
Company Profile

Technical Information

Nylon Cable Chains

Steel Cable Chains

Cable Chain Cables

Enquiry and Order Form

Overview of Products Range

Summary

3

1

2

4

5

6

7

2

1

Brevetti Stendalto

1989
Patent for the circular nylon cable chain.

Brevetti Stendalto is the name of the
Company founded almost 40 years ago when
a highly dynamic new demand, emerging
from the boost of automation concepts, was
spreading over the most developed
industrialized countries.

At that time, Mr.Giovanni Mauri (President
and founder of Brevetti Stendalto) designed
and started proposing nylon cable chains to
be applied where steel cable chains were too
heavy and expensive to fulfil customers’
needs.

Looking beyond, he got off more than a new
line of products, he gave the original profile
to the Company: a successful collection of
innovation, technical support, pragmatic
solutions and products with the best cost &
benefit ratio, able to give customers a real
added value to the long-term partnership with
Brevetti.

The constant evolution of the Company is
presently borne through a wide range of
plastic, steel and stainless steel chains for all
kinds of applications, new modern premises
in Monza and Mesero, branches in France and
Germany and a consolidated worldwide sales
network.

1

3

Chain testing rig for long travel: Tests at 8 m/s for 130 m travels.

Glancing at short-term future, Brevetti is
working on three main directions:
development of customized chains for special
projects, support to buyers and designers to
make their choices more efficient through a
real problem-solving approach, and extension
of our range of standard products,

The latter, in particular, is necessary to meet
the newest market requirements for higher
performances with acceptable costs. Brevetti’s
greater and greater experience in all industrial
sectors makes it easier.

We in Brevetti believe that some special
applications, such as offshore platforms and
harbour cranes, must be faced with non-
ordinary means. That is why we decided to
give our customers the support of a “Special
Projects Division” available to study
customized solutions all over the world.

We always keep in mind that our customers
have to be “free to project”. This is Brevetti
Stendalto’s philosophy, and to empower it,
we can offer our “Total Chain System”, a new
concept of cable chains completely finished
with extra flexible cables and connectors.
From the customer’s point of view, it means
saving costs due to wiring, assembling and
installation time, reducing possible problems,
and being certain to choose components of
the highest reliability available on the market.

So, let’s keep on growing together, still going
ahead.

Chain complete with cables
and connectors: Plug & Play
solution.

1

Products

Nylon cable chains

Steel cable chains

Cable chain cables

Versatile Automation

Each aspect of production, whether it be the
preparation of moulds and their subsequent
shaping or component manufacture and assembly,
is monitored closely.
The Company endeavours to adopt the most
up-to-date technology available. Considerable
resources are invested into this, ensuring the
highest standard of products on the market.
Production moulds are manufactured using
modern CNC machine-tools.
Mould of Light series cable chain.
Brevetti Stendalto manufacturing process
(internal moulding department and complete
automated assembly lines) ensures quality and
short delivery times.
Complete automated assembly lines ensure a high
standard of quality chains.

Production moulds are
manufactured using modern
CNC machine-tools.

Completely automated assembly
lines ensure a high standard of
quality chains.

Production moulds are
manufactured using modern
CNC machine-tools.

4

5

1

UNI EN ISO 9001:2000

In Brevetti Stendalto the quality is a result of our activities.
To be a success and reference company Brevetti Stendalto strives for:

• full satisfaction of our customers ever increasing requests.
• continuing improvement of our company capacities.
• valorization and improvement of our human recourses.
• involvement of all our staff in striving for quality assurance.
• careful selection of suppliers and involvement of these in our quality process.
• standardization of production, to assure competitive products.
• innovative products to meet the markets ever increasing requests.
• fast assistance to guarantee the customers reduced breakdown time.

Certificate
UNI EN ISO 9001:2000

Operative flow diagram

Tender

Acceptance of order

Needs

Production

Assembly

Handing

Delivery

Customer's Service

Standard mail-order catalogue

Special design

Design

6

1

The Way to Automation

Our products can be found in many applications,
especially in the field of automated production,
for example in industrial robots and machinery
for crafting metal, wood and stone.

Past experience acquired in the marketing of
machine tools has prompted Brevetti Stendalto to
diversify its proposals. Today, thanks to products
from Brevetti Stendalto, present day problems in
cable and tubing protection are solved in the
best possible way.

Welding robot equipped
with nylon chains.

Steel chain BS 3000.

SR 318 for long travel distance on
a crane application.

Machine tools equipped with
Heavy series cable chains.

Circular nylon chains on
welding robots.

Wending robot
equipped with
a nylon cable chain
type SR510 and
guide support.

7

1
Brevetti Stendalto products are used in many,
very different, fields of application. We have
experience ranging from packaging & automated
handling, storage and transportation to providing
solutions used in all fields of engineering like
mining, offshore drilling, building, in steel works,
ports and terminals.

We are always close to our Clients. Our
distribution network, consisting of manufacturing
plants, sales companies and warehouses, is
spread across the entire world.

BS 3500 steel chains with
supporting frame applied to
De Icing’s equipment at
München airport (Germany).

SR310 plastic chains and
BS4500 stainless steel chains
applied to “Oresund Bridge”
between Sweden and
Denmark.

8

Always Available

Each Client is important to Brevetti Stendalto
regardless of the needs and the size of his request.
Brevetti Stendalto offers professional support for
assessing the Client’s needs, consultation
inherent to the choice of products, design of new
products, design of a new product and
visiting client installations.

Technical Office
Competence and availability are the key words in
technical assistance.
All technical needs and installation characteristic
requests are carefully evaluated and verified with
the support of informatics and CAD-3D
projection that will solve the problems as they
arrive.

All cable chains are studied
with the support of
CAD-CAM systems.

Brevetti Stendalto’s technical
office is the reference-point for
information.

Computerised stock
management and control
system ensures short delivery
times.

1

9

1

To offer a rapid and always updated commercial
and technical information, Brevetti Stendalto has
introduced a new web-site
www.brevettistendalto.it
in which all necessary info is available for fast
chain selection and easy downloads of chain
characteristics.
For direct technical support, please contact our
Technical Dept. at
tekno@brevettistendalto.it
which will assist you with specific technical
questions, customized chain solution,
CAD drawings, etc.

Brevetti Stendalto is always
close to customers, ensuring
assistance from project
analysis up to final
installation and after sales
support.

11

2

Necessary data to determine the type of cable chain page 12

Placement of cables/hoses in the cable chain page 13

Mounting Variations

Chains placed horizontally page 14

Chains placed vertically page 16

Chains with circular motion page 17

Going Further

Self-supporting capacity page 18

Determining the length of the chain page 19

Vertical applications page 20

Horizontal applications (side-mounted) page 21

Long horizontal travel distances page 22

Guide channels for sliding chains page 24

How to install the cable chains in the guide channel page 25

Rotating horizontally page 26

Rotation with Robot type chains page 28

Support roller units page 30

Way of mounting end brackets page 31

Guide channel page 32

Split cross pieces from the Heavy/Sliding series page 33

Materials used page 34

Technical Information

12

2

Determining the length of the travelling distance LS.

The dimensions of the cable chain in relationship to the
dimensions of cables/hoses.

Determining the radius of curvature of the cable chain in
relationship to the flexibility characteristics of cables/hoses.

Verifying the self-supporting capacity of the cable chain in
relationship to the weight per metre of cables/hoses.

The choice of cable chain should not only be
based on a mathematical calculation of certain
factors but should consider and analyse
carefully all the available data. The following
information will be provide a basic help in
making the right decision.

Thanks to thirty years of experience in this
sector we have a highly competent technical
staff which is at your disposal to help solve any
problem relating to the use of cables in any
kind of application.
To request a personalised project please fill out
the form found on page 201. It will be a
pleasure for us to find an immediate solution to
your problem.

Necessary Data to Determine
the Type of Cable Chain

LS

X

y

r

Kg

2

For electric cables a clearance of at least 10% between the
placement of the cable and it’s diameter has to be
guaranteed; for hydraulic hoses the clearance should be at
least 20%.

Avoid placing cables/hoses that have different sheath finishes
so that friction can be eliminated.
(e.g. hydraulic cables and hoses).

In the application of several cables/hoses it is preferable to
avoid them rubbing each other by placing them singularly in
the appropriate space and separating them from each other
by the separators. If this is not possible, verify that the
internal space does not allow the rubbing of the
cables/hoses. (H< D).

Place cables/hoses in a symmetrical way according to their
dimensions and weight placing the largest and heaviest
externally and the smaller and lighter internally.

For further information on how to install cables/hoses
see page 198.

To guarantee that cable chain functions
properly and to avoid any damage to the
cables/hoses within, certain criteria concerning
the placement must be followed:

Placement of Cables/Hoses
in the Cable Chains

A BS3000 chain in steel
with three bands and
separations between
electric cables and
hydraulic hoses..

MIN 20%MIN 10%

D

H

D

13

14

2

Mounting Variations

Horizontal with mobile point above.

Horizontal with mobile point below.Horizontal with mobile point below
(to the car).

Combination of both vertical and horizontal movement. Superimposed chains.

Chains Placed Horizontally
Brevetti Stendalto chains, thanks to a large
range of models and versions, satisfy many
requirements in variety and combination of
motions. On this page the various combinations
of mounting are listed.
For further information about realising a
personalised project please contact our
technical department. They are at you disposal
to resolve any specific problems you may have
and can design according to your particular
request.

2

15

Chains positioned in parallel.

Chain making a ring configuration.

Horizontal with chain mounted on its side
(see page 21).

Long horizontal - 1 chain
(see page 22).

Long horizontal - 2 chains
(see page 22).

Model SR700
chains in nylon
superimposed on a machine
which works with marble.

16

2

Mounting Variations

Chains Placed Vertically
Brevetti Stendalto chains also provide answers
to problems concerning vertical motion. Thanks
to their particular design Brevetti Stendalto
cable chains can also be used in applications
with extremely long travel distances.

SR355 vertical with curve
below nylon chain on
machine tool.

Combination of both vertical and horizontal movement.Vertical with curve below
(see page 20).

Vertical with curve above
(see page 20).

17

2

Chain for circular movement - 2 chains
(see page 26).

Chain for circular movement - 1 chain
(see page 26).

ROBOT type chain for circular motion.
(see page 28).

Robot for welding with chains
in nylon.

Chains with Circular Motion
The problems regarding circular motion are
easily resolved with the chains from the ROBOT
series, an exclusive Brevetti Stendalto product.
It is also possible to use the chains in
counter-rotation configuration by mounting them
on their side.

18

2

Self-Supporting Capacity

necessary to use the appropriate support rollers
(see page 30), in order to confirm chain
reliability in exceptional applications.
All the H-heights reported into this catalogue
are not including any Z-value due to the
preload, therefore, whenever limitations to the
maximum allowable heigth are required, you
should refer to Brevetti Stendalto's Technical
Dptm.
Brevetti Stendalto chains, thanks to their
specific construction, reach remarkably high
values of self-supporting capacity and
acceleration with long periods of motion,
reaching millions of cycles.
For particular applications (e.g. vertical travel),
the chains can be provided without pre-set.

A fundamental element in cable chains is the
pre-set Z (Fig. A).
This determines the self-supporting capacity, a
characteristic which allows the cable chain to
support not only it’s own weight, but also the
weight of the cables/hoses placed in it and to
keep its parallel or slightly curved upward
position (Fig. B).
The diagram of self-supporting capacity (Fig. C),
indicates the weight relation of cables/hoses per
linear meter to the lengths of self-supporting
chain travel. The red-area indicates the difference
between min/max chain widths, while the widest
version has the lowest self-support capacity.
With the application of cable chains with
and weights not included in the area of the
diagram of self-supporting capacity, it’s

Nylon chain, type SR310, in
a self-supporting state.

Fig. A

Fig. B

LS
2

2

1

1,5

2

3

4

5

6

1

8

30

3

10

20

15

40

Fig. C

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Narrowest chain version

Widest chain version

19

2

Determining the Chain length

Fixed point at the centre of total travel.

The chain length (L) is calculated by summarising the half stroke to the nominal value (M)
of the bending radius.
The value is then rounded up the multiply of the chain's pitch for nylon cable chains and to an
odd multiply for steel chains.

LS
2

Where:

L = Length of chain

= Half travel distance

M = Length of curve (π x R) + (2 x P)

DPF = Distance from fixed point to centre of total stroke

P = Pitch

LS
2

LS

LS
2

M

R

The chain length (L) is calculated by summarising the half stroke to the nominal value (M)
of the bending radius and the distance (DPF) from fixed point to centre of total stroke.
The value is then rounded up the multiply of the chain's pitch for nylon cable chains and to an
odd multiply for steel chains.

DPF

LS

LS
2

M

R

L= + M + DPF LS
2

Fixed point not positioned at the centre of total travel.

L= + M LS
2

LS
2

20

2

Going Further

The use of standard cable chains for vertical
applications could result in difficulties due to the
pre-set. we therefore recommend to specify:
“without pre-set for vertical applications” when
ordering. By doing this the cable chain will be
delivered to you without pre-set.

Vertical Applications
The problems related to vertical applications
are solved by using Brevetti Stendalto cable
chains. It is however necessary to respect the
following:

If the application only concerns one vertical movement the
cable chain does not need any particular support.

The placement of the cable/hoses is very important to ensure
the application works properly. Cables/hoses have to be fixed
at both ends using the appropriate accessories so as not to
make their weight disturb the cable chain. In this type of
application the cable chain should only guide the
cables/hoses during their movement.

When applying the cable chain in this way some support is
needed to avoid the chain to unbalance itself outwardly.
Generally the cable chain must be supported both on the
fixed and mobile points.

If the cable chain also moves across and/or longitudinally,
certain measures have to be taken laterally. For special
applications, frames with completely closed guiding systems
are available.

21

2

Going Further

Horizontal Applications on Their
Sides
Brevetti Stendalto cable chains can be
mounted on their sides.

Particular attention should be drawn to determine the section
of the cable chain, in fact, the mounting on it’s side of the
chain means that cables/hoses have a tendency of bunching
towards the ground and being squashed.
To avoid this, there are special spacers which are positioned
between the separators or otherwise special split aluminium or
PVC cross pieces to be applied.

For particularly long applications a guiding channel can be
designed.

This kind of mounting becomes necessary when there is a
limited space upwards and mounting the chain normally
would take up too much space.

If there is no possibility for a plane to support the cable chain
during it’s movement, Brevetti Stendalto chains can be
applied without support taking into consideration the
following factors:
- total travel distance LS
- added weight
- velocity and acceleration
- frequency of usage

For this kind of application, it is recommended to discuss
with our technical office.

To make the movement easier and to reduce any friction on
the cable chain, special changeable anti-friction skids or
pivoting wheels have been designed.

PIVOTING WHEEL

ANTI-FRICTION SKID

SPLIT CROSS-PIECE

SPACER

SEPARATOR

GUIDING CHANNEL

22

2

Going Further

Sliding series is the integrated sliding skid which
permit the chains to slide on themselves
reducing the friction due to the special
polymers used.
The dimensions of the skid allow the chain to
keep itself stable in applications with high
velocities.
On request it’s possible to produce cable chains
with special polyamides for applying in
particularly aggressive environments.
The triple pins guarantee more reliability and
strength even in applications with the added
weight being very high. The chains in the Sliding
series have been tested using torsion, wear and
tear tests passing the tensile yield stress with
extremely good results, above high normal
values (e.g. SR318 21000 N).

Long Horizontal Travel Distance
Cable chains are used more frequently on long
travel distances as a valid alternative to the
traditional systems of conductor bars or to
festoon systems, and offer the following
advantages:

• The possibility of the combined transportation
of hydraulic cables/tubes.

• The possibility of use also in critical
environments (humidity, textile dust, negative
chemical and atmospheric components etc.).

• High velocities and values of acceleration.
• Notably shorter installation times.
• Drastic reduction in the time taken for

maintenance.

The special aspect of the cable chains in the

In these applications, the
chain without self-
supporting capacity, slides in
it’s own guiding channels.
For the first half of the travel
distance the chain slides on
itself, whilst in the second
half it is supported by it’s
own rollers or plates for
sliding.

In double chain
applications, the chains
slide on themselves in both
directions.

A particular of the skid in
the sliding of the chains in
the Sliding series.

LS

R

LS
2

LS
2

LS

R

LS
2

LS
2

Skids

2

23

SR318 type chain.

SR318 type chain.

24

2

Going Further

Guide Channels for Sliding
For good results when using cable chain in an
application with a long travelling distance it is
necessary to respect the following instructions
when installing the guide channel for sliding:

Guide channel for chains
of the Sliding series.

Verify that the sides are aligned properly to avoid any internal
edges in the guide channel which could disturb the cable
chain’s route.

Verify that the plane on which the guide channel for sliding is
mounted is perfectly aligned and smooth.

Verify that the distance between the guide channel for
sliding and the towing arm is the same for the whole
travelling distance.

2

25

How to Install the Cable Chains
in the Guide Channel
For a perfect installation of the cable chain in the
guide channel you should take the following
steps::

Install the cable chain with the standard end brackets at the
fixed point and with the movable end brackets at the moving
point respecting the height listed in the catalogue.

Reduce as much as possible the distance between the fixed
point of the cable chain and the starting point of the rollers or
sliding plane.

In the case of a double chain application ensure that the
distance between the two fixed points doesn’t exceed 500mm.

Install the mobile point of the cable chain aligning it exactly to
the longitudinal travel distance in such a way so that during
its movement it does not touch the internal part of the guide
channel (Fig. A).

To facilitate this operation Brevetti Stendalto has developed
and created a special movable end bracket which guarantees
a perfect alignment between the chain and the towing arm
(Fig. B).

MOVABLE END BRACKETS

AT THE MOVING POINT

STANDARD END BRACKETS

AT THE FIXED POINT

MAX 500 mm

MAX 500 mm

20

26

2

Going Further

PROTECTION series, can be supplied with this
counter-radius. Generally the chains with count-
er-radius are used to resolve the problems rela-
tive to rotations where, in this case, it would not
be possible to use cable chains from the
ROBOT series.

Rotating Horizontally
For certain applications it necessary that the
cable chains perform an opposite movement
from that determined by the radius of the
curvature (counter-radius chains). All Brevetti
Stendalto chains, except those from the

With the use of counter-radius chains it is possible to create
rotations both on small and large equipment
(e.g. parabolic antennas, rotating tables, cranes, telescopes).

For applications with rotations up to 180° it is possible to use
only one cable chain. For a correct usage it should be
installed with a guide housing.

To facilitate the sliding and reduce the friction of the cable
chain, special changeable skids or pivoting wheels are taken
into account.
With this kind of application it is also possible to rotate
vertically.
Seen the particular aspects of these applications we advise
you to contact and consult our technical office.

For applications with rotations over 180° it is necessary to
use two cable chains. For a correct usage they should be
guided both internally and externally. A special inner movable
frame, mounted on anti-friction skids or pivoting wheels in
combination to the guide housing guarantees the rotation.

COUNTER-RADIUS

RADIUS

GUIDE HOUSING

INNER MOVABLE
FRAME

GUIDE HOUSING

GUIDE HOUSING

INNER MOVABLE
FRAME

INNER MOVABLE
FRAME

GUIDE HOUSING

ANTI-FRICTION
SKIDS

PIVOTING
WHEELS

2

27

Application of Horizontally
Rotating Chains
Chains can reach a maximum rotation of 540°.
For a correct usage they should be
guided both internally and externally.

Application with 2
superimposed chains.
Rotation 180°

Application with 2 chains.
Rotation 370°

28

2

second have been developed. The chains
from the “ROBOT” series, like all Brevetti
Stendalto chains, can be modified for work in
special applications.
When the use of one cable chain is not
sufficient to contain all the cables/hoses it’s
possible to use several chains in the same
application to increase the space
to hold them.

Rotation with ROBOT Type Chains
In its continuous technological evolution,
Brevetti Stendalto has revolutionised since
1989 the concept of circular chains introducing
the chains from the “ROBOT” series that, due
to the particular construction of the links,
permit them to rotate up to 540°.
During the long course of technical experience,
applications with rotations up to 600° per

Supporting Hook
This must be selected according to the method
of chain fixation.

-Left type with left fixed point chain (A)

-Right type with right fixed point chain (B)

The chains from the “ROBOT” series are self-supporting and
they do not need any support up to 200°. For applications
with rotations exceeding that value it is necessary to use its
own appropriate accessories. To reduce the problems of
taking up too much space which generally is the case with
the supports, especially on robots, Brevetti Stendalto has
developed a series of supports which are capable of solving
the problem.

Fig. A

A B

Welding robot
equipped with
a nylon cable chain
type SR510
and guide support.

The stability of the chains permits rotations at higher
velocities without the need for guiding supports.
Only the base on which the cable leans has to have a
configuration inclined to make its own travel distance easier.
Appropriate support guides are available if it is not possible
to take them directly from the machine.

SUPPORTING ROLLER

SUPPORTING HOOK

2

29

Applications with Robot Series
Chains
Using support rollers or support hooks, chains
can reach a maximum rotation of 540°.

Support rollers view.

Support hooks view.

30

2

Going Further

necessary to use the appropriate support
rollers.
To decide on the number of support rollers
needed, note the following:

The length is included in the values of
the diagram showing self-supporting capacity.

Support Roller Units
For applications of cable chains with
and weights not included in the area
of the diagram of self-supporting capacity it is

One Support Roller when:

Support Roller for Nylon Chains Support Roller for Steel Chains

Two Support Rollers when:

LS
2

LS
3 The length is included in the values of

the diagram showing self-supporting capacity.

LS
4

Chain Type X Y L
BS2000 70 100 W+22
BS3000 70 100 W+22
BS3500 70 100 W+26
BS4000 70 100 W+26
BS4500 130 180 W+26

2

31

Ways of Mounting End Brackets
The end brackets make the installation of the
chains possible. They are available both in nylon
and in steel. The end brackets in nylon, due to
their particular construction with holes for
mounting on three sides, allow the chain to be

S= Standard
R= On request
O= Special production
- = Not available

Pos. 2

Pos. 3 Pos. 4

installed in the four positions seen below. For
the end bracket in steel instead it is
necessary to specify the position of mounting. If
this is not specified it will be supplied in Pos.1.
Our technical office is at your disposal to solve
any installation query.

Pos. 1

Chain Type Nylon End Brackets Steel End Brackets
Pos.1 Pos. 2 Pos. 3 Pos. 4 Pos. 1 Pos. 2 Pos. 3 Pos. 4

SR200... S - - - - - - -
SR250... S O O - - - - -
SR30090-SR30091 - - - - S R R O
SR325LI/LE S S S - S S S O
SR325L... S S S - S S S O
SR339... - - - - S S S O
SR300A... S - - - S O O O
SR300... - - - - S R R O
SR305A... S S S S S O O O
SR305... S S S S S R R O
SR355A... S S S S S O O O
SR355... S S S S S R R O
SR400... S S S - S O O O
SR435... S S S S S R R R
SR445... S S S S S R R R
SR660A... S S S S R R R O
SR770A... S S S S R R R O
SR475... - - - - S R R O
SR306... S S S S S R R O
SR307... S S S S S R R O
SR308... S S S S S R R O
SR309... S S S S S R R O
SR310T... - - - - S R R O
SR660... S S S S R R R O
SR770... S S S S R R R O
SR309C... S S S S S R R O
BS2000... - - - - S S S S
BS3000... - - - - S S S S
BS3500... - - - - S S S S
BS3500C... - - - - S R R O
BS4000... - - - - S R R O
BS4500... - - - - S R R O

32

2

Going Further

Guide Channel
For a correct functioning of the cable chain it is
necessary that during it’s movement it lies on a
flat surface. If these conditions do not exist a
guide channel is necessary.

Guide channel for chain type SR355.

Chain type A5 H S
mm mm mm

SR200... A+2 10 1,5
SR250... A+2 10 1,5
SR30090-SR30091 A+2 15 1,5
SR325LI/LE... A+2 25 1,5
SR325L... A+2 25 1,5
SR339... A+2 30 1,5
SR300A... A+2 15 1,5
SR300... A+2 15 1,5
SR305A... A+2 20 1,5
SR305... A+2 20 1,5
SR355A... A+2 25 1,5
SR355... A+2 25 1,5
SR400... A+2 25 1,5
SR435... A+2 30 1,5
SR445... A+2 30 1,5
SR660A... A+2 30 1,5
SR770A... A+2 30 1,5
SR475.... A+2 50 1,5
SR306... A+2 30 1,5
SR307... A+2 30 1,5
SR308... A+2 40 1,5
SR309... A+2 50 1,5
SR310T... A+2 80 1,5
SR660... A+2 30 1,5
SR770... A+2 30 1,5
BS2000... W+2 30 1,5
BS3000... W+2 40 1,5
BS3500... W+2 50
BS4000...*
BS4500...*

*Seen the particular aspects of these chains we advise
consultation with our technical office.

