + K

Supplement Part No. with required radius (R). Example: E065.16.038.0 Ba: pin dimension approx. 0,2 - 0,4 mm wider.

1) Crossbars do not overlap. Gap = 2,5 mm *Width available upon request, please consult igus® for delivery time

1) Crossbars do not overlap. Gap = 2,5 mm

1) Crossbars do not overlap. Gap = 2,5 mm *Width available upon request, please consult igus® for delivery time

1) Crossbars do not overlap. Gap = 2,5 mm *Width available upon request, please consult igus® for delivery time

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

Drilling pattern for Part No.: 0650.16 - 0650.9/2. center bores only / 0650.3/9. - 0650.4/9 outer bores only (see figure above)

Moving end Fixed end

Mounting brackets, polymer one-piece | locking | More features www.igus.eu/E065

easy chain® Series E065·Z065 Accessories

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

173

E08
Z08

B

15 8 51585

A BA

5,8/90° 5,8/90°

3,2 3,2

17

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

.10.

.16.

.20.

.30.

.40.

.50.

080.10. 12PZ

080.16. 12PZ

080.20. 12PZ

080.30. 12PZ

080.40. 12PZ

080.50. 12PZ

–

–

–

22

32

42

18,2

24,2

28,2

38,2

48,2

58,2

1

2

2

3

4

5

080.10. 12

080.16. 12

080.20. 12

080.30. 12

080.40. 12

080.50. 12

3°

2°

3°

A1 A3A2 A4 080.10. 12 PZ A2

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

FLG

FLB

S/2

20

S

H
 -

 1
9,

3

19
,3

H

D

H
F

=
 H

 +
 1

5

28R

R 025* 028 038 048

H 69 75 95 115

D 65 68 78 88

K 120 130 160 195

172172

E08
Z08 14,714,6

10

16

20

30

40

50

.R.01)

.R.02)

.R.0

.R.0

.R.0

.R.0

E08.

E08.

E08.

E08.

E08.

E08.

≈ 0,21

≈ 0,24

≈ 0,25

≈ 0,28

≈ 0,31

≈ 0,37

Ba
[mm]

Bi
[mm]

18,2

24,2

28,2

38,2

48,2

58,2

10

16

20

30

40

50

| 025* | 028 | 038 | 048 |

| 025* | 028 | 038 | 048 |

| 025* | 028 | 038 | 048 |

| 025* | 028 | 038 | 048 |

| 025* | 028 | 038 | 048 |

| 025* | 028 | 038 | 048 |

10

16

20

30

40

50

.R.01)

.R.02)

.R.0

.R.0

.R.0

.R.0

Z08.

Z08.

Z08.

Z08.

Z08.

Z08.

Ba
Bi

10
max.

14
,6

/1
4,

7

19
,3

...E08

...Z08

1) Crossbars do not overlap. Gap = 5,5 mm / 2) Crossbars do not overlap. Gap = 4,0 mm *Radius available upon request, please consult igus® for delivery time

Moving end

Fixed end

The required clearance height: HF = H + 15 mm (with 0,3 kg/m fill weight)
*Radius available upon request, please consult igus® for delivery time

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

easy chain® Series E08·Z08 Product range
Small pitch, simply press cables in

Series E08 | Split crossbar along the outer radius
Series Z08 | Split crossbar along the inner radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/E08 www.igus.eu/Z08

Weight
[kg/m]

R Bending radii
[mm]

Split crossbar

along outer radius

Split crossbar

along inner radius

Supplement Part No. with required radius (R). Example: E08.10.028.0 Ba: pin dimension approx. 0,3 - 0,5 mm wider.

Inner height

Version E 14,6

Version Z 14,7 mm

Pitch 20 mm/link

Links/m 50 (1000 mm)

Chain length S/2 + K

Version E Version Z

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Moving end Fixed end

Mounting brackets, polymer one-piece | locking | More features www.igus.eu/08

easy chain® Series E08·Z08 Accessories

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

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Drilling pattern for Part No.: 080.10. - 080.20. center bores only / 080.30. - 080.50. all bores (see figure above)

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

175

E14
Z14

AB

17 14 717147

4

BA

17

6,5

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

1.

2.

3.

4.

