
7.216

80 80

15050

15150

19850

The new igus® E4 e-chain® opener
reduces assembly time page 7.161

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

Notch crossbar with

backside scaling

3D-CAD files, configurators, PDF www.igus.de/en/15050

E4/light 15050·15150·19850 Introduction

"Light Design",
very large inner height

When to use Series 15050·15150·19850:

If weight and price reduction as well as a

compromise in strength is needed

If an e-chain®/e-tube with an inner height

of 80 mm is required

If inner widths up to 600 mm are required

For unsupported lengths up to 4,6 m

and fill weights up to 54 kg/m

For long travels up to 250 m

Also suitable for side-mounted,

vertical standing or hanging applications

When to use a different igus® Series

If an extremely low-noise and low-

vibration e-chain® is required (≤46 dB(A))

Series E6.80, page 8.88

If larger unsupported lengths are

required in side-mounted applications

Series E4.80, page 7.96

If increased unsupported lengths

and longer travels are required

Series E4.80, page 7.96

Lateral glide

surfaces for side-

mounted operation

NC without

pretension

Very high capacity due

to the undercut design

Chip protection

Noise dampening

pads, optional

= –10dB(A)

All-sides attachment

25% faster

assembly with

QuickLock system

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.216

0 2.0 4.0 6.0 8.0 10 12

0

0.5

1.0

1.5

2.0

4.0

8.0

20

30

40

50

85

60

65

75

0 0.5 1.0 2.0 3.0 4.0 5.0 6.01.5 2.5 4.5 5.5

FLG

FLB

10

3.5

D

H

H
 -

 1
0
8

R

S/2

S

1
0
8

91

H
F
 =

 H
 +

 6
0

FLG

FLB

H

H
F

S (FLG)

S (FLB)

R 150 200 250 300 350 400 500 600

H -0
+25

410 510 610 710 810 910 1110 1310

D 300 350 400 450 500 550 650 750

K 750 900 1050 1225 1375 1450 1755 2070

7.217

15050

15150

19850
Z

u
s
a
tz

la
s
t

[k
g

/m
]

Unsupported length FL
G

/ FL
B

[m]

Length of travel S [m]

Moving end

Fixed end

Example

Fill weight = 15 [kg/m]

Unsupported length FL
B

= 3,5 m

Length of travel = 7,0 m

The required clearance height: H
F

= H + 60 mm (with 3,0 kg/m fill weight)

Unsupported e-chains® feature positive

camber over short travels. This must be

accounted for when specifying the

clearance height H
F
. Please consult igus®

if space is particularly restricted. More

information Design, page 1.8

Travels up to 250 m.

More information page 7.230

Unsupported

applications

Gliding

applications

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

E4/light 15050·15150·19850 Dimensions Unsupported

Pitch = 91 mm/link

Links/m = 11 (1001 mm)

Chain length= S/
2
+ K

FL
G

= with straight upper run

FL
B

= with permitted sag

S = Length of travel

R = Bending radius

H = Nominal clearance height

H
F

= Required clearance height

D = Overlength e-chain®, radius in final position

K = π • R + "safety"

Speed, material, temperature and

flammability class page 7.162

Technical

Data

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.217

7.218

15150
[kg/m]

15050
[kg/m]

Ba
[mm]

Bi
[mm]

≈ 3,84

≈ 3,88

≈ 3,92

≈ 3,96

≈ 4,00

≈ 4,07

≈ 4,10

≈ 4,17

≈ 4,20

≈ 4,26

≈ 4,31

≈ 4,37

≈ 4,38

≈ 4,43

≈ 4,47

≈ 4,53

≈ 4,58

≈ 4,62

≈ 4,68

≈ 4,69

≈ 4,80

≈ 3,85

≈ 3,95

≈ 4,00

≈ 4,05

≈ 4,18

≈ 4,31

≈ 4,38

≈ 4,51

≈ 4,58

≈ 4,69

≈ 4,80

≈ 4,91

≈ 4,93

≈ 5,04

≈ 5,10

≈ 5,24

≈ 5,32

≈ 5,41

≈ 5,52

≈ 5,54

≈ 5,76

80

95

105

117

130

143

155

168

180

193

205

218

230

243

255

268

280

293

305

318

330

50

65

75

87

100

112

125

137

150

162

175

187

200

212

225

237

250

262

275

287

300

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

05.

06.

07.

08.

10.

11.

12.

13.

15.

16.

17.

18.

20.

21.

22.

23.

25.

26.

27.

28.

30.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

15150
[kg/m]

15050
[kg/m]

Ba
[mm]

Bi
[mm]

≈ 4,82

≈ 4,84

≈ 4,93

≈ 5,01

≈ 5,02

≈ 5,02

≈ 5,06

≈ 5,16

≈ 5,24

≈ 5,31

≈ 5,35

≈ 5,38

≈ 5,39

≈ 5,46

≈ 5,49

≈ 5,52

≈ 5,53

≈ 5,56

≈ 5,63

≈ 5,87

≈ 5,97

≈ 5,80

≈ 5,85

≈ 6,03

≈ 6,18

≈ 6,19

≈ 6,20

≈ 6,29

≈ 6,49

≈ 6,64

≈ 6,80

≈ 6,86

≈ 6,93

≈ 6,95

≈ 7,08

≈ 7,16

≈ 7,22

≈ 7,24

≈ 7,28

≈ 7,44

≈ 7,92

≈ 8,12

343

355

368

380

393

405

418

430

443

455

468

480

493

505

518

530

543

555

568

580

630

312

325

337

350

362

375

387

400

412

425

437

450

462

475

487

500

512

525

537

550

600

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

31.