The guide channel is delivered in laminar zinc in pieces of
2000 mm. It is available on request in stainless steel.

2

33

Split Cross Pieces
Heavy/Sliding Series
The chains from the Heavy and Sliding series
are developed with two side-bands of chain
connected with split cross pieces that can be

Standard Versions:

Special Versions:

chosen between a wide number of styles to suit
most various requests.

The new nylon split cross piece can open by an easy to open
hinge, offering a security.

Aluminium rods screwed at the links. Maximum strength in
every application. Possibilities in customising it’s width. A sepa-
ration of cables system.

Multiple side-band chains. If it was necessary to increase the
self-supporting capacity and the stability when having a large
number of cables.

Nylon split cross pieces with holes. Many possibilities of
choice between the standard models or special version on
request.

Nylon split cross pieces which open by a zip, to facilitate the
operations of positioning the cables internally in the chain.

Split cross pieces made on request. The ideal solution in the
case of numerous cables with limited amount of space.

Larger split cross pieces. For the transportation of hoses of
notable dimensions.

34

2

Materials Used

SR700 yellow nylon chain
with the pins in black.

Working Temperature
Brevetti Stendalto cable chains made of polymers
can be used in application with a temperature
range between -25° +125°. In case of application
with “continuous” temperature lower than -15° and
higher than +95°, the mechanical values could be
reduced. In both the cases Brevetti Stendalto is
able to offer solutions using special compounds;
please consult us. On request it is possible
to create and develop cable chains using special
polyamides to be used in the following applications:

Ex-Proof
Cable chains complying with ATEX
Directive 94/9/CE. Nylon cable chains,
to be used in explosion high-risk
environments, can be supplied made of the special
material BRYLON AD. For further information
please refer to Brevetti Stendalto’s Technical Office.

Clean room-proof
To be used in clean rooms.
The standard version of the
cable chain SR305A009
has been tested and
proved to be Class 1. For further information you
may require the proper documentation to our
technical department.

The Brevetti Stendalto cable chains in nylon
are developed with a special polyamide
reinforced with glass fibre, BRYLON 6.
The high resistance to tension, the low
coefficient of friction together with the general
characteristics of the most evolved compound
thermoplastics, allow the cable chains to be
used in all environments and temperatures.
The main characteristics of BRYLON 6 are:

Self-Extinguishing
Brylon 6 has the certificate UL94HB. On request
the use of the polyamide V0 or V2 can be used.
The resistance at eventual sparks is good.

UV Rays
Brylon 6 is resistant to UV rays and it’s
therefore suitable for external applications.

Chemical Resistance
Brylon 6 is generally resistant to oils, grease, petrol,
ammonia and water (sea water). Problems could
arise with the presence of acids. (See the detailed
table showing resistance to various
chemical agents).

The Colouring.
The standard colouring of the Brevetti Stendalto
cable chains is to have the links in black and the
pins in yellow.
This combination, apart from being eye-catching
represents a further security measure, the chain

being a body in movement. The high production
flexibility of Brevetti Stendalto, permits the
creation of nylon cable chains in various colour
combinations which can be adjusted to the
colours of the equipment.

Colour options.

Links
standard colour: black
colours by request: yellow,
red, blue, green, grey.

Pins
standard colour: yellow
colours by request: black,
red, blue, green.

T E S T E D
D E V I CE

Brevetti Nylon Chain
Report No. BS 0005-172

2

35

Dry
H2O < 0,15%

Conditioned
equilibrium moisture content
at 23° - 50% R.H.

The table shows the
resistance to chemical
agents of BRYLON 6 and
Steel.

RB
Very good resistance.

RD
Good resistance.

AD
Limited resistance.

AF
Poor resistance.

S
Soluble.

Amorphous
Polymer in amorph state.

Crystal
Polymer in crystalline state.

The number by resistance
value side shows which is
the % weight increase due
to swelling.

All data contained in this
publication are laboratory
and design values, to be
verified in practical
applications.

Norms Properties Units Typical values
Dry Conditioned

DSC Melting point (10°C/min.) °C 222
ASTM - D 696 Coefficient of linear thermal expansion X10-6 K-1 28
ASTM D 648 Heat distorsion temperatur
ISO 75 1.82 N/mm2 °C 210
DIN 53461 0.45 N/mm2 °C 220
U. L. 94 Flammability H.B.
IEC 695-2-1 Incandescent wire

Temperature °C 650
Thickness mm 3

ASTM-D 257 Volume resistivity Ohm cm 1015 1011

ASTM-D 257 Surface resistivity Ohm 1013 1011

ASTM-D 149 Dielectric strength KV/mm 22
ASTM-D 150 Dielectric constant (10 Hz) — 3.8 4.5
ASTM-D 150 Dissipation factor (10Hz)) — 0.02 0.09

ASTM-D 792 Density g/cm3 1.38
ASTM-D 570 Water absorption at 23°C in water for 24 hours % 0.90

ASTM-D 638 Tensile yeld stress N/mm2 195 115
ISO R/527
DIN 53455 Ultimate elongation % 2.6 4
ASTM-D 638
ISO R/527 Tensile modulus of elasticity N/mm2 10600 6900
DIN 53457
ASTM-D 790
ISO 178 Flexural strength N/mm2 310 190
DIN 53452
ASTM-D 790 Flexural nodulus N/mm2 10500 6800
ISO 178
ASTM-D 256 Unnotched Izod impact strength J/m 140 300
ISO 180/4C Notched impact strength KJ/m2 110 125
ASTM-D 785 Rockwell hardness Scala R 122 114

Thermal properties

Flammability

Physical properties

Mechanical properties

BRYLON 6 Technical Data

BRYLON 6 STEEL

Chemical agents Concentration % Amorphous Crystal Concentration %
Methyl acetate 100 RB3 RB2 100 RB
Acetone 100 RB4 RB 100 RB
Acetic acid (aqueous solution) 40 AF AF 40 AF
Acetic acid (aqueous solution) 10 AF AF 10 AF
Acetic acid AF AF AF
Citric acid 10 AD 15 RD 10 AD
Hydrochloric acid (aqueous solution) 36 S S 36 S
Hydrochloric acid (aqueous solution) 10 AF AF 10 S
Hydrochloric acid (aqueous solution) 2 AF AD 2 S
Chromic acid (aqueous solution) 10 AF AF 10 AF
Chromic acid (aqueous solution) 1 RD RD 1 AF
Hydrofluoric acid 40 AF AF 40 S
Formic acid (aqueous solution) 85 S S 85 S AD
Formic acid (aqueous solution) 40 S AF AF 40 S AD
Phosphoric acid (aqueous solution) 10 AF AF 10 S
Oleic acid 100 RB3 RB3 100 RD
Sulphuric acid 98 S S 98 S
Sulphuric acid (aqueous solution) 40 AF AF 40 S
Sulphuric acid (aqueous solution) 10 AF AF 10 S
Sulphuric acid (aqueous solution) 2 AF AD 2 S
Tartaric acid (aqueous solution) RD RB RD
Water RB10 RB9 RD
Chlorine water RD RD AD
Ethyl alcohol 96 RD17 RB3 96 RB
Ammonia 10 RB11 RB 10 AF
Petrol 100 RB1 RB 100 RB
Bitumen RD RD RB
Potassium carbonate 100 RB RB 100 AF
Sodium carbonate 10 RB10 RB3 10 AF
Ammonium chloride (aqueous solution) 10 RB RB 10 AF
Calcium chloride (aqueous solution) 20 S S 20 AF
Calcium chloride (aqueous solution) 10 RB RB 10 AF
Sodium chloride 10 RB RB 10 AF
Formaldehyde (aqueous solution) 30 RD RB 30 AD
Fat RB RB RB
Milk RB RB RB
Mercury RB RB RB
Oils RB RB RB
Oil RB RB RB
Paraffin oil RB RB RB
Silicon oil RB RB RB
Diesel oil RB RB RB
Mineral oil RB RB RB
Ozone AF AF AF
Oil RB RB RB
Potassium hydroxide (aqueous solution) 10 RB9 RB3 10 S
Sodium hydroxide (aqueous solution) 50 RD RD 50 S
Sodium hydroxide (aqueous solution) 10 RB5 RB 10 S
Sodium hydroxide (aqueous solution) 5 RB9 RB 5 S
Aluminium sulphate 10 RB RB 10 AF
Soap (aqueous solution) RB RB RB
Tincture of iodine AF AF AD
Trichlorethylene RD5 RD4 RB
Vaseline RB RB RB

Chemical Resistance

37

3

Light Series page 38

Medium Series page 56

Heavy Series page 84

Protection Series page 110

Sliding Series page 132

Robot Series page 162

Nylon Cable Chain

Series SR200 page 40

Series SR250 page 42

Series SR30090-SR30091-SR30092 page 44

Series SR325LI/LE page 46

Series SR325L page 48

Series SR339 page 50

Channel guide for long travel distance

For series SR30090-SR30091-SR30092-SR300 page 52

For series SR325LI-SR325LE-SR325L-SR339 page 54

Nylon Cable Chains
Light Series

Inner surface of chain
completely smooth

Steel or nylon end brackets with
tiewrap clamp

Cross pieces open and close with a
“Snap-Fit” action

A large surface allows the chain
to slide on itself

Nylon separator. Cables can be laid
apart from each other

39

3

3

Inner height (D) 12 mm
Single link construction with central
anti-friction pivot. Not openable.
Very smooth chain, particularly suitable
for small automatic machines like
printers, measurements equipment etc.

40

SR200
Nylon Cable Chain

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
18 15 12 12 018-030-040 0,13 SR20012 *
31 15 25 12 018-030-040 0,14 SR20025 *
41 15 35 12 018-030-040 0,15 SR20035 *

*Complete the code by inserting the value of the radius (R): Ex. SR20012 0 1 8

D B

A

C

R H N M
mm mm mm mm
018 51 45 95
030 75 55 130
040 95 70 165

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

HM

N

17

LS
LS
2

R

For higher requirements please consult our
technical dept.

®

SR200
Nylon Cable Chain

41

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
Chain fixed outside the radius. (Fig A)

LS

LS
2

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR20012... AN20012KM
SR20025... AN20025KM
SR20035... AN20035KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR20012 AN20012K
SR20025... AN20025K
SR20035... AN20035K

Chain F1 F
Type mm mm
SR20025... 13 41
SR20035... 23 51

3

8 5

30.5

3

28

7.5

L

Ø3.5R2

30.5

7.5

F

3

7.5

F1

L

R2

Ø3.5

0,5 1,5 2

0,1

0,15

0,2

0,25

0,3
0,35
0,4

0,6
0,7
0,8

0,5

1

0,9
1

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

End Brackets
The end brackets set allows the
two ends of the chain to be
attached to the equipment.

3

Inner height (D) 18 mm
Single link construction. Not openable
Very smooth chain, particularly suitable
for small automatic machines like
printers, measurements equipment etc.

42

SR250
Nylon Cable Chain

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
23 22 15 18 40 0,25 SR25040

D B

A

C

R H N M
mm mm mm mm
40 102 80 185

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

M

N

H

LS

30

LS
2

R

For higher requirements please consult our
technical dept.

®

SR250
Nylon Cable Chain

43

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR250 AN250KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR250 AN250K
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

End Brackets
The end brackets set allows the
two ends of the chain to be
attached to the equipment.

3

L 49

6,5

11

8,2514

0,5 1,5 2

0,1

0,15

0,2

0,25

0,3
0,35
0,4

0,6
0,7
0,8

0,5

1

0,9
1

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 18,5 mm
Single link construction with central
large anti-friction pivot, for high torsion
and tensile resistance. Not openable.
Used with guide channels, this chain is
particularly suitable for long distance
travel, as typical for example in larger
textile plants.

44

SR30090/91/92
Nylon Cable Chain

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
29 23,5 18 18,5 033-038-048-070-100 0,32 SR30090 *
36 23,5 25 18,5 033-038-048-070-100 0,36 SR30091 *
36 23,5 25 18,5 033-038-048-070-100 0,36 SR30091 S*
49 23,5 38 18,5 033-038-048-070-100 0,39 SR30092 *

*Complete the code by inserting the value of the radius (R): Ex. SR30090 0 3 8

B

C

A

D B

C

A

D

9 14

2

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

SR30090-SR30091-SR30092 SR30091S

R H N M N1 M1
mm mm mm mm mm mm
033 89,5 75 165 130 275
038 99,5 80 180 130 275
048 119,5 90 210 300 630
070 163,5 112 280 480 1025
100 223,5 145 375 655 1415

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

M H30

LS

N
R

LS
2

R
LS
2

LS

M1

H

N1

100

FIXED POINT

MOVING POINT

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

®

SR30090
SR30091
SR30092
Nylon Cable Chain

45

For further information please
consult Brevetti Stendalto’s
Technical Office

3
0,5 1 1,5

1

0,6

2

0,8

3

4
5
6

0 2

0,4
0,3

0,2

0,1

1,5

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR30090 A30090KM **
SR30091 A30091KM **
SR30091S A30091KM **
SR30092 A30092KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR30090 A30090K **
SR30091 A30091K **
SR30091S A30091K **
SR30092 A30092K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Bright Zinc Plated Steel
End Brackets*
The end brackets set allows the
two ends of the chain to
be attached to the equipment.

L 30

50

12

6.5

815

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

Suitable to long travel distance.
To choose the guide channel
see page 52

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

46

3

Inner height (D) 25 mm
Single link construction with central
large anti-friction pivot, for high torsion
and tensile resistance.
Frames openable from inner radius
(SR325LI) or from outer radius
(SR325LE) . Vertical separators
available. Used with guide channels,
this chain is particularly suitable for long
distance travel.

*Complete the code by inserting the value of the radius (R): Ex. SR325LI040 0 5 0

A

D

C

B2,5

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

Separator
- Unassembled Part.no S325L
- Assembled Part.no S325LMC

R H N M N1 M1
mm mm mm mm mm mm
050 138 115 250 145 300
060 158 125 280 155 335
075 188 140 325 185 420
100 238 165 405 275 635
125 288 190 485 360 855
150 338 215 565 445 1075

L= + M o M1LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

M
45

N

H

LS

R

LS
2

R
LS
2

LS

M1

H

N1

140

FIXED POINT

MOVING POINT

SR325LI/SR325LE
Nylon Cable Chain
with openable frames

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
57 38 40 25 050-060-075-100-125-150 0,90 SR325LI(LE)040 *
77 38 60 25 050-060-075-100-125-150 0,95 SR325LI(LE)060 *
93 38 76 25 050-060-075-100-125-150 1,05 SR325LI(LE)076 *
120 38 103 25 050-060-075-100-125-150 1,15 SR325LI(LE)103 *

47

®

SR325LI
SR325LE
Nylon Cable Chain
with openable frames

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
Chain fixed outside/inside the
radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Chain F
Type mm
SR325L...040 51
SR325L...060 71
SR325L...076 87
SR325L...103 114

3

F

Ø5,2

38

60,5 66,5Ø8,5 L
14

24

7

7
L50 50

F2

14

F16,5

248 8

40

Suitable to long travel distance.
To choose the guide channel
see page 54

Chain F2 F1
Type mm mm
SR325L...040 20 23,5
SR325L...060 40 43,5
SR325L...076 56 59,5
SR325L...103 83 86,5

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR325L... AN325L *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR325L... AN325L *K

Tiewrap Clamp
Part Number

Assembled
CFC325L *KM

Unassembled
CFC325L *K

* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR325L... A325LK**
*Available on request in stainless steel
**See end brackets mounting
variations page 31.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. Set complete with tiewrap clamps
available on request.
Nylon Type Bright Zinc Plated Steel

Type*

0,5 1,5 2

0,5

1

1,5

2

2,5
3
3,5

4,5
5
6

4

1

7

2,5

8
9
10

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

40
32

11
,3 2,
4

11
,3

60
52

76
68

103
68

103
68831

27

SI325

SP3251F

SO11052

SO11068

SO11068

2,5

SO11031

Separation
System

48

3

Inner height (D) 25 mm
Single link construction with central
large anti-friction pivot, for high torsion
and tensile resistance.
Vertical separators available.
Used with guide channels, this chain is
particularly suitable for long distance
travel.

*Complete the code by inserting the value of the radius (R): Ex. SR325L040 0 5 0

A

D

C

B2,5

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

Separator
- Unassembled Part.no S325L
- Assembled Part.no S325LMC

R H N M N1 M1
mm mm mm mm mm mm
050 138 115 250 145 300
060 158 125 280 155 335
075 188 140 325 185 420
100 238 165 405 275 635
125 288 190 485 360 855
150 338 215 565 445 1075

L= + M o M1LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

M
45

N

H

LS

R

LS
2

R
LS
2

LS

M1

H

N1

140

FIXED POINT

MOVING POINT

SR325L
Nylon Cable Chain

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
57 38 40 25 050-060-075-100-125-150 0,90 SR325L040 *
77 38 60 25 050-060-075-100-125-150 0,95 SR325L060 *
93 38 76 25 050-060-075-100-125-150 1,05 SR325L076 *
120 38 103 25 050-060-075-100-125-150 1,15 SR325L103 *

49

®

SR325L
Nylon Cable Chain

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
Chain fixed outside/inside the
radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Chain F
Type mm
SR325L...040 51
SR325L...060 71
SR325L...076 87
SR325L...103 114

3

F

Ø5,2

38

60,5 66,5Ø8,5 L
14

24

7

7
L50 50

F2

14

F16,5

248 8

40

Suitable to long travel distance.
To choose the guide channel
see page 54

Chain F2 F1
Type mm mm
SR325L...040 20 23,5
SR325L...060 40 43,5
SR325L...076 56 59,5
SR325L...103 83 86,5

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR325L... AN325L *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR325L... AN325L *K

Tiewrap Clamp
Part Number

Assembled
CFC325L *KM

Unassembled
CFC325L *K

* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR325L... A325LK**
*Available on request in stainless steel
**See end brackets mounting
variations page 31.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. Set complete with tiewrap clamps
available on request.
Nylon Type Bright Zinc Plated Steel

Type*

0,5 1,5 2

0,5

1

1,5

2

2,5
3
3,5

4,5
5
6

4

1

7

2,5

8
9
10

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

40
32

11
,3 2,
4

11
,3

60
52

76
68

103
68

103
68831

27

SI325

SP3251F

SO11052

SO11068

SO11068

2,5

SO11031

Separation
System

50

3

Inner height (D) 39 mm
Single link construction with central large
anti-friction pivot, for high torsion and
tensile resistance. Not openable version.
Short pitch and very small bending radius
design makes these chains suitable for
applications width the smallest available
spaces. These series can be easily used
for long distance travels width the
corresponding guide channels.

SR339
Nylon Cable Chain

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
60 50 40 39 050-075-100 1,48 SR339040 *
80 50 60 39 050-075-100 1,48 SR339060 *
96 50 76 39 050-075-100 1,65 SR339076 *

*Complete the code by inserting the value of the radius (R): Ex. SR339076 1 0 0

A

D

C

B3

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

Separator
- Unassembled Part.no S339
- Assembled Part.no S339MC

R H N M N1 M1
mm mm mm mm mm mm
050 150 115 230 140 275
075 200 135 305 215 470
100 250 160 385 310 705M

R

LS
2

35

NLS

H

R
LS
2

LS

M1

H

N1

140

FIXED POINT

MOVING POINT

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

51

®

SR339
Nylon Cable Chain

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31

Chain F
Type mm
SR339040 21
SR339060 41
SR339076 57

Bright Zinc Plated Steel
End Brackets*
The end brackets set allows the
two ends of the chain to
be attached to the equipment.

3
5555 L

248,5 8,5

41 F6,5

14

0,5 1,5 2

1

1,5

2

2,5

3

4

5
6
7

1

8

2,5

9

15

3

10

13

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Unassembled
Chain End Brackets
Type Set
SR339... A339K
*Available on request in stainless steel
See end brackets mounting variations
page 31.

For further information please
consult Brevetti Stendalto’s
Technical Office

Suitable to long travel distance.
To choose the guide channel
see page 54

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

3

52

Guide Channel
SR30090-SR30091-SR30092-SR300

Special channel guide allows the use of
the chain for long travel distance.
Available in galvanised steel and, on
request, in stainless steel.

Channel guide is available in kit form
composed of:
side walls 2 m standard length
joining plates
fixing screws

A

A

B

B

A

A

A

A

LS

LS

R

R

LS
2

LS
2

LS
2

LS
2

Single Chain Application

Double Chain Application

2000

GUIDE EMPTY SECTION

GUIDE EMPTY CHANNEL

SIDE WALL

JOINING PLATE

GUIDE WITH SLIDING PLATE SECTION

®

53

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Guide Empty Section
Section A-A

Guide Sliding Plate Section
Section B-B

Part Number
CS30090…
How to order
Chain part number SR30090038
Guide channel
part number CS30090

CS30091…
How to order
Chain part number SR30091038
Guide channel
part number CS30091

Part Number
CA30090…
How to order
Chain part number SR30090038
Guide channel
part number CA30090

CA30091…
How to order
Chain part number SR30091038
Guide channel
part number CA30091

1,
5

3
70

A1+30

A1=A+4

1,
5

3
70

A1+30

A1=A+4

23
,5

SEAT FOR SCREW
M6 UNI 5933

SEAT FOR SCREW
M6 UNI 5933

3

54

Guide Channel
SR325LI-SR325LE-SR325L-SR339

Special channel guide allows the use of
the chain for long travel distance.
Available in galvanised steel and, on
request, in stainless steel.

Channel guide is available in kit form
composed of:
side walls 2 m standard length
joining plates
fixing screws

A

A

B

B

A

A

A

A

LS

LS

R

R

LS
2

LS
2

LS
2

LS
2

Single Chain Application

Double Chain Application

2000

GUIDE EMPTY SECTION

GUIDE EMPTY SECTION

JOINING AND

SUPPORT PLATE

BASE

SIDE WALL

FIXING PLATE

GUIDE WITH SLIDING PLATE SECTION

®

55

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Guide Empty Section
Section A-A

Guide Sliding Plate Section SR325...
Section B-B

A2=A+87

A1=A+4

96
.5

20

A2=A+87

A1=A+4

96
.5

20

37

Part Number
CS325L-LI-LE
How to order
Chain part number SR325L040050
Chain part number SR325LI040050
Chain part number SR325LE040050

Guide channel
part number CS325L040

Part Number
CA325L-LI-LE
How to order
Chain part number SR325L040050
Chain part number SR325LI040050
Chain part number SR325LE040050

Guide channel
part number CA325040

Part Number
CA339…
How to order
Chain part number SR339040050
Guide channel
part number CA339040

Guide Sliding Plate Section SR339
Section B-B

A2=A+87

A1=A+4

96
.5

20

40

Series SR300A page 58

Series SR300 page 60

Series SR305A page 62

Series SR305 page 64

Series SR355A page 66

Series SR355 page 68

Series SR400 page 70

Series SR435MI-SR435ME page 72

Series SR445MI-SR445ME page 74

Series SR660A page 76

Series SR770A page 78

Series SR475MI-SR475ME page 80

Channel guide for long travel distance

For chains SR305-SR355-SR435MI-SR435ME page 82

For chains SR445MI-SR445ME-SR660A-SR770A page 158

For chains SR475MI-SR475ME page 160

Horizontal Separation page 174

Nylon Cable Chains
Medium Series

Steel or nylon end brackets

Tiewrap clamp for an
optimal conduct fixing

Cross pieces open and close with a
“Snap-Fit” action

Inner surface of chain
completely smooth

Nylon separator. Cables can be laid
apart from each other

Single connecting Pivot Pin
which offers high integrity in
high performance applications

57

3

3

58

Inner height (D) 18 mm
Single link construction with
anti-friction single-pin.
Frames openable from inner radius.
Vertical separators available.
The wide frames on out radius offer
good protection, when operating
horizontally.