114.1.12PZ

114.2.12PZ

114.3.12PZ

114.4.12PZ

–

10

23

35

26,3

36,3

49,3

61,3

2

3

4

5

114.1.12P

114.2.12P

114.3.12P

114.4.12P

A1 A3A2 A4 114.2. 12 PZ A1

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

FLG

FLB

30,5

H

H
 -

 2
5

25

D S/2

S

H
F

=
 H

 +
 1

0

R

38

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

174174

E14
Z14 19 19

1

2

3

4

.R.0

.R.0

.R.0

.R.0

E14.

E14.

E14.

E14.

≈ 0,31

≈ 0,32

≈ 0,40

≈ 0,44

Ba
[mm]

Bi
[mm]

27

37

50

62

15

25

38

50

| 028 | 038 | 048 | 075 | 100 | 125 |

| 028 | 038 | 048 | 075 | 100 | 125 |

| 028 | 038 | 048 | 075 | 100 | 125 |

| 028 | 038 | 048 | 075 | 100 | 125 |

1

2

3

4

.R.0

.R.0

.R.0

.R.0

Z14.

Z14.

Z14.

Z14.

Ba
Bi

13
max. 19

25

...E14

...Z14

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

Moving end

Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

easy chain® Series E14·Z14 Product range
Economical size, simply press cables in

Series E14 | Split crossbar along the outer radius
Series Z14 | Split crossbar along the inner radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/E14 www.igus.eu/Z14

Weight
[kg/m]

R Bending radii
[mm]

Split crossbar

along outer radius

Split crossbar

along inner radius

Supplement Part No. with required radius (R). Example: E14.1.028.0 Ba: pin dimension approx. 0,3 - 0,5 mm wider.

Inner height 20 mm

Pitch 30,5 mm/link

Links/m 33 (1006,5 mm)

Chain length S/2 + K

Number
of teeth

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Width
Index

Dim. A
[mm]

Dim. B
[mm]

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

Moving end Fixed end

Mounting brackets, polymer one-piece | locking | More features www.igus.eu/E14

easy chain® Series E14·Z14 Accessories

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4. Full set

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

177

E200
Z200

17

10

B
a

-
3

A

40

30

15

40

6,1

30

t = 7

12/90°

B
a

+
 1

81010 2

A

32

2...3PZ(B) / 2...1PZ(B) 2...4PZ(B) / 2...2PZ(B)

.05.

.2/35.

.2/50.

2050.34PZB

2070.34PZB

2100.34PZB

44

64

90

6

8

10

2050.34PZ

2070.34PZ

2100.34PZ

2050.12PZB

2070.12PZB

2100.12PZB

2050.12PZ

2070.12PZ

2100.12PZ

48°

90°

48°

90° 48°

48°

90°

90°

656

A1 A3A2 A4 2050. 34 PZB A1
8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB

D

H

H
 -

 3
5

S/2
S

35

H
F

=
 H

 +
 4

0

R+6

46

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

Ba
Bi

20
max. 24

,3

35

...E200

...Z200

176176

24,324,3

≈ 0,70

≈ 0,79

≈ 0,82

E200.05.R.0

E200.2/35.R.0

E200.2/50.R.0

Ba
[mm]

Bi
[mm]

74,4

94,4

120,4

57

37/37

50/50

| 055 | 075 | 100 | 150 | 200 |

| 055 | 075 | 100 | 150 | 200 |

| 055 | 075 | 100 | 150 | 200 |

E200
Z200

Z200.05.R.0

Z200.2/35.R.0

Z200.2/50.R.0

Bi

Bi 1 Bi 2

Moving end

Fixed end

Weight
[kg/m]

The required clearance height: HF = H + 40 mm (with 2,0 kg/m fill weight)

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

Dimensions

Inner height 24,3 mm

Pitch 46 mm/link

Links/m 22 (1012 mm)

Chain length S/2 + K

R Bending radii
[mm]

Chamber

system

Split crossbar

along outer radius

Split crossbar

along inner radius

easy chain® E200·Z200 Product range
Medium size, simply press cables in

Series E200 | Split crossbar along the outer radius | 1 / 2-chamber system
Series Z200 | Split crossbar along the inner radius | 1 / 2-chamber system

3D-CAD files, configurators, PDF www.igus.eu/E200 www.igus.eu/Z200

Supplement Part No. with required radius (R). Example: E200.05.150.0 Ba: pin dimension approx. 0,1 - 0,3 mm wider.