32.

33.

35.

36.

37.

38.

40.

41.

42.

43.

45.

46.

47.

48.

50.

51.

52.

53.

55.

60.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

15050

15150

19850

Part No.
crossbars crossbars
every link every 2nd link

Part No.
crossbars crossbars
every link every 2nd link

crossbars every 2nd linkcrossbars every link

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

E4/light 15050·15150·19850 Product range Standard

e-chains® | Series 15050 crossbars every link | Series 15150 crossbars every 2nd link

Available bending radii R [mm] 150 | 200 | 250 | 300 | 350 | 400 | 500 | 600

Supplement Part No. with required radius (R). Example: 15050.30.300.0

When to use e-chains® with crossbars every link: Lateral acceleration > 0,5m/s2 High fill weights and

rigid hydraulic hoses Humidity: > 85%, temperature: > 50°C (122° F)

When to use e-chains® with crossbars every 2nd link: Suitable for nearly all applications Lower price

3D-CAD files, configurators, PDF, applications www.igus.de/en/15050

Part No. of e-chain® links as single parts page 7.163

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.218

7.219

19850
[kg/m]

Ba
[mm]

Bi
[mm]

≈ 4,46

≈ 4,74

≈ 5,10

≈ 5,53

≈ 5,88

≈ 6,11

105

130

155

180

205

230

75

100

125

150

175

200

19850.

19850.

19850.

19850.

19850.

19850.

07.

10.

12.

15.

17.

20.

R.0

R.0

R.0

R.0

R.0

R.0

19850
[kg/m]

Ba
[mm]

Bi
[mm]

≈ 6,83

≈ 7,26

≈ 7,49

≈ 8,24

≈ 9,20

≈ 9,66

280

305

330

380

430

493

250

275

300

350

400

462

19850.

19850.

19850.

19850.

19850.

19850.

25.

27.

30.

35.

40.

46.

R.0

R.0

R.0

R.0

R.0

R.0

Ba

Bi

Ba

Bi

Ba

Bi

Ba

Bi

72
max.

8
0

1
0
8

15050. 30. 300. 0
15150. 30. 300. 0
19850. 30. 300. 0

15050

15150

19850

e-chain® (crossbars every link)

e-chain® (crossbars every 2nd link)

Fully enclosed e-tube

Part No.
fully enclosed

Part No.
fully enclosed

fully enclosed

15050.30.300.0 = e-chain® with crossbars every link, inner width Bi 300 mm, radius R 300 mm, color black

15150.30.300.0 = e-chain® with crossbars every 2nd link, inner width Bi 300 mm, radius R 300 mm, color black

19850.30.300.0 = Fully enclosed e-tube, inner width Bi 300 mm, radius R 300 mm, color black

More order examples, variations and configurations page 7.232

Standard e-tubes incl. accessories from stock. Delivery in 24h or today!*
*Delivery time means time until shipping of goods

Dimensioning

E4/light 15050·15150·19850 Product range Standard

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

e-tubes | Series 19850 - fully enclosed

Available bending radii R [mm] 200 | 250 | 300 | 350 | 400 | 500 | 600

Supplement Part No. with required radius (R). Example: 19850.30.300.0

When to use fully enclosed e-tubes: Excellent cable protection against dirt Lids along the entire inner

radius are completely removable. Lids along the entire outer radius are single sided snap-open with a hinge on

the other side to keep them attached to the e-chain® or completely removable HT-Version optional, protection

against hot chips up to 850°C (1562° F)

Standard color black

Bending radius R

Width index (depends on Bi)

Series / Type

Order key for all types

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.219

7.220

Bi
[mm]

150

162

175

187

200

212

225

237

250

262

275

287

300

312

325

337

350

362

375

387

400

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15

16

17

18

20

21

22

23

25

26

27

28

30

31

32

33

35

36

37

38

40

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

15

16

17

18

20

21

22

23

25

26

27

28

30

31

32

33

35

36

37

38

40

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

15

16

17

18

20

21

22

23

25

26

27

28

30

31

32

33

35

36

37

38

40

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

Bi
[mm]

412

425

437

450

462

475

487

500

512

525

537

550

600

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15050.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

15150.

41

42

43

45

46

47

48

50

51

52

53

55

60

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

QZ.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

41

42

43

45

46

47

48

50

51

52

53

55

60

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

QE.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

41

42

43

45

46

47

48

50

51

52

53

55

60

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

Q.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

15050

15150

19850 E4/light 15050·15150·19850 Product range Options

3D-CAD files, configurators, PDF, applications www.igus.de/en/15050

Available bending radii R [mm] 150 | 200 | 250 | 300 | 350 | 400 | 500 | 600

Supplement Part No. with required radius (R). Example: 15050.30QZ.300.0

e-chain® with QuickLock crossbars - Delivery time: 3-5 work days.*
*Delivery time means time until shipping of goods

For e-chains® with QuickLock crossbar supplement Part No. with required Index QZ / QE / Q

Part No. 15050.30QZ.300.0 = QuickLock crossbar for inner radius

Part No. 15050.30QE.300.0 = QuickLock crossbar for outer radius

Part No. 15050.30Q .300.0 = QuickLock crossbar for both radii

Part No. QuickLock crossbar for
crossbars crossbars Inner Outer Both
every link every 2nd link radius radius radii

Part No. QuickLock crossbar for
crossbars crossbars Inner Outer Both
every link every 2nd link radius radius radii

QuickLock crossbars | Quick opening - up to 25% faster assembly

QuickLock crossbars: inner widths from 150 mm possible!