SR300A
Nylon Cable Chain
with openable frames

1,5

C
A

D B

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S300A
- Assembled Part.no S300AMC

Pin
Part.no PG300A

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
27 23 15 18 040-060-080-120 0,41 SR300A015 *
37 23 25 18 040-060-080-120 0,45 SR300A025 *
62 23 50 18 040-060-080-120 0,55 SR300A050 *
87 23 75 18 040-060-080-120 0,65 SR300A075 *

*Complete the code by inserting the value of the radius (R): Ex. SR300A015 0 4 0

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

30

LS
2

LS N

R

M H

R H N M
mm mm mm mm
040 103 85 185
060 143 105 250
080 183 125 315
120 263 165 440

59

3

®

SR300A
Nylon Cable Chain
with openable frames

59

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
Chain fixed outside the radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Chain F
Type mm
SR300A050 25
SR300A075 50

Chain F
Type mm
SR300A050 25
SR300A075 50

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type**

12 8
50

5,5

31,5

F

15

12

5,5

L

12

5,5

32

F

13

8,
5

5,5

L

8,
5

12 6

0,5 1 1,5

1

0,6

2

0,8

3

4
5
6

0 2

0,4
0,3

0,2

0,1

1,5

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

SR300A015...
SR300A025...

SR300A050...
SR300A075...

SR300A015...
SR300A025...

SR300A050...
SR300A075...

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR300A... AN300A *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR300A... AN300A *K
Tiewrap Clamp

Part Number
Assembl. CFC300 *KM
Unassembl. CFC300 *K
* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR300A... A300A *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR300A... A300A *K
**Available on request in stainless
steel

3

Inner height (D) 17 mm
Single link construction with
anti-friction single-pin. Not openable.
The chain is an extremely strong
18 mm chain, particularly suitable for
high frequency/acceleration
operations, like on laser cutting heads,
in which the chain is highly stressed,
due to high acceleration in all 3
directions.

60

SR300
Nylon Cable Chain

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
30 23 14 18 040-060-080-120 0,38 SR300015 *
41 23 25 18 040-060-080-120 0,43 SR300025 *
52 23 36 18 040-060-080-120 0,48 SR300035 *

*Complete the code by inserting the value of the radius (R): Ex. SR300015 1 2 0

C

B

A

D

R H N M N1 M1
mm mm mm mm mm mm
40 103 85 185 185 385
60 143 105 248 410 865
80 183 125 315 545 1165
120 263 165 440 750 1640

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

M H
30

N
R

LS
2

LS

R
LS
2

LS

M1

H

N1

100

Pin
Part.no PG300

FIXED POINT

MOVING POINT

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

®

SR300
Nylon Cable Chain

61

Special tool to remove the
connecting pivots:
Part Number PZ010.

Suitable to long travel distance.
To choose the guide channel
see page 52

For further information please
consult Brevetti Stendalto’s
Technical Office

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR300015... AP300KM **
SR300025... AG300KM **
SR300035... A300035KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR300015... AP300K **
SR300025... AG300K **
SR300035... A300035K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Bright Zinc Plated Steel
End Brackets*
The end brackets set allows the
two ends of the chain to
be attached to the equipment.

3

L 30

50

12

6,5

815

0,5 1 1,5

1

0,6

2

0,8

3

4
5
6

0 2

0,4
0,3

0,2

0,1

1,5

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

62

Inner height (D) 24 mm
Double share single link joining
construction with large anti-friction
single-pin. Frames removable from
inner radius. Vertical separators are
available. Wide frames on outer radius
offer good protection. Due to its design
with double-share lateral side, the
chain is very robust, meanwhile
offering very low friction.

SR305A
Nylon Cable Chain
with removable frames

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
54 30 30 24 50 0,85 SR305A008
54 30 30 24 70 0,85 SR305A010
54 30 30 24 120 0,85 SR305A020
54 30 30 24 150 0,85 SR305A050
74 30 50 24 50 0,95 SR305A009
74 30 50 24 70 0,95 SR305A030
74 30 50 24 120 0,95 SR305A040
74 30 50 24 150 0,95 SR305A060

B

C

2,5 D

A

R H N M
mm mm mm mm
50 130 105 230
70 170 120 290
120 270 175 450
150 330 205 545

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

LS

35

N

M H

R
LS
2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S305
- Assembled Part.no S305MC

Pin
Part.no PG305

63

3

®

SR305A
Nylon Cable Chain
with removable frames

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR305A C=30 AN305KM
SR305A C=50 AN305KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR305A C=30 AN305K
SR305A C=50 AN305K

Chain F
Type mm
SR305A C=30 42,5
SR305A C=50 62,5

Chain F
Type mm
SR305A C=30 30,5
SR305A C=50 50,5

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR305A C=30 AP305AKM1
SR305A C=50 AG305AKM1

Complete Set Unassembled
Chain End Brackets
Type Set
SR305A C=30 AP305AK1
SR305A C=50 AG305AK1
*Available on request in stainless steel

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

L 42,5

65

6,5

F

15

12

L30 30
ø9

ø5,5

30

F

6 ø5,5

0,5 1,5 2

1

1,5

2

2,5

3
3,5
4

5

6
7

4,5

1

8

2,5

9
10

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 20 mm
Double share single link joining
construction with large anti-friction
single-pin. Not openable. Vertical
separators are available. Due to its
design with double-share lateral side,
the chain is very robust, meanwhile
offering very low friction. Used with
guide channels, this chain is particularly
suitable for long distance travel.

64

SR305
Nylon Cable Chain

2,5

A

D

C

B

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

Separator*
- Unassembled Part.no S305
- Assembled Part.no S305MC

Pin
Part.no PG305

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
54 30 30 20 50 0,90 SR305008
54 30 30 20 70 0,90 SR305010
54 30 30 20 120 0,90 SR305020
54 30 30 20 150 0,90 SR305050
74 30 50 20 50 1,00 SR305009
74 30 50 20 70 1,00 SR305030
74 30 50 20 120 1,00 SR305040
74 30 50 20 150 1,00 SR305060

M H

LS

35

N
R

LS
2

R H N M N1 M1
mm mm mm mm mm mm
50 130 105 230 125 270
70 170 120 290 160 365
120 270 175 450 330 800
150 330 205 545 435 1065

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

R
LS
2

LS

M1

H

N1

130

FIXED POINT

MOVING POINT

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

*Separator not to be used in long-stroke
applications

For higher requirements please consult our
technical dept.

®

SR305
Nylon Cable Chain

65

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
0,5 1,5 2

1

1,5

2

2,5

3
3,5
4

5

6
7

4,5

1

8

2,5

9
10

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR305 C=30 AN305KM
SR305 C=50 AN305KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR305 C=30 AN305K
SR305 C=50 AN305K

Chain F
Type mm
SR305 C=30 40,5
SR305 C=50 60,5

Chain F
Type mm
SR305 C=30 30,5
SR305 C=50 51,5

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR305 C=30 AP305KM **
SR305 C=50 AG305KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR305 C=30 AP305K **
SR305 C=50 AG305K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

F

12

15

6,5

42,5

65

L

30

ø9
30

ø5,5

30

F

6

L ø5,5

Suitable to long travel distance.
To choose the guide channel
see page 82

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 31 mm
Double share single link joining
construction with large anti-friction
single-pin. Frames removable from
inner radius. Vertical separators are
available. Wide frames on outer radius
offer good protection. Due to its design
with double-share lateral side, the
chain is very robust, meanwhile
offering very low friction.

66

SR355A
Nylon Cable Chain
with removable frames

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

B

C

2 D

A

R H N M
mm mm mm mm
75 193 140 315
100 243 165 395
150 343 215 555
200 443 265 710

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

M

N

H40

LS

R
LS
2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S355
- Assembled Part.no S355MC

Pin
Part.no PG355

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
74 43 45 31 75 1,40 SR355A045
74 43 45 31 100 1,40 SR355A046
74 43 45 31 150 1,40 SR355A047
74 43 45 31 200 1,40 SR355A048
94 43 65 31 75 1,50 SR355A065
94 43 65 31 100 1,50 SR355A066
94 43 65 31 150 1,50 SR355A067
94 43 65 31 200 1,50 SR355A068
124 43 95 31 75 1,70 SR355A095
124 43 95 31 100 1,70 SR355A096
124 43 95 31 150 1,70 SR355A097
124 43 95 31 200 1,70 SR355A098

®

SR355A
Nylon Cable Chain
with removable frames

67

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
0,5 1,5 2

1

1,5

2

2,5

3
3,5
4

5
5,5
6

4,5

1

7

2,5

8
9
10

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR355A C=45 AN355KM
SR355A C=65 AN355KM
SR355A C=95 AN355KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR355A C=45 AN355K
SR355A C=65 AN355K
SR355A C=95 AN355K

Chain F
Type mm
SR355A C=45 59
SR355A C=65 79
SR355A C=95 109

Chain F
Type mm
SR355A C=45 50
SR355A C=65 70
SR355A C=95 100

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR355A C=45 AP355AKM1
SR355A C=65 AM355AKM1
SR355A C=95 AG355AKM1

Complete Set Unassembled
Chain End Brackets
Type Set
SR355A C=45 AP355AK1
SR355A C=65 AM355AK1
SR355A C=95 AG355AK1
*Available on request in stainless steel

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

15

40

65

F

126,5

L
18 10

F

55

ø5.5ø9

L

14.5

14.5
16

ø5.5

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 30 mm
Double share single link joining
construction with large anti-friction
single-pin. Not openable. Vertical
separators are available. Due to its
design with double-share lateral side,
the chain is very robust, meanwhile
offering very low friction. Used with
guide channels, this chain is particularly
suitable for long distance travel.

68

SR355
Nylon Cable Chain

C

BD

A

2

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

Separator*
- Unassembled Part.no S355
- Assembled Part.no S355MC

Pin
Part.no PG355

M H

N

40

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
74 45 45 30 75 1,35 SR355045
74 45 45 30 100 1,35 SR355046
74 45 45 30 150 1,35 SR355047
74 45 45 30 200 1,35 SR355048
94 45 65 30 75 1,45 SR355065
94 45 65 30 100 1,45 SR355066
94 45 65 30 150 1,45 SR355067
94 45 65 30 200 1,45 SR355068
124 45 95 30 75 1,65 SR355095
124 45 95 30 100 1,65 SR355096
124 45 95 30 150 1,65 SR355097
124 45 95 30 200 1,65 SR355098

R H N M N1 M1
mm mm mm mm mm mm
75 195 140 315 190 420
100 245 165 395 275 640
150 345 215 555 450 1075
200 445 265 710 620 1515

R
LS
2

LS

M1

H

N1

140

FIXED POINT

MOVING POINT

L= + M or M1LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

*Separator not to be used in long-stroke
applications

For higher requirements please consult our
technical dept.

®

SR355
Nylon Cable Chain

69

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
0,5 1,5 2

1

1,5

2

2,5

3
3,5
4

5
5,5
6

4,5

1

7

2,5

8
9
10

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR355 C=45 AN355KM
SR355 C=65 AN355KM
SR355 C=95 AN355KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR355 C=45 AN355K
SR355 C=65 AN355K
SR355 C=95 AN355K

Chain F
Type mm
SR355 C=45 57
SR355 C=65 77
SR355 C=95 107

Chain F
Type mm
SR355 C=45 50
SR355 C=65 70
SR355 C=95 100

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR355 C=45 AP355KM **
SR355 C=65 AM355KM **
SR355 C=95 AG355KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR355 C=45 AP355K **
SR355 C=65 AM355K **
SR355 C=95 AG355K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

15

40

65

F

126,5

L
18 10

F

55

ø5.5ø9

L

14.5

14.5
16

ø5.5

Suitable to long travel distance.
To choose the guide channel
see page 82

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 25 mm
Double share singlelink joining
construction with large anti-friction
single-pin. Frames removable from
inner radius. Vertical separators are
available. Wide frames on outer radius
offer good protection. Due to its design
with double-share lateral side, the
chain is very robust, meanwhile
offering very low friction.

70

SR400
Nylon Cable Chain
with removable frames

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

2,5 D

A
C

B

R H N M
mm mm mm mm
50 135 110 240
75 185 135 315
100 235 160 395
150 335 210 555

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

M40

LS

H

N

R

LS
2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S400
- Assembled Part.no S400MC

Pin
Part.no PG305

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
62 35 40 25 50 1,10 SR400040
62 35 40 25 75 1,10 SR400041
62 35 40 25 100 1,10 SR400042
62 35 40 25 150 1,10 SR400043
82 35 60 25 50 1,25 SR400060
82 35 60 25 75 1,25 SR400061
82 35 60 25 100 1,25 SR400062
82 35 60 25 150 1,25 SR400063

®

SR400
Nylon Cable Chain
with removable frames

71

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
0,5 1,5 2

1

1,5

2

2,5

3
3,5
4

5

6
7

4,5

1

8

2,5

9
10

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
Chain fixed outside/inside the
radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR400 C=40 AN400KM
SR400 C=60 AN400KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR400 C=40 AN400K
SR400 C=60 AN400K

Chain F
Type mm
SR400 C=40 50
SR400 C=60 70

Chain F
Type mm
SR400 C=40 30
SR400 C=60 50

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR400 C=40 AP400KM1
SR400 C=60 AG400KM1

Complete Set Unassembled
Chain End Brackets
Type Set
SR400 C=40 AP400K1
SR400 C=60 AG400K1
* Available on request in stainless steel

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

6,5

12
40

F

15

L

F

178 17

ø5,5
ø5,5

5050 L
8

ø5,5
ø5,5

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 35 mm
Sideband & Frame construction with
large anti-friction single-pin.
Frames openable from inner radius
(SR435MI) or from outer radius
(SR435ME).
Vertical separators are available.
This standard 35 mm chain offers very
high load capacities, despite its
compact construction.

72

SR435MI/SR435ME
Nylon Cable Chain
with openable frames

*Complete the code by inserting the value of the radius (R): Ex. SR435MI(ME)040 0 6 0

BD

A

C

3

Separator
- Unassembled Part.no S4353
- Assembled Part.no S4353MC

Pin
Part.no PG4353

R H N M N1 M1
mm mm mm mm mm mm
060 169 135 290 165 345
075 199 155 340 190 420
100 249 175 415 230 530
125 299 200 495 320 750
150 349 230 575 405 970
200 449 275 730 580 1405

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

50

LS
2

LS N

R

M H

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

R
LS
2

LS

M1

H

N1

140

FIXED POINT

MOVING POINT

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
60 49 40 35 060-075-100-125-150-200 1,10 SR435MI(ME)040 *
70 49 50 35 060-075-100-125-150-200 1,15 SR435MI(ME)050 *
80 49 60 35 060-075-100-125-150-200 1,20 SR435MI(ME)060 *
96 49 76 35 060-075-100-125-150-200 1,30 SR435MI(ME)076 *
117 49 97 35 060-075-100-125-150-200 1,35 SR435MI(ME)097 *
123 49 103 35 060-075-100-125-150-200 1,45 SR435MI(ME)103 *
145 49 125 35 060-075-100-125-150-200 1,55 SR435MI(ME)125 *
170 49 150 35 060-075-100-125-150-200 1,70 SR435MI(ME)150 *

®

SR435MI
SR435ME
Nylon Cable Chain
with openable frames

73

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR435... AN435M *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR435... AN435M *K

Tiewrap Clamp
Part Number

Assembl. CFC435M *KM
Unassembl. CFC435M *K
* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR435... A435M KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR435... A435M K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

3

L

F

8,5 8,524

126,5

107,5L

17 7

65
17

17

15

ø5.5

F

0,5 1,5 2

1

1,5

2

2,5

3

4

5
6
7

1

8

2,5

9

15

3

10

13

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Suitable to long travel distance.
To choose the guide channel
see page 82

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. Set complete with tiewrap clamps
available on request.

Nylon Type Bright Zinc Plated Steel
Type*

Chain F
Type mm
SR435MI(ME)040 30
SR435MI(ME)050 40
SR435MI(ME)060 50
SR435MI(ME)076 66
SR435MI(ME)097 87
SR435MI(ME)103 93
SR435MI(ME)125 115
SR435MI(ME)150 140

Chain F
Type mm
SR435MI(ME)040 51
SR435MI(ME)050 61
SR435MI(ME)060 71
SR435MI(ME)076 87
SR435MI(ME)097 108
SR435MI(ME)103 114
SR435MI(ME)125 136
SR435MI(ME)150 161

3

Inner height (D) 45 mm
Sideband & Frame construction with
large anti-friction single-pin.
Frames openable from inner radius
(SR445MI) or from outer radius
(SR445ME) . Vertical and horizontal
modular separator system is available.
This standard 45mm chain offers very
high load capacities, despite its
compact construction.

74

SR445MI/SR445ME
Nylon Cable Chain
with openable frames

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
72 64 50 45 075-100-125-150-175-200-250-300 1,64 SR445MI(ME)050 *
83 64 61 45 075-100-125-150-175-200-250-300 1,64 SR445MI(ME)061 *
97 64 75 45 075-100-125-150-175-200-250-300 1,76 SR445MI(ME)075 *
103 64 81 45 075-100-125-150-175-200-250-300 1,79 SR445MI(ME)081 *
117 64 95 45 075-100-125-150-175-200-250-300 1,86 SR445MI(ME)095 *
122 64 100 45 075-100-125-150-175-200-250-300 1,87 SR445MI(ME)100 *
129 64 107 45 075-100-125-150-175-200-250-300 1,90 SR445MI(ME)107 *
139 64 117 45 075-100-125-150-175-200-250-300 1,93 SR445MI(ME)117 *
147 64 125 45 075-100-125-150-175-200-250-300 2,01 SR445MI(ME)125 *
158 64 136 45 075-100-125-150-175-200-250-300 2,07 SR445MI(ME)136 *
172 64 150 45 075-100-125-150-175-200-250-300 2,13 SR445MI(ME)150 *
197 64 175 45 075-100-125-150-175-200-250-300 2,25 SR445MI(ME)175 *
222 64 200 45 075-100-125-150-175-200-250-300 2,39 SR445MI(ME)200 *
233 64 211 45 075-100-125-150-175-200-250-300 2,44 SR445MI(ME)211 *
247 64 225 45 075-100-125-150-175-200-250-300 2,52 SR445MI(ME)225 *
274 64 252 45 075-100-125-150-175-200-250-300 2,66 SR445MI(ME)252 *
283 64 261 45 075-100-125-150-175-200-250-300 2,70 SR445MI(ME)261 *
334 64 312 45 075-100-125-150-175-200-250-300 2,92 SR445MI(ME)312 *
356 64 334 45 075-100-125-150-175-200-250-300 3,05 SR445MI(ME)334 *
384 64 362 45 075-100-125-150-175-200-250-300 3,18 SR445MI(ME)362 *

*Complete the code by inserting the value of the radius (R): Ex. SR445MI(ME)050 0 7 5

A

C

D B4

R
LS
2

LS

M1

H

N1

200

FIXED POINT

MOVING POINT

67

LS
2

LS N

R

M H

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

R H N M N1 M1
mm mm mm mm mm mm
075 214 180 370 205 425
100 264 200 450 230 505
125 314 225 530 285 655
150 364 250 605 375 875
175 414 275 685 460 1085
200 464 300 765 550 1310
250 564 350 920 725 1750
300 664 400 1080 895 2185

Separator
- Unassembled Part.no S445UF
- Assembled Part.no S445UFMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S445SH
- Assembled Part.no S445SHMC
Pin

Part.no PG445

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

®

SR445MI
SR445ME
Nylon Cable Chain
with openable frames

75

For further information please
consult Brevetti Stendalto’s
Technical Office

3
L 137

F

10 1035

126,5

L

ø6.5
20 10

81
19,5

19,5

25

F

2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR445MI(ME)050 63
SR445MI(ME)061 74
SR445MI(ME)075 88
SR445MI(ME)081 94
SR445MI(ME)095 108
SR445MI(ME)100 113
SR445MI(ME)107 120
SR445MI(ME)117 130
SR445MI(ME)125 138
SR445MI(ME)136 149
SR445MI(ME)150 163
SR445MI(ME)175 188
SR445MI(ME)200 213
SR445MI(ME)211 224
SR445MI(ME)225 238
SR445MI(ME)252 265
SR445MI(ME)261 274
SR445MI(ME)312 325
SR445MI(ME)334 347
SR445MI(ME)362 375

Chain F
Type mm
SR445MI(ME)050 28
SR445MI(ME)061 39
SR445MI(ME)075 53
SR445MI(ME)081 59
SR445MI(ME)095 73
SR445MI(ME)100 78
SR445MI(ME)107 85
SR445MI(ME)117 95
SR445MI(ME)125 103
SR445MI(ME)136 114
SR445MI(ME)150 128
SR445MI(ME)175 153
SR445MI(ME)200 178
SR445MI(ME)211 189
SR445MI(ME)225 203
SR445MI(ME)252 230
SR445MI(ME)261 239
SR445MI(ME)312 290
SR445MI(ME)334 312
SR445MI(ME)362 340

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR445... AN445M *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR445... AN445M *K

Tiewrap Clamp
Part Number

Assembled CFC445 *KM
Unassembled CFC445 *K
* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR445... A445M KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR445... A445M K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. Set complete with tiewrap clamps
available on request.
Nylon Type Bright Zinc Plated Steel

Type*

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Special tool to remove the
connecting pivots:
Part Number PZ010.

How to open the cover.

Separation System
To choose the separators see
page. 174

Suitable to long travel distance.
To choose the guide channel
see page 158

3

Inner height (D) 37 mm
Double share Sideband & Frame
construction with large anti-friction
single-pin. Frames openable from inner
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Vertical and horizontal modular
separator system is available.

76

SR660A
Nylon Cable Chain
with openable frames

M50

LS N

H

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
75 55 50 37 100-150-200-250 1,51 SR660A050 *
86 55 61 37 100-150-200-250 1,51 SR660A061 *
100 55 75 37 100-150-200-250 1,59 SR660A075 *
106 55 81 37 100-150-200-250 1,61 SR660A081 *
120 55 95 37 100-150-200-250 1,66 SR660A095 *
125 55 100 37 100-150-200-250 1,66 SR660A100 *
132 55 107 37 100-150-200-250 1,69 SR660A107 *
142 55 117 37 100-150-200-250 1,71 SR660A117 *
150 55 125 37 100-150-200-250 1,76 SR660A125 *
161 55 136 37 100-150-200-250 1,80 SR660A136 *
175 55 150 37 100-150-200-250 1,84 SR660A150 *
200 55 175 37 100-150-200-250 1,93 SR660A175 *
225 55 200 37 100-150-200-250 2,02 SR660A200 *
236 55 211 37 100-150-200-250 2,06 SR660A211 *
250 55 225 37 100-150-200-250 2,11 SR660A225 *
277 55 252 37 100-150-200-250 2,21 SR660A252 *
286 55 261 37 100-150-200-250 2,24 SR660A261 *
337 55 312 37 100-150-200-250 2,43 SR660A312 *
359 55 334 37 100-150-200-250 2,52 SR660A334 *
387 55 362 37 100-150-200-250 2,61 SR660A362 *

*Complete the code by inserting the value of the radius (R): Ex. SR660A050 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR660A050150 D

L= + M or M1LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

R
LS
2

LS

M1

H

N1

200

FIXED POINT

MOVING POINT

Technical characteristics
when self-supported
Speed 6 m/s

Acceleration 30 m/s2

R H N M N1 M1
mm mm mm mm mm mm
100 255 180 415 205 470
150 355 230 575 360 855
200 455 280 730 535 1290
250 555 330 885 705 1730

Version with frames mounted on every pitch.

Separator
- Unassembled Part.no S660A
- Assembled Part.no S660AMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S660AH
- Assembled Part.no S660AHMC
Pin

Part.no PG660

C
A

5 D B 3

S660AH

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

®

SR660A
Nylon Cable Chain
with openable frames

77

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
0,5 1,5 2

1

1,5

2

2,5

3

4

5
6
7

1

8

2,5

9

15

3

10

13

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Suitable to long travel distance
in frame every pitch version.
To choose the guide channel
see page 158

Separation System
To choose the separators see
page. 174

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

15
20

20

17 10

59,5

F

L

ø5.5

Chain F
Type mm
SR660A050 61
SR660A061 72
SR660A075 86
SR660A081 92
SR660A095 106
SR660A100 111
SR660A107 118
SR660A117 128
SR660A125 136
SR660A136 147
SR660A150 161
SR660A175 186
SR660A200 211
SR660A211 222
SR660A225 236
SR660A252 263
SR660A261 272
SR660A312 323
SR660A334 345
SR660A362 373

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR660A... AN660AKM

Complete Set Unassembled
Chain End Brackets
Type Set
SR660A... AN660AK

Tiewrap Clamp
Chain Tiewrap Clamp
Type Part Number
SR660A... CFC660A *
* Complete the code by inserting the
value of the quote C.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)
See end brackets mounting
variations page 31.