1-chamber

2-chamber
with tiewrap plates

Full set with tiewrap plate + 10 cable tiewraps, please add index K1 e.g. 2050.34PZBK1

with tiewrap plates

Width
Index without tiewrap plates without tiewrap plates

Number
of teeth

Dim. A
[mm]

Part No. full set locking:Part No. full set pivoting:

Moving end Fixed end

Mounting brackets, polymer | pivoting | locking

easy chain® Series E200·Z200 Accessories

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set pivoting

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

179

E16
Z16

17 211721

A BA

10/90˚ 10/90˚

17

B

5,25,2

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

.2.

.3.

.4.

.5.

.6.

.7.

117.2.12PZ

117.3.12PZ

117.4.12PZ

117.5.12PZ

117.6.12PZ

117.7.12PZ

12

25

37

48

65

85

35,5

48,5

60,5

76,0

93,0

113,0

3

4

5

6

8

10

117.2.12P

117.3.12P

117.4.12P

117.5.12P

117.6.12P

117.7.12P

A1 A3A2 A4 117.2. 12 PZ A1

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

FLG

FLB

H

H
 -

 3
9

39

D S/2
S

H
F

=
 H

 +
 1

5

R

3830,5

R 040* 060 075 100 125*

H 119 159 189 239 289

D 105 125 140 165 190

K 190 250 300 380 455

178178

E16
Z16 32 32

2

3

4

5

6

7

.R.01)

.R.0

.R.0

.R.01)

.R.0

.R.0

E16.

E16.

E16.

E16.

E16.

E16.

≈ 0,51

≈ 0,57

≈ 0,62

≈ 0,75

≈ 0,83

≈ 0,91

Ba
[mm]

Bi
[mm]

37,5

50,5

62,5

78,5

95,5

115,3

23

36

48

63

80

100

|0401)| 060 | 075 | 100 | 125*|

|0401)| 060 | 075 | 100 | 125*|

|0401)| 060 | 075 | 100 | 125*|

|0401)| 060 | 075 | 100 | 125*|

|040* | 060 | 075 | 100 | 125*|

|040* | 060 | 075 | 100 | 125*|

2

3

4

5

6

7

.R.0

.R.01)

.R.01)

.R.0

.R.0

.R.0

Z16.

Z16.

Z16.

Z16.

Z16.

Z16.

Ba
Bi

25
max. 32

39

...E16

...Z16

Moving end
Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

Inner height 32 mm

Pitch 30,5 mm/link

Links/m 33 (1006,5 mm)

Chain length S/2 + K

The required clearance height: HF = H + 15 mm (with 0,3 kg/m fill weight)
*Radius available upon request, please consult igus® for delivery time (Radius 040 for E16.2. / E16.5. / Z16.3 / Z16.4 available)

easy chain® Series E16·Z16 Product range
Large inner height, simply press cables in

Series E16 | Split crossbar along the outer radius
Series Z16 | Split crossbar along the inner radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/E16 www.igus.eu/Z16

Weight
[kg/m]

R Bending radii
[mm]

Split crossbar

along outer radius

Split crossbar

along inner radius

Supplement Part No. with required radius (R). Example: E16.7.100.0 Ba: pin dimension approx. 0,3 - 0,7 mm wider.

*Radius available upon request, please consult igus® for delivery time 1) Radius 040 only for E16.2. / E16.5. / Z16.3 / Z16.4 available)

Special solution with opening gap 3 mm: Part No. E16.2.100.0.N3 / Z16.2.075.0.N3 Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

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

Mounting brackets, polymer one-piece | locking | More features www.igus.eu/E16

easy chain® Series E16·Z16 Accessories

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set locking

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

181

E26
Z26

B
a

+
 2

54

40

54

6,1

40

t = 8B
a

+
 2

817 17 2

t = 8

16/90° 17 17

10

34

11
,5

AA

26...3PZ(B) / 26...1PZ(B) 26...4PZ(B) / 26...2PZ(B)

07.

2/45.

3/45.

2607.34PZB

2610.34PZB

2615.34PZB

55

80

130

7

10

15

2607.34PZ

2610.34PZ

2615.34PZ

2607.12PZB

2610.12PZB

2615.12PZB

2607.12PZ

2610.12PZ

2615.12PZ

53°

53°

90°

53°

90°

53°

90°

90°

656

A1 A3A2 A4 2607. 34 PZB A2
8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB

D

H

H
 -

 5
0

S/2
S

50

H
F

=
 H

 +
 3

5

R+6

56

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

Ba
Bi

28
max.