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.220

NC

7.221

Bi
[mm]

50

65

75

87

100

112

125

137

150

162

175

187

200

212

225

237

250

262

275

287

300

Bi
[mm]

312

325

337

350

362

375

387

400

412

425

437

450

462

475

487

500

512

525

537

550

600

S15050. S15150. –

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. S19850.

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

S15050. S15150. –

05.

06.

07.

08.

10.

11.

12.

13.

15.

16.

17.

18.

20.

21.

22.

23.

25.

26.

27.

28.

30.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

31.

32.

33.

35.

36.

37.

38.

40.

41.

42.

43.

45.

46.

47.

48.

50.

51.

52.

53.

55.

60.

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

R.0

Bi
[mm]

50

65

75

87

100

112

125

137

150

162

175

187

200

212

225

237

250

262

275

287

300

Bi
[mm]

312

325

337

350

362

375

387

400

412

425

437

450

462

475

487

500

512

525

537

550

600

15050. 15150. –

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. 19850.

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. –

15050. 15150. –

05.

06.

07.

08.

10.

11.

12.

13.

15.

16.

17.

18.

20.

21.

22.

23.

25.

26.

27.

28.

30.

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

31.

32.

33.

35.

36.

37.

38.

40.

41.

42.

43.

45.

46.

47.

48.

50.

51.

52.

53.

55.

60.

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

R.0.NC

15050

15150

19850E4/light 15050·15150·19850 Product range Options

...–10 dB(A)
depends on environmental conditions,

similar to figure

...NC-Version

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

Available bending radii R [mm] 150* | 200 | 250 | 300 | 350 | 400 | 500 | 600 *not available for e-tubes

Supplement Part No. with required radius (R). Example: S15050.30.300.0 or 15050.30.300.0.NC

Low-noise e-chain® and NC-Version - Delivery time: 3-5 workdays*
*Delivery time means time until shipping of goods

For e-chains® with noise dampening pads supplement Part No. with required index "S"

Example: Part No. S15050.30.300.0 = e-chain® (crossbars every link) with noise dampening

For NC-e-chains® without pretension supplement Part No. with required index "NC"

Example: Part No. 15050.30.300.0.NC = e-chain® (crossbars every link) without pretension

Noise dampening | ≈ –10 dB(A) NC-Version | Without pretension

NC-Version
crossbars: e-tube
every every fully
link 2nd link enclosed

NC-Version
crossbars: e-tube
every every fully
link 2nd link enclosed

With pads
crossbars: e-tube
every every fully
link 2nd link enclosed

With pads
crossbars: e-tube
every every fully
link 2nd link enclosed

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.221

7.222

min.40/16

5

8
0

521.X

4
0

4
0

80.1.1 80.3.1
4
,5

1
4

1
4

1
4

1
4

5
6

80.4.1

80.1

80.1.1

4

18

80.3

80.3.1

4

8

80.4

80.4.1

4

18

10,5
3,5

15050

15150

19850

Standard separator,

wide base

unassembled

assembled

Separator,

narrow base

unassembled

assembled

Asymmetrical

separator

unassembled

assembled

E4/light 15050·15150·19850 Interior separation Standard
New generation interior separation

Note: Please observe a lateral spacing to the side links! e-tube: 40 mm | e-chain®: 16 mm

In the standard configuration separators are assembled every 2nd e-chain® link!

Standard separator, wide base - Part No. 80.1

Separator for QuickLock crossbar - Part No.80.2

Separator, narrow base - Part No. 80.3

Separator, asymmetrical - Part No. 80.4

Notch separator - Part No. 80.5

Full-width self, lockable - Part No. 520.XX

3D-CAD files, configurators, PDF, applications www.igus.de/en/E4.15050

Standard - for all applications

Separator with a wide base for maximum locking

strength and safe standing in e-chains® and e-tubes.

For many thin cables

Separator with a narrow base for a large number of thin

cables side by side. Saves space in e-chains® and e-tubes.

Also available for QuickLock crossbars.

For side-mounted applications

Asymmetrical separator, for defined distance. No additional

spacers necessary for e-chains® and e-tubes.