114

F

L

32 1010

126.5

Chain F
Type mm
SR660A050 38
SR660A061 49
SR660A075 63
SR660A081 69
SR660A095 83
SR660A100 88
SR660A107 95
SR660A117 105
SR660A125 113
SR660A136 124
SR660A150 138
SR660A175 163
SR660A200 188
SR660A211 199
SR660A225 213
SR660A252 240
SR660A261 249
SR660A312 300
SR660A334 333
SR660A362 350

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR660A... A660AKM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR660A... A660AK **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

3

Inner height (D) 60 mm
Double share Sideband & Frame
construction with large anti-friction
single-pin. Frames openable from inner
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Vertical and horizontal modular
separator system is available.

78

SR770A
Nylon Cable Chain
with openable frames

M

N

H

LS

70

R
LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
80 78 45 60 150-200-250-300 2,25 SR770A045 *
91 78 56 60 150-200-250-300 2,25 SR770A056 *
105 78 70 60 150-200-250-300 2,31 SR770A070 *
111 78 76 60 150-200-250-300 2,32 SR770A076 *
125 78 90 60 150-200-250-300 2,36 SR770A090 *
130 78 95 60 150-200-250-300 2,36 SR770A095 *
137 78 102 60 150-200-250-300 2,38 SR770A102 *
147 78 112 60 150-200-250-300 2,39 SR770A112 *
155 78 120 60 150-200-250-300 2,43 SR770A120 *
166 78 131 60 150-200-250-300 2,46 SR770A131 *
180 78 145 60 150-200-250-300 2,49 SR770A145 *
205 78 170 60 150-200-250-300 2,55 SR770A170 *
230 78 195 60 150-200-250-300 2,62 SR770A195 *
241 78 206 60 150-200-250-300 2,65 SR770A206 *
255 78 220 60 150-200-250-300 2,68 SR770A220 *
282 78 247 60 150-200-250-300 2,75 SR770A247 *
291 78 256 60 150-200-250-300 2,77 SR770A256 *
342 78 307 60 150-200-250-300 2,88 SR770A307 *
364 78 329 60 150-200-250-300 2,94 SR770A329 *
392 78 357 60 150-200-250-300 3,01 SR770A357 *

*Complete the code by inserting the value of the radius (R): Ex. SR770A045 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR770A045150 DR

LS
2

LS

M1

H

N1

250

FIXED POINT

MOVING POINT

Technical characteristics
when self-supported
Speed 6 m/s

Acceleration 30 m/s2

R H N M N1 M1
mm mm mm mm mm mm
150 378 260 615 340 785
200 478 310 770 515 1220
250 578 365 930 690 1660
300 678 410 1085 865 2095

L= + M or M1LS
2

Length of chain (L)

Half travel distance

plus length of curve (M) or (M1)

()LS
2

Version with frames mounted on every pitch.

C
A

7 D B 5

S770AH

Separator
- Unassembled Part.no S770A
- Assembled Part.no S770AMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S770AH
- Assembled Part.no S770AHMC
Pin

Part.no PG770

For sliding applications, technical data can
slightly change according to frequency, added
weight and environment.

For higher requirements please consult our
technical dept.

®

SR770A
Nylon Cable Chain
with openable frames

79

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

2,5
3
3,5
4

5
6

1

7
8

20

3

10

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

How to open the cover.

Suitable to long travel distance
in frame every pitch version.
To choose the guide channel
see page 158

Separation System
To choose the separators see
page. 174

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

25
26,5

26,5
20 15

79

F

L

ø6.2

Chain F
Type mm
SR770A045 61
SR770A056 72
SR770A070 86
SR770A076 92
SR770A090 106
SR770A095 111
SR770A102 118
SR770A112 128
SR770A120 136
SR770A131 147
SR770A145 161
SR770A170 186
SR770A195 211
SR770A206 222
SR770A220 236
SR770A247 263
SR770A256 272
SR770A307 323
SR770A329 345
SR770A357 373

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR770A... AN770AKM

Complete Set Unassembled
Chain End Brackets
Type Set
SR770A... AN770AK

Tiewrap Clamp
Chain Tiewrap Clamp
Type Part Number
SR770A... CFC770A *
* Complete the code by inserting the
value of the quote C.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)
See end brackets mounting
variations page 31.

167,5L

F

45 1010

158.5

Chain F
Type mm
SR770A045 19
SR770A056 30
SR770A070 44
SR770A076 50
SR770A090 64
SR770A095 69
SR770A102 76
SR770A112 86
SR770A120 94
SR770A131 105
SR770A145 119
SR770A170 144
SR770A195 169
SR770A206 180
SR770A220 194
SR770A247 221
SR770A256 230
SR770A307 281
SR770A329 303
SR770A357 331

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR770A... A770AKM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR770A... A770AK **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

3

Inner height (D) 75,5 mm
Sideband & Frame construction with
large anti-friction single-pin.
Frames are openable from inner radius
(SR475MI) or from outer radius
(SR475ME) .
Vertical and horizontal modular
separator system is available.

80

SR475MI/SR475ME
Nylon Cable Chain
with openable frames

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

Version with frames mounted on every pitch.

*Complete the code by inserting the value of the radius (R): Ex. SR475MI(ME)119 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR475MI(ME)119150 D

For higher requirements please consult our
technical dept.

5 D B

C

A

6

S309SH

Separator
- Unassembled Part.no S309S
- Assembled Part.no S309SMC
Strong-hold separator
for C > 250 mm

- Unassembled Part.no S309SH
- Assembled Part.no S309SHMC
Pin

Part.no PG475

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
112 100,5 74 75,5 150-180-200-250-300-350-400 3,70 SR475MI(ME)074 *
132 100,5 94 75,5 150-180-200-250-300-350-400 3,80 SR475MI(ME)094 *
157 100,5 119 75,5 150-180-200-250-300-350-400 3,85 SR475MI(ME)119 *
164 100,5 126 75,5 150-180-200-250-300-350-400 3,90 SR475MI(ME)126 *
187 100,5 149 75,5 150-180-200-250-300-350-400 3,95 SR475MI(ME)149 *
227 100,5 189 75,5 150-180-200-250-300-350-400 4,05 SR475MI(ME)189 *
262 100,5 224 75,5 150-180-200-250-300-350-400 4,15 SR475MI(ME)224 *
288 100,5 250 75,5 150-180-200-250-300-350-400 4,25 SR475MI(ME)250 *
312 100,5 274 75,5 150-180-200-250-300-350-400 4,30 SR475MI(ME)274 *
338 100,5 300 75,5 150-180-200-250-300-350-400 4,37 SR475MI(ME)300 *
362 100,5 324 75,5 150-180-200-250-300-350-400 4,45 SR475MI(ME)324 *
388 100,5 350 75,5 150-180-200-250-300-350-400 4,55 SR475MI(ME)350 *
412 100,5 374 75,5 150-180-200-250-300-350-400 4,60 SR475MI(ME)374 *
536 100,5 498 75,5 150-180-200-250-300-350-400 5,00 SR475MI(ME)498 *

105

LS
2

LS N

R

M H

R H N M
mm mm mm mm
150 400,5 310 690
180 460,5 335 775
200 500,5 355 840
250 600,5 405 995
300 700,5 460 1155
350 800,5 505 1310
400 900,5 560 1470

81

®

SR475MI
SR475ME
Nylon Cable Chain
with openable frames

For further information please
consult Brevetti Stendalto’s
Technical Office

Bright Zinc Plated Steel
End Brackets*
The end brackets set allows the
two ends of the chain to
be attached to the equipment.

3
105L

70
4015 15

11

22

40

F A

2

1

1,5

2

4
3

5
6

1

8

40

3

10

30

20

4 5

15

60 7

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR475... A475M KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR475... A475M K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

How to open the cover.

Separation System
To choose the separators see
page. 174

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Chain F
Type mm
SR475MI(ME)074 35
SR475MI(ME)094 55
SR475MI(ME)119 80
SR475MI(ME)126 87
SR475MI(ME)149 110
SR475MI(ME)189 150
SR475MI(ME)224 185
SR475MI(ME)250 211
SR475MI(ME)274 235
SR475MI(ME)300 261
SR475MI(ME)324 285
SR475MI(ME)350 311
SR475MI(ME)374 335
SR475MI(ME)498 459

3

82

Guide Channel
SR305-SR355-SR435

Special Channel guide allows the use of
the chain for long travel distance.
Available in galvanised steel and, on
request, in stainless steel

Channel guide is available in kit
composed by:
side walls 2 m standard length
joining plates
fixing screws

A

A

B

B

A

A

A

A

LS

LS

R

R

LS
2

LS
2

LS
2

LS
2

Single Chain Application

Double Chain Application

2000

GUIDE EMPTY SECTION

GUIDE EMPTY SECTION

JOINING AND

SUPPORT PLATE

BASE

SIDE WALL

FIXING PLATE

GUIDE WITH SLIDING PLATE SECTION

®

83

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Guide Empty Section SR305-SR355-SR435
Section A-A

Guide Sliding Plate Section SR305
Section B-B

A2=A+87

A1=A+4

96
.5

20

A2=A+87

A1=A+4

96
.5

20

30

Part Number
CS305…
How to order
Chain part number SR305008
Guide channel
part number CS305008

CS355…
How to order
Chain part number SR355045
Guide channel
part number CS355045

CS435…
How to order
Chain part number SR435050060
Guide channel
part number CS435050

Part Number
CA305…
How to order
Chain part number SR305008
Guide channel
part number CA305008

Part Number
CA355…
How to order
Chain part number SR355045
Guide channel
part number CA355045

Part Number
CA435…
How to order
Chain part number SR435050060
Guide channel
part number CA435050

Guide Sliding Plate Section SR355
Section B-B

Guide Sliding Plate Section SR435
Section B-B

A2=A+87

A1=A+4

96
.5

20

45

A2=A+87

A1=A+4

96
.5

20

48

Series SR306SI-SR306SE page 86

Series SR306B page 88

Series SR306F page 90

Series SR307SI-SR307SE page 92

Series SR307B page 94

Series SR307F page 96

Series SR308SI-SR308SE page 98

Series SR308B page 100

Series SR308F page 102

Series SR309SI-SR309SE page 104

Series SR309B page 106

Series SR310T page 108

Horizontal Separation page 174

Nylon Cable Chains
Heavy Series

Steel or nylon end brackets

Inner surface of chain completely smooth

Wide range of cross pieces
available in the following types:
Open and close, with a
“Snap-Fit” action
Aluminium Rods
With Pre-Drilled Holes

Nylon separator. Cables can be laid
apart from each other

Triple connecting Pivot Pin
which offers high integrity in
high performance applications

85

3

3

Inner height (D) 37 mm
Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Frames openable from inner
radius (..SI) and outer radius (..SE).
As standard the chain comes with
frames every second link, on request
with frames every link.
Vertical and horizontal modular
separator system is available.

86

SR306SI/SR306SE
Nylon Cable Chain
with openable frames

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
075 205 170 370
107 269 205 470
150 355 245 605
200 455 295 760
250 555 345 920
300 655 395 1075

M

N

H65

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
79 55 43 37 075-107-150-200-250-300 1,61 SR306SI(SE)043 *
90 55 54 37 075-107-150-200-250-300 1,61 SR306SI(SE)054 *
104 55 68 37 075-107-150-200-250-300 1,68 SR306SI(SE)068 *
110 55 74 37 075-107-150-200-250-300 1,70 SR306SI(SE)074 *
124 55 88 37 075-107-150-200-250-300 1,74 SR306SI(SE)088 *
129 55 93 37 075-107-150-200-250-300 1,74 SR306SI(SE)093 *
136 55 100 37 075-107-150-200-250-300 1,76 SR306SI(SE)100 *
146 55 110 37 075-107-150-200-250-300 1,77 SR306SI(SE)110 *
154 55 118 37 075-107-150-200-250-300 1,82 SR306SI(SE)118 *
165 55 129 37 075-107-150-200-250-300 1,85 SR306SI(SE)129 *
179 55 143 37 075-107-150-200-250-300 1,89 SR306SI(SE)143 *
204 55 168 37 075-107-150-200-250-300 1,96 SR306SI(SE)168 *
229 55 193 37 075-107-150-200-250-300 2,04 SR306SI(SE)193 *
240 55 204 37 075-107-150-200-250-300 2,07 SR306SI(SE)204 *
254 55 218 37 075-107-150-200-250-300 2,11 SR306SI(SE)218 *
281 55 245 37 075-107-150-200-250-300 2,19 SR306SI(SE)245 *
290 55 254 37 075-107-150-200-250-300 2,22 SR306SI(SE)254 *
341 55 305 37 075-107-150-200-250-300 2,34 SR306SI(SE)305 *
363 55 327 37 075-107-150-200-250-300 2,41 SR306SI(SE)327 *
391 55 355 37 075-107-150-200-250-300 2,49 SR306SI(SE)355 *

*Complete the code by inserting the value of the radius (R): Ex. SR306SI(SE)110 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR306SI(SE)110150 D

Version with frames mounted on every pitch.

Separator
- Unassembled Part.no S660A
- Assembled Part.no S660AMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S660AH
- Assembled Part.no S660AHMC
Pin

Part.no PG307

5 D B

C

A

3

S660AH

®

SR306SI
SR306SE
Nylon Cable Chain
with openable frames

87

How to open the cover.

For further information please
consult Brevetti Stendalto’s
Technical Office

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR306SI(SE)... AN306KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR306SI(SE)... AN306K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR306SI(SE)... A306SKM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR306SI(SE)... A306SK **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

3
2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR306SI(SE)043 61
SR306SI(SE)054 72
SR306SI(SE)068 86
SR306SI(SE)074 92
SR306SI(SE)088 106
SR306SI(SE)093 111
SR306SI(SE)100 118
SR306SI(SE)110 128
SR306SI(SE)118 136
SR306SI(SE)129 147
SR306SI(SE)143 161
SR306SI(SE)168 186
SR306SI(SE)193 211
SR306SI(SE)204 222
SR306SI(SE)218 236
SR306SI(SE)245 263
SR306SI(SE)254 272
SR306SI(SE)305 323
SR306SI(SE)327 345
SR306SI(SE)355 373

Chain F
Type mm
SR306SI(SE)043 36
SR306SI(SE)054 47
SR306SI(SE)068 61
SR306SI(SE)074 67
SR306SI(SE)088 81
SR306SI(SE)093 86
SR306SI(SE)100 93
SR306SI(SE)110 103
SR306SI(SE)118 111
SR306SI(SE)129 122
SR306SI(SE)143 136
SR306SI(SE)168 161
SR306SI(SE)193 186
SR306SI(SE)204 197
SR306SI(SE)218 211
SR306SI(SE)245 238
SR306SI(SE)254 247
SR306SI(SE)305 298
SR306SI(SE)327 320
SR306SI(SE)355 348

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

L 63.5

102

32 1010

126.5
F A

30

L 68

16.5

16.5
22

F A

20 12

ø6.5
ø6.5

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A) Separation System

To choose the separators see
page. 174

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Protection version
see page 124

PPrrootteeccttiioonn vveerrssiioonn

3

88

Inner height (D) 30 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. Alu-rod frames
are un-screwable from inner and outer
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Vertical and horizontal separator
systems are available.

SR306B
Nylon Cable Chain
with un-screwable aluminium rods

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
115 55 75 30 075-107-150-200-250-300 1,60 SR306B075 *
140 55 100 30 075-107-150-200-250-300 1,65 SR306B100 *
190 55 150 30 075-107-150-200-250-300 1,80 SR306B150 *
240 55 200 30 075-107-150-200-250-300 1,90 SR306B200 *
290 55 250 30 075-107-150-200-250-300 2,00 SR306B250 *
340 55 300 30 075-107-150-200-250-300 2,15 SR306B300 *

C+40 55 30 075-107-150-200-250-300 SR306B **
*Complete the code by inserting the value of the radius (R): Ex. SR306B075 1
Where: 1=075; 2=107; 3=150; 4=200; 5=250; 6=300.
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR306B 1 2 3 1
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR306B0751 D

4 D

A

B

C

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S2000F
- Assembled Part.no S2000FMC

Pin
Part.no PG307

M

N

H65

LS

R

LS
2

R H N M
mm mm mm mm
075 205 170 370
107 269 205 470
150 355 245 605
200 455 295 760
250 555 345 920
300 655 395 1075

Version with Alu-rods on every second pitch.

89

3

®

SR306B
Nylon Cable Chain
with un-screwable
aluminium rods

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

Chain F
Type mm
SR306B075 96
SR306B100 121
SR306B150 171
SR306B200 221
SR306B250 271
SR306B300 321
Special dimension F=A-19

Chain F
Type mm
SR306B075 71
SR306B100 96
SR306B150 146
SR306B200 196
SR306B250 246
SR306B300 296
Special dimension F=A-44

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR306B... AN306KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR306B... AN306K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR306B... A306KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR306B... A306K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Supplementary movable
separators.

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with rods every
second pitch.

L 63.5

102

32 1010

126.5
F A

30

L 68

16.5

16.5
22

F A

20 12

ø6.5
ø6.5

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Un-screwable nylon split
cross pieces with different hole
combinations. As standard the chain
comes with frames every second link,
on request with frames every link.

90

SR306F
Nylon Cable Chain
with un-screwable split cross pieces with holes

A

B

ø ø ø ø ø ø

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

Pin
Part.no PG307

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B N. Ø R Weight/m Chain
mm mm holes mm mm kg Part Number
89 55 2 22 075-107-150-200-250-300 1,80 SR306001 *
155 55 6 17 075-107-150-200-250-300 2,05 SR306002 *
193 55 6+2 17+20 075-107-150-200-250-300 2,30 SR306003 *
214 55 6 25 075-107-150-200-250-300 2,55 SR306004 *
113 55 3 23 075-107-150-200-250-300 1,95 SR306005 *

*Complete the code by inserting the value of the radius (R): Ex. SR306002 1
Where: 1=075; 2=107; 3=150; 4=200; 5=250; 6=300
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR3060021 D

M

N

H65

LS

R

LS
2

R H N M
mm mm mm mm
075 205 170 370
107 269 205 470
150 355 245 605
200 455 295 760
250 555 345 920
300 655 395 1075

Version with cross pieces on every second pitch.

®

SR306F
Nylon Cable Chain
with un-screwable
nylon split cross
pieces with holes

91

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Steel laminar cover.
Chain F
Type mm
SR306001 70
SR306002 136
SR306003 174
SR306004 195
SR306005 94

Chain F
Type mm
SR306001 45
SR306002 111
SR306003 149
SR306004 170
SR306005 69

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR30600... AN306KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR30600... AN306K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR30600... A306KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR30600... A306K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon cross
pieces every second pitch.

L 63.5

102

32 1010

126.5
F A

30

L 68

16.5

16.5
22

F A

20 12

ø6.5
ø6.5

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 47 mm
Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Frames openable from inner
radius (..SI) and outer radius (..SE).
As standard the chain comes with
frames every second link, on request
with frames every link.
Vertical and horizontal modular
separator system is available.

92

SR307SI/SR307SE
Nylon Cable Chain
with openable frames

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
075 214 180 375
090 244 195 425
120 304 225 520
140 344 245 580
200 464 305 770
250 564 355 925

M

N

H70

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
80 64 42 47 075-090-120-140-200-250 1,86 SR307SI(SE)042 *
91 64 53 47 075-090-120-140-200-250 1,86 SR307SI(SE)053 *
105 64 67 47 075-090-120-140-200-250 1,92 SR307SI(SE)067 *
111 64 73 47 075-090-120-140-200-250 1,94 SR307SI(SE)073 *
125 64 87 47 075-090-120-140-200-250 1,97 SR307SI(SE)087 *
130 64 92 47 075-090-120-140-200-250 1,97 SR307SI(SE)092 *
137 64 99 47 075-090-120-140-200-250 1,99 SR307SI(SE)099 *
147 64 109 47 075-090-120-140-200-250 2,00 SR307SI(SE)109 *
155 64 117 47 075-090-120-140-200-250 2,05 SR307SI(SE)117 *
166 64 128 47 075-090-120-140-200-250 2,07 SR307SI(SE)128 *
180 64 142 47 075-090-120-140-200-250 2,10 SR307SI(SE)142 *
205 64 167 47 075-090-120-140-200-250 2,16 SR307SI(SE)167 *
230 64 192 47 075-090-120-140-200-250 2,23 SR307SI(SE)192 *
241 64 203 47 075-090-120-140-200-250 2,26 SR307SI(SE)203 *
255 64 217 47 075-090-120-140-200-250 2,30 SR307SI(SE)217 *
282 64 244 47 075-090-120-140-200-250 2,37 SR307SI(SE)244 *
291 64 253 47 075-090-120-140-200-250 2,39 SR307SI(SE)253 *
342 64 304 47 075-090-120-140-200-250 2,50 SR307SI(SE)304 *
364 64 326 47 075-090-120-140-200-250 2,56 SR307SI(SE)326 *
392 64 354 47 075-090-120-140-200-250 2,63 SR307SI(SE)354 *

*Complete the code by inserting the value of the radius (R): Ex. SR307SI(SE)117 1 4 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR307SI(SE)117140 D

Version with frames mounted on every pitch.

5 D B

C

A
Separator
- Unassembled Part.no S307S
- Assembled Part.no S307SMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S307SH
- Assembled Part.no S307SHMC
Pin

Part.no PG307

®

SR307SI
SR307SE
Nylon Cable Chain
with openable frames

93

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR307SI(SE)... AN307KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR307SI(SE)... AN307K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR307SI(SE)... A307SKM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR307SI(SE)... A307SK **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Chain F
Type mm
SR307SI(SE)042 61
SR307SI(SE)053 72
SR307SI(SE)067 86
SR307SI(SE)073 92
SR307SI(SE)087 106
SR307SI(SE)092 111
SR307SI(SE)099 118
SR307SI(SE)109 128
SR307SI(SE)117 136
SR307SI(SE)128 147
SR307SI(SE)142 161
SR307SI(SE)167 186
SR307SI(SE)192 211
SR307SI(SE)203 222
SR307SI(SE)217 236
SR307SI(SE)244 263
SR307SI(SE)253 272
SR307SI(SE)304 323
SR307SI(SE)326 345
SR307SI(SE)354 373

Chain F
Type mm
SR307SI(SE)042 31
SR307SI(SE)053 42
SR307SI(SE)067 56
SR307SI(SE)073 62
SR307SI(SE)087 76
SR307SI(SE)092 81
SR307SI(SE)099 88
SR307SI(SE)109 98
SR307SI(SE)117 106
SR307SI(SE)128 117
SR307SI(SE)142 131
SR307SI(SE)167 156
SR307SI(SE)192 181
SR307SI(SE)203 192
SR307SI(SE)217 206
SR307SI(SE)244 233
SR307SI(SE)253 242
SR307SI(SE)304 293
SR307SI(SE)326 315
SR307SI(SE)354 343

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

12

35

32

A60

114

6.5
F

72.5

1414

LL 70

17.5

17.5
30

20 13

F A
ø6.5

ø6.5

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

How to open the cover.

Separation System
To choose the separators see
page. 174

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 40 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. Alu-rod frames
are un-screwable from inner and outer
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Vertical and horizontal separator
systems are available.

94

SR307B
Nylon Cable Chain
with un-screwable aluminium rods

4 D B

A
C

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S307
- Assembled Part.no S307MC

Pin
Part.no PG307

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
117 64 75 40 075-090-120-140-200-250 1,80 SR307B075 *
142 64 100 40 075-090-120-140-200-250 1,85 SR307B100 *
192 64 150 40 075-090-120-140-200-250 1,95 SR307B150 *
242 64 200 40 075-090-120-140-200-250 2,05 SR307B200 *
292 64 250 40 075-090-120-140-200-250 2,15 SR307B250 *
342 64 300 40 075-090-120-140-200-250 2,25 SR307B300 *

C+42 64 40 075-090-120-140-200-250 SR307B **
*Complete the code by inserting the value of the radius (R): Ex. SR307B075 1
Where: 0=090; 1=120; 2=140; 3=200; 4=250; 7=075
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR307B 1 2 3 1
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR307B0751 D

M

N

H70

LS

R

LS
2

R H N M
mm mm mm mm
075 214 180 375
090 244 195 425
120 304 225 520
140 344 245 580
200 464 305 770
250 564 355 925

Version with Alu-rods on every second pitch.

