
RO LLER CH AIN S

AN SI Standard Roller Chains

16

S Y
C hain

No.
(ANS I)

Pitc h

S Y 4 0

S Y 4 0 -2

S Y 4 0 -3

S Y 4 0 -4

S Y 4 0 -5

S Y 4 0 -6

P W R

12.70 7.95 7.92 3.96 16.5

30.8

45.0

60.0

74.6

89.0

17.9

32.2

46.6

60.8

75.6

89.9

8.3

15.4

22.5

30.0

37.3

44.5

9.6

16.8

24.1

30.8

38.3

45.4

11.7 1.5 －

14.4

19.1

38.2

57.3

76.4

95.5

115.0

4.17

6.17

9.08

12.0

14.2

16.7

0.60

1.22

1.85

2.46

3.14

3.31

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

S Y
C hain

No.
(ANS I)

Pitc h

S Y 3 5

S Y 3 5 -2

S Y 3 5 -3

S Y 3 5 -4

S Y 3 5 -5

S Y 3 5 -6

P W R

9.525 4.78 5.08 3.58 12.0

22.1

32.2

42.3

52.4

62.5

12.9

23.0

33.1

43.2

53.2

63.5

6.0

11.1

16.1

21.2

26.2

31.3

6.9

11.9

17.0

22.0

27.0

32.2

9.0 1.25 －

10.1

10.8

21.6

32.4

43.2

54.0

64.8

2.48

3.67

5.40

7.13

8.42

9.94

0.34

0.63

0.92

1.22

1.56

1.89

B ushing

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

3 5

4 0

66　　　　　67

36　　40　　43

49

52　　　　　53

76　　　　　77

82

S tandard Pac king

1 Unit（10'）

On a R eel

320P

250'

240P

200'

S Y 35

Item S ee P age

S Y 40

Attac hment C hain

R ustless

S L S elf-Lube C hain

S LR S elf-Lube C hain

Drive C hain S elec tion

Horsepower R ating

(B U S H E D C H A I N)

※R efer to page 80. “S elec tion of offset link”

R
O

L
L

E
R

C
H

A
IN

S

SY's precision power transmission roller chains meet or exceed AN SI standard B29.1. Supplied in
single and multiple strands of AN SI sizes from 3/8" to 3" pitch.

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

S Y
C hain

No.
(ANS I)

Pitc h

S Y 6 0

S Y 6 0 -2

S Y 6 0 -3

S Y 6 0 -4

S Y 6 0 -5

S Y 6 0 -6

S Y 6 0 -8

S Y 6 0 -1 0

P W R

19.05 12.70 11.91 5.95 25.5

48.2

71.2

94.4

117.0

140.0

185.0

230.8

26.9

49.7

72.6

95.4

118.2

140.9

186.6

232.2

12.8

24.0

35.2

47.2

58.5

70.1

92.5

115.4

14.1

25.7

37.4

48.2

59.7

70.8

94.1

116.8

17.5 2.4 －

22.8

43.1

86.2

129

172

216

259

345

431

10.7

14.7

21.6

28.5

33.7

39.7

53.5

64.7

1.46

2.95

4.43

5.92

7.41

8.90

13.36

16.34

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

S Y
C hain

No.
(ANS I)

Pitc h

S Y 5 0

S Y 5 0 -2

S Y 5 0 -3

S Y 5 0 -4

S Y 5 0 -5

S Y 5 0 -6

P W R

15.875 9.53 10.16 5.08 20.4

38.4

56.7

75.0

93.2

111.4

22.0

40.0

58.2

75.7

94.1

112.5

10.2

19.2

28.4

37.5

46.6

55.7

11.8

20.8

29.8

38.2

47.5

56.8

14.6 2.0 －

18.1

31.9

63.8

95.7

128

160

191

7.22

10.7

15.7

20.7

24.5

28.9

0.98

2.00

3.07

3.97

5.02

6.01

R ollre

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

5 0

6 0

※R efer to page 80. “S elec tion of offset link” 17

60　　　　　67

36　　40　　43

49

52　　　　　53

76　　　　　77

82　　　　　83

S tandard Pac king

1 Unit（10'）

On a R eel

192P

100'