Interior separation single-part order - Delivery in 24h or today!*

*Delivery time means time until shipping of goods

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.222

min.40/16

5

8
0

521.X

4
0

4
0

80.2.1
4
,5

1
4

1
4

1
4

1
4

5
6

521.X 80.5.1

050 520.050 521.050

065 520.065 521.065

075 520.075 521.075

100 520.100 521.100

125 520.125 521.125

150 520.150 521.150

175 520.175 521.175

200 520.200 521.200

225 520.225 521.225

250 520.250 521.250

300 520.300 521.300

450 520.450 521.450

80.2

80.2.118

4

8

80.5

80.5.118

4

8

520.X

521.X

X -1

4,
5

7.223

15050

15150

19850

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

Lockable full-width shelves - for the standard interior separation

Separator for

QuickLock crossbar

unassembled

assembled

Notch separator

for notch crossbar

unassembled

assembled

Full-width shelf,

lockable

unassembled

assembled

E4/light 15050·15150·19850 Interior separation Standard
New generation interior separation

Note: Please observe a lateral spacing to the side links! e-tube: 40 mm | e-chain®: 16 mm

In the standard configuration separators are assembled every 2nd e-chain® link!

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

For even faster installation

Separator for igus® QuickLock crossbar 450.X.Q. Firm hold

to one side with a wide base, narrow on opposed side for

easy cable assembly (slight grip). For e-tubes also.

Locks safely onto in 5 mm increments

Notch separator for the new notch crossbar, with scaling

on the notch crossbars. For exact positioning in e-chains®

and e-tubes. Recommended for side-mounted applications.

Horizontal separation

Shelf locks safely into separators on both ends, fixed width

possible. Separators can be moved freely over the shelf in

horizontal direction. Usable in 5 levels.

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.223

4

22

7.224

018 420.18 421.18

023 420.23 421.23

025 420.25 421.25

028 420.28 421.28

033 420.33 421.33

043 420.43 421.43

050 420.50 421.50

062 420.62 421.62

075 420.75 421.75

088 420.88 421.88

100 420.100 421.100

125 420.125 421.125

150 420.150 421.150

175 420.175 421.175

187 420.187 421.187

200 420.200 421.200

min.40/16

5

8
0

517 421.X 519515 T803M
7

7

4
,5

3

6

3

10

12

12

4
,5

X-8

505

515

T803

T803M

509

519

420.X

421.X

507

517

15050

15150

19850

Note: Please observe a lateral spacing to the side links! e-tube: 40 mm | e-chain®: 16 mm

In the standard configuration separators are assembled every 2nd e-chain® link!

3D-CAD files, configurators, PDF, applications www.igus.de/en/15050

Shelves - interior separation options

Open, slotted separator 509 (unilateral open)

Fast assembly - can be retrofitted into an existing interior

separation system without a need for dismantling the interior

separators. During an installation of open slotted separators,

the top and bottom notches cannot be occupied by shelves.

Slotted separator 505

For very fine subdivisions. However, they cannot be retro-

fitted into an existing separation system without dismant-

ling the interior separators first.

Split separator T803 (e-chains® only)

Ideal for subsequent shelving or for the initial assembly of the

e-chain® without a need for dismantling the interior separators.

Locking separator 507

For applications exposed to very high humidity (> 85%).

Extra retention force by asymmetric claws. Ensure proper

alignment. Tip: one locking vertical separator per e-chain®

link for better mounting.

Shelf 420.X

For horizontal separation. Shelves of various widths can be

arranged at 11 different heights (in 7 mm increments). (not

in combination with 504, 508).

E4/light 15050·15150·19850 Interior separation Options
Previous interior separation All elements can still be ordered www.igus.de/en/15050

Shelf

unassembled

assembled

Locking separator

for e-chains®

unassembled

assembled

Split separator

for e-chains®

unassembled

assembled

Slotted separator

for e-chains®/e-tubes

unassembled

assembled

Open slotted separator

for e-chains®/e-tubes

unassembled

assembled

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

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.224

min.40/16

5

8
0

520512 513 514 518

4
,5

421.X

7
7

1
4

490.27

8

510

520

8

21

4

9

27
489.27

490.27

504

514

4

22

502

512

503

513

508

518

4

22

7.225

15050

15150

19850

Rollclip

Minimizes abrasion of particularly sensitive hoses - simply clamped

onto the opening crossbar. The movable rollers compensate for

relative movement between the e-chain® and hose.

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

Additional elements for interior separation

Middle plate 503 (e-chains® only)

Middle plates form the basic pattern of a shelf system.

Shelves 420.X (table left page) can be arranged at 11

different heights (in 7 mm increments).

Locking vertical separator 510 (e-chains® only)

Works like middle plate, for applications exposed

to very high humidity (> 85%).

Side plate 502

Works like middle plate.

Allows modular shelving close to the side links.

Locking separator 504

For applications exposed to very high humidity (> 85%).

Locks with extra retention force. Tip: one locking separator

per e-chain® link for better mounting.

Locking separator 508

For applications exposed to very high humidity (> 85%).

Extra retention force by asymmetric claws. Ensure proper

alignment. Tip: one Locking separator per e-chain® link for

better mounting.

Note: Please observe a lateral spacing to the side links! e-tube: 40 mm | e-chain®: 16 mm

In the standard configuration separators are assembled every 2nd e-chain® link!

