

Product range

**Precision chain systems
for drive and conveyor purposes**

Content- navigator

Our Company

Chain guide

Drive line products

Product range

Our Company:

- 1 iwis antriebssysteme

Product range:

- 12 **iwis**® Roller chains
- 18 **iwis**® Conveyor chains
- 30 **iwis**® MEGAlife chains
- 40 **iwis**® CR chains
- 44 **iwis**® Power and free conveyor chains
- 56 **iwis**® Special chains

Drive line products:

- 68 **iwis**® Sprockets and plate wheels
- 72 **iwis**® Tools
- 84 **iwis**® Automatic Tensioners

Chain guide:

- 98 Perfect lubrication
- 101 Efficient chain maintenance
- 102 Chain guideline
- 104 Questionnaire for chain drives

Welcome **iwis**

© Copyright iwis antriebssysteme GmbH & Co. KG, München, Germany 2013

The contents of this catalogue are the copyright of the publisher and may not be reproduced (even extracts) unless permission is granted. Every care has been taken to ensure the accuracy of the information contained in this catalogue but no liability can be accepted for any errors or omissions.

Printed: EB EN 01/2013, 2000

at antriebssysteme!

The direct route
to your order!

You can reach our Customer
Service Team on weekdays from
8 am to 6 pm non-stop.

Phone:
+49 89 76909-1600

Or send your order by fax.
For this purpose please use our enquiry
form at the end of this catalogue.

Fax:
+49 89 76909-1198

Our Customer Service Team
will attend to your enquiries
and orders immediately.

**sales-muenchen
@iwis.com**

For further information regarding
our products please visit also
our company website:

www.iwis.com

Contents **iwis** product

Our Company

- 1 Welcome
- 2 Contents
- 4 **iwis antriebssysteme**
- 6 **iwis** A brand which stands for highest precision
- 8 Highlights, applications and customer benefits
- 10 Our service offers

Product range

- 12 **iwis** Roller chains
 - 14 acc. to DIN 8187-1
 - 16 acc. to DIN 8188-1
 - 16 Double-pitch type (to DIN 8181)
- 18 **iwis** Conveyor chains
 - 20 with straight attachment plates
 - 22 with bent attachment plates
 - 27 with extended bearing pins
 - 28 multiple strand connecting links
 - 29 with U-shaped attachments
- 30 **iwis** MEGAlife maintenance free chains
 - 34 MEGAlife I roller chains
 - 35 Conveyor chains with straight attachment plates
 - 36 Conveyor chains with bent attachment plates
 - 37 Conveyor chains with extended pins
 - 38 MEGAlife II roller chains

range

Product range

- 40 **DWIS**® CR chains – corrosion resistant chains
- 44 **DWIS**® Power and free conveyor chains
 - 46 New power and free conveyor chains
 - 48 Side bow power and free conveyor chains
 - 49 Classic power and free conveyor chains
 - 50 MEGAlife SFK & SFS
 - 52 Accessories
- 56 **DWIS**® Special chains
 - 58 Plate chains
 - 59 Transfer chains
 - 61 Grip chains
 - 62 Pallet transporting chains
 - 63 Side bow chains
 - 64 Anti back bend chains
 - 64 Hollow pin chains
 - 65 Tube transport chains
 - 66 Can transport chains
 - 67 Leaf chains

Drive line products

- 68 **DWIS**® Sprockets and plate wheels
- 72 **DWIS**® Tools
- 84 **DWIS**® Automatic Tensioners

Chain guide

- 98 Perfect lubrication
- 101 Efficient chain maintenance
- 102 Chain guideline
- 104 Questionnaire for chain drives

iwis

Joh. Winklhofer Beteiligungs GmbH & Co. KG

Company Headquarters, Parent of the independent subsidiary companies,
Management Organisation of the Internationally operating companies

iwis motorsysteme GmbH & Co. KG

Subsidiary for the automotive sector, for example chain drives and mass balance drives as well as oil pump drives and gear box chains

München (DE)
Landsberg (DE)
Pune (IN)
São Paulo (BR)
Seoul (KR)
Shanghai (CN)
Troy (US)

iwis antriebssysteme GmbH & Co. KG

Subsidiary for the industrial sector, high precision chains and drive systems for a wide range of applications

München (DE)
Indianapolis (US)
Istanbul (TR)
Johannesburg (ZA)
Lajeado (BR)
Mezzieu (FR)
Othmarsingen (CH)
Surrey (CA)
Shanghai (CN)
Strakonice (CZ)
Tipton (UK)

iwis antriebssysteme GmbH

A distribution and service company within the chain drive industry

ecoplus

Wilnsdorf (DE)
Indianapolis (US)
Istanbul (TR)
Johannesburg (ZA)
Lajeado (BR)
Mezzieu (FR)
Othmarsingen (CH)
Shanghai (CN)
Surrey (CA)
Tipton (UK)

iwis agrisystems (Div.)