160P

100'

S Y 50

Item S ee P age

S Y 60

Attac hment C hain

R ustless

S L S elf-Lube C hain

S LR S elf-Lube C hain

Drive C hain S elec tion

Horsepower R ating

R
O

L
L

E
R

C
H

A
IN

S

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

S Y
C hain

No.
(ANS I)

Pitc h

S Y 1 0 0

S Y 1 0 0 -2

S Y 1 0 0 -3

S Y 1 0 0 -4

S Y 1 0 0 -5

S Y 1 0 0 -6

S Y 1 0 0 -8

S Y 1 0 0 -1 0

P W R

31.75 19.05 19.05 9.53 39.4

75.1

110.9

147.4

183.0

218.8

290.4

362.0

43.0

78.8

114.6

150.8

186.6

222.4

294.1

365.7

19.7

37.6

55.5

73.7

91.5

109.4

145.2

181.0

23.3

41.2

59.1

77.1

95.1

113.0

148.9

184.7

29.3 4.0 －

35.8

118

236

354

472

590

708

944

1180

29.4

38.4

56.5

74.6

88.1

104

140

170

3.91

7.74

11.58

15.40

19.26

23.10

30.81

38.54

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

S Y
C hain

No.
(ANS I)

Pitc h

S Y 8 0

S Y 8 0 -2

S Y 8 0 -3

S Y 8 0 -4

S Y 8 0 -5

S Y 8 0 -6

S Y 8 0 -8

S Y 8 0 -1 0

P W R

25.40 15.88 15.88 7.93 32.8

61.6

90.9

120.4

149.8

179.1

237.6

296.2

35.5

64.5

94.1

123.5

152.8

182.1

240.6

299.2

16.4

30.8

45.5

60.2

74.9

89.6

118.8

148.1

19.1

33.7

48.6

63.3

77.9

92.5

121.8

151.1

23.4 3.2 －

29.3

78.5

157

236

314

393

471

628

785

19.1

25.0

36.8

48.5

57.3

67.6

91.1

110

2.52

5.10

7.68

10.25

12.84

15.42

20.58

25.81

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

8 0

10 0

※R efer to page 80. “S elec tion of offset link”
18

66　　　　　67

36　　40　　43

49

52　　　　　53

57

76　　　　　77

83

S tandard Pac king

1 Unit（10'） 120P 96P

S Y 80

Item S ee P age

S Y 100

Attac hment C hain

R ustless

S L S elf-Lube C hain

S LR S elf-Lube C hain

MF Maintenanc e Free

Drive C hain S elec tion

Horsepower R ating

R
O

L
L

E
R

C
H

A
IN

S

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

S Y
C hain

No.
(ANS I)

Pitc h

S Y 1 4 0

S Y 1 4 0 -2

S Y 1 4 0 -3

S Y 1 4 0 -4

S Y 1 4 0 -5

S Y 1 4 0 -6

S Y 1 4 0 -8

S Y 1 4 0 -1 0

S Y 1 2 0

S Y 1 2 0 -2

S Y 1 2 0 -3

S Y 1 2 0 -4

S Y 1 2 0 -5

S Y 1 2 0 -6

S Y 1 2 0 -8

S Y 1 2 0 -1 0

P W R

44.45 25.40 25.4 12.70 54.0

102.9

151.7

201.2

250.1

299.0

396.5

494.3

58.3

107.2

156.3

205.5

254.4

303.3

401.1

498.9

27.0

51.5

75.9

100.6

125.1

149.5

198.3

247.2

31.3

55.7

80.4

104.9

129.3

153.8

202.8

251.7

40.9 5.6 －

48.9

216

432

648

864

1080

1296

1728

2160

52.3

68.3

101

133

157

185

249

302

7.41

14.63

21.91

29.17

36.45

43.72

58.28

72.82

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

S Y
C hain

No.
(ANS I)