E4/light 15050·15150·19850 Interior separation Options
Previous interior separation All elements can still be ordered www.igus.de/en/15050

Middle plate

for e-chains® / e-tubes

unassembled

assembled

Locking vertical separator

for e-chains®

unassembled

assembled

Side plate

for e-chains® / e-tubes

unassembled

assembled

Locking separator

for e-chains®

unassembled

assembled

Locking separator

for e-chains®

unassembled

assembled

Rollclip

for e-chains®

unassembled

assembled

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.225

7.226

B
i
+

 2
0

66125

35

9

B
i
+

 3
7

B
i
+

 2
0

B
i

B
i
+

2
0

B
i
+

 3
7

B
i

B
i

125

3520 20ø9 / t=11,2

45°

45°

45°

45°

Bi

[mm]

50

65

75

87

100

112

125

137

150

162

175

187

200

212

225

237

250

262

275

287

300

Bi

[mm]

312

325

337

350

362

375

387

400

412

425

437

450

462

475

487

500

512

525

537

550

600

05.

06.

07.

08.

10.

11.

12.

13.

15.

16.

17.

18.

20.

21.

22.

23.

25.

26.

27.

28.

30.

31.

32.

33.

35.

36.

37.

38.

40.

41.

42.

43.

45.

46.

47.

48.

50.

51.

52.

53.

55.

60.

05.

06.

07.

08.

10.

11.

12.

13.

15.

16.

17.

18.

20.

21.

22.

23.

25.

26.

27.

28.

30.

31.

32.

33.

35.

36.

37.

38.

40.

41.

42.

43.

45.

46.

47.

48.

50.

51.

52.

53.

55.

60.

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

150500/198500...2 150500/198500...1

150500.30.2.C

150500.30.1.C

150500.30.12.C

150500. –

150500. –

150500. 198500.

150500. –

150500. 198500.

150500. –

150500. 198500.

150500. –

150500. 198500.

150500. –

150500. 198500.

150500. –

150500. 198500.

150500. –

150500. –

150500. –

150500. 198500.

150500. –

150500. 198500.

150500. –

150500. 198500.

150500. –

150500. –

150500. –

150500. 198500.

150500. –

150500. –

150500. –

150500. 198500.

150500. –

150500. –

150500. –

150500. –

150500. 198500.

150500. –

150500. –

150500. –

150500. –

150500. –

150500. –

150500. –

150500. –

15050

15150

19850

Width Part No. full set

index pivoting (+ C-profile option)

Width Part No. full set

index pivoting (+ C-profile option)

3D-CAD files, configurators, PDF, applications www.igus.de/en/15050

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available

from stock. The complete chainfix range with order options from page 10.1

KMA pivoting | All-sides attachment. Recommended for unsupported and gliding applications

Standard

For tight installation conditions

Option: integrated chainfix

strain relief with C-profile

Corrosion resistant

Option: threaded sockets upon request
(KMA = Polymer Metal Mounting Bracket)

15050·15150·19850 KMA mounting brackets pivoting
For tight installation conditions, all-sides attachment

Moving end

Fixed end

Moving end Fixed end Frontal view

of KMA

Single-part order:

Mounting bracket Moving end

Mounting bracket Fixed end

Part No. structure (pivoting)

C-profile option

Full set

Width index

Series

For traverse
angle please
consult igus®

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.226

B
i
+

 2
0

66125

35

9

B
i
+

 3
7

B
i
+

 2
0

B
i

B
i
+

2
0

B
i
+

 3
7

B
i

B
i

125

3520 20ø9 / t=11,2

Bi

[mm]

Bi

[mm]

151500/199500...2 151500/199500...1

151500.30.2.C

151500.30.1.C

151500.30.12.C

50

65

75

87

100

112

125

137

150

162

175

187

200

212

225

237

250

262

275

287

300

312

325

337

350

362

375

387

400

412

425

437

450

462

475

487

500

512

525

537

550

600

05.

06.

07.

08.

10.

11.

12.

13.

15.

16.

17.

18.

20.

21.

22.

23.

25.

26.

27.

28.

30.

31.

32.

33.

35.

36.

37.

38.

40.

41.

42.

43.

45.

46.

47.

48.

50.

51.

52.

53.

55.

60.

05.

06.

07.

08.

10.

11.

12.

13.

15.

16.

17.

18.

20.

21.

22.

23.

25.

26.

27.

28.

30.

31.

32.

33.

35.

36.

37.

38.

40.

41.

42.

43.

45.

46.

47.

48.

50.

51.

52.

53.

55.

60.

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

12.C

151500. –

151500. –

151500. 199500.

151500. –

151500. 199500.

151500. –

151500. 199500.

151500. –

151500. 199500.

151500. –

151500. 199500.

151500. –

151500. 199500.

151500. –

151500. –

151500. –

151500. 199500.

151500. –

151500. 199500.

151500. –

151500. 199500.

151500. –

151500. –

151500. –

151500. 199500.

151500. –

151500. –

151500. –

151500. 199500.

151500. –

151500. –

151500. –

151500. –

151500. 199500.