Competence centre for the iwis agricultural chain program for combines and maize harvesting

Sontra (DE)
Indianapolis (US)
Istanbul (TR)
Johannesburg (ZA)
Lajeado (BR)
Mezzieu (FR)
Othmarsingen (CH)
Shanghai (CN)
Surrey (CA)
Tipton (UK)

95 years **iwis**

A company which has developed over 95 years has a story. The entrepreneurial family Winklhofer has been managing the fate of the company iwis since decades and has developed it into a group of companies which committed itself to tradition, precision and innovation. This group of companies produces high precision roller chains and systems for the automotive industry, the machine and plant manufacture, the packaging, printing and food industries, the agriculture and for industrial applications in the field of conveyor technology. More than 1000 employees at the production sites of Munich, Landsberg am Lech, Wilnsdorf, Sontra and Strakonice (CZ) have committed themselves to a quality standard on the highest level.

Our consequent customer orientation in all areas lead to a close cooperation with our customers and suppliers as well as to joint technical developments – as our goal is to always offer our customers a solution at the highest quality and sustainability level. Research and development play a major role in our company's philosophy: The detection of new trends and the development of new materials and production technologies require an innovative power and motivation of which we are proud of and which explain our top position in the market. Thus iwis antriebsysteme GmbH & Co. KG is a worldwide driving force in the general machine manufacture and delivers precision chain systems which move all around the world.

A brand which stands for highest precision.

Technical perfection of highest quality for a maximum customer benefit – that is our high standard. 100% exact replication of more than 30 million spare parts every single day – a quality benchmark which a single expression stands for at iwis: Highest precision. We are proud of that fact and numerous certifications and awards in the quality sector shows us that we follow the right path!

Precision for your success

Technical perfection

- Use of high quality quenched, tempered and case-hardened steels
- High precision fabrication via SPC (statistical process control)
- Quality assurance complying with ISO 9001
- Optimisation of quality features via special heat treatment
- Constant monitoring of the chains for dimensional accuracy and articulation
- Surface coatings
- Special lubricants
- Special materials (i.e. corrosion-proof)

Highest possible quality

- Above average length of life
- Excellent wear resistance
- Restricted length tolerances down to 1/6 of the DIN tolerance
- Significantly higher fracture-resistance than the norm
- High fatigue strength
- All iwis chains are pretensioned
- Extremely efficient initial lubrication

Benefits to the user

- Longer maintenance intervals
- Maintenance-friendly, easy and quick to dismantle
- Fewer down times
- Benefits of parallel and synchronous running
- Extremely precise positioning
- Extremely quiet running
- Safety reserves at load peaks
- Reduced stretching during running-in

Application fields

- Printing presses
- Paper manufacturing and processing machines
- Copiers
- Ceramics and glass industry
- Packaging machines
- Medical technology
- Textile machines
- Machine tools
- Machines for processing plastics
- General engineering and systems construction
- Woodworking machinery
- Agricultural machinery
- Office equipment
- Building materials industry
- Construction machinery
- Conveyor technology
- Chemical engineering and process technology
- Tube and can industry

Your perfect engineering partner

A scientific based company

iwis has the largest chain Research and Development department in Europe, having more than 60 development engineers solely engaged for the engineering of chain drive systems. Besides basic development and designing innovative customer solutions, the main focus of iwis Research and Development division ranges from calculations, design and testing to wear elongation and fatigue strength analysis.

- Special knowledge of noise emission analysis and vibration engineering
- Our laboratory has the capabilities to carry out many different testing possibilities including microscopy, metallography, evaluation of mechanical properties, chemical composition and qualified analysis of data
- Dynamic simulation/analysis of chain drive systems with regard to chain load, torsional vibrations and friction losses
- FEM analysis of individual chain drive parts – static and dynamic stress and strength investigations
- Evaluation of iwis and customer readings at test facilities for verification of simulation models
- Identification of thermal characteristics of chain drives while testing in the climate-testing laboratory.