®

SR307B
Nylon Cable Chain
with un-screwable
aluminium rods

95

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR307B075 98
SR307B100 123
SR307B150 173
SR307B200 223
SR307B250 273
SR307B300 323
Special dimension F=A-19

Chain F
Type mm
SR307B075 68
SR307B100 93
SR307B150 143
SR307B200 193
SR307B250 243
SR307B300 293
Special dimension F=A-49

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR307B... AN307KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR307B... AN307K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR307B... A307KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR307B... A307K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Supplementary movable
separators.

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with rods every
second pitch.

12

35

32

A60

114

6.5
F

72.5

1414

LL 70

17.5

17.5
30

20 13

F A
ø6.5

ø6.5

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Un-screwable nylon split
cross pieces with different hole
combinations. As standard the chain
comes with frames every second link,
on request with frames every link.

96

SR307F
Nylon Cable Chain
with un-screwable split cross pieces with holes

B

A
ø ø ø ø ø

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

Pin
Part.no PG307

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

M

N

H70

LS

R

LS
2

R H N M
mm mm mm mm
075 214 180 375
090 244 195 425
120 304 225 520
140 344 245 580
200 464 305 770
250 564 355 925

A B N. Ø R Weight/m Chain
mm mm holes mm mm kg Part Number
126 64 2 34 075-090-120-140-200-250 2,20 SR307001 *
214 64 6 25 075-090-120-140-200-250 2,50 SR307002 *
242 64 5 34 075-090-120-140-200-250 2,70 SR307003 *
279 64 6 34 075-090-120-140-200-250 2,95 SR307004 *
113 64 3 23 075-090-120-140-200-250 2,10 SR307005 *

*Complete the code by inserting the value of the radius (R): Ex. SR307002 1
Where: 0=090; 1=120; 2=140; 3=200; 4=250; 7=075
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR3070021 D

Version with cross pieces on every second pitch.

®

SR307F
Nylon Cable Chain
with un-screwable
nylon split cross
pieces with holes

97

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR307001 107
SR307002 195
SR307003 223
SR307004 260
SR307005 94

Chain F
Type mm
SR307001 77
SR307002 165
SR307003 193
SR307004 230
SR307005 64

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR30700... AN307KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR30700... AN307K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR30700... A307KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR30700... A307K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon cross
pieces every second pitch.

12

35

32

A60

114

6.5
F

72.5

1414

LL 70

17.5

17.5
30

20 13

F A
ø6.5

ø6.5

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 57 mm
Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Frames openable from inner
radius (..SI) and outer radius (..SE).
As standard the chain comes with
frames every second link, on request
with frames every link.
Vertical and horizontal modular
separator system is available.

98

SR308SI/SR308SE
Nylon Cable Chain
with openable frames

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
150 375 270 635
180 435 300 725
200 475 320 790
230 535 350 885
280 635 400 1040
400 875 520 1420

M

N

H80

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
82 75 38 57 150-180-200-230-280-400 2,46 SR308SI(SE)038 *
93 75 49 57 150-180-200-230-280-400 2,46 SR308SI(SE)049 *
107 75 63 57 150-180-200-230-280-400 2,51 SR308SI(SE)063 *
113 75 69 57 150-180-200-230-280-400 2,53 SR308SI(SE)069 *
127 75 83 57 150-180-200-230-280-400 2,56 SR308SI(SE)083 *
132 75 88 57 150-180-200-230-280-400 2,56 SR308SI(SE)088 *
139 75 95 57 150-180-200-230-280-400 2,58 SR308SI(SE)095 *
149 75 105 57 150-180-200-230-280-400 2,59 SR308SI(SE)105 *
157 75 113 57 150-180-200-230-280-400 2,62 SR308SI(SE)113 *
168 75 124 57 150-180-200-230-280-400 2,65 SR308SI(SE)124 *
182 75 138 57 150-180-200-230-280-400 2,67 SR308SI(SE)138 *
207 75 163 57 150-180-200-230-280-400 2,73 SR308SI(SE)163 *
232 75 188 57 150-180-200-230-280-400 2,79 SR308SI(SE)188 *
243 75 199 57 150-180-200-230-280-400 2,81 SR308SI(SE)199 *
257 75 213 57 150-180-200-230-280-400 2,84 SR308SI(SE)213 *
284 75 240 57 150-180-200-230-280-400 2,90 SR308SI(SE)240 *
293 75 249 57 150-180-200-230-280-400 2,92 SR308SI(SE)249 *
344 75 300 57 150-180-200-230-280-400 3,02 SR308SI(SE)300 *
366 75 322 57 150-180-200-230-280-400 3,07 SR308SI(SE)322 *
394 75 350 57 150-180-200-230-280-400 3,13 SR308SI(SE)350 *

*Complete the code by inserting the value of the radius (R): Ex. SR308SI(SE)105 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR308SI(SE)105150 D

Version with frames mounted on every pitch.

Separator
- Unassembled Part.no S308C
- Assembled Part.no S308CMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S308SHF
- Assembled Part.no S308SHFMC
Pin

Part.no PG308

4 D B

C

A

5

S308SH

®

SR308SI
SR308SE
Nylon Cable Chain
with openable frames

99

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

4

3

5
6

1

8

40

3

10

30

20

4 5

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR308SI(SE)... A308SKM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR308SI(SE)... A308SK **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Chain F
Type mm
SR308SI(SE)038 20
SR308SI(SE)049 31
SR308SI(SE)063 45
SR308SI(SE)069 51
SR308SI(SE)083 65
SR308SI(SE)088 70
SR308SI(SE)095 77
SR308SI(SE)105 87
SR308SI(SE)113 95
SR308SI(SE)124 106
SR308SI(SE)138 120
SR308SI(SE)163 145
SR308SI(SE)188 170
SR308SI(SE)199 181
SR308SI(SE)213 195
SR308SI(SE)240 222
SR308SI(SE)249 231
SR308SI(SE)300 282
SR308SI(SE)322 304
SR308SI(SE)350 332

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

How to open the cover.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR308SI(SE)... AN308SKM

Complete Set Unassembled
Chain End Brackets
Type Set
SR308SI(SE)... AN308SK

Chain F
Type mm
SR308SI(SE)038 62
SR308SI(SE)049 73
SR308SI(SE)063 87
SR308SI(SE)069 93
SR308SI(SE)083 107
SR308SI(SE)088 112
SR308SI(SE)095 119
SR308SI(SE)105 129
SR308SI(SE)113 137
SR308SI(SE)124 148
SR308SI(SE)138 162
SR308SI(SE)163 187
SR308SI(SE)188 212
SR308SI(SE)199 223
SR308SI(SE)213 237
SR308SI(SE)240 264
SR308SI(SE)249 273
SR308SI(SE)300 324
SR308SI(SE)322 346
SR308SI(SE)350 374

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

L 78.5

125
10 1045

8.5 15

65
F

43

A

L 73

F A

ø6
.5

ø6
.5

15

26,5
21
26,5

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

Separation System
To choose the separators see
page. 174

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Protection version
see page 126

PPrrootteeccttiioonn vveerrssiioonn

3

Inner height (D) 48 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. Alu-rod frames
are un-screwable from inner and outer
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Vertical and horizontal separator
systems are available.

100

SR308B
Nylon Cable Chain
with un-screwable aluminium rods

B

A

5 D

C

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S3000F
- Assembled Part.no S3000FMC

Pin
Part.no PG308

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
156 75 100 48 150-180-200-230-280-400 2,85 SR308B100 *
206 75 150 48 150-180-200-230-280-400 3,00 SR308B150 *
256 75 200 48 150-180-200-230-280-400 3,15 SR308B200 *
306 75 250 48 150-180-200-230-280-400 3,30 SR308B250 *
356 75 300 48 150-180-200-230-280-400 3,45 SR308B300 *

C+56 75 48 150-180-200-230-280-400 SR308B **

*Complete the code by inserting the value of the radius (R): Ex. SR308B200 1
Where: 1=150; 2=180; 3=200; 4=230; 5=280; 6=400
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR308B 1 2 3 1
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR308B2001 D

M

N

H80

LS

R

LS
2

R H N M
mm mm mm mm
150 375 270 635
180 435 300 725
200 475 320 790
230 535 350 885
280 635 400 1040
400 875 520 1420

Version with Alu-rods on every second pitch.

®

SR308B
Nylon Cable Chain
with un-screwable
aluminium rods

101

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

4

3

5
6

1

8

40

3

10

30

20

4 5

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR308B100 135
SR308B150 185
SR308B200 235
SR308B250 285
SR308B300 335
Special dimension F=A-21

Chain F
Type mm
SR308B100 93
SR308B150 143
SR308B200 193
SR308B250 243
SR308B300 293
Special dimension F=A-63

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR308B... AN308KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR308B... AN308K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR308B... A308KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR308B... A308K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Special tool to remove the
connecting pivots:
Part Number PZ038.

Supplementary movable
separators.

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with rods every
second pitch.

L 78.5

125
10 1045

8.5 15

65
F

43

A

L 73

F A

ø6
.5

ø6
.5

15

26,5
21
26,5

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Un-screwable nylon split
cross pieces with different hole
combinations. As standard the chain
comes with frames every second link,
on request with frames every link.

102

SR308F
Nylon Cable Chain
with un-screwable split cross pieces with holes

A

B

ø ø ø ø ø ø

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

Pin
Part.no PG308

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B N. Ø R Weight/m Chain
mm mm holes mm mm kg Part Number
132 75 2 34 150-180-200-230-280-400 3.05 SR308001 *
220 75 6 25 150-180-200-230-280-400 3,45 SR308002 *
248 75 5 34 150-180-200-230-280-400 3,60 SR308003 *
285 75 6 34 150-180-200-230-280-400 3,80 SR308004 *
132 75 2+1 28-23 150-180-200-230-280-400 3,05 SR308005 *

*Complete the code by inserting the value of the radius (R): Ex. SR308003 1
Where: 1=150; 2=180; 3=200; 4=230; 5=280; 6=400
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR3080031 D

M

N

H80

LS

R

LS
2

R H N M
mm mm mm mm
150 375 270 635
180 435 300 725
200 475 320 790
230 535 350 885
280 635 400 1040
400 875 520 1420

Version with cross pieces on every second pitch.

®

SR308F
Nylon Cable Chain
with un-screwable
nylon split cross
pieces with holes

103

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

4

3

5
6

1

8

40

3

10

30

20

4 5

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR308001 111
SR308002 199
SR308003 227
SR308004 264
SR308005 111

Chain F
Type mm
SR308001 69
SR308002 157
SR308003 185
SR308004 222
SR308005 69

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR30800... AN308KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR30800... AN308K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR30800... A308KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR30800... A308K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Special tool to remove the
connecting pivots:
Part Number PZ038.

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon cross
pieces every second pitch.

L 78.5

125
10 1045

8.5 15

65
F

43

A

L 73

F A

ø6
.5

ø6
.5

15

26,5
21
26,5

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 75,5 mm
Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Frames openable from inner
radius (..SI) and outer radius (..SE).
As standard the chain comes with
frames every second link, on request
with frames every link.
Vertical and horizontal modular
separator system is available.

104

SR309SI/SR309SE
Nylon Cable Chain
with openable frames

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
200 500 350 830
250 600 400 985
300 700 455 1145
350 800 500 1300
400 900 555 1460
500 1100 650 1770

M

N

H100

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
120 100 64 75,5 200-250-300-350-400-500 4,03 SR309SI(SE)064 *
140 100 84 75,5 200-250-300-350-400-500 4,09 SR309SI(SE)084 *
165 100 109 75,5 200-250-300-350-400-500 4,17 SR309SI(SE)109 *
172 100 116 75,5 200-250-300-350-400-500 4,20 SR309SI(SE)116 *
195 100 139 75,5 200-250-300-350-400-500 4,27 SR309SI(SE)139 *
235 100 179 75,5 200-250-300-350-400-500 4,40 SR309SI(SE)179 *
270 100 214 75,5 200-250-300-350-400-500 4,51 SR309SI(SE)214 *
296 100 240 75,5 200-250-300-350-400-500 4,60 SR309SI(SE)240 *
320 100 264 75,5 200-250-300-350-400-500 4,67 SR309SI(SE)264 *
346 100 290 75,5 200-250-300-350-400-500 4,75 SR309SI(SE)290 *
370 100 314 75,5 200-250-300-350-400-500 4,83 SR309SI(SE)314 *
396 100 340 75,5 200-250-300-350-400-500 4,90 SR309SI(SE)340 *
420 100 364 75,5 200-250-300-350-400-500 4,99 SR309SI(SE)364 *
544 100 488 75,5 200-250-300-350-400-500 5,40 SR309SI(SE)488 *

*Complete the code by inserting the value of the radius (R): Ex. SR309SI(SE)116 2 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR309SI(SE)116250 D

Version with frames mounted on every pitch.

5 D B

C

A

6

S309SH

Separator
- Unassembled Part.no S309S
- Assembled Part.no S309SMC
Strong-hold separator
for C > 250 mm

- Unassembled Part.no S309SH
- Assembled Part.no S309SHMC
Pin

Part.no PG309

®

SR309SI
SR309SE
Nylon Cable Chain
with openable frames

105

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

4
3

5
6

1

8

40

3

10

30

20

4 5

15

60 7

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR309SI(SE)... AN309KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR309SI(SE)... AN309K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR309SI(SE)... A309SKM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR309SI(SE)... A309SK **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

L 100

157
50 15 15

F

53

80
11 22

AAF

140L

27

27
46

25,5

ø10.5
ø10.5

50

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

How to open the cover.

Separation System
To choose the separators see
page. 174

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Protection version
see page 130

PPrrootteeccttiioonn vveerrssiioonn

Chain F
Type mm
SR309SI(SE)064 92
SR309SI(SE)084 112
SR309SI(SE)109 137
SR309SI(SE)116 144
SR309SI(SE)139 167
SR309SI(SE)179 207
SR309SI(SE)214 242
SR309SI(SE)240 268
SR309SI(SE)264 292
SR309SI(SE)290 318
SR309SI(SE)314 342
SR309SI(SE)340 368
SR309SI(SE)364 392
SR309SI(SE)488 516

Chain F
Type mm
SR309SI(SE)064 50
SR309SI(SE)084 70
SR309SI(SE)109 95
SR309SI(SE)116 102
SR309SI(SE)139 125
SR309SI(SE)179 165
SR309SI(SE)214 200
SR309SI(SE)240 226
SR309SI(SE)264 250
SR309SI(SE)290 276
SR309SI(SE)314 300
SR309SI(SE)340 326
SR309SI(SE)364 350
SR309SI(SE)488 474

3

Inner height (D) 70 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. Alu-rod frames
are un-screwable from inner and outer
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Vertical and horizontal separator
systems are available.

106

SR309B
Nylon Cable Chain
with un-screwable aluminium rods

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

D

A

B
10

C

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S309C
- Assembled Part.no S309CMC

Pin
Part.no PG309

M

N

H100

LS

R

LS
2

R H N M
mm mm mm mm
200 500 350 830
250 600 400 985
300 700 455 1145
350 800 500 1300
400 900 555 1460
500 1100 650 1770

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
156 100 100 70 200-250-300-350-400-500 4,20 SR309B100 *
206 100 150 70 200-250-300-350-400-500 4,40 SR309B150 *
256 100 200 70 200-250-300-350-400-500 4,55 SR309B200 *
306 100 250 70 200-250-300-350-400-500 4,70 SR309B250 *
356 100 300 70 200-250-300-350-400-500 4,85 SR309B300 *
456 100 400 70 200-250-300-350-400-500 5,20 SR309B400 *

C+56 100 70 200-250-300-350-400-500 SR309B **
*Complete the code by inserting the value of the radius (R): Ex. SR309B150 2
Where: 2=200; 3=250; 4=300; 5=350; 6=400; 7=500
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR309B 1 2 3 2
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR309B1502 D

Version with Alu-rods on every second pitch.

®

SR309B
Nylon Cable Chain
with un-screwable
aluminium rods

107

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

4

3

5
6

1

8

40

3

10

30

20

4 5

15

60

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR309B... AN309KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR309B... AN309K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR309B... A309KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR309B... A309K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Chain F
Type mm
SR309B100 87
SR309B150 137
SR309B200 187
SR309B250 237
SR309B300 287
SR309B400 387
Special dimension F=A-69

Chain F
Type mm
SR309B100 129
SR309B150 179
SR309B200 229
SR309B250 279
SR309B300 329
SR309B400 429
Special dimension F=A-27

Supplementary movable
separators.

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with rods every
second pitch.

L 100

157
50 15 15

F

53

80
11 22

AAF

140L

27

27
46

25,5

ø10.5
ø10.5

50

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

On request available with
aluminium draw plates

Example Part Number:
SR309T * **

* Inner width (C)
** Bending radius (R)

VVeerrssiioonn wwiitthh aalluummiinniiuumm
ddrraaww ppllaatteess

3

Inner height (D) 112 mm
Strong double share Sideband &
Frame construction with three large
anti-friction single-pin/bush.
Alu-draw frames are mounted on every
link and are un-screwable from inner
and outer radius.
Vertical and horizontal separator
systems are available.

108

SR310T
Nylon Cable Chain
with un-screwable aluminium draw plates

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
260 150 200 112 200-300-400-500-600-700-750 7,15 SR310T200 *
360 150 300 112 200-300-400-500-600-700-750 7,60 SR310T300 *
460 150 400 112 200-300-400-500-600-700-750 8,05 SR310T400 *
560 150 500 112 200-300-400-500-600-700-750 8,50 SR310T500 *
660 150 600 112 200-300-400-500-600-700-750 9,00 SR310T600 *

C+60 150 112 200-300-400-500-600-700-750 SR310T **

*Complete the code by inserting the value of the radius (R): Ex. SR310T200 2 0 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR310T 1 2 3 2 0 0

B

A

10 D

C

R H N M
mm mm mm mm
200 550 420 920
300 750 525 1235
400 950 625 1550
500 1150 720 1860
600 1350 820 2175
700 1550 920 2490
750 1650 970 2650

Technical characteristics
when self-supported
Speed 4 m/s

Acceleration 20 m/s2

M145

N

H

R

LS
LS
2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S310TCF9
- Assembled Part.no S310TCF9MC

Pin
Part.no B310-PG310

®

SR310T
Nylon Cable Chain
with un-screwable
aluminium draw
plates

109

For further information please
consult Brevetti Stendalto’s
Technical Office

Chain F
Type mm
SR310T200 180
SR310T300 280
SR310T400 380
SR310T500 480
SR310T600 580
Special dimension F=A-80

End Brackets
The end brackets set allows the
two ends of the chain to be
attached to the equipment.

3

L 127

210
100
60 2020

100
11

F

64

20

2

1

2

3
4

6

1

8

100

3

10

20

40 5 6 7

40

60

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR310T... A310KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR310T... A310K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Supplementary movable
separators.

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Nylon Cable Chains
Protection Series

Special End Brackets on
moving end of chain

Inner surface of chain
completely smooth

Series SR435PI-SR435PE page 112

Series SR445PI-SR445PE page 114

Series SR445AI-SR445AE page 116

Series SR475PI-SR475PE page 118

Series SR660 page 120

Series SR770 page 122

Series SR306CI-SR306CE page 124

Series SR308CI-SR308CE page 126

Series SR309C page 128

Series SR309CI-SR309CE page 130

Quickly removable
covers with a
“Snap-Fit” action

Completely enclosed
design to protect chain
contents from steel and
wood chips, dust, etc.

Nylon separator
cables can be
laid apart from
each other

Connecting Pivot Pin which offers
high integrity in high
performance applications

111

3

3

Inner height (D) 35 mm
Sideband & Frame construction with
large anti-friction single-pin.
Covers are openable from inner radius
(SR435PI) or from outer radius
(SR435PE).
Vertical separators are available.

112

SR435PI/SR435PE
Nylon Protection Cable Chain
with openable covers

BD

A

C

3

Separator
- Unassembled Part.no S4353
- Assembled Part.no S4353MC

Pin
Part.no PG4353

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

For higher requirements please consult our
technical dept.

50

LS
2

LS N

R

M H

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
075 199 155 340
100 249 175 415
125 299 200 495
150 349 230 575
200 449 275 730

*Complete the code by inserting the value of the radius (R): Ex. SR435PI(PE)040 0 6 0

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
60 49 40 35 075-100-125-150-200 1,25 SR435PI(PE)040 *
70 49 50 35 075-100-125-150-200 1,40 SR435PI(PE)050 *
80 49 60 35 075-100-125-150-200 1,45 SR435PI(PE)060 *
96 49 76 35 075-100-125-150-200 1,60 SR435PI(PE)076 *
117 49 97 35 075-100-125-150-200 1,75 SR435PI(PE)097 *
123 49 103 35 075-100-125-150-200 1,90 SR435PI(PE)103 *
145 49 125 35 075-100-125-150-200 2,10 SR435PI(PE)125 *
170 49 150 35 075-100-125-150-200 2,35 SR435PI(PE)150 *

®

SR435PI
SR435PE
Nylon Protection Cable
Chain
with openable covers

113

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR435... AN435P *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR435... AN435P *K

Tiewrap Clamp
Part Number

Assembl. CFC435M *KM
Unassembl. CFC435M *K
* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR435... A435P KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR435... A435P K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

3

L

F

8,5 8,524

126,5

107,5L

ø5.5
17 7

65
17

17

15

F

0,5 1,5 2

1

1,5

2

2,5

3

4

5
6
7

1

8

2,5

9

15

3

10

13

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. Set complete with tiewrap clamps
available on request.

Nylon Type Bright Zinc Plated Steel
Type*

Chain F
Type mm
SR435PI(PE)040 30
SR435PI(PE)050 40
SR435PI(PE)060 50
SR435PI(PE)076 66
SR435PI(PE)097 87
SR435PI(PE)103 93
SR435PI(PE)125 115
SR435PI(PE)150 140

Chain F
Type mm
SR435PI(PE)040 51
SR435PI(PE)050 61
SR435PI(PE)060 71
SR435PI(PE)076 87
SR435PI(PE)097 108
SR435PI(PE)103 114
SR435PI(PE)125 136
SR435PI(PE)150 161

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
72 64 50 45 100-125-150-175-200-250-300 1,83 SR445PI(PE)050 *
83 64 61 45 100-125-150-175-200-250-300 1,87 SR445PI(PE)061 *
97 64 75 45 100-125-150-175-200-250-300 2,05 SR445PI(PE)075 *
103 64 81 45 100-125-150-175-200-250-300 2,10 SR445PI(PE)081 *
117 64 95 45 100-125-150-175-200-250-300 2,23 SR445PI(PE)095 *
122 64 100 45 100-125-150-175-200-250-300 2,26 SR445PI(PE)100 *
129 64 107 45 100-125-150-175-200-250-300 2,31 SR445PI(PE)107 *
139 64 117 45 100-125-150-175-200-250-300 2,38 SR445PI(PE)117 *
147 64 125 45 100-125-150-175-200-250-300 2,49 SR445PI(PE)125 *
158 64 136 45 100-125-150-175-200-250-300 2,60 SR445PI(PE)136 *
172 64 150 45 100-125-150-175-200-250-300 2,71 SR445PI(PE)150 *
197 64 175 45 100-125-150-175-200-250-300 2,93 SR445PI(PE)175 *
222 64 200 45 100-125-150-175-200-250-300 3,17 SR445PI(PE)200 *
233 64 211 45 100-125-150-175-200-250-300 3,26 SR445PI(PE)211 *
247 64 225 45 100-125-150-175-200-250-300 3,39 SR445PI(PE)225 *
274 64 252 45 100-125-150-175-200-250-300 3,64 SR445PI(PE)252 *
283 64 261 45 100-125-150-175-200-250-300 3,71 SR445PI(PE)261 *
334 64 312 45 100-125-150-175-200-250-300 4,13 SR445PI(PE)312 *
356 64 334 45 100-125-150-175-200-250-300 4,35 SR445PI(PE)334 *
384 64 362 45 100-125-150-175-200-250-300 4,59 SR445PI(PE)362 *

3

Inner height (D) 45 mm
Sideband & Frame construction with
large anti-friction single-pin.
Covers are openable from inner radius
(SR445PI) or from outer radius
(SR445PE).
Vertical separators are available.