Pitc h

P W R

38.10 25.40 22.23 11.10 49.5

94.9

140.3

186.1

231.5

276.9

367.5

458.3

53.4

98.8

144.2

190.0

235.4

280.8

371.7

462.5

24.8

47.5

70.2

93.1

115.8

138.5

183.8

229.2

28.6

51.3

74.0

96.9

119.6

142.3

187.9

233.3

35.1 4.8 －

45.4

167

334

501

668

835

1002

1336

1670

39.5

51.7

76.0

100

119

140

188

228

5.76

11.49

17.20

22.92

28.65

34.36

45.81

57.38

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

12 0

14 0

66　　　　　67

36　　　　　40

49

57

76　　　　　77

84

S tandard Pac king

1 Unit(10') 80P 68P

S Y 120

Item S ee P age

S Y 140

Attac hment C hain

R ustless

S L S elf-Lube C hain

MF Maintenanc e Free

Drive C hain S elec tion

Horsepower R atings

※R efer to page 80. “S elec tion of offset link”

19

R
O

L
L

E
R

C
H

A
IN

S

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

20

S Y
C hain

No.
(ANS I)

Pitc h

S Y 1 8 0

S Y 1 8 0 -2

S Y 1 8 0 -3

S Y 1 8 0 -4

S Y 1 8 0 -5

S Y 1 8 0 -6

S Y 1 6 0

S Y 1 6 0 -2

S Y 1 6 0 -3

S Y 1 6 0 -4

S Y 1 6 0 -5

S Y 1 6 0 -6

S Y 1 6 0 -8

S Y 1 6 0 -1 0

P W R

57.15 35.70 35.70 17.45 72.5

138.2

204.5

270.2

336.0

401.8

78.4

144.0

210.2

275.9

341.6

407.3

36.3

69.1

102.3

135.1

173.6

200.9

42.1

74.9

107.9

140.8

173.7

206.4

52.5 7.2 －

65.8

353

706

1059

1412

1765

2118

79.0

98.4

145

191

226

266

13.39

26.62

39.85

53.08

66.31

79.54

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

S Y
C hain

No.
(ANS I)

Pitc h

P W R

50.80 31.75 28.58 14.28 64.3

122.8

181.3

240.3

298.8

357.4

474.4

591.4

68.7

127.2

185.7

244.7

303.3

361.7

478.8

595.8

32.2

61.4

90.7

120.2

149.4

178.7

237.2

295.7

36.5

65.8

95.0

124.5

153.9

183.0

241.6

300.1

46.7 6.4 －

58.5

275

550

825

1100

1375

1650

2200

2750

69.0

90.1

133

175

207

244

329

398

9.79

19.45

29.17

38.77

48.43

58.08

77.39

102.86

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

16 0

18 0

※R efer to page 80. “S elec tion of offset link”

66　　　　　67

36　　　　　40

49

57

76　　　　　77

84　　　　　85

S tandard Pac king

1 Unit(10') 60P 54P

S Y 160

Item S ee P age

S Y 180

Attac hment C hain

R ustless

S L S elf-Lube C hain

MF Maintenanc e Free

Drive C hain S elec tion

Horsepower R atings

R
O

L
L

E
R

C
H

A
IN

S

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

21

S Y
C hain

No.
(ANS I)

Pitc h

S Y 2 4 0

S Y 2 4 0 -2

S Y 2 4 0 -3

S Y 2 4 0 -4

S Y 2 4 0 -5

S Y 2 4 0 -6

P W R

76.20 47.63 47.63 23.78 96.4

184.2

272.0

359.8

447.6

535.5

104.1

191.8

279.6

367.4

455.2

543.0

48.2

92.1

136.0

179.9

223.8

267.8

55.9

99.7

143.6

187.5

231.4

275.2

70.3 9.5 －

87.8

677

1354

2031

2708

3385

4062

129

167

245

324

383

451

23.64

47.13

70.61

94.09

117.56

141.06

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

S Y
C hain

No.
(ANS I)