Evaluation of chain breaking strength and elongation up to 1000kN

More than 15 pulser are available for testing dynamic fatigue strength according to different testing methods

Testing of chain wear elongation behaviour on more than 20 test rigs

Each customer problem is a challenge for us. Either you need a special conveyor chain or perhaps an own chain configuration, integrating chain wheels and guides in existing modules:

Troubleshooting

As a system manufacturer our specialists offer you individual solutions, which go far beyond the chain focus on the entire application and answer your problem as a whole. Our research and development department stands for creativity and innovation, as well as for a cooperation hand in hand with our customers. Do not hesitate to contact us in case you have a special problem.

Extreme flexibility

Offering solutions for individual customer problems as well, is our speciality and part of our company's philosophy. By conducting feasibility studies hand in hand with our customers, producing components and executing deformation and stress tests we are able to adjust existing products to individual customer requirements or to develop new chain drives. By means of vibration and stress tests of the components the physical properties of the chain are examined. We try the prototypes on test stands which expose the chain drives to extreme conditions and pressure to ensure its durability and life time. Our customers can and have to be sure that they receive a high quality product – that is our requirement.

iwis - your strong partner

The iwis group goes global. By supporting own affiliated companies in Great Britain and Switzerland as well as sites in Brazil, China, France and the USA the iwis group operates internationally. iwis products are being sold by distribution partners in more than 30 countries on all continents.

outside Germany as well

iwis has realised the chances of the globalisation at an early stage and has established a distribution structure by a targeted positioning which guarantees a worldwide supply. Thus we do not only open up new markets but our customers can appeal to a familiar and reliable local partner with regard to their business activities abroad.

You are important to us and therefore we are happy to support you in word and deed. Let our competent specialists of our technical service team and our committed external force advise you. We would like to do calculations and chain designs for you and give you advice as far as your choice of the right chain for your applications is concerned. You can reach our Customer Service Team at any time on weekdays from 8 am to 6 pm. And by the way: We are happy to service you during the operating time of the chain as a reliable partner in all matters that arise right around the iwis chain.

Our service for our customers

JWTS® Roller chains

are characterised by an above-average service life due to excellent wear resistance, high consistency, matchless precision and a considerably higher breaking strength and fatigue strength than required by DIN/ISO standard. All iwis chains are pre-stretched and are provided with a highly efficient initial lubrication.

iwis SL series chains (Super Longlife) have pins with an extremely hard surface. This special design shows outstanding characteristics: Highest wear resistance, a prolonged service life, high breaking and fatigue strength, low susceptibility to deficient operational lubrication, corrosion and frictional corrosion in the chain links.