36
,5

 /
37

,1

50

...E26

...Z26

180180

36,5 36,5

≈ 0,96

≈ 1,14

≈ 1,30

E26.07.R.0

E26.2/45.R.0

E26.3/45.R.0

Ba
[mm]

Bi
[mm]

92

117

167

75

48/48

47/48/47

| 063 | 075 | 100 | 125 | 150 | 175 | 200 | 250

| 063 | 075 | 100 | 125 | 150 | 175 | 200 | 250

| 063 | 075 | 100 | 125 | 150 | 175 | 200 | 250

E26
Z26

Z26.07.R.0

Z26.2/45.R.0

Z26.3/45.R.0

Bi

Bi 1 Bi 2

Bi 1 Bi 2 Bi 3

Moving end

Fixed end

1-chamber

2-chamber

3-chamber

2 + 3-chamber system,
inner height: 37,1

Weight
[kg/m]

The required clearance height: HF = H + 35 mm (with 2,0 kg/m fill weight)

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

Dimensions

Inner height

1-chamber 36,5 mm

2/3-chamber 37,1 mm

Pitch 56 mm/link

Links/m 18 (1008 mm)

Chain length S/2 + K

R Bending radii
[mm]

Chamber

system

Split crossbar

along outer radius

Split crossbar

along inner radius

easy chain® Series E26·Z26 Product range
Large height, simply press cables in

Series E26 | Split crossbar along the outer radius | 1 / 2 / 3-chamber system
Series Z26 | Split crossbar along the inner radius | 1 / 2 / 3-chamber system

3D-CAD files, configurators, PDF www.igus.eu/E26 www.igus.eu/Z26

Supplement Part No. with required radius (R). Example: E26.07.150.0 Ba: pin dimension approx. 0,3 - 0,5 mm wider.

with tiewrap plates without tiewrap plates

Full set with tiewrap plate + 10 cable tiewraps, please add index K1 e.g. 2607.34PZBK1

without tiewrap plates with tiewrap plates

Width
Index

Number
of teeth

Dim. A
[mm]

Part No. full set locking:Part No. full set pivoting:

Moving end Fixed end

Mounting brackets, polymer | pivoting | locking

easy chain® Series E26·Z26 Accessories

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set pivoting

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

183

E300
Z300

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

.075.

.2/45.

.3/45.

E3075.34PZB

E3100.34PZB

E3150.34PZB

53

78

128

7

10

15

E3075.34PZ

E3100.34PZ

E3150.34PZ

E3075.12PZB

E3100.12PZB

E3150.12PZB

E3075.12PZ

E3100.12PZ

E3150.12PZ

53°

90°

53°

90° 53°

53°

90°

90°

656

E3...3PZ(B) / E3...1PZ(B) E3...4PZ(B) / E3...2PZ(B)

4
X-8

386.54

387.54

A1 A3A2 A4 E3075.34 PZB A2
8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB

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

Ba
Bi

35
max. 48

,5

64

...E300

...Z300

182182

48,5 48,5

≈ 1,60

≈ 1,78

≈ 1,92

E300.075.R.0

E300.2/45.R.0

E300.3/45.R.0

Ba
[mm]

Bi
[mm]

95

120

170

75

48/48

47/46/47

| 075 | 100 | 125 | 150 | 200 | 250 | 300

| 075 | 100 | 125 | 150 | 200 | 250 | 300

| 075 | 100 | 125 | 150 | 200 | 250 | 300

E300
Z300

Z300.075.R.0

Z300.2/45.R.0

Z300.3/45.R.0

Bi

Bi 1 Bi 2

Bi 1 Bi 2 Bi 3

D

H

H
 -

 6
4

S/2
S

64

H
F

=
 H

 +
 4

0

R+6

67
Fixed end

1-chamber

2-chamber

3-chamber

Moving end

Weight
[kg/m]

The required clearance height: HF = H + 40 mm (with 2,5 kg/m fill weight)

Fi
ll

w
ei

gh
t [

kg
/m

]

Unsupported length FLG / FLB [m]
Length of travel S [m]

Dimensions

Inner height 48,5 mm

Pitch 67 mm/link

Links/m 15 (1005 mm)

Chain length S/2 + K

R Bending radii
[mm]

Chamber

system

Split crossbar

along outer radius

Split crossbar

along inner radius

easy chain® E300·Z300 Product range
Large height, simply press cables in

Series E300 | Split crossbar along the outer radius | 1 / 2 / 3-chamber system
Series Z300 | Split crossbar along the inner radius | 1 / 2 / 3-chamber system

3D-CAD files, configurators, PDF www.igus.eu/E300 www.igus.eu/Z300

Supplement Part No. with required radius (R). Example: E300.075.150.0 Ba: pin dimension approx. 0,3 - 0,5 mm wider.