Pitc h

S Y 2 0 0

S Y 2 0 0 -2

S Y 2 0 0 -3

S Y 2 0 0 -4

S Y 2 0 0 -5

S Y 2 0 0 -6

P W R

63.50 38.10 39.67 19.83 78.5

150.2

221.7

293.3

365.5

437.1

87.0

158.7

230.2

302.4

374.0

445.6

39.3

75.1

110.9

146.7

182.8

218.6

47.7

83.6

119.3

155.7

191.2

227.0

59.8 8.0 －

71.6

451

902

1353

1804

2255

2706

93

122

179

236

279

329

16.93

33.73

50.53

67.34

84.14

100.94

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Trans .
Pitc h

Average
Ultimate
S trength

Maximum
Allowable

Load※

Average
C hain

Weight

LR LC L1 L2 H T TP kN kN kg/m

2 0 0

2 4 0

※R efer to page 80. “S elec tion of offset link”

40

57

76　　　　　77

85

S tandard Pac king

1 Unit(10') 48P 40P

S Y 200

Item S ee P age

S Y 240

R ustless

MF Maintenanc e Free

Drive C hain S elec tion

Horsepower R atings

R
O

L
L

E
R

C
H

A
IN

S

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

10

R
O

L
L

E
R

C
H

A
IN

S BS Standard Roller Chains
B S S tandard R oller C hains
SY British Standard chain is manufactured in accordance with ISO 606 B and fully interchangeable
with Britsh standard BS 228 and G erman standard D IN 8187. Attachment chains and stainless
steel chanis are available.

S Y
C hain

No.
(B S)

Pitc h

0 6 B

-2

-3

P W R

9.525 5.72 6.35 3.28 12.6

22.9

33.2

13.4

23.7

33.7

6.3 7.1 8.2 1.61.251.0 10.24 8.92

16.9

24.9

1.7

2.9

4,2

0.41

0.78

1.18

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2 T3H TP kN kN kg/m

0 6 B

36　　40　　42

76　　　　　77

S tandard Pac king

320P

526P

06B

Item S ee P age

R ustless

Drive C hain S elec tion

C urled bushing is used.

1 Unit (10')

1 Unit (5m)

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

 RO LLER CH AIN S

11

R
O

L
L

E
R

C
H

A
IN

S

※R efer to page 80. “S elec tion of offset link”

S Y
C hain

No.
(B S)

Pitc h

1 0 B

-2

-3

P W R

15.875 9.65 10.16 5.08 19.0

35.6

52.4

20.7

37.3

54.4

9.5 11.2 14.7 1.65 16.59 22.2

44.5

66.7

4.90

8.33

12.2

0.89

1.79

2.66

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

1 0 B

S Y
C hain

No.
(B S)

Pitc h

0 8 B

-2

-3

P W R

12.70 7.75 8.51 4.45 16.7

30.6

44.5

18.2

31.9

45.8

8.4 9.8 11.8 1.5 13.92 17.8

31.1

44.5

3.14

5.35

7.85

0.61

1.26

1.88

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

0 8 B

64　　　　　65

36　　40　　42

51

76　　　　　77

S tandard Pac king

 192P

316P

10B

240P

394P

08B

Item S ee P age

Attac hment C hain

R ustless

S LR S elf-Lube C hain

Drive C hain S elec tion

1 Unit (10')

1 Unit (5m)

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

12

R
O

L
L

E
R

C
H

A
IN

S

※R efer to page 80. “S elec tion of offset link”

S Y
C hain

No.
(B S)

Pitc h

1 6 B

-2

-3

P W R

25.40 17.02 15.88 8.26 35.1

67.2

99.2

38.2

70.1

102.5

17.6 20.6 21.0 3.2 4.0 31.88 60

106

160

16.4

21.4

31.5

2.59

5.13

7.68

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

1 6 B

S Y
C hain

No.
(B S)