SR445PI/SR445PE
Nylon Protection Cable Chain
with openable covers

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

*Complete the code by inserting the value of the radius (R): Ex. SR445PI(PE)050 2 0 0

A

C

D B4

R H N M
mm mm mm mm
100 264 200 450
125 314 225 530
150 364 250 605
175 414 275 685
200 464 300 765
250 564 350 920
300 664 400 1080

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

67

LS
2

LS N

R

M H

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S445UF
- Assembled Part.no S445UFMC

Pin
Part.no PG445

114

®

SR445PI
SR445PE
Nylon Protection Cable
Chain
with openable covers

115

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

L 137

F

10 1035

126,5

L

ø6.5
20 10

81
19,5

19,5

25

F

2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR445PI(PE)050 63
SR445PI(PE)061 74
SR445PI(PE)075 88
SR445PI(PE)081 94
SR445PI(PE)095 108
SR445PI(PE)100 113
SR445PI(PE)107 120
SR445PI(PE)117 130
SR445PI(PE)125 138
SR445PI(PE)136 149
SR445PI(PE)150 163
SR445PI(PE)175 188
SR445PI(PE)200 213
SR445PI(PE)211 224
SR445PI(PE)225 238
SR445PI(PE)252 265
SR445PI(PE)261 274
SR445PI(PE)312 325
SR445PI(PE)334 347
SR445PI(PE)362 375

Chain F
Type mm
SR445PI(PE)050 28
SR445PI(PE)061 39
SR445PI(PE)075 53
SR445PI(PE)081 59
SR445PI(PE)095 73
SR445PI(PE)100 78
SR445PI(PE)107 85
SR445PI(PE)117 95
SR445PI(PE)125 103
SR445PI(PE)136 114
SR445PI(PE)150 128
SR445PI(PE)175 153
SR445PI(PE)200 178
SR445PI(PE)211 189
SR445PI(PE)225 203
SR445PI(PE)252 230
SR445PI(PE)261 239
SR445PI(PE)312 290
SR445PI(PE)334 312
SR445PI(PE)362 340

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR445... AN445P *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR445... AN445P *K
* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR445... A445P KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR445... A445P K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3
On request available with
covers on only internal radius
or external radius.

Protection version
see page 116

PPrrootteeccttiioonn vveerrssiioonn

How to open the cover.

116

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
72 64 50 45 100-125-150-175-200-250-300 2,13 SR445AI(AE)050 *
83 64 61 45 100-125-150-175-200-250-300 2,24 SR445AI(AE)061 *
97 64 75 45 100-125-150-175-200-250-300 2,49 SR445AI(AE)075 *
103 64 81 45 100-125-150-175-200-250-300 2,59 SR445AI(AE)081 *
117 64 95 45 100-125-150-175-200-250-300 2,79 SR445AI(AE)095 *
122 64 100 45 100-125-150-175-200-250-300 2,85 SR445AI(AE)100 *
129 64 107 45 100-125-150-175-200-250-300 2,95 SR445AI(AE)107 *
139 64 117 45 100-125-150-175-200-250-300 3,08 SR445AI(AE)117 *
147 64 125 45 100-125-150-175-200-250-300 3,24 SR445AI(AE)125 *
158 64 136 45 100-125-150-175-200-250-300 3,41 SR445AI(AE)136 *
172 64 150 45 100-125-150-175-200-250-300 3,61 SR445AI(AE)150 *
197 64 175 45 100-125-150-175-200-250-300 3,97 SR445AI(AE)175 *
222 64 200 45 100-125-150-175-200-250-300 4,35 SR445AI(AE)200 *
233 64 211 45 100-125-150-175-200-250-300 4,51 SR445AI(AE)211 *
247 64 225 45 100-125-150-175-200-250-300 4,73 SR445AI(AE)225 *
274 64 252 45 100-125-150-175-200-250-300 5,13 SR445AI(AE)252 *
283 64 261 45 100-125-150-175-200-250-300 5,26 SR445AI(AE)261 *
334 64 312 45 100-125-150-175-200-250-300 6,00 SR445AI(AE)312 *
356 64 334 45 100-125-150-175-200-250-300 6,33 SR445AI(AE)334 *
384 64 362 45 100-125-150-175-200-250-300 6,73 SR445AI(AE)362 *

3

Inner height (D) 45 mm
Sideband & Frame construction with
large anti-friction single-pin.
Covers are openable from inner radius
(SR445AI) or from outer radius
(SR445AE).
Vertical separators are available.

SR445AI/SR445AE
Nylon Protection Cable Chain
with openable aluminium covers

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

*Complete the code by inserting the value of the radius (R): Ex. SR445AI(AE)050 2 0 0

A

C

D B4

R H N M
mm mm mm mm
100 264 200 450
125 314 225 530
150 364 250 605
175 414 275 685
200 464 300 765
250 564 350 920
300 664 400 1080

Technical characteristics
when self-supported
Speed 10 m/s

Acceleration 50 m/s2

67

LS
2

LS N

R

M H

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S445UF
- Assembled Part.no S445UFMC

Pin
Part.no PG445

117

®

SR445AI
SR445AE
Nylon Protection Cable
Chain with openable
aluminium covers

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

L 137

F

10 1035

126,5

L

ø6.5
20 10

81
19,5

19,5

25

F

2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR445AI(AE)050 63
SR445AI(AE)061 74
SR445AI(AE)075 88
SR445AI(AE)081 94
SR445AI(AE)095 108
SR445AI(AE)100 113
SR445AI(AE)107 120
SR445AI(AE)117 130
SR445AI(AE)125 138
SR445AI(AE)136 149
SR445AI(AE)150 163
SR445AI(AE)175 188
SR445AI(AE)200 213
SR445AI(AE)211 224
SR445AI(AE)225 238
SR445AI(AE)252 265
SR445AI(AE)261 274
SR445AI(AE)312 325
SR445AI(AE)334 347
SR445AI(AE)362 375

Chain F
Type mm
SR445AI(AE)050 28
SR445AI(AE)061 39
SR445AI(AE)075 53
SR445AI(AE)081 59
SR445AI(AE)095 73
SR445AI(AE)100 78
SR445AI(AE)107 85
SR445AI(AE)117 95
SR445AI(AE)125 103
SR445AI(AE)136 114
SR445AI(AE)150 128
SR445AI(AE)175 153
SR445AI(AE)200 178
SR445AI(AE)211 189
SR445AI(AE)225 203
SR445AI(AE)252 230
SR445AI(AE)261 239
SR445AI(AE)312 290
SR445AI(AE)334 312
SR445AI(AE)362 340

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR445... AN445A *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR445... AN445A *K
* Complete the code by inserting the
value of the quote C.

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR445... A445A KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR445... A445A K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Inner height (D) 75,5 mm
Sideband & Frame construction with
large anti-friction single-pin.
Covers are openable from inner radius
(475PI) or from outer radius (475PE).
Vertical and horizontal modular
separator system is available.

SR475PI/SR475PE
Nylon Protection Cable Chain
with openable covers

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
112 100,5 74 75,5 180-200-250-300-350-400 4,60 SR475PI(PE)074 *
132 100,5 94 75,5 180-200-250-300-350-400 4,80 SR475PI(PE)094 *
157 100,5 119 75,5 180-200-250-300-350-400 5,10 SR475PI(PE)119 *
164 100,5 126 75,5 180-200-250-300-350-400 5,15 SR475PI(PE)126 *
187 100,5 149 75,5 180-200-250-300-350-400 5,40 SR475PI(PE)149 *
227 100,5 189 75,5 180-200-250-300-350-400 5,80 SR475PI(PE)189 *
262 100,5 224 75,5 180-200-250-300-350-400 6,20 SR475PI(PE)224 *
288 100,5 250 75,5 180-200-250-300-350-400 6,50 SR475PI(PE)250 *
312 100,5 274 75,5 180-200-250-300-350-400 6,75 SR475PI(PE)274 *
338 100,5 300 75,5 180-200-250-300-350-400 7,05 SR475PI(PE)300 *
362 100,5 324 75,5 180-200-250-300-350-400 7,30 SR475PI(PE)324 *
388 100,5 350 75,5 180-200-250-300-350-400 7,55 SR475PI(PE)350 *
412 100,5 374 75,5 180-200-250-300-350-400 7,85 SR475PI(PE)374 *
536 100,5 498 75,5 180-200-250-300-350-400 9,20 SR475PI(PE)498 *

*Complete the code by inserting the value of the radius (R): Ex. SR475PI(PE)119 1 5 0

Separator
- Unassembled Part.no S309S
- Assembled Part.no S309SMC

Pin
Part.no PG475

105

LS
2

LS N

R

M H

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

5 D B

C

A

118

R H N M
mm mm mm mm
180 460,5 335 775
200 500,5 355 840
250 600,5 405 995
300 700,5 460 1155
350 800,5 505 1310
400 900,5 560 1470

®

SR475PI
SR475PE
Nylon Protection Cable
Chain
with openable covers

For further information please
consult Brevetti Stendalto’s
Technical Office

Bright Zinc Plated Steel
End Brackets*
The end brackets set allows the
two ends of the chain to
be attached to the equipment.

3
105L

70
4015 15

11

22

40

F A

2

1

1,5

2

4
3

5
6

1

8

40

3

10

30

20

4 5

15

60 7

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR475PI(PE)074 35
SR475PI(PE)094 55
SR475PI(PE)119 80
SR475PI(PE)126 87
SR475PI(PE)149 110
SR475PI(PE)189 150
SR475PI(PE)224 185
SR475PI(PE)250 211
SR475PI(PE)274 235
SR475PI(PE)300 261
SR475PI(PE)324 285
SR475PI(PE)350 311
SR475PI(PE)374 335
SR475PI(PE)498 459

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR475... A475P KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR475... A475P K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

How to open the cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

119

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Separation System
To choose the separators see
page. 174

3

Inner height (D) 36 mm
Double share Sideband & Frame
construction with large anti-friction
single-pin. Covers are openable from
inner radius.
Vertical separators are available.

120

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
79 55 50 36 100-150-200-250 1,90 SR660050 *
129 55 100 36 100-150-200-250 2,40 SR660100 *
179 55 150 36 100-150-200-250 3,00 SR60015 **

*Complete the code by inserting the value of the radius (R): Ex. SR660050 1 5 0
**Complete the code by inserting the value of the radius (R): Ex. SR60015 1
Where: 0=100; 1=150; 2=200; 3=250

C
A

4 D B

A

D

Min 18

2,5

C

B

R H N M
mm mm mm mm
100 255 180 415
150 355 230 575
200 455 280 730
250 555 330 885

Technical characteristics
when self-supported
Speed 6 m/s

Acceleration 30 m/s2

M50

LS N

H

R

LS
2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S660
- Assembled Part.no S660MC

Separator
- Unassembled Part.no S600
- Assembled Part.no S600MC

PG660

PG600

SR660
Nylon Protection Cable Chain
with openable covers

®

SR660
Nylon Protection Cable
Chain
with openable covers

121

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR660 C=50 AN660050KM
SR660 C=100 AN660100KM
SR600 C=150 AL600KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR660 C=50 AN660050K
SR660 C=100 AN660100K
SR600 C=150 AL600K

Chain F
Type mm
SR660 C=50 62
SR660 C=100 112
SR600 C=150 162

End Brackets
The end brackets set allows the
two ends of the chain to be
attached to the equipment.

3
L

15
20

20

1710

F

59,5

ø5.5

ø5.5
0,5 1,5 2

1

1,5

2

2,5

3

4

5
6
7

1

8

2,5

9

15

3

10

13

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

Inner height (D) 51 mm
Double share Sideband & Frame
construction with large anti-friction
single-pin. Covers are openable from
inner radius.
Vertical separators are available.

122

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
150 378 260 615
200 478 310 770
250 578 365 930
300 678 410 1085

Technical characteristics
when self-supported
Speed 6 m/s

Acceleration 30 m/s2

M

N

H

LS

70

R
LS
2

For higher requirements please consult our
technical dept.

C
A

5 D B

A

D

Min 18

2,5

C

B

Separator
- Unassembled Part.no S770
- Assembled Part.no S770MC

Separator
- Unassembled Part.no S700
- Assembled Part.no S700MC

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
120 78 85 51 150-200-250-300 3,30 SR770085 *
135 78 100 51 150-200-250-300 3,90 SR770100 *
185 78 150 51 150-200-250-300 4,10 SR770150 *
235 78 200 51 150-200-250-300 4,50 SR770200 *
285 78 250 51 150-200-250-300 5,00 SR70025 **

*Complete the code by inserting the value of the radius (R): Ex. SR770085 1 5 0
**Complete the code by inserting the value of the radius (R): Ex. SR70025 1
Where: 0=150; 1=200; 2=250; 3=300

PG770

PG700

SR770
Nylon Protection Cable Chain
with openable covers

®

SR770
Nylon Protection Cable
Chain
with openable covers

123

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ010.

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

2,5
3
3,5
4

5
6

1

7
8

20

3

10

15

40

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR770... AN770 *KM
SR700 C=250 AL700KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR770... AN770 *K
SR700 C=250 AL700K
* Complete the code by inserting the
value of the quote C.

Chain F
Type mm
SR770 C=85 100
SR770 C=100 115
SR770 C=150 165
SR770 C=200 215
SR700 C=250 265

End Brackets
The end brackets set allows the
two ends of the chain to be
attached to the equipment.

L

F

79

15 20

26,5

26,5
25

ø6.2

ø6.2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

124

3

Inner height (D) 37 mm
Strong double share Sideband & Frame
construction with large anti-friction
triple-pin.
Covers are openable from inner radius
(SR306CI) or from outer radius
(SR306CE).
Vertical separators are available.

SR306CI/SR306CE
Nylon Protection Cable Chain
with openable aluminium covers

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
107 269 205 470
150 355 245 605
200 455 295 760
250 555 345 920
300 655 395 1075

M

N

H65

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
79 55 43 37 107-150-200-250-300 1,85 SR306CI(CE)043 *
90 55 54 37 107-150-200-250-300 1,90 SR306CI(CE)054 *
104 55 68 37 107-150-200-250-300 2,04 SR306CI(CE)068 *
110 55 74 37 107-150-200-250-300 2,09 SR306CI(CE)074 *
124 55 88 37 107-150-200-250-300 2,20 SR306CI(CE)088 *
129 55 93 37 107-150-200-250-300 2,22 SR306CI(CE)093 *
136 55 100 37 107-150-200-250-300 2,27 SR306CI(CE)100 *
146 55 110 37 107-150-200-250-300 2,33 SR306CI(CE)110 *
154 55 118 37 107-150-200-250-300 2,42 SR306CI(CE)118 *
165 55 129 37 107-150-200-250-300 2,50 SR306CI(CE)129 *
179 55 143 37 107-150-200-250-300 2,61 SR306CI(CE)143 *
204 55 168 37 107-150-200-250-300 2,80 SR306CI(CE)168 *
229 55 193 37 107-150-200-250-300 3,00 SR306CI(CE)193 *
240 55 204 37 107-150-200-250-300 3,08 SR306CI(CE)204 *
254 55 218 37 107-150-200-250-300 3,19 SR306CI(CE)218 *
281 55 245 37 107-150-200-250-300 3,40 SR306CI(CE)245 *
290 55 254 37 107-150-200-250-300 3,47 SR306CI(CE)254 *
341 55 305 37 107-150-200-250-300 3,84 SR306CI(CE)305 *
363 55 327 37 107-150-200-250-300 4,01 SR306CI(CE)327 *
391 55 355 37 107-150-200-250-300 4,22 SR306CI(CE)355 *

*Complete the code by inserting the value of the radius (R): Ex. SR306CI(CE)110 1 5 0

Separator
- Unassembled Part.no S306SM
- Assembled Part.no S306SMMC

Pin
Part.no PG307

5 D B

C

A

125

®

SR306CI
SR306CE
Nylon Protection Cable
Chain with openable
aluminium covers

For further information please
consult Brevetti Stendalto’s
Technical Office

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR306 AN306C KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR306 AN306C K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR306 A306CU KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR306 A306CU K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

3
2

1

1,5

2

3

4
5
6

1

8

30

3

10

20

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
SR306CI(CE)043 61
SR306CI(CE)054 72
SR306CI(CE)068 86
SR306CI(CE)074 92
SR306CI(CE)088 106
SR306CI(CE)093 111
SR306CI(CE)100 118
SR306CI(CE)110 128
SR306CI(CE)118 136
SR306CI(CE)129 147
SR306CI(CE)143 161
SR306CI(CE)168 186
SR306CI(CE)193 211
SR306CI(CE)204 222
SR306CI(CE)218 236
SR306CI(CE)245 263
SR306CI(CE)254 272
SR306CI(CE)305 323
SR306CI(CE)327 345
SR306CI(CE)355 373

Chain F
Type mm
SR306CI(CE)043 36
SR306CI(CE)054 47
SR306CI(CE)068 61
SR306CI(CE)074 67
SR306CI(CE)088 81
SR306CI(CE)093 86
SR306CI(CE)100 93
SR306CI(CE)110 103
SR306CI(CE)118 111
SR306CI(CE)129 122
SR306CI(CE)143 136
SR306CI(CE)168 161
SR306CI(CE)193 186
SR306CI(CE)204 197
SR306CI(CE)218 211
SR306CI(CE)245 238
SR306CI(CE)254 247
SR306CI(CE)305 298
SR306CI(CE)327 320
SR306CI(CE)355 348

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

L 63.5

102

32 1010

126.5
F A

30

L 68

16.5

16.5
22

F A

20 12
ø6.5

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

126

3

Inner height (D) 57 mm
Strong double share Sideband & Frame
construction with large anti-friction
triple-pin.
Covers are openable from inner radius
(SR308CI) or from outer radius
(SR308CE).
Vertical separators are available.

SR308CI/SR308CE
Nylon Protection Cable Chain
with openable aluminium covers

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

M

N

H80

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
82 75 38 57 150-180-200-230-280-400 2,90 SR308CI(CE)038 *
93 75 49 57 150-180-200-230-280-400 3,01 SR308CI(CE)049 *
107 75 63 57 150-180-200-230-280-400 3,19 SR308CI(CE)063 *
113 75 69 57 150-180-200-230-280-400 3,27 SR308CI(CE)069 *
127 75 83 57 150-180-200-230-280-400 3,43 SR308CI(CE)083 *
132 75 88 57 150-180-200-230-280-400 3,48 SR308CI(CE)088 *
139 75 95 57 150-180-200-230-280-400 3,56 SR308CI(CE)095 *
149 75 105 57 150-180-200-230-280-400 3,67 SR308CI(CE)105 *
157 75 113 57 150-180-200-230-280-400 3,77 SR308CI(CE)113 *
168 75 124 57 150-180-200-230-280-400 3,91 SR308CI(CE)124 *
182 75 138 57 150-180-200-230-280-400 4,06 SR308CI(CE)138 *
207 75 163 57 150-180-200-230-280-400 4,36 SR308CI(CE)163 *
232 75 188 57 150-180-200-230-280-400 4,65 SR308CI(CE)188 *
243 75 199 57 150-180-200-230-280-400 4,78 SR308CI(CE)199 *
257 75 213 57 150-180-200-230-280-400 4,94 SR308CI(CE)213 *
284 75 240 57 150-180-200-230-280-400 5,25 SR308CI(CE)240 *
293 75 249 57 150-180-200-230-280-400 5,37 SR308CI(CE)249 *
344 75 300 57 150-180-200-230-280-400 5,95 SR308CI(CE)300 *
366 75 322 57 150-180-200-230-280-400 6,20 SR308CI(CE)322 *
394 75 350 57 150-180-200-230-280-400 6,11 SR308CI(CE)350 *

*Complete the code by inserting the value of the radius (R): Ex. SR308CI(CE)105 1 8 0

Separator
- Unassembled Part.no S308C
- Assembled Part.no S308CMC

Pin
Part.no PG308

4 D B

C

A

R H N M
mm mm mm mm
150 375 270 635
180 435 300 725
200 475 320 790
230 535 350 885
280 635 400 1040
400 875 520 1420

127

®

SR308CI
SR308CE
Nylon Protection Cable
Chain with openable
aluminium covers

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

4

3

5
6

1

8

40

3

10

30

20

4 5

15

0

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR308 A308CU KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR308 A308CU K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Chain F
Type mm
SR308CI(CE)038 20
SR308CI(CE)049 31
SR308CI(CE)063 45
SR308CI(CE)069 51
SR308CI(CE)083 65
SR308CI(CE)088 70
SR308CI(CE)095 77
SR308CI(CE)105 87
SR308CI(CE)113 95
SR308CI(CE)124 106
SR308CI(CE)138 120
SR308CI(CE)163 145
SR308CI(CE)188 170
SR308CI(CE)199 181
SR308CI(CE)213 195
SR308CI(CE)240 222
SR308CI(CE)249 231
SR308CI(CE)300 282
SR308CI(CE)322 304
SR308CI(CE)350 332

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR308 AN308C KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR308 AN308C K

Chain F
Type mm
SR308CI(CE)038 62
SR308CI(CE)049 73
SR308CI(CE)063 87
SR308CI(CE)069 93
SR308CI(CE)083 107
SR308CI(CE)088 112
SR308CI(CE)095 119
SR308CI(CE)105 129
SR308CI(CE)113 137
SR308CI(CE)124 148
SR308CI(CE)138 162
SR308CI(CE)163 187
SR308CI(CE)188 212
SR308CI(CE)199 223
SR308CI(CE)213 237
SR308CI(CE)240 264
SR308CI(CE)249 273
SR308CI(CE)300 324
SR308CI(CE)322 346
SR308CI(CE)350 374

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

L 78.5

125
10 1045

8.5 15

65
F

43

A

L 73

F A

ø6.5
15

26,5
21
26,5

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

3

128

Inner height (D) 72 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin.
Covers are openable from outer radius
Vertical and horizontal separator
systems are available.

SR309C
Nylon Protection Cable Chain
with openable covers

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
256 100 200 72 200-250-300-350-400-500 5,7 SR309C200 *
356 100 300 72 200-250-300-350-400-500 6,8 SR309C300 *
456 100 400 72 200-250-300-350-400-500 7,9 SR309C400 *

*Complete the code by inserting the value of the radius (R): Ex. SR309C200 2 0 0

C

D
7

B

A

R H N M
mm mm mm mm
200 500 350 830
250 600 400 985
300 700 455 1145
350 800 500 1300
400 900 555 1460
500 1100 650 1770

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

M

N

H100

LS

R

LS
2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S309PO
- Assembled Part.no S309POMC

Pin
Part.no PG309

3

®

SR309C
Nylon Protection Cable
Chain
with openable covers

How to open the cover.

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR309C200 AN309C200KM
SR309C300 AN309C300KM
SR309C400 AN309C400KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR309C200 AN309C200K
SR309C300 AN309C300K
SR309C400 AN309C400K

Chain F
Type mm
SR309C200 229
SR309C300 329
SR309C400 429

End Brackets
The end brackets set allows the
two ends of the chain to be
attached to the equipment.

AF

140

27

27
46

25,550

ø10.5
ø10.5

L

2

1

1,5

2

4
3

5
6

1

8

40

3

10

30

20

4 5

15

60 7

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

129

130

3

Inner height (D) 75,5 mm
Strong double share Sideband & Frame
construction with large anti-friction
triple-pin.
Covers are openable from inner radius
(SR309CI) or from outer radius
(SR309CE).
Vertical separators are available.

SR309CI/SR309CE
Nylon Protection Cable Chain
with openable aluminium covers

Technical characteristics
when self-supported
Speed 8 m/s

Acceleration 40 m/s2

For higher requirements please consult our
technical dept.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
200 500 350 830
250 600 400 985
300 700 455 1145
350 800 500 1300
400 900 555 1460
500 1100 650 1770

M

N

H100

LS

R

LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
120 100 64 75,5 200-250-300-350-400-500 4,84 SR309CI(CE)064 *
140 100 84 75,5 200-250-300-350-400-500 5,12 SR309CI(CE)084 *
165 100 109 75,5 200-250-300-350-400-500 5,47 SR309CI(CE)109 *
172 100 116 75,5 200-250-300-350-400-500 5,58 SR309CI(CE)116 *
195 100 139 75,5 200-250-300-350-400-500 5,90 SR309CI(CE)139 *
235 100 179 75,5 200-250-300-350-400-500 6,47 SR309CI(CE)179 *
270 100 214 75,5 200-250-300-350-400-500 6,97 SR309CI(CE)214 *
296 100 240 75,5 200-250-300-350-400-500 7,35 SR309CI(CE)240 *
320 100 264 75,5 200-250-300-350-400-500 7,68 SR309CI(CE)264 *
346 100 290 75,5 200-250-300-350-400-500 8,04 SR309CI(CE)290 *
370 100 314 75,5 200-250-300-350-400-500 8,39 SR309CI(CE)314 *
396 100 340 75,5 200-250-300-350-400-500 8,74 SR309CI(CE)340 *
420 100 364 75,5 200-250-300-350-400-500 9,09 SR309CI(CE)364 *
544 100 488 75,5 200-250-300-350-400-500 10,86 SR309CI(CE)488 *

*Complete the code by inserting the value of the radius (R): Ex. SR309CI(CE)116 2 5 0

5 D B

C

A

Separator
- Unassembled Part.no S309S
- Assembled Part.no S309SMC

Pin
Part.no PG309

131

®

SR309CI
SR309CE
Nylon Protection Cable
Chain with openable
aluminium covers

For further information please
consult Brevetti Stendalto’s
Technical Office

3
2

1

1,5

2

4
3

5
6

1

8

40

3

10

30

20

4 5

15

60 7

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Nylon Type
Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR309 AN309C KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR309 AN309C K

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR309 A309CU KM **

Complete Set Unassembled
Chain End Brackets
Type Set
SR309 A309CU K **
*Available on request in stainless steel
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment.