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

with tiewrap plates without tiewrap plates with tiewrap plates

Full set with tiewrap plate + 10 cable tiewraps, please add index K1 e.g. E3075.34PZBK1

without tiewrap plates

Moving end Fixed end

Width
Index

Number
of teeth

Dim. A
[mm]

Part No. full set locking:Part No. full set pivoting:

Mounting brackets, polymer | pivoting | locking

easy chain® Series E300·Z300 Accessories

Material mounting bracket - igumid G, temperature: -40° up to +120° C, VDE 0304 IIC UL94-HB

Interior separation

Optional shelving for E300.3/45 and
Z300.3/45 -Full-width shelf 386.54
Shelving enables subdivision of the inner space of the

e-chain® Series E300.3/45 and Z300.3/45. This option

makes sense in applications with many thin cables with

similar diameters. For a consequent subdivision. Full-

width shelves can be arranged at 7 different heights (in

7 mm increments). In standard configurations, shel-

ves are installed in every other link.

Full-width shelf

e-chains®

unassembled

assembled

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4.

Full set pivoting

A…must be indicated
on preassembled
configurations

Part No. structure

Mounting bracket for
selected width index

With strain relief
tiewrap plates

.0

.ESD

.HT

.3

.31

.1

.1S

.2

.4

.14

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

E1.10.013. 10 13 16,5 15,5 18 200
E1.17.021. 17 21 26 25 28 255
E1.17.031. 17 31 36 25 28 204
E1.17.044. 17 44 49 25 28 255
E1.18.015. 18 15 20 26 28 127,5
E1.20.015. 20 15 22 27 28 250

185

E1.17.044.028.0

E1.17.044.028.0

186
187
187
187
188
189

184 3D-CAD files, configurators, PDF www.igus.eu/E1

UL94-V2

classification

Easy to lengthen:
Strips can simply be

snapped together

E1 Introduction Advantages

Variations:
Different materials and

colours available upon request

Easy
attachment to

the machine

Cost-effective:
Low-price e-chain®

Save time:
Very easy to fill because

of snap-open lids

Easy to shorten:
Separation at each band

Space-efficient:
Compact design with
smooth outer contour

Cost-effective,
one-piece strip
design for simple
applications - E1
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 - e-chain® on one strip - easy to lengthen and to shorten....

Black e-chains® available from stock!
Delivery time for special colours: upon request

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Colours Order index

Black Standard, from stock!

Slate grey only ESD material

Grey brown only HT material

Grey only for e-chains®

Dusty grey only for e-tubes

Colours Order index

White for e-chains®/e-tubes

Grey white for e-chains®/e-tubes

Orange for e-chains®/e-tubes

Yellow for e-chains®/e-tubes

Light grey e-chains®/e-tubes

E1 snap-open along outer radius®

Series / Type

Width index (depends on Bi)

Bending radius R

Colour index (standard black)

Order key General igus® colour options for e-chains® and e-tubes

Series Inner height Inner width Outer width Outer height Bending radius Segment length Page

[mm]

E1 one-piece strip -
snap-open along outer radius

E1 Selection Table Technical Data Order key

Material - permitted temperature °C, igumid NB application-oriented, upon request

Flammability class igumid NB VDE 0304 IIC UL94-V2

Technical Data

Order example | Order key and colour options based on Series E1.17

Order example for complete e-chain® (1,0 m), colour black

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

Order text: 1,0 m E1.17.044.028.0

187

E1.17
17

021

031

044

.R.0

.R.0

.R.0

E1.17.

E1.17.

E1.17.

021

031

044

.R.0

.R.0

.R.0

E1.17.

E1.17.

E1.17.