Pitc h

1 2 B

-2

-3

P W R

19.05 11.68 12.07 5.72 22.0

41.6

61.1

23.6

43.1

62.7

11.0 12.6 16.1 1.8 19.46 28.9

57.8

86.7

7.06

12.0

17.6

1.14

2.28

3.36

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

1 2 B

64　　　　　65

36　　40　　42

51

56　　　　　76

76　　　　　77

S tandard Pac king

120P

198P

16B

160P

262P

12B

Item S ee P age

Attac hment C hain

R ustless

S LR S elf-Lube C hain

MF Maintenanc e Free

Drive C hain S elec tion

1 Unit (10')

1 Unit (5m)

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

13

R
O

L
L

E
R

C
H

A
IN

S

※R efer to page 80. “S elec tion of offset link”

S Y
C hain

No.
(B S)

Pitc h

2 4 B

-2

-3

P W R

38.10 25.40 25.40 14.63 53.4

101.8

150.2

58.1

106.5

154.9

26.7 31.4 33.4 4.8 5.9 48.36 160

280

425

35.7

46.8

68.8

7.29

14.53

21.76

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

 2 4 B

S Y
C hain

No.
(B S)

Pitc h

2 0 B

-2

-3

P W R

31.75 19.56 19.05 10.16 40.2

76.8

113.3

44.0

80.6

117.2

20.1 23.9 26.4 3.5 4.5 36.45 95

170

250

25.5

33.3

49.0

3.76

7.26

10.86

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

2 0 B

64　　　　　65

36　　40　　42

51

56　　　　　76

76　　　　　77

S tandard Pac king

80P

132P

24B

96P

158P

20B

Item S ee P age

Attac hment C hain

R ustless

S LR S elf-Lube C hain

MF Maintenanc e Free

Drive C hain S elec tion

1 Unit (10')

1 Unit (5m)

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

14

R
O

L
L

E
R

C
H

A
IN

S

※R efer to page 80. “S elec tion of offset link”

S Y
C hain

No.
(B S)

Pitc h

3 2 B

-2

-3

P W R

50.80 31.00 29.21 17.81 65.0

123.4

182.0

71.1

129.7

188.3

32.5 38.6 42.2 6.3 6.9 58.55 250

450

670

51.0

66.6

98.0

9.92

19.76

29.61

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

3 2 B

S Y
C hain

No.
(B S)

Pitc h

2 8 B

-2

-3

P W R

44.45 31.00 27.94 15.88 65.1

124.7

184.2

70.5

130.0

189.6

32.6 37.9 37.0 6.3 7.4 59.56 200

360

530

44.5

58.3

85.8

9.26

18.45

27.65

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness
Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 T1 T2H TP kN kN kg/m

2 8 B

36　　40　　42

51

56　　　　　76

76　　　　　77

S tandard Pac king

60P

100P

32B

68P

114P

28B

Item S ee P age

R ustless

S LR S elf-Lube C hain

MF Maintenanc e Free

Drive C hain S elec tion

1 Unit (10')

1 Unit (5m)

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

D
O

U
B

L
E

P

IT
C

H
R

O
L

L
E

R

C
H

A
IN

S

34

D O U BLE PITCH RO LLER CH AIN S

D ouble Pitch Roller Chains
(D rive Series - Transmission series)

D R I V E S E R I E S

S Y
C hain

No.
(ANS I)

Pitc h

A 2 0 4 0

A 2 0 5 0

A 2 0 6 0

A 2 0 8 0

P W R

25.40

31.75

38.10

50.80

7.95

9.53

12.70

15.88

7.92

10.16

11.91

15.88

3.96

5.08

5.95

7.93

16.5

20.4

25.5

32.8

17.9

22.0

26.9

35.2

8.3

10.2

12.8

16.4

9.6

11.8

14.1

18.8

11.4

15.0

17.0

22.6

1.5

2.0

2.4

3.2

16.9

27.5

40.2

68.6

3.63

6.28

8.63

14.7

0.43

0.73

1.03

1.71

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Average
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 H T kN kN kg/m

SY D ouble Pitch roller chain is similar to SY standard roller chain, except the pitch is twice that of
standard roller chain. These chains weigh less and are lower in cost than standard roller chain of
the same strength. They are ideal for slow and moderate speed applications, particularly when
shaft centers are relatively long.