Nylon Type Bright Zinc Plated Steel
Type*

L 100

157
50 15 15

F

53

80
11 20

AAF

140

27

27
46

25,550

ø10.5
ø10.5

L

Fig. B
Chain fixed outside the radius. (Fig B)
See end brackets mounting
variations page 31.

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with nylon frames
every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Chain F
Type mm
SR309CI(CE)064 92
SR309CI(CE)084 112
SR309CI(CE)109 137
SR309CI(CE)116 144
SR309CI(CE)139 167
SR309CI(CE)179 207
SR309CI(CE)214 242
SR309CI(CE)240 268
SR309CI(CE)264 292
SR309CI(CE)290 318
SR309CI(CE)314 342
SR309CI(CE)340 368
SR309CI(CE)364 392
SR309CI(CE)488 516

Chain F
Type mm
SR309CI(CE)064 50
SR309CI(CE)084 70
SR309CI(CE)109 95
SR309CI(CE)116 102
SR309CI(CE)139 125
SR309CI(CE)179 165
SR309CI(CE)214 200
SR309CI(CE)240 226
SR309CI(CE)264 250
SR309CI(CE)290 276
SR309CI(CE)314 300
SR309CI(CE)340 326
SR309CI(CE)364 350
SR309CI(CE)488 474

Nylon Cable Chains
Sliding Series

Special End Brackets on
moving end of chain

Inner surface of chain
completely smooth

Series SR326SI-SR326SE page 134

Series SR326B page 136

Series SR326F page 138

Series SR328SI-SR328SE page 140

Series SR328B page 142

Series SR328F page 144

Series SR319SE page 146

Series SR319B page 148

Series SR478MI-SR478ME page 150

Series SR478PI-SR478PE page 152

Series M60PI-M60PE page 154

Series M80PI-M80PE page 156

Channel guide for long travel distance

For Series SR326-SR328-M60 page 158

For Series SR475-SR478-SR319-M80 page 160

Triple connecting Pivot
Pin which offers high
integrity in high
performance applications

Nylon separator. Cables can be laid
apart from each other

Wide range of cross pieces
available in the following types:
Open and close, with a
“Snap-Fit” action
Aluminium Rods
With Pre-Drilled Holes

Integrated skids which
permit the chain to slide on
itself. No wearing thanks to
special polymers

3

133

3

Inner height (D) 37 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. The chain
incorporates large sliding-skid surfaces
to offer durability, even with high
speed/loads. Frames openable from
inner radius (..SI) and outer radius
(..SE). As standard the chain comes
with frames every second link, on
request with frames every link. Modular
separator systems are available.

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
106 59 61 37 107-150-200-250-300 1,33 SR326SI(SE)061 *
117 59 72 37 107-150-200-250-300 1,33 SR326SI(SE)072 *
131 59 86 37 107-150-200-250-300 1,40 SR326SI(SE)086 *
137 59 92 37 107-150-200-250-300 1,41 SR326SI(SE)092 *
151 59 106 37 107-150-200-250-300 1,46 SR326SI(SE)106 *
156 59 111 37 107-150-200-250-300 1,46 SR326SI(SE)111 *
163 59 118 37 107-150-200-250-300 1,48 SR326SI(SE)118 *
173 59 128 37 107-150-200-250-300 1,49 SR326SI(SE)128 *
181 59 136 37 107-150-200-250-300 1,54 SR326SI(SE)136 *
192 59 147 37 107-150-200-250-300 1,57 SR326SI(SE)147 *
206 59 161 37 107-150-200-250-300 1,61 SR326SI(SE)161 *
231 59 186 37 107-150-200-250-300 1,68 SR326SI(SE)186 *
256 59 211 37 107-150-200-250-300 1,75 SR326SI(SE)211 *
267 59 222 37 107-150-200-250-300 1,79 SR326SI(SE)222 *
281 59 236 37 107-150-200-250-300 1,83 SR326SI(SE)236 *
308 59 263 37 107-150-200-250-300 1,91 SR326SI(SE)263 *
317 59 272 37 107-150-200-250-300 1,93 SR326SI(SE)272 *
368 59 323 37 107-150-200-250-300 2,06 SR326SI(SE)323 *
390 59 345 37 107-150-200-250-300 2,10 SR326SI(SE)345 *
418 59 373 37 107-150-200-250-300 2,21 SR326SI(SE)373 *

*Complete the code by inserting the value of the radius (R): Ex. SR326SI(SE)118 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR326SI(SE)118150 D

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

R H N M
mm mm mm mm
107 273 290 650
150 359 440 1025
200 459 610 1460
250 559 785 1900
300 659 955 2340

M

H

LS

N

200

65

R

LS
2

134

SR326SI/SR326SE
Nylon Sliding Cable Chain
with openable frames

Technical characteristics

Speed 2 m/s

Acceleration 4 m/s2

For higher requirements please consult our
technical dept.

FIXED POINT

MOVING POINT

Version with frames mounted on every pitch.

5 D B

C

A

3

S660AH

Separator
- Unassembled Part.no S660A
- Assembled Part.no S660AMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S660AH
- Assembled Part.no S660AHMC
Pin

Part.no PG307

®

SR326SI
SR326SE
Nylon Sliding Cable
Chain
with openable frames

135

How to open the cover.

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR326SI(SE)... A326KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR326SI(SE)... A326K
*Available on request in stainless steel

Chain F
Type mm
SR326SI(SE)061 58
SR326SI(SE)072 69
SR326SI(SE)086 83
SR326SI(SE)092 89
SR326SI(SE)106 103
SR326SI(SE)111 108
SR326SI(SE)118 115
SR326SI(SE)128 125
SR326SI(SE)136 133
SR326SI(SE)147 144
SR326SI(SE)161 158
SR326SI(SE)186 183
SR326SI(SE)211 208
SR326SI(SE)222 219
SR326SI(SE)236 233
SR326SI(SE)263 260
SR326SI(SE)272 269
SR326SI(SE)323 320
SR326SI(SE)345 342
SR326SI(SE)373 370

63,5

52
32 1010

6,5 12

F

L

30

L 126

6,5

52

30
F

1010 32

12

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

MOVING POINT

FIXED POINT

3

Inner height (D) 30 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. The chain
incorporates large sliding-skid surfaces
to offer durability, even with high
speed/loads. The Alu-rod frames are
un-screwable from inner and outer
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Separator systems are available.

136

SR326B
Nylon Sliding Cable Chain
with un-screwable aluminium rods

D4

C

A

B

Technical characteristics

Speed 2 m/s

Acceleration 4 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S2000F
- Assembled Part.no S2000FMC

Pin
Part.no PG307

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
115 59 75 30 107-150-200-250-300 1,75 SR326B075 *
140 59 100 30 107-150-200-250-300 1,80 SR326B100 *
190 59 150 30 107-150-200-250-300 1,90 SR326B150 *
240 59 200 30 107-150-200-250-300 2,05 SR326B200 *
290 59 250 30 107-150-200-250-300 2,15 SR326B250 *
340 59 300 30 107-150-200-250-300 2,25 SR326B300 *

C+40 59 30 107-150-200-250-300 SR326B **
*Complete the code by inserting the value of the radius (R): Ex. SR326B100 1 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR326B 1 2 3 1 5 0
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR326B100150 D

R H N M
mm mm mm mm
107 273 290 650
150 359 440 1025
200 459 610 1460
250 559 785 1900
300 659 950 2340

M

H

LS

N

200

65

R

LS
2

FIXED POINT

MOVING POINT

Version with Alu-rods on every second pitch.

®

SR326B
Nylon Sliding Cable
Chain
with un-screwable
aluminium rods

137

Steel laminar cover.

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR326B... A326KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR326B... A326K
* Available on request in stainless steel

63,5

52
32 1010

6,5 12

F

L

30

L 126

6,5

52

30
F

1010 32

12

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

MOVING POINT

FIXED POINT

Chain F
Type mm
SR326B075 67
SR326B100 92
SR326B150 142
SR326B200 192
SR326B250 242
SR326B300 292
Special dimension F=A-48

Supplementary movable
separators.

3

Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Un-screwable nylon split
cross pieces with different hole
combinations.The chain incorporates
large sliding-skid surfaces to offer
durability even, with high speed/loads.
As standard the chain comes with
frames every link.

138

SR326F
Nylon Sliding Cable Chain
with un-screwable split cross pieces with holes

A

B

ø ø ø ø ø

Technical characteristics

Speed 2 m/s

Acceleration 4 m/s2

For higher requirements please consult our
technical dept.

Pin
Part.no PG307

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B N. Ø R Weight/m Chain
mm mm holes mm mm kg Part Number
89 59 2 22 107-150-200-250-300 1,95 SR326001 *
155 59 6 17 107-150-200-250-300 2,20 SR326002 *
193 59 6+2 17+20 107-150-200-250-300 2,45 SR326003 *
214 59 6 25 107-150-200-250-300 2,70 SR326004 *
113 59 3 23 107-150-200-250-300 2,10 SR326005 *

*Complete the code by inserting the value of the radius (R): Ex. SR326001 1 5 0

R H N M
mm mm mm mm
107 273 290 650
150 359 440 1025
200 459 610 1460
250 559 785 1900
300 659 955 2340

M

H

LS

N

200

65

R

LS
2

FIXED POINT

MOVING POINT

®

SR326F
Nylon Sliding Cable
Chain
with un-screwable
nylon split cross
pieces with holes

139

Special tool to remove the
connecting pivots:
Part Number PZ036.

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR32600... A326KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR32600... A326K
*Available on request in stainless steel

63,5

52
32 1010

6,5 12

F

L

30

L 126

6,5

52

30
F

1010 32

12

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

MOVING POINT

FIXED POINT

Chain F
Type mm
SR326001 41
SR326002 107
SR326003 145
SR326004 166
SR326005 65

Steel laminar cover.

3

Inner height (D) 57 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. The chain
incorporates large sliding-skid surfaces
to offer durability, even with high
speed/loads. Frames openable from
inner radius (..SI) and outer radius
(..SE). As standard the chain comes
with frames every second link, on
request with frames every link. Modular
separator systems are available.

SR328SI/SR328SE
Nylon Sliding Cable Chain
with openable frames

Technical characteristics

Speed 3,5 m/s

Acceleration 8 m/s2

For higher requirements please consult our
technical dept.

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
119 79 61 57 150-180-200-230-280-400 2,70 SR328SI(SE)061 *
130 79 72 57 150-180-200-230-280-400 2,73 SR328SI(SE)072 *
144 79 86 57 150-180-200-230-280-400 2,76 SR328SI(SE)086 *
150 79 92 57 150-180-200-230-280-400 2,78 SR328SI(SE)092 *
164 79 106 57 150-180-200-230-280-400 2,82 SR328SI(SE)106 *
169 79 111 57 150-180-200-230-280-400 2,82 SR328SI(SE)111 *
176 79 118 57 150-180-200-230-280-400 2,82 SR328SI(SE)118 *
186 79 128 57 150-180-200-230-280-400 2,86 SR328SI(SE)128 *
194 79 136 57 150-180-200-230-280-400 2,89 SR328SI(SE)136 *
205 79 147 57 150-180-200-230-280-400 2,89 SR328SI(SE)147 *
219 79 161 57 150-180-200-230-280-400 2,94 SR328SI(SE)161 *
244 79 186 57 150-180-200-230-280-400 3,01 SR328SI(SE)186 *
269 79 211 57 150-180-200-230-280-400 3,06 SR328SI(SE)211 *
280 79 222 57 150-180-200-230-280-400 3,08 SR328SI(SE)222 *
294 79 236 57 150-180-200-230-280-400 3,14 SR328SI(SE)236 *
321 79 263 57 150-180-200-230-280-400 3,20 SR328SI(SE)263 *
330 79 272 57 150-180-200-230-280-400 3,20 SR328SI(SE)272 *
381 79 323 57 150-180-200-230-280-400 3,31 SR328SI(SE)323 *
403 79 345 57 150-180-200-230-280-400 3,36 SR328SI(SE)345 *
431 79 373 57 150-180-200-230-280-400 3,49 SR328SI(SE)373 *

*Complete the code by inserting the value of the radius (R): Ex. SR328SI(SE)118 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR328SI(SE)118150 D

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

M

H

LS

N

250

80

R

LS
2

FIXED POINT

MOVING POINT

140

R H N M
mm mm mm mm
150 375 425 955
180 435 530 1220
200 475 600 1395
230 535 700 1655
280 635 875 2095
400 875 1285 3145

Version with frames mounted on every pitch.

4 D B

C

A

5

S308SH

Separator
- Unassembled Part.no S308C
- Assembled Part.no S308CMC
Strong-hold separator
for C > 200 mm

- Unassembled Part.no S308SHF
- Assembled Part.no S308SHFMC
Pin

Part.no PG328TP

®

SR328SI
SR328SE
Nylon Sliding Cable
Chain
with openable frames

141

Special tool to remove the
connecting pivots:
Part Number PZ038.

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR328SI(SE)... A328KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR328SI(SE)... A328K
*Available on request in stainless steel

Chain F
Type mm
SR328SI(SE)061 44
SR328SI(SE)072 55
SR328SI(SE)086 69
SR328SI(SE)092 75
SR328SI(SE)106 89
SR328SI(SE)111 94
SR328SI(SE)118 101
SR328SI(SE)128 111
SR328SI(SE)136 119
SR328SI(SE)147 130
SR328SI(SE)161 144
SR328SI(SE)186 169
SR328SI(SE)211 194
SR328SI(SE)222 205
SR328SI(SE)236 219
SR328SI(SE)263 246
SR328SI(SE)272 255
SR328SI(SE)323 306
SR328SI(SE)345 328
SR328SI(SE)373 356

L 78.5

65
45 1010

8.5

15

F

43

L

65
4510 10

8.5

15

F

156

43

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

MOVING POINT

FIXED POINT

How to open the cover.

3

Inner height (D) 48 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. The chain
incorporates large sliding-skid surfaces
to offer durability, even with high
speed/loads. The Alu-rod frames are
un-screwable from inner and outer
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Separator systems are available.

142

SR328B
Nylon Sliding Cable Chain
with un-screwable aluminium rods

5 D

A

B

C

Technical characteristics

Speed 3,5 m/s

Acceleration 8 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S3000F
- Assembled Part.no S3000FMC

Pin
Part.no PG328TP

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
162 79 100 48 150-180-200-230-280-400 2,50 SR328B100 *
212 79 150 48 150-180-200-230-280-400 2,60 SR328B150 *
262 79 200 48 150-180-200-230-280-400 2,75 SR328B200 *
312 79 250 48 150-180-200-230-280-400 2,90 SR328B250 *
362 79 300 48 150-180-200-230-280-400 3,00 SR328B300 *

C+62 79 48 150-180-200-230-280-400 SR328B **

M

H

LS

N

250

80

R

LS
2

FIXED POINT

MOVING POINT

*Complete the code by inserting the value of the radius (R): Ex. SR328B100 1 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR328B 1 2 3 1 5 0
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR328B100150 D

R H N M
mm mm mm mm
150 375 425 955
180 435 530 1220
200 475 600 1395
230 535 700 1655
280 635 875 2095
400 875 1285 3145

Version with Alu-rods on every second pitch.

MOVING POINT

FIXED POINT

®

SR328B
Nylon Sliding Cable
Chain
with un-screwable
aluminium rods

143

Special tool to remove the
connecting pivots:
Part Number PZ038.

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Steel laminar cover.

Supplementary movable
separators.

L 78.5

65
45 1010

8.5

15

F

43

L

65
4510 10

8.5

15

F

156

43

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR328B... A328KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR328B... A328K
*Available on request in stainless steel

Chain F
Type mm
SR328B100 87
SR328B150 137
SR328B200 187
SR328B250 237
SR328B300 287
Special dimension F=A-75

3

Strong double share Sideband & Frame
construction with large anti-friction
triple-pin. Un-screwable nylon split
cross pieces with different hole
combinations.The chain incorporates
large sliding-skid surfaces to offer
durability even, with high speed/loads.
As standard the chain comes with
frames every link.

144

SR328F
Nylon Cable Chain
with un-screwable split cross pieces with holes

B

A

ø ø ø ø ø ø

Technical characteristics

Speed 3,5 m/s

Acceleration 8 m/s2

For higher requirements please consult our
technical dept.

Pin
Part.no PG328TP

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

A B N. Ø R Weight/m Chain
mm mm holes mm mm kg Part Number
139 79 2 34 150-180-200-230-280-400 2,50 SR328001 *
227 79 6 25 150-180-200-230-280-400 2,85 SR328002 *
254 79 5 34 150-180-200-230-280-400 3,00 SR328003 *
292 79 6 34 150-180-200-230-280-400 3,10 SR328004 *
139 79 2+1 28-23 150-180-200-230-280-400 2,50 SR328005 *

*Complete the code by inserting the value of the radius (R): Ex. SR328001 1 5 0

M

H

LS

N

250

80

R

LS
2

FIXED POINT

MOVING POINT

R H N M
mm mm mm mm
150 375 425 955
180 435 530 1220
200 475 600 1395
230 535 700 1655
280 635 875 2095
400 875 1285 3145

MOVING POINT

FIXED POINT

®

SR328F
Nylon Sliding Cable
Chain
with un-screwable
nylon split cross
pieces with holes

145

Special tool to remove the
connecting pivots:
Part Number PZ038.

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Steel laminar cover.

L 78.5

65
45 1010

8.5

15

F

43

L

65
4510 10

8.5

15

F

156

43

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR32800... A328KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR32800... A328K
*Available on request in stainless steel

Chain F
Type mm
SR328001 64
SR328002 152
SR328003 179
SR328004 217
SR328005 64

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

146

3

Inner height (D) 75,5 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. The chain
incorporates large sliding-skid surfaces
to offer durability, even with high
speed/loads. Frames openable from
outer radius). As standard the chain
comes with frames every second link,
on request with frames every link.
Modular separator systems are
available

SR319SE
Nylon Sliding Cable Chain
with openable frames

Technical characteristics

Speed 4 m/s

Acceleration 13 m/s2

For higher requirements please consult our
technical dept.

M

H

LS

N

300

100

R

LS
2

FIXED POINT

MOVING POINT

R H N M
mm mm mm mm
200 507 595 1345
250 607 765 1780
300 707 940 2220
350 807 1110 2655
400 907 1280 3095
500 1107 1625 3970

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
128 107 64 75,5 200-250-300-350-400-500 4,47 SR319SE064 *
148 107 84 75,5 200-250-300-350-400-500 4,53 SR319SE084 *
173 107 109 75,5 200-250-300-350-400-500 4,61 SR319SE109 *
180 107 116 75,5 200-250-300-350-400-500 4,64 SR319SE116 *
203 107 139 75,5 200-250-300-350-400-500 4,71 SR319SE139 *
243 107 179 75,5 200-250-300-350-400-500 4,84 SR319SE179 *
278 107 214 75,5 200-250-300-350-400-500 4,95 SR319SE214 *
304 107 240 75,5 200-250-300-350-400-500 5,04 SR319SE240 *
328 107 264 75,5 200-250-300-350-400-500 5,11 SR319SE264 *
354 107 290 75,5 200-250-300-350-400-500 5,19 SR319SE290 *
378 107 314 75,5 200-250-300-350-400-500 5,27 SR319SE314 *
404 107 340 75,5 200-250-300-350-400-500 5,34 SR319SE340 *
428 107 364 75,5 200-250-300-350-400-500 5,43 SR319SE364 *
552 107 488 75,5 200-250-300-350-400-500 5,85 SR319SE488 *

*Complete the code by inserting the value of the radius (R): Ex. SR319SE116 2 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
Ex. SR319SE116250 D

5 D B

C

A

6

S309SH

Separator
- Unassembled Part.no S309S
- Assembled Part.no S309SMC
Strong-hold separator
for C > 250 mm

- Unassembled Part.no S309SH
- Assembled Part.no S309SHMC
Pin

Part.no PG319

Version with frames mounted on every pitch.

147

®

SR319SE
Nylon Sliding Cable
Chain
with openable frames

For further information please
consult Brevetti Stendalto’s
Technical Office

3

80

1515 50

F

2211

50

L 200

80

1515 50

F

2211

50

L 200

Fig. A
Chain fixed outside the radius. (Fig A)

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR319SE... A319KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR319SE... A319K
*Available on request in stainless steel

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

MOVING POINT

FIXED POINT

Chain F
Type mm
SR319SE064 40
SR319SE084 60
SR319SE109 85
SR319SE116 92
SR319SE139 115
SR319SE179 155
SR319SE214 190
SR319SE240 216
SR319SE264 240
SR319SE290 266
SR319SE314 290
SR319SE340 316
SR319SE364 340
SR319SE488 464

How to open the cover.

Separation System
To choose the separators see
page. 174

3

Inner height (D) 70 mm
Strong double share Sideband &
Frame construction with large
anti-friction triple-pin. The chain
incorporates large sliding-skid surfaces
to offer durability, even with high
speed/loads. The Alu-rod frames are
un-screwable from inner and outer
radius. As standard the chain comes
with frames every second link, on
request with frames every link.
Separator systems are available.

148

SR319B
Nylon Sliding Cable Chain
with un-screwable aluminium rods

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

10 D B

A
C

Technical characteristics

Speed 4 m/s

Acceleration 13 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S309C
- Assembled Part.no S309CMC

Pin
Part.no PG319

A B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
164 107 100 70 200-250-300-350-400-500 4,25 SR319PSB100 *
214 107 150 70 200-250-300-350-400-500 4,45 SR319PSB150 *
264 107 200 70 200-250-300-350-400-500 4,60 SR319PSB200 *
314 107 250 70 200-250-300-350-400-500 4,75 SR319PSB250 *
364 107 300 70 200-250-300-350-400-500 4,90 SR319PSB300 *
464 107 400 70 200-250-300-350-400-500 5,25 SR319PSB400 *

C+64 107 70 200-250-300-350-400-500 SR319PSB **
*Complete the code by inserting the value of the radius (R): Ex. SR319PSB150 2
Where: 2=200; 3=250; 4=300; 5=350; 6=400; 7=500
**Complete the code by inserting the value of the quote C and the radius (R): Ex. SR319PSB 1 2 3 2
Chain equipped with aluminium rods every pitch: complete the code by inserting the letter D.
Ex. SR319PSB1502 D

M

H

LS

N

300

100

R

LS
2

FIXED POINT

MOVING POINT

R H N M
mm mm mm mm
200 507 595 1345
250 607 765 1780
300 707 940 2220
350 807 1110 2655
400 907 1280 3095
500 1107 1625 3970

Version with Alu-rods on every second pitch.

®

SR319B
Nylon Sliding Cable
Chain
with un-screwable
aluminium rods

149

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Supplementary movable
separators.