≈ 0,0478

≈ 0,0460

≈ 0,0695

Ba
[mm]

Bi
[mm]

26

36

49

21

31

44

| 028 |

| 028 |

| 028 |

A

R 028

H 92

D 76

K 120

Ø 4,5

Ba
Bi

15
max.

17 25

255

204

255

10

8

10

4 (1020 mm)

5 (1020 mm)

4 (1020 mm)

H
 -

 2
5

25,5

H

D S/2
S

25

H
F

=
 H

 +
 4

0

R

A

R 018

H 62

D 66

K 100

186186

E1.10
10

013.R.0E1.10.

013.R.0E1.10.

≈ 0,0164

Ba
[mm]

Bi
[mm]

16,513 | 018 |

Ø 4,5

Ba
Bi

9
max.

10 15
,5

200 10 5 (1000 mm)

H
 -

 1
5,

5

20

H

D S/2
S

15
,5

H
F

=
 H

 +
 4

0

R

Dimensions

Moving end

Fixed end

Supplement Part No. with required radius (R). Example: E1.10.13.018.0

Segment length
Dim. A [mm]

No. of
Segments/m

Series No. of
links/Segment

The required clearance height: HF = H + 40 mm

More radii available upon request,

please consult igus® for delivery time!

E1 Series E1.10 Product range
e-chain® on one strip, very small size

Series E1.10 | Snap-open along outer radius

3D-CAD files, configurators, PDF www.igus.eu/E1.10 · www.igus.eu/E1.17

Weight
[kg/Segment]

R Bending radii
[mm]

Snap-open

along outer radius

Inner height 10 mm

Pitch 20 mm/link

Chain length S/2 + K

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Dimensions

Moving end

Fixed end

No. of
links/Segment

Segment length
Dim. A [mm]

No. of
Segments/m

Series

The required clearance height: HF = H + 40 mm

More radii available upon request,

please consult igus® for delivery time!

Inner height 17 mm

Pitch 25,5 mm/link

Chain length S/2 + K

Compact, universal mounting bracket for E1.17.021: Part No. E1.170.021.TS - easy attachment

Mounting brackets for the Series E1.17.021

Supplement Part No. with required radius (R). Example: E1.17.021.028.0

E1 Series E1.17 Product range
e-chain® on one strip, small size

Series E1.17 | Snap-open along outer radius

Weight
[kg/Segment]

R Bending radii
[mm]

Snap-open

along outer radius

189

E1.20
20

015.R.0E1.20.

015.R.0E1.20.

≈ 0,0443

Ba
[mm]

Bi
[mm]

2215 | 028 |

A

H
 -

 2
7

25

H

D S/2
S

27

H
F

=
 H

 +
 4

0

R

R 028

H 92

D 76

K 120

Ø 4,5

Ba
Bi

13
max.

20 27

250 4 (1000 mm)10

188188

015.R.0E1.18.

015.R.0E1.18.

≈ 0,0169

Ba
[mm]

Bi
[mm]

2015 | 028 |

E1.18
18

A

H
 -

 2
6

23,5

H

D S/2
S

26

H
F

=
 H

 +
 4

0

R

R 028

H 92

D 76

K 120

Ø 4,5

Ba
Bi

13
max.

18 26

101 10 (1010 mm)4

More radii available upon request,

please consult igus® for delivery time!

3D-CAD files, configurators, PDF www.igus.eu/E1.18 · www.igus.eu/E1.20

Segment length
Dim. A [mm]

No. of
Segments/m

Series No. of
links/Segment

Dimensions

The required clearance height: HF = H + 40 mm

Moving end

Fixed end Inner height 18 mm

Pitch 25,25 mm/link

Chain length S/2 + K

E1 Series E1.18 Product range
e-chain® on one strip, small size

Supplement Part No. with required radius (R). Example: E1.18.15.028.0

Series E1.18 | Snap-open along outer radius

Weight
[kg/Segment]

R Bending radii
[mm]

Snap-open

along outer radius

The required clearance height: HF = H + 40 mm

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Segment length
Dim. A [mm]

No. of
Segments/m

Series No. of
links/Segment

Dimensions

More radii available upon request,

please consult igus® for delivery time!