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

D
O

U
B

L
E

P

IT
C

H
R

O
L

L
E

R

C
H

A
IN

S

D ouble Pitch Roller Chains
（Conveyor Series）

C A R R I E R R O L L E R T Y P E

S T A N D A R D R O L L E R T Y P E

Pitc h

C 2 0 4 2

C 2 0 5 2

C 2 0 6 2 H

C 2 0 8 2 H

C 2 1 0 2 H

C 2 1 2 2 H

C 2 1 6 2 H

P W R

25.40

31.75

38.10

50.80

63.50

76.20

101.60

7.95

9.53

12.70

15.88

19.05

25.40

31.75

15.88

19.05

22.23

28.58

39.67

44.45

57.15

3.96

5.08

5.95

7.93

9.53

11.10

14.28

16.5

20.4

28.7

35.5

42.2

52.6

67.7

18.5

22.0

31.0

38.8

45.7

57.0

72.9

8.2

10.2

14.4

17.8

21.1

26.3

33.9

10.3

11.8

16.6

21.0

24.6

30.7

39.0

11.4

15.0

17.0

22.6

28.6

34.9

47.6

1.5

2.0

3.2

4.0

4.8

5.6

7.2

16.9

27.5

40.2

68.6

107.9

151.0

257.9

3.63

6.28

8.63

14.7

22.6

30.4

53.0

0.82

1.26

2.08

3.36

5.64

7.87

12.77

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Average
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 H T kN kN kg/m

S Y
C hain

No.
(ANS I)

S Y
C hain

No.
(ANS I)

Pitc h

C 2 0 4 0

C 2 0 5 0

C 2 0 6 0 H

C 2 0 8 0 H

C 2 1 0 0 H

C 2 1 2 0 H

C 2 1 6 0 H

P W R

25.40

31.75

38.10

50.80

63.50

76.20

101.60

7.95

9.53

12.70

15.88

19.05

25.40

31.75

7.92

10.16

11.91

15.88

19.05

22.23

28.58

3.96

5.08

5.95

7.93

9.53

11.10

14.28

16.5

20.4

28.7

35.5

42.2

52.6

67.7

18.5

22.0

31.0

38.8

45.7

57.0

72.9

8.2

10.2

14.4

17.8

21.1

26.3

33.9

10.3

11.8

16.6

21.0

24.6

30.7

39.0

11.4

15.0

17.0

22.6

28.6

34.9

47.6

1.5

2.0

3.2

4.0

4.8

5.6

7.2

16.9

27.5

40.2

68.6

107.9

151.0

257.9

3.63

6.28

8.63

14.7

22.6

30.4

53.0

0.48

0.82

1.38

2.32

3.46

4.92

8.02

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Average
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 H T kN kN kg/m

35

D O U BLE PITCH RO LLER CH AIN S

There are two types of D ouble-Pitch conveyor series chains: with standard rollers or with
oversized carrier rollers. W hile Transmission-series have figure-eight shaped link plates,
Conveyor-series have straight edged link plates. Conveyor series chain with 1.5" pitch and larger
are constructed with heavy series side plates.

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

RO LLER CH AIN S

AN SI Straight Sidebar Chains

S Y
C hain

No.