151500. –

151500. –

151500. –

151500. –

151500. –

151500. –

151500. –

151500. –

7.227

15050

15150

19850

Width Part No. full set

index locking (+ C-profile option)

Width Part No. full set

index locking (+ C-profile option)

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

Strain relief, e.g. clamps, tiewrap plates, nuggets and plug-in clips are available

from stock. The complete chainfix range with order options from page 10.1

Locked connections

At high acceleration

Universally mountable

C-profile option

Corrosion resistant

Option: threaded sockets upon request
(KMA = Polymer Metal Mounting Bracket)

KMA locking | All-sides attachment. Recommended for vertical hanging and standing applications

15050·15150·19850 KMA mounting brackets locking
For very high speed and acceleration, all-sides attachment

Moving end

Fixed end

Moving end Fixed end Frontal view

of KMA

Single-part order:

Mounting bracket Moving end

Mounting bracket Fixed end

Part No. structure (locking)

C-profile option

Full set

Width index

Series

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.227

7.228

450.15.RHD115 115

450.17.RD115 115

450.25.D150 150

450.30.D200 200

450.35.D250 220

450.40.D300 270

450.20.HD150 150

450.25.HD200 200

450.30.HD250 220

Bi 3 + 25

ø
 1

1

79
,5

 +1

2
5
,5

Bi 1 + 25

2
0

3
5

(Bi 1 + 25 + Bi 2 + 22 + Bi 3 + 25) + 22 ± 3

Bi 2 + 22

Bi 1 + 25 + Bi 2 + 22 + Bi 3 + 25 ± 3

Bi 1 Bi 2 Bi 3

15050

15150

19850

Part No. Max Ø [mm] Form Installation Combination with

single part hose on side link snap-open crossbars

¡ round no yes

¡ round yes no

o square yes no

o square yes no

o square yes no

o square yes no

o square no yes

o square no yes

o square no yes

Extension links | for extremely wide e-chains® up to 3,0 m

Extender crossbars | careful guide of hosed applications

3D-CAD files, configurators, PDF, applications www.igus.de/en/15050

The extension link design allows virtually limitless side-by-side attachment

High fill weights necessitate extremely wide e-chains® (up to 3000 mm)

The unsupported length FL
G

max. can be increased when additional loads are required

Suitable for unsupported and gliding applications in a guide trough

Attachement with KMA or steel mounting brackets

Order example - 3 chambers

15050.Bi1 / Bi2 / Bi3.R.0 =

15050.10 / 20 / 10.200.0

Extension links: single-part order:

522.R. (please indicate radius)

Suitable for hoses with a maximum outer diameter of 270 mm

Gliding with crossbars assembled along outer radius and a special guide trough

Extender crossbar for snap-open crossbars or attached directly on the side link

Order examples - extender crossbar

Combination with snap-open crossbars

RHD115 for outer radius "E" incl. e-chain®:

15050.10/15RHDE115/10.R.0

RHD115 for inner radius "Z" incl. e-chain®:

15050.10/15RHDZ115/10.R.0

Installation on side link

RD115 for outer radius "E" incl. e-chain®:

15050.17RDE115.R.0

RD115 for inner radius "Z" incl. e-chain®:

15050.17RDZ115.R.0

Round or square extender cross-

bar combined with snap-open

crossbars or attached directly

on the side link (View from the fixed point)

E4/light 15050·15150·19850 More options

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.228

450.B12

450.B12.200

7.229

15050

15150

19850

Part No. Form

Locking clip, comprising a locking element

Locking band, comprising a locking element and band; 12 x 1,5 x 200 mm

E4 snapclip | clip-on cable binder

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

For side-mounted applications

Serves as a clip-on, lateral guide for hoses and cables on e-chains ®

The loops can be adjusted as required

Compatible with many E4 e-chains ® Stylish and economical

One clip and one locking band are needed for each e-chain ® link

Order example (here: inner width Bi 150)

Locking clip, to open along inner radius "Z ":

15050.15.B12.200Z.R.0

Locking clip, to open along outer radius "E":

15050.15.B12.200E.R.0

E4/light 15050·15150·19850 e-chain® accessories

Strain relief system

Clamps, tiewrap plates, nuggets and plug-in

clips. The complete chainfix range with many

order options from page 10.1

Support tray tool kit

For support of the lower run. Simple one-piece

support trays according to your requirements

and specification from page 9.70

E4/light 15050·15150·19850 More options

07A)-D-EU-E4-1-light-®G 15.08.2011 15:22 Uhr Seite 7.229

7.230

S

D2S/2 S/2

R

K2

H
R

I

H
2

R 150 200 250 300 350 400 500 600*

H
2

242 242 242 242 242 242 242 *

D
2

+25 550 800 950 1200 1550 1700 2175 *

K
2

910 1274 1638 2002 2457 2730 3458 *

CL 209 409 509 709 1009 1109 1484 *

15050

15150

19850

Pitch = 91 mm/link · Links/m = 11 (1001 mm) · Chain length = S/
2
+ K

Moving end Fixed end

The complete range of special solutions for long travel applications incl. order function from page 9.76

15050·15150·19850 Dimensions Long travels

Guide trough with glide bar Guide trough without glide bar

Total length of guide trough

Solution for long travel applications - In this case the e-chain® upper run will be introduced in a guide trough on the lower

run. For travels more than 100 m we recommend to realize the engineering of such a plant by our technicians. In case of travels

between 9 and 12 m we recommend a longer unsupported length. More information Design, from page 1.16.