Iwis® Roller chains

according to DIN 8187-1, ISO 606: 2004 and iwis standard

DIN ISO no.	Ref. no. iwis	Pitch p (")	Pitch p (mm)	Tensile strength F_b				Chain components and connecting links Nos.	Inner link			Outer link			
				iwis (N) ave.	Norm (N) min.	Bearing area f (cm ²)	Weight per m q (kg/m)		b_1 (mm) min.	b_2 (mm) max.	g (mm) max.	a_1 (mm) max. ²⁾	a (mm) max. ²⁾	Roller d (mm) max.	Pin d_1 (mm) max.
Simplex															
04	G 42	6 x 2,8 mm	6,00	3.000	3.000	0,07	0,12	2, 3, 7, 8	2,80	4,10	5,00	6,70	7,60	4,00	1,85
05 B-1	G 52	8 mm x 1/8"	8,00	6.000	5.000	0,11	0,18	2, 3, 7, 8	3,16	4,85	7,10	8,10	9,20	5,00	2,31
-	G 53 HZ ^{1) 3)}	8 mm x 3/16"	8,00	8.500	-	0,25	0,34	2, 8	4,76	7,90	7,60	11,70	-	5,00	3,15
-	G 62 1/2 ¹⁾	3/8 x 5/32"	9,525	11.000	-	0,22	0,34	2, 3, 7, 8	3,94	6,63	8,20	11,00	12,20	6,35	3,31
06 B-1	G 67 ¹⁾	3/8 x 7/32"	9,525	10.500	9.000	0,28	0,41	2, 3, 6, 7, 8	5,72	8,53	8,20	12,90	14,10	6,35	3,31
-	P 83 V	1/2 x 3/16"	12,70	15.500	-	0,29	0,44	2, 3, 6, 7, 8	4,88	7,97	10,20	13,20	14,10	7,75	3,68
-	S 84 V	1/2 x 1/4"	12,70	18.000	-	0,38	0,58	2, 3, 6, 7, 8	6,40	9,65	12,00	15,00	16,00	7,75	3,97
08 B-1	L 85 SL*	1/2 x 5/16"	12,70	22.000	18.000	0,50	0,70	2, 3, 6, 7, 8	7,75	11,30	11,80	16,90	18,50	8,51	4,45
10 B-1	M 106 SL*	5/8 x 3/8"	15,875	27.000	22.200	0,67	0,95	2, 3, 6, 7, 8	9,65	13,28	14,40	19,50	20,90	10,16	5,08
12 B-1	M 127 SL*	3/4 x 7/16"	19,05	34.000	29.000	0,89	1,25	2, 3, 4, 6, 7, 8	11,75	15,62	16,40	22,70	23,60	12,07	5,72
16 B-1	M 1611*	1" x 17mm	25,40	75.000	60.000	2,10	2,70	2, 3, 6, 7, 8	17,02	25,45	21,10	36,10	36,90	15,88	8,28
20 B-1	M 2012	1 1/4 x 3/4"	31,75	120.000	95.000	2,92	3,72	2, 4, 6, 8	19,56	29,01	25,40	40,50	46,30	19,05	10,19
24 B-1	M 2416	1 1/2 x 1"	38,10	211.000	160.000	5,50	7,05	2, 4, 6, 8	25,40	37,92	33,50	53,10	60,00	25,40	14,63
28 B-1	M 2819	1 3/4 x 31mm	44,45	250.000	200.000	7,35	8,96	2, 4, 6, 8	30,95	46,58	37,00	63,60	69,90	27,94	15,90
32 B-1	M 3219	2" x 31mm	50,80	315.000	250.000	8,05	10,00	2, 4, 6, 8	30,95	45,57	42,30	65,10	70,10	29,21	17,81

¹⁾ Only with straight side plates ²⁾ Varying dimensions for cranked links ³⁾ Bush chain

* Easy break – chains with shouldered pins

The suffix SL indicates chains with particularly wear-resistant pins.

It should be noted that if cranked links are fitted, the breaking strength of the chain may be reduced by approximately 20%.