Pitc h

S Y 3 5 F

S Y 4 0 F

S Y 5 0 F

S Y 6 0 F

S Y 8 0 F

S Y 1 0 0 F

S Y 1 2 0 F

S Y 1 4 0 F

S Y 1 6 0 F

S Y 2 0 0 F

S Y 2 4 0 F

P W R

9.525

12.70

15.875

19.05

25.40

31.75

38.10

44.45

50.80

63.50

76.20

4.78

7.95

9.53

12.70

15.88

19.05

25.40

25.40

31.75

38.1

47.63

5.08

7.92

10.16

11.91

15.88

19.05

22.23

25.40

28.58

39.67

47.63

3.58

3.96

5.08

5.95

7.93

9.53

11.1

12.7

14.28

19.83

23.78

12.0

16.5

20.4

25.5

32.8

39.4

49.5

54.0

64.3

78.5

96.4

12.9

17.7

21.9

26.9

35.0

43.0

53.4

58.3

68.7

87.0

104.1

6.0

8.3

10.2

12.8

16.4

19.7

24.8

27.0

32.2

39.3

48.2

6.9

9.4

11.7

14.1

18.6

23.3

28.6

31.3

36.5

47.7

55.9

9.0

11.7

14.6

17.5

23.4

29.3

35.1

40.9

46.7

59.8

70.3

1.25

1.5

2.0

2.4

3.2

4.0

4.8

5.6

6.4

8.0

9.5

10.8

19.1

31.9

43.1

78.5

118

167

216

275

451

677

2.23

4.17

7.22

10.7

18.4

28.3

38.0

50.3

66.3

82.3

112.8

0.38

0.67

1.1

1.63

2.82

4.37

6.45

8.29

10.96

18.96

26.47

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic k.

Average
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 H T kN kN kg/m

SY AN SI Straight Sidebar chains are identical with AN SI standard chains except for the straight side
plates. They offer higher fatigue resistance than the standard chains. H owever, the main usage is
for conveyor applications when a flat side plate is needed. Sprockets for AN SI standard chains
may be used for these chains. The suffix F is used for identification of Straight Sidebar Chains.

Type
of

C onn
Link

S pc I

C

23

R
O

L
L

E
R

C
H

A
IN

S

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

BS Straight Sidebar Chains

S Y
C hain

No.
Pitc h

0 6 B -F

0 8 B -F

1 0 B -F

1 2 B -F

1 6 B -F

2 0 B -F

2 4 B -F

2 8 B -F

3 2 B -F

P W R

9.525

12.70

15.875

19.05

25.40

31.75

38.10

44.45

50.80

5.72

7.75

9.65

11.68

17.02

19.56

25.40

30.99

30.99

6.35

8.51

10.16

12.07

15.88

19.05

25.40

27.94

29.21

3.28

4.45

5.08

5.72

8.26

10.16

14.63

15.88

17.81

12.6

16.7

19.0

22.0

35.1

40.2

53.4

65.1

65.0

13.4

18.0

20.7

23.6

38.2

44.0

58.1

70.5

71.1

6.3

8.4

9.5

11.0

17.6

20.1

26.7

32.6

32.5

7.1

9.6

11.2

12.6

20.5

23.9

31.4

37.9

38.6

8.2

11.8

14.7

16.1

20.3

26.0

32.7

36.6

41.7

1.0 8.92

17.8

22.3

28.9

60.8

95.1

161.0

201.0

250.0

 8.92

17.8

22.3

28.9

60.8

95.1

161.0

201.0

250.0

1.77

3.14

4.90

7.06

12.6

19.6

27.5

34.3

39.2

0.48

0.68

0.99

1.27

2.9

4.21

8.16

10.37

11.11

R oller

Width Dia.

D

 Dia.

Dimensions - mm

Pin Plate

Length Height Thic kness

Trans .
Pitc h

Minimum
Ultimate
S trength

Maximum
Allowable

Load

Average
C hain

Weight

LR LC L1 L2 H T1 T2 TP kN kN kg/m

1.5

1.65

1.8

3.2

3.5

4.8

6.3

6.3

4.0

4.5

5.9

7.4

6.9

1.25

SY BS Straight Sidebar chains are identical with BS standard chains except for the straight side
plates. They offer higher fatigue resistance than the standard chains. H owever, the main usage is
for conveyor applications when a flat side plate is needed. Sprockets for BS standard chains may
be used for these chains. The suffix F is used for identification of Straight Sidebar Chains.

RO LLER CH AIN S

Type
of

C onn
Link

S pc I

C

22

R
O

L
L

E
R

C
H

A
IN

S

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