Moving end

Fixed end Inner height 20 mm

Pitch 25 mm/link

Chain length S/2 + K

Supplement Part No. with required radius (R). Example: E1.20.15.028.0

E1 Series E1.20 Product range
e-chain® on one strip, small size, lids open reciprocally

Series E1.20 | Snap-open along outer radius | Lids open reciprocally

Weight
[kg/Segment]

R Bending radii
[mm]

Snap-open

along outer radius

.0

.ESD

.HT

.3

.31

.1

.1S

.2

.4

.14

[mm] [mm] R [mm]

TE14.50 50 30,5 028 - 125
TE26.120 120 56 063 - 200
TZ14.50 50 30,5 028 - 125
TZ26.120 120 56 063 - 200

191

TE26.120.100.0

TE26.120.100.0
TZ26.120.100.0

192
193
192
193

190 3D-CAD files, configurators, PDF www.igus.eu/snapchain

Save time:
Fit cable assemblies quickly in

bunches, available in 2 sizes

snapchain Introduction Advantages

Simple:
Favorable alternative to

complex hinged cable trays

Flexible:
Adjust and change

loops at any time

Opening principle:
Version TE14/TE26 can

be opened along the outer and
TZ14/TZ26 can be opened

along the inner radius

Flexible:
Can be bent in

1 or 2 directions

Short lengths:
Well-suited to short

lengths, ideally 5 - 10 links

Fit cable assemblies quickly
in bunches - snapchain
igus® snapchain economical e-chains® for simple
fillings. snapchains are easy to assemble and cost-
effective. If an easy solution for minor number of
travels is required.

Typical industries and applications
● Switch cubicle construction
● Electrical equipment
● Computer cubicles
● Office furniture
● Wherever cables are moved infrequently

General igus® colour options for e-chains® and e-tubes

Black e-chains® available from stock!
Delivery time for special colours: upon request

Version TE to be opened along the outer radius

Version TZ to be opened along the inner radius

Version "TE" or "TZ"

Series / Type

Length of loops

Bending radius R

Colour index (standard black)

Order key

Colours Order index

Black Standard, from stock!

Slate grey only ESD material

Grey brown only HT material

Grey only for e-chains®

Dusty grey only for e-tubes

Colours Order index

White for e-chains®/e-tubes

Grey white for e-chains®/e-tubes

Orange for e-chains®/e-tubes

Yellow for e-chains®/e-tubes

Light grey e-chains®/e-tubes

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Series Length loops Pitch Bending radius Page

Version TE -
Loops open along
the outer radius

Version TZ -
Loops open along
the inner radius

snapchain Selection Table Technical Data Order key

Material - permitted temperature °C, igumid NB -40° up to +80° C

Flammability class igumid NB VDE 0304 IIC UL94-V2

Technical Data

Order example | Order key and colour options based on Series TE26.

Order example for complete e-chain® (1,0 m),colour black:

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

Order text: 1,0 m TE26.120.100.0

193

TE26
TZ26

50

106

56

40

12
0

120.R.0*TE26. ≈ 0,43 | 063 | 075 | 100 | 125 | 150 | 200 |120.R.0TZ26.

120
25

55,5

30,5

21

50

192192

50.R.0*TE14. ≈ 0,15| 028 | 038 | 048 | 075 | 100 | 125 |50.R.0TZ14.

TE14
TZ14 50

Supplement Part No. with required radius (R). Example: TE14.50.100.0

Dimensions

Series TE14 | Loops open along the outer radius
Series TZ14 | Loops open along the inner radius

3D-CAD files, configurators, PDF www.igus.eu/snapchain

Weight
[kg/m]

R Bending radii
[mm]

To be opened

along the outer radius

To be opened

along the inner radius

Pitch 30,5 mm/link

Links/m 33 (1006,5 mm)

Chain length S/2 + K

snapchain Series TE14·TZ14 Product range
Fit cable assemblies quickly in bunches, small size

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

Cable package max.: 18 mm

Supplement Part No. with required radius (R). Example: TE26.120.100.0

igus® GmbH Germany | Phone +49 2203 9649-800 Fax -222 | info@igus.de | www.igus.eu

Dimensions

Series TE26 | Loops open along the outer radius
Series TZ26 | Loops open along the inner radius

Weight
[kg/m]

R Bending radii
[mm]

To be opened

along the outer radius

To be opened

along the inner radius

Pitch 56 mm/link

Links/m 18 (1008 mm)

Chain length S/2 + K

snapchain Series TE26·TZ26 Product range
Fit cable assemblies quickly in bunches, large size

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

Cable package max.: 47 mm