IWIS® Roller chains

according to DIN 8187-1, ISO 606: 2004 and iwis standard

DIN/ISO no.	Ref. no. iwis	Pitch p (")	Pitch p (mm)	Tensile strength F _b				Chain components and connecting links Nos.	Inner link			Outer link			Transverse pitch e (mm)	
				iwis (N) ave.	Norm (N) min.	Bearing area F (cm ²)	Weight per m q (kg/m)		b ₁ (mm) min.	b ₂ (mm) max.	g (mm) max.	a ₁ (mm) max. ²⁾	a ₂ (mm) max. ²⁾	Roller d ₁ (mm) max.		Pin d ₂ (mm) max.
Duplex																
05 B-2	D 52	8"	8,00	9.100	7.800	0,22	0,36	2, 3, 8	3,16	4,85	7,10	13,90	15,00	5,00	2,31	5,64
06 B-2	D 67 ¹⁾ *	3/8"	9,525	20.000	16.900	0,56	0,78	2, 3, 6, 7, 8	5,72	8,53	8,20	23,40	24,60	6,35	3,31	10,24
08 B-2	D 85 SL*	1/2"	12,70	40.000	32.000	1,00	1,35	2, 3, 6, 7, 8	7,75	11,30	12,20	30,80	32,40	8,51	4,45	13,92
10 B-2	D 106 SL*	5/8"	15,875	56.000	44.500	1,34	1,85	2, 3, 6, 7, 8	9,65	13,28	14,40	36,00	37,50	10,16	5,08	16,59
12 B-2	D 127*	3/4"	19,05	68.000	57.800	1,78	2,50	2, 3, 6, 7, 8	11,75	15,62	16,40	42,10	43,00	12,07	5,72	19,46
16 B-2	D 1611*	1"	25,40	150.000	106.000	4,21	5,40	2, 3, 6, 7, 8	17,02	25,45	21,10	68,00	68,80	15,88	8,28	31,88
20 B-2	D 2012	1 1/4"	31,75	210.000	170.000	5,84	7,36	2, 4, 6, 8	19,56	29,01	25,40	79,70	82,90	19,05	10,19	36,45
24 B-2	D 2416	1 1/2"	38,10	370.000	280.000	11,00	13,85	2, 4, 6, 8	25,40	37,92	33,50	101,80	106,50	25,40	14,63	48,36
28 B-2	D 2819	1 3/4"	44,45	500.000	360.000	14,70	18,80	2, 4, 6, 8	30,95	46,58	37,00	124,70	129,20	27,94	15,90	59,56
32 B-2	D 3219	2"	50,80	530.000	450.000	16,10	19,80	2, 4, 6, 8	30,95	45,57	42,30	126,00	128,30	29,21	17,81	58,55
Triplex																
08 B-3	Tr 85*	1/2"	12,70	58.000	47.500	1,50	2,00	2, 3, 7, 8	7,75	11,30	12,20	44,70	46,30	8,51	4,45	13,92
10 B-3	Tr 106*	5/8"	15,875	80.000	66.700	2,02	2,80	2, 3, 7, 8	9,65	13,28	14,40	52,50	54,00	10,16	5,08	16,59
12 B-3	Tr 127*	3/4"	19,05	100.000	86.700	2,68	3,80	2, 3, 7, 8	11,75	15,62	16,40	61,50	62,50	12,07	5,72	19,46
16 B-3	Tr 1611*	1"	25,40	220.000	160.000	6,32	8,00	2, 3, 6, 7, 8	17,02	25,45	21,10	99,20	100,70	15,88	8,28	31,88
20 B-3	Tr 2012	1 1/4"	31,75	315.000	250.000	8,76	11,00	2, 4, 6, 8	19,56	29,01	25,40	116,10	119,40	19,05	10,19	36,45
24 B-3	Tr 2416	1 1/2"	38,10	560.000	425.000	16,50	20,31	2, 4, 6, 8	25,40	37,92	33,50	150,20	155,40	25,40	14,63	48,36
28 B-3	Tr 2819	1 3/4"	44,45	750.000	530.000	22,05	28,00	2, 4, 6, 8	30,95	46,58	37,00	184,60	188,90	27,94	15,90	59,56
32 B-3	Tr 3219	2"	50,80	795.000	670.000	24,15	29,60	2, 4, 6, 8	30,95	45,57	42,30	184,50	186,50	29,21	17,81	58,55

¹⁾ Straight side plate ²⁾ Varying dimensions for cranked links

The suffix SL indicates chains with particular wear-resistant pins.

It should be noted that if cranked links are fitted, the breaking strength of the chain may be reduced by approximately 20%.