Gliding applications | For long travels from 12 m to max. 250 m

3D-CAD files, configurators, PDF, applications www.igus.de/en/15050

More solutions | for long travels

System P4.80 - Profile rol e-chain®, low-noise Travels up to 800 m v
max

10 m/s

Safe, maintenance-free for outdoor cranes or conveyor systems. Low-noise operation, high service life page 9.85

rol e-chain® 5050R - Rolling instead of gliding Travels up to 800 m v
max

6,0 m/s

Major reduction in drive power to less than 25 % for moving the e-chain® page 9.88

autoglide 15050.Bi.R.0.AG - Self-guiding, no guide troughs Travels ≤ 50 m v
max

1,5 m/s

Self-guiding e-chainsystems® - No guide troughs required! upon request

Specialty:

guidelok horizontal - Upper run guide, unsupported Travels ≤ 50 m

Chips cannot get stuck between upper and lower run - enormous increase of "self supporting“ length of e-chains® page 9.97

*R600 not suitable for long travel applications. Please consult igus®

H
2

= Mounting height (if the moving end is set lower)

D
2
= Over length - long travels, gliding

K
2
= Further add-on (if the moving end is set lower)

R = Bending radius

S = Length of travel

S/2= Half length of travel

CL = Offset fixed point

H
Ri

= Inner trough height

CL = Offset fixed point

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.230

51,5

11,5

1
8
,4

8

Ba

h
a

H
R

a
 =

 2
3
6

H
R

i
≥
 2

 x
 h

a

1
0
8

Bi

BRi ≥ Ba + 4

BRa

2

29

40

1
8

M8 x20

975.30.SL

975.31.SL

960.50.

975.80

975.30.SLA

400

nMon = nRi + 1 nRi x 2000 mm

.05 84 – 960.50.200

.06 99 – 960.50.225

.07 109 – 960.50.225

.08 121 – 960.50.250

.10 134 – 960.50.250

.11 146 960.50.200 960.50.275

.12 159 960.50.225 960.50.275

.13 171 960.50.225 960.50.300

.15 184 960.50.250 960.50.300

.16 196 960.50.250 960.50.325

.17 209 960.50.275 960.50.325

.18 221 960.50.275 960.50.350

.20 234 960.50.300 960.50.350

.21 246 960.50.300 960.50.375

.22 259 960.50.325 960.50.375

.23 271 960.50.325 960.50.400

.25 284 960.50.350 960.50.400

.26 296 960.50.350 960.50.425

.27 309 960.50.375 960.50.425

.28 321 960.50.375 960.50.450

.30 334 960.50.400 960.50.450

.31 346 960.50.400 960.50.475

.32 359 960.50.425 960.50.475

.33 371 960.50.425 960.50.500

.35 384 960.50.450 960.50.500

.36 396 960.50.450 960.50.525

.37 409 960.50.475 960.50.525

.38 421 960.50.475 960.50.550

.40 434 960.50.500 960.50.550

.41 446 960.50.500 960.50.575

.42 459 960.50.525 960.50.575

.43 471 960.50.525 960.50.600

.45 484 960.50.550 960.50.600

.46 496 960.50.550 960.50.625

.47 509 960.50.575 960.50.625

.48 521 960.50.575 960.50.650

.50 534 960.50.600 960.50.650

.51 546 960.50.600 960.50.675

.52 559 960.50.625 960.50.675

.53 571 960.50.625 960.50.700

.55 584 960.50.650 960.50.700

.60 634 960.50.700 960.50.750

7.231

15050

15150

19850

Details about Alu "SuperTrough" and the

"Heavy Duty" version for heavy machinery from page 9.38

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

Insert for the installation set "Heavy-Duty":

975.50.XXX instead of 960.50.XXX on

the right column "attached outwards"

Part No. 975.30.SL | 975.31.SL | Trough height: 236 mm

Aluminum "SuperTrough" Basic Version

Length of the C-profile according to dimension B
Ri

(see table)

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

2 m Glide strips, plastic, 2 m (without glide strips on request) Optional: Silencer profile,

rubber Components, installation set "Basic": Bottom clamp, aluminum C-profile,

galvanized steel table Screw M8 x 20 Sliding nut M8 Interface connector, plastic

Order example: Length of travel 30 m -

Center mounted for Series 15050.30.300.0 with B
Ri

= 334

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

Order text: 16 m guide trough without glide bar (8 x 2 m sections) Part No.

Guide trough set with glide bar (set of 2 trough side parts, incl. glide strips)

Order text: 16 m guide trough with glide bar (8 x 2 m sections) Part No.

Installation set "Basic" complete (guide trough-sets + 1)

Order text: 17 installation sets Part No.

Module for the fixed end page 9.16

Order text: 1 set Part No.

Option: For an additional noise dampening

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

Bottom clamp
optionally attached
inwards or
outwards

Installation set "Basic"

with C-Profile

Bottom clamp optionally attached

inwards or outwards

15050.30.300.0 Order example

Part No. Part No.
B

Ri
attached attached

[mm] inwards outwards

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

C-Profile

Ba = Outer width e-chains®

Bi = Inner width e-chains®

B
Ri

= Inner trough width

B
Ra

= Outer trough width

H
Ri

= Inner trough height

H
Ra

= Outer trough height

n
Mon

= Number of installation sets

n
Ri

= Number of trough sets

Trough set

Installation set

Glide bar

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.231

7.232

15050.30.R.0

15150.30.R.0

19850.30.R.0

15050.30QZ.R.0

15150.30QZ.R.0

S15050.30.R.0

S15150.30.R.0

S19850.30.R.0

15050.30QE.R.0

15150.30QE.R.0

15050.30Q.R.0

15150.30Q.R.0

S15050.30Q.R.0 S15050.30.R.0.NC – S15050.30.R.0.XXL S15050.30.R.0.HT S15050.30.R.0.ESD

S15050.30Q.R.0 15050.30Q.R.0.NC 15050.30Q.R1/R2.0 15050.30Q.R.0.XXL – 15050.30Q.R.0.ESD

S15050.30.R.0.NC 15050.30Q.R.0.NC – – 19850.30.R.0.HT.NC 15050.30.R.0.ESD.NC

– 15050.30Q.R1/R2.0 – – 19850.30.R1/R2.0.HT 15050.30.R1/R2.0.ESD

S15050.30.R.0.XXL 15050.30Q.R.0.XXL – – – –

S15050.30.R.0.HT – 19850.30.R.0.HT.NC 19850.30.R1/R2.0.HT – –

S15050.30.R.0.ESD 15050.30Q.R.0.ESD 15050.30.R.0.ESD.NC 15050.30.R1/R2.0.ESD – –

15050

15150

19850

Low-noise QuickLock NC- RBR- XXL- HT- ESD-
option crossbar Version Version Material Material* Material

Low-noise
option

QuickLock
crossbar

NC-
Version

RBR-
Version

XXL-
Material

HT-
Material*

ESD-

3D-CAD files, configurators, PDF, applications www.igus.de/en/15050

Combination possibilities | Examples

*for gliding applications please consult igus®

Crossbar every link

Crossbar every 2nd link

e-tube, closed

Crossbar every link

Crossbar every 2nd link

Crossbar every link

Crossbar every 2nd link

e-tube, closed

Crossbar every link

Crossbar every 2nd link

Crossbar every link

Crossbar every 2nd link

Delivery in

24h or today!*

Delivery time:

3-5 work days

Delivery time:

3-5 work days

Delivery time:

3-5 work days

Delivery time:

3-5 work days

Additional noise

dampening

with pads

Standard QuickLock crossbar -

reduce assembly time

up to 25%

Part No.

Standard

e-chains®/e-tubes

Part No.

Low noise (with pads)

e-chains®/e-tubes

Part No.

QuickLock crossbar

for inner radius

Part No.

QuickLock crossbar

for outer radius

Part No.

QuickLock crossbar

for both radii

QuickLock crossbars: inner widths from Bi 150 mm!

E4/light 15050·15150·19850 Options and order key

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.232

NC
+25%

≈ 7 m

15050.30.R.0.XXL

15150.30.R.0.XXL

19850.30.R.0.XXL

19850.30.R.0.HT

19850.30HT.R.0

19850.30HTZ.R.0

19850.30HTE.R.0

15050.30.R.0.NC

15150.30.R.0.NC

19850.30.R.0.NC

15050.30.R.0.ESD

15150.30.R.0.ESD

19850.30.R.0.ESD

15050.30.R1/R2.0

15150.30.R1/R2.0

19850.30.R1/R2.0

15050.30.300.0

150500.30.12.C

2 x 80.1.1

7.233

15050.30.300.0

15050

15150

19850

Black e-chains® from stock! *Colored e-chains® can delivered in 15 work days (5 work days at an express surcharge).

Color Order index

black .0 from stock!

white* .1

violet* .5

yellow* .4

orange* .2

red* .6

blue* .8

Color Order index

green* .7

grey* .3 for e-chains®

dusty grey* .3 for e-tubes

agate grey* .11

light grey* .14

black grey* .13

yellow/black* .9

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

Color options for e-chains® and e-tubes

Order example for complete e-chain® (3,0 m, with crossbars every link),

color black, mounting brackets with C-profiles and interior separation:

e-chain® (3,0 m) Please indicate e-chain® length or number of links: 3,0 m or 33 links

+ Mounting brackets 1 set (with integrated C-profiles)

+ Interior separation with 2 separators assembled every 2nd link

Order text: 3,0 m 15050.30.300.0 + 150500.30.12.C + 2 x Part No. 80.1.1

Order example | Order key and color options

Delivery time:

10 work days

Crossbar every link

Crossbar every 2nd link

e-tube, closed

Part No.

XXL-Material**

e-chains®/e-tubes

Delivery time:

1-2 weeks

Delivery time:

3-5 work days

Delivery time:

5 work days

Delivery time:

10 work days

Complete e-tube*

Lid and bottom

Bottom only

Lid only

Crossbar every link

Crossbar every 2nd link

e-tube, closed

Crossbar every link

Crossbar every 2nd link

e-tube, closed

Crossbar every link

Crossbar every 2nd link

e-tube, closed

Unsupported

lengths +25%

possible

NC-Version -

(no camber)

without pretension

No burning-in of

hot chips up to

850°C (1562° F)

ATEX/ESD classi-

fied e-chains® -

II 2 GD

Reverse bending

radius for circular

movements

Part No.

NC-Material

e-chains®/e-tubes

Part No.

HT-Material

only for e-tubes

Part No.

ESD-Material

e-chains®/e-tubes

Part No.

RBR

e-chains®/e-tubes

*for gliding applications

please consult igus®

**Sidebands made from

XXL-Material

(2-5 work days with

express surcharge)

E4/light 15050·15150·19850 Options and order key

Order key

Standard color

black

Bending radius R

Width index

Series / Type

07A)-D-EU-E4-1-light-®G 29.07.2011 17:10 Uhr Seite 7.233