CHAIN COMPONENTS AND CONNECTING LINKS

Nr. 2 Inner links
Standard designation B

Nr. 3 Connecting link with spring clip
Standard designation E

Nr. 4 Connecting link with split pin fastening
Standard designation S

Nr. 6 Single cranked link with split pin fastening
Standard designation L

Nr. 7 Double cranked links
Standard designation C

Nr. 8 Outer link
Standard designation A

IWIS® Roller chains

according to DIN 8188-1, American standard, ISO 606: 2004

DIN/ISO no.	Ref. no. iwis	ANSI Ref. no.	Pitch p (")	Pitch p (mm)	Tensile strength F_b iwis (N) ave.	Norm (N) min.	Bearing area F (cm ²)	Weight per m q (kg/m)	Chain components and connecting links Nos.	Inner link b_1 (mm) min.	Inner link b_2 (mm) max.	Inner link g (mm) max.	Outer link a_1 (mm) max. ²⁾	Outer link a (mm) max. ²⁾	Roller d (mm) max.	Pin d_1 (mm) max.	Transverse pitch e (mm)
Simplex																	
08 A-1	L 85 A	ANSI 40	1/2"	12,70	18.000	14.100	0,44	0,60	2, 3, 6, 7, 8	7,94	11,15	12,00	16,60	17,50	7,95	3,96	-
10 A-1	M 106 A	ANSI 50	5/8"	15,875	29.000	21.800	0,70	1,00	2, 3, 6, 7, 8	9,53	13,84	14,40	20,40	21,70	10,16	5,08	-
12 A-1	M 128 A SL ¹⁾	ANSI 60	3/4"	19,05	42.000	31.800	1,06	1,47	2, 3, 4, 6, 7, 8	12,70	17,75	18,00	25,30	26,70	11,91	5,96	-
16 A-1	M 1610 A	ANSI 80	1"	25,40	68.000	56.700	1,79	2,57	2, 3, 4, 6, 7, 8	15,88	22,60	22,80	32,10	34,00	15,88	7,92	-
Duplex																	
08 A-2	D 85 A	ANSI 40-2	1/2"	12,70	36.000	28.200	0,88	1,19	2, 3, 4, 6, 7, 8	7,94	11,15	12,00	31,00	31,90	7,95	3,96	14,38
10 A-2	D 106 A	ANSI 50-2	5/8"	15,875	56.000	44.400	1,40	1,92	2, 3, 6, 7, 8	9,53	13,84	14,40	38,60	39,90	10,16	5,08	18,11
12 A-2	D 128 A ¹⁾	ANSI 60-2	3/4"	19,05	84.000	63.600	2,12	2,90	2, 3, 4, 6, 7, 8	12,70	17,75	18,00	48,10	49,50	11,91	5,96	22,78
16 A-2	D 1610 A	ANSI 80-2	1"	25,40	145.000	113.400	3,58	5,01	2, 3, 4, 6, 7, 8	15,88	22,60	22,80	61,40	63,30	15,88	7,92	29,29
Triplex																	
08 A-3	Tr 85 A	ANSI 40-3	1/2"	12,70	50.000	42.300	1,32	1,78	2, 3, 6, 7, 8	7,94	11,15	12,00	45,40	46,30	7,95	3,96	14,38
10 A-3	Tr 106 A	ANSI 50-3	5/8"	15,875	80.000	66.600	2,10	2,89	2, 3, 6, 7, 8	9,53	13,84	14,40	56,70	58,00	10,16	5,08	18,11
12 A-3	Tr 128 A	ANSI 60-3	3/4"	19,05	125.000	95.400	3,18	4,28	2, 3, 4, 6, 7, 8	12,70	17,75	18,00	71,00	72,30	11,91	5,96	22,78
16 A-3	Tr 1610 A	ANSI 80-3	1"	25,40	210.000	170.100	5,37	7,47	2, 3, 4, 6, 7, 8	15,88	22,60	22,80	90,70	92,70	15,88	7,92	29,29

IWIS® Roller chains, double-pitch type

according to DIN 8181 and ISO 1275:1995

208 B	LR 165 SL	-	1"	25,40	22.000	18.000	0,50	0,52	2, 4, 6, 8	7,75	11,30	11,80	16,90	18,60	8,51	4,45	-
210 B	LR 206 SL	-	1 1/4"	31,75	28.000	22.400	0,67	0,63	2, 4, 6, 8	9,65	13,28	15,10	19,50	20,80	10,16	5,08	-
212 B	LR 247 SL	-	1 1/2"	38,10	34.000	29.000	0,89	0,85	2, 4, 6, 8	11,75	15,62	16,10	22,70	24,10	12,07	5,72	-
216 B	LR 3211	-	2"	50,80	75.000	60.000	1,77	2,10	2, 4, 6, 8	17,02	25,45	20,60	36,10	38,10	15,88	8,28	-

Roller Chains, double-pitch type

¹⁾ Also available with straight side plates ²⁾ Varying dimensions for cranked links

It should be noted that if cranked links are fitted, the breaking strength of the chain may be reduced by approximately 20%.

The suffix SL indicates chains with particularly wear-resistant pins.

iwis® High performance chains

Quality products with a world reputation

HIGH QUALITY IS BASED ON EACH INDIVIDUAL PART BEING TECHNICALLY PERFECT

- Use of high-grade heat-treatable steels which are made exclusively for iwis to their material analysis, tolerance and surface quality.
- Each chain part is manufactured a million times daily to the same precision. This production is monitored by SPC (statistical process control).
- All chain parts are heat-treated, using special processes to optimize quality features.
- Constant geometry and high surface quality result from the use of modern production technologies.
- Chains are checked for dimensional accuracy: length tolerance, freedom of articulation and assembly component integrity, inspection of the press-in seating of the pin outer links and bush-inner link interfaces.
- The high standard of quality assurance conforms with the high requirements of ISO 9001: 2006.
- For special applications
 - Surface coatings
 - Special lubrications
 - Reduced length tolerated chains
 - Special materials (e.g. corrosion resistant)