MOVING POINT

FIXED POINT

L

F

22

53

11

80

100

1515 50

53

L 200

80

11

22

F

155015

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type*
(moving point) (fixed point)

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR319PSB... A319KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR319PSB... A319K
*Available on request in stainless steel

Chain F
Type mm
SR319PSB100 76
SR319PSB150 126
SR319PSB200 176
SR319PSB250 226
SR319PSB300 276
SR319PSB400 376
Special dimension F=A-88

On request available with
aluminium draw plates

Example Part Number:
SR319T * **

* Inner width (C)
** Bending radius (R)

VVeerrssiioonn wwiitthh aalluummiinniiuumm
ddrraaww ppllaatteess

150

3

Inner height (D) 75,5 mm
Sideband & Frame construction with
large anti-friction single-pin.
Covers are openable from inner radius
(..MI) or from outer radius (..ME). As
standard the chain comes with frames
every second link, on request with fra-
mes every link. Modular separator
systems are available

SR478MI/SR478ME
Nylon Cable Chain
with openable frames

A B C D R Weight/m Chain
mm mm mm mm mm kg Part number
112 106,5 74 75,5 180-200-250-300-350-400 3,70 SR478MI(ME)074 *
132 106,5 94 75,5 180-200-250-300-350-400 3,80 SR478MI(ME)094 *
157 106,5 119 75,5 180-200-250-300-350-400 3,85 SR478MI(ME)119 *
164 106,5 126 75,5 180-200-250-300-350-400 3,90 SR478MI(ME)126 *
187 106,5 149 75,5 180-200-250-300-350-400 3,95 SR478MI(ME)149 *
227 106,5 189 75,5 180-200-250-300-350-400 4,05 SR478MI(ME)189 *
262 106,5 224 75,5 180-200-250-300-350-400 4,15 SR478MI(ME)224 *
288 106,5 250 75,5 180-200-250-300-350-400 4,25 SR478MI(ME)250 *
312 106,5 274 75,5 180-200-250-300-350-400 4,30 SR478MI(ME)274 *
338 106,5 300 75,5 180-200-250-300-350-400 4,37 SR478MI(ME)300 *
362 106,5 324 75,5 180-200-250-300-350-400 4,45 SR478MI(ME)324 *
388 106,5 350 75,5 180-200-250-300-350-400 4,55 SR478MI(ME)350 *
412 106,5 374 75,5 180-200-250-300-350-400 4,60 SR478MI(ME)374 *
536 106,5 498 75,5 180-200-250-300-350-400 5,00 SR478MI(ME)498 *

R
LS
2

LS

M

H

N

300

105
FIXED POINT

MOVING POINT

Technical characteristics

Speed 3 m/s

Acceleration 8 m/s2

Version with frames mounted on every pitch.

*Complete the code by inserting the value of the radius (R): Ex. SR478MI(ME)119 1 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
SR478MI(ME)119150 D

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S309S
- Assembled Part.no S309SMC
Strong-hold separator
for C > 250 mm

- Unassembled Part.no S309SH
- Assembled Part.no S309SHMC
Pin

Part.no PG475

5 D B

C

A

6

S309SH

R H N M
mm mm mm mm
180 466,5 420 960
200 506,5 495 1135
250 606,5 670 1570
300 706,5 845 2010
350 806,5 1015 2445
400 906,5 1190 2885

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

151

®

SR478MI
SR478ME
Nylon Cable Chain
with openable frames

For further information please
consult Brevetti Stendalto’s
Technical Office

3

How to open the cover.

Separation System
To choose the separators see
page. 174

105L

70
4015 15

11

22

40

F A

105L

4015 15

11

22

40

F A

70

Fig. A
Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type* (moving point)
(fixed point)

MOVING POINT

FIXED POINT

Chain F
Type mm
SR478MI(ME)074 35
SR478MI(ME)094 55
SR478MI(ME)119 80
SR478MI(ME)126 87
SR478MI(ME)149 110
SR478MI(ME)189 150
SR478MI(ME)224 185
SR478MI(ME)250 211
SR478MI(ME)274 235
SR478MI(ME)300 261
SR478MI(ME)324 285
SR478MI(ME)350 311
SR478MI(ME)374 335
SR478MI(ME)498 459

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR478MI/ME A478M *KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR478MI/ME... A478M *K

Tiewrap Clamp
Part Number

Assembled CFC478 *KM
Unassembled CFC478 *K
* Complete the code by inserting the
value of the quote C.

152

3

Inner height (D) 75,5 mm
Sideband & Frame construction with
large anti-friction single-pin.
Covers are openable from inner radius
(478PI) or from outer radius (478PE).
Vertical and horizontal modular
separator system are available.

SR478PI/SR478PE
Nylon Cable Chain
with openable frames

A B C D R Weight/m Chain
mm mm mm mm mm kg Part number
112 106,5 74 75,5 180-200-250-300-350-400 4,60 SR478PI(PE)074 *
132 106,5 94 75,5 180-200-250-300-350-400 4,80 SR478PI(PE)094 *
157 106,5 119 75,5 180-200-250-300-350-400 5,10 SR478PI(PE)119 *
164 106,5 126 75,5 180-200-250-300-350-400 5,15 SR478PI(PE)126 *
187 106,5 149 75,5 180-200-250-300-350-400 5,40 SR478PI(PE)149 *
227 106,5 189 75,5 180-200-250-300-350-400 5,80 SR478PI(PE)189 *
262 106,5 224 75,5 180-200-250-300-350-400 6,20 SR478PI(PE)224 *
288 106,5 250 75,5 180-200-250-300-350-400 6,50 SR478PI(PE)250 *
312 106,5 274 75,5 180-200-250-300-350-400 6,75 SR478PI(PE)274 *
338 106,5 300 75,5 180-200-250-300-350-400 7,05 SR478PI(PE)300 *
362 106,5 324 75,5 180-200-250-300-350-400 7,30 SR478PI(PE)324 *
388 106,5 350 75,5 180-200-250-300-350-400 7,55 SR478PI(PE)350 *
412 106,5 374 75,5 180-200-250-300-350-400 7,85 SR478PI(PE)374 *
536 106,5 498 75,5 180-200-250-300-350-400 9,20 SR478PI(PE)498 *

R
LS
2

LS

M

H

N

300

105
FIXED POINT

MOVING POINT

Technical characteristics

Speed 3 m/s

Acceleration 8 m/s2

*Complete the code by inserting the value of the radius (R): Ex. SR478PI(PE)119 1 5 0

For higher requirements please consult our
technical dept.

5 D B

C

A

R H N M
mm mm mm mm
180 466,5 420 960
200 506,5 495 1135
250 606,5 670 1570
300 706,5 845 2010
350 806,5 1015 2445
400 906,5 1190 2885

Separator
- Unassembled Part.no S309S
- Assembled Part.no S309SMC

Pin
Part.no PG475

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

153

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR478PI/PE... A478P KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR478PI/PE... A478P K

Tiewrap Clamp
Codice

Assembled CFC478 *KM
UnassembledCFC478 *K
* Complete the code by inserting the
value of the quote C.

®

SR478PI
SR478PE
Nylon Cable Chain
with openable frames

For further information please
consult Brevetti Stendalto’s
Technical Office

3

How to open the cover.

Separation System
To choose the separators see
page. 174Fig. A

Chain fixed outside the radius. (Fig A)

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type* (moving point)
(fixed point)

MOVING POINT

FIXED POINT

105L

70
4015 15

11

22

40

F A

4015 15

11

22

40

F A

70

105L

Chain F
Type mm
SR478PI(PE)074 35
SR478PI(PE)094 55
SR478PI(PE)119 80
SR478PI(PE)126 87
SR478PI(PE)149 110
SR478PI(PE)189 150
SR478PI(PE)224 185
SR478PI(PE)250 211
SR478PI(PE)274 235
SR478PI(PE)300 261
SR478PI(PE)324 285
SR478PI(PE)350 311
SR478PI(PE)374 335
SR478PI(PE)498 459

154

3

Inner height (D) 60,5 mm
Sideband & Frame construction with
large anti-friction single-pin.
Frames openable from inner radius
(..PI) and outer radius (..PE).
As standard the chain comes with
frames every second link, on request
with frames every link.
Vertical separators are available

M60PIS/M60PES
Nylon Cable Chain
with openable frames

Technical characteristics

Speed 5 m/s

Acceleration 13 m/s2

For higher requirements please consult our
technical dept.

M

H

LS

N

300

90

R

LS
2

FIXED POINT

MOVING POINT

R H N M
mm mm mm mm
150 390 450 1010
200 490 740 1660
250 590 1070 2400
300 690 1405 3140
400 890 2075 4620

Separator
- Unassembled Part.no S60SM
- Assembled Part.no S60SMMC
Strong-hold separator
for C > 250 mm

- Unassembled Part.no S60HOFL
- Assembled Part.no S60HOFLMC
Pin

Part.no PNE60S-PGI60S

A B C D R Weight/m Chain
mm mm mm mm mm kg Part number
165 90 115 60,5 150-200-250-300-400 4,87 M60PIS(PES)115 *
185 90 135 60,5 150-200-250-300-400 4,96 M60PIS(PES)135 *
210 90 160 60,5 150-200-250-300-400 5,02 M60PIS(PES)160 *
217 90 167 60,5 150-200-250-300-400 5,04 M60PIS(PES)167 *
240 90 190 60,5 150-200-250-300-400 5,11 M60PIS(PES)190 *
280 90 230 60,5 150-200-250-300-400 5,27 M60PIS(PES)230 *
315 90 265 60,5 150-200-250-300-400 5,41 M60PIS(PES)265 *
341 90 291 60,5 150-200-250-300-400 5,49 M60PIS(PES)291 *
365 90 315 60,5 150-200-250-300-400 5,57 M60PIS(PES)315 *
391 90 341 60,5 150-200-250-300-400 5,67 M60PIS(PES)341 *
415 90 365 60,5 150-200-250-300-400 5,76 M60PIS(PES)365 *
441 90 391 60,5 150-200-250-300-400 5,84 M60PIS(PES)391 *
465 90 415 60,5 150-200-250-300-400 5,93 M60PIS(PES)415 *
589 90 539 60,5 150-200-250-300-400 6,58 M60PIS(PES)539 *

*Complete the code by inserting the value of the radius (R): Ex. M60PIS(PES)115 2 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
M60PIS(PES)115250 D

Version with frames mounted on every pitch.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

D B

C

A

5 6

155

®

M60PIS
M60PES
Nylon Cable Chain
with openable frames

For further information please
consult Brevetti Stendalto’s
Technical Office

3
L 118

A+8

8,5

18
20

20
49 89

4

L 115

65

8,5

43

F

18

1010 45

Fig. A
Chain fixed outside the radius. (Fig A)

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
M60PIS/PES... A60PKM

Complete Set Unassembled
Chain End Brackets
Type Set
M60PIS/PES... A60PK
*Available on request in stainless steel

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type* (moving point)
(fixed point) MOVING POINT

FIXED POINT

Chain F
Type mm
M60PIS(PES)115 95
M60PIS(PES)135 115
M60PIS(PES)160 140
M60PIS(PES)167 147
M60PIS(PES)190 170
M60PIS(PES)230 210
M60PIS(PES)265 245
M60PIS(PES)291 271
M60PIS(PES)315 295
M60PIS(PES)341 321
M60PIS(PES)365 345
M60PIS(PES)391 371
M60PIS(PES)415 395
M60PIS(PES)539 519

How to open the cover.

156

3

Inner height (D) 80,5 mm
Sideband & Frame construction with
large anti-friction single-pin.
Frames openable from inner radius
(..PI) and outer radius (..PE).
As standard the chain comes with
frames every second link, on request
with frames every link.
Vertical separators are available

M80PI/M80PE
Nylon Cable Chain
with openable frames

Technical characteristics

Speed 5 m/s

Acceleration 13 m/s2

For higher requirements please consult our
technical dept.

M

H

LS

N

300

110

R

LS
2

FIXED POINT

MOVING POINT

R H N M
mm mm mm mm
200 517 790 1730
250 617 1120 2480
300 717 1460 3220
400 917 2120 4700
500 1117 2780 6180
700 1517 4120 9150

Separator
- Unassembled Part.no S80
- Assembled Part.no S80MC
Strong-hold separator
for C > 250 mm

- Unassembled Part.no S80HOL
- Assembled Part.no S80HOLMC
Pin

Part.no PGE80-PNI80

A B C D R Weight/m Chain
mm mm mm mm mm kg Part number
195 117 115 80,5 200-250-300-400-500-700 8,60 M80PI(PE)115 *
215 117 135 80,5 200-250-300-400-500-700 8,67 M80PI(PE)135 *
240 117 160 80,5 200-250-300-400-500-700 8,73 M80PI(PE)160 *
247 117 167 80,5 200-250-300-400-500-700 8,75 M80PI(PE)167 *
270 117 190 80,5 200-250-300-400-500-700 8,80 M80PI(PE)190 *
310 117 230 80,5 200-250-300-400-500-700 8,93 M80PI(PE)230 *
345 117 265 80,5 200-250-300-400-500-700 9,05 M80PI(PE)265 *
371 117 291 80,5 200-250-300-400-500-700 9,11 M80PI(PE)291 *
395 117 315 80,5 200-250-300-400-500-700 9,17 M80PI(PE)315 *
421 117 341 80,5 200-250-300-400-500-700 9,25 M80PI(PE)341 *
445 117 365 80,5 200-250-300-400-500-700 9,33 M80PI(PE)365 *
471 117 391 80,5 200-250-300-400-500-700 9,40 M80PI(PE)391 *
495 117 415 80,5 200-250-300-400-500-700 9,47 M80PI(PE)415 *
619 117 539 80,5 200-250-300-400-500-700 10,00 M80PI(PE)539 *

*Complete the code by inserting the value of the radius (R): Ex. M80PI(PE)115 2 5 0
Chain equipped with nylon frame every pitch: complete the code by inserting the letter D.
M80PI(PE)115250 D

Version with frames mounted on every pitch.

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

D B

C

A

8 6

157

®

M80PI
M80PE
Nylon Cable Chain
with openable frames

For further information please
consult Brevetti Stendalto’s
Technical Office

3
130L

A+8

6

10
0

15
15

70
20

11

145L

80

20 2040

F

21

11

55

Fig. A
Chain fixed outside the radius. (Fig A)

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
M80PI/PE... A80PKM

Complete Set Unassembled
Chain End Brackets
Type Set
M80PI/PE... A80PK
*Available on request in stainless steel

End Brackets
The end brackets set allows the two ends of the chain to be
attached to the equipment. One set comprises two movable
end brackets to install at the moving point and two standard
steel end brackets to install at the fixed point.

Bright Zinc Plated Steel Bright Zinc Plated Steel
Movable Type* Type* (moving point)
(fixed point)

MOVING POINT

FIXED POINT

Chain F
Type mm
M80PI(PE)115 92
M80PI(PE)135 112
M80PI(PE)160 137
M80PI(PE)167 144
M80PI(PE)190 167
M80PI(PE)230 207
M80PI(PE)265 242
M80PI(PE)291 268
M80PI(PE)315 292
M80PI(PE)341 318
M80PI(PE)365 342
M80PI(PE)391 368
M80PI(PE)415 392
M80PI(PE)539 516

How to open the cover.

3

158

Guide Channel
SR445-SR660A-SR770A-SR326-SR328
2000P-3000P
Special guide channel allows the use of
the chain for long travel distance.
Available in galvanised steel and, on
request, in stainless steel.

Channel guide is available in assembling kit
composed by:
side walls 2 m standard length
joining and support plates
fixing screws
base
sliding device (nylon wheel/steel or plastic plate)

Single Chain Application

Double Chain Application

2000

GUIDE EMPTY SECTION

GUIDE EMPTY SECTION

JOINING AND

SUPPORT PLATE

BASE

SIDE WALL

FIXING PLATE

GUIDE WITH NYLON ROLLERS

B

B

A

A

LS

125250250

R

LS
2

LS
2

A

A

A

LS

R

A

LS
2

LS
2

®

159

For further information please
consult Brevetti Stendalto’s
Technical Office

3

Empty Guide Section
Section A-A

Guide with Nylon Rollers
Section B-B

Guide with Steel Sliding Plate
Section B-B

Guide with Plastic Sliding Plate
Section B-B

Part Number
CS326…
How to order
Chain part number SR326B100150
Guide channel
part number CS326B100

Part Number
CR326…
How to order
Chain part number SR326B100150
Guide channel
part number CR326B100

Part Number
CA326…
How to order
Chain part number SR326B100150
Guide channel
part number CA326B100

Part Number
CP326…
How to order
Chain part number SR326B100150
Guide channel
part number CP326B100

H
2

20

A2 = A + 87

A1 = A + 4

25 x 10

A1 = A + 4

A2 = A + 87

25 x 1020
H

2

H1

A1 = A + 4

A2 = A + 87

 25 x 1020
H

2

H1

25 x 10
A2 = A + 87

A1 = A + 4

20
H

2

H1

Chain H2 H1
mm mm

SR445 160 64
SR660A 160 59
SR326 160 59
SR770A 160 79
SR328 160 79
M60 190 90
2000P 160 59
3000P 190 81,5
SR478 250 107

3

160

Guide Channel
SR478-SR319-M80-3500P-3500CP

Special guide channel allows the use of
the chain for long travel distance
Available in galvanised steel and, on
request, in stainless steel.

Channel guide is available in assembling kit
composed by:
side walls 2 m standard length
joining and support plates
fixing screws
base
sliding device (nylon wheel/steel or plastic plate)

Single Chain Application

Double Chain Application

GUIDE EMPTY SECTION

GUIDE EMPTY SECTION

GUIDE WITH NYLON ROLLERS

2000

JOINING AND

SUPPORT PLATE

BASE

SIDE WALL

FIXING PLATE

B

B

A

A

LS

125250250

R

LS
2

LS
2

A

A

A

LS

R

A

LS
2

LS
2

®

161

For further information please
consult Brevetti Stendalto’s
Technical Office

3

25 x 10

A1 = A + 8

A2 = A + 91

H
2

20

A1 = A + 8

A2 = A + 91
25 x 10

H1

20
H

2

A1 = A + 8

A2 = A + 91

25 x 1020
H

2

H1

A1 = A + 8

A2 = A + 91
25 x 1020

H
2

H1

Empty Guide Section
Section A-A

Guide with Nylon Rollers
Section B-B

Guide with Steel Sliding Plate
Section B-B

Guide with Plastic Sliding Plate
Section B-B

Part Number
CS319…
How to order
Chain part number SR319PSB100200
Guide channel
part number CS319B100

Part Number
CR319…
How to order
Chain part number SR319PSB100200
Guide channel
part number CR319B100

Part Number
CA319…
How to order
Chain part number SR319PSB100200
Guide channel
part number CA319B100

Part Number
CP319…
How to order
Chain part number SR319PSB100200
Guide channel
part number CP319B100

Chain H2 H1
mm mm

SR319 250 107
M80 250 117
3500P 250 107
3500CP 250 107
4000 325 161,5

Series SR495 page 164

Series SR500 page 166

Series SR510TN page 168

Series SR515TN page 168

Series SR545 page 170

Series SR599 page 172

Nylon Cable Chains
Robot Series

Internal separations
for the subdivisions of
the cables/hoses

Quickly removable
covers for easy
installation of the
cables/hoses

Double pin; high strength
in every condition

Support guide for a correct
functioning of the chain

Inner surface without edges

Special end brackets
will ensure a perfect
fitting of the chain

163

3

3

Inner height (D) 35 mm
Double share Sideband & Frame
construction with large anti-friction
single-pin.
Frames removable from inner radius.

164

B

A
C

D

ø20

R Di De
mm mm mm
100 600 755

Length of Chain
Chain Degrees No

Part Numbers of Rotation of Pitches
SR495 90 13
SR495 180 18
SR495 270 22
SR495 360 26

Technical characteristics

Speed 180°/s

Acceleration 180°/s2

For higher requirements please consult our
technical dept.

Pin
Part.no PG305

A B C D R Weight/pitch Chain
mm mm mm mm mm kg Part Number
69 45 45 35 100 0,100 SR495

R

De

Di

SR495
Circular Nylon Cable Chain
with removable frames

®

SR495
Circular Nylon Cable
Chain
with removable
frames

165

For further information please
consult Brevetti Stendalto’s
Technical Office

3

For applications with rotations exceeding
200° it is necessary to use the appropriate
accessories for supporting the cable chain.
(see page 28).

Fig. A Fig. B

Steel End Brackets
The end brackets set, containing two steel
plates screwed to the links, allows the two
ends of the chain to be attached to the
equipment. The end brackets are installed
in one position offering the possibility of
attaching the chain externally. (Fig. A)

Support Guide
For correct functioning of the chain it is
necessary that the installation is done in a
specific position.
For this reason Brevetti Stendalto has
observed and created a support guide which
can do this. (Fig. B)
For particular applications it is possible to
create support guides with attachment plates
and special dimensions.

4

ø6.5 R 305

R 345

25
33

5

ø 6.
5

R
 3

00
R 3

35

R 385

R 282.5

R 3
05

R
 3

45

220̊

100

76

SUP495

Steel End Brackets Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR495... A495KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR495... A495K

3

Inner height (D) 30 mm
Double share Sideband & Frame
construction with large anti-friction
single-pin.
Frames removable from inner radius.

166

SR500
Circular Nylon Cable Chain
with removable frames

MIN 10

4

C
A

D B

Technical characteristics

Speed 180°/s

Acceleration 180°/s2

For higher requirements please consult our
technical dept. R Di De

mm mm mm
100 630 830
150 630 830

Length of Chain
Chain Degrees No

Part Numbers of Rotation of Pitches
SR5001 90 12
SR5001 180 16
SR5001 270 20
SR5001 360 24
SR5002 90 14
SR5002 180 18
SR5002 270 23
SR5002 360 27

A B C D R Weight/pitch Chain
mm mm mm mm mm kg Part Number
93 43 65 30 100 0,135 SR5001
93 43 65 30 150 0,135 SR5002

R

De

Di

Separator
- Unassembled Part.no S500
- Assembled Part.no S500MC

Pin
Part.no PG355

®

SR500
Circular Nylon Cable
Chain
with removable
frames

167

For further information please
consult Brevetti Stendalto’s
Technical Office

3

For applications with rotations exceeding
200° it is necessary to use the appropriate
accessories for supporting the cable chain.
(see page 28).

Fig. A Fig. B

Steel End Brackets
The end brackets set, containing two steel
plates screwed to the links, allows the two
ends of the chain to be attached to the
equipment. The end brackets are installed
in one position offering the possibility of
attaching the chain externally. (Fig. A)

Support Guide
For correct functioning of the chain it is
necessary that the installation is done in a
specific position.
For this reason Brevetti Stendalto has
observed and created a support guide which
can do this. (Fig. B)
For particular applications it is possible to
create support guides with attachment plates
and special dimensions.

12

H

4

R. 375

R. 325

ø10

SUP500

10
0

110R
. 3

75R. 3
25

R. 415R.

375

R. 3
00

R. 278

ø9

220 ˚

Steel End Brackets Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR500... A500KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR500... A500K

Chain H
Type
SR5001 330
SR5002 410

3

Inner height (D) 46 mm
Double share Sideband & Frame
construction with large anti-friction
twin-pin.
Frames openable from inner radius.

168

SR510TN-SR515TN
Circular Nylon Cable Chain
with openable frames

A

B

C

D

2727

4

26

Technical characteristics

Speed 180°/s

Acceleration 180°/s2

For higher requirements please consult our
technical dept.

Pin SR510TN
Part.no PG511

Pin SR515TN
Part.no PG515-B515

R

De

Di

Length of Chain
Chain Degrees No

Part Numbers of Rotation of Pitches
SR510TN 90 13
SR510TN 180 17
SR510TN 270 22
SR510TN 360 27
SR515TN 90 13
SR515TN 180 23
SR515TN 270 29
SR515TN 360 35

SR510TN

A B C D R Weight/pitch Chain
mm mm mm mm mm kg Part Number
132 55 88 46 125 0,200 SR510TN

132 55 88 46 175 0,200 SR515TN

Chain R Di De
Part Number mm mm mm
SR510TN 125 940 1220
SR515TN 175 1060 1340

SR515TN

®

SR510TN
SR515TN
Circular Nylon Cable
Chain
with openable frames

169

For further information please
consult Brevetti Stendalto’s
Technical Office

3

For applications with rotations exceeding
200° it is necessary to use the appropriate
accessories for supporting the cable chain.
(see page 28).

Steel End Brackets
The end brackets set, containing two steel
plates screwed to the links, allows the two
ends of the chain to be attached to the
equipment. The end brackets are installed
in one position offering the possibility of
attaching the chain externally. (Fig. A)

Support Guide
For correct functioning of the chain it is
necessary that the installation is done in a
specific position.
For this reason Brevetti Stendalto has
observed and created a support guide which
can do this. (Fig. B)
For particular applications it is possible to
create support guides with attachment plates
and special dimensions.

Fig. A Fig. B

Fig. A Fig. B

80

20

20

R. 580

R. 500

ø10

20

20

400

25

SUP510

175

11
0

R. 625
R. 525R. 455

R. 430

R. 645 R. 5
00

R

.

58
0

ø9

220˚

SR510TN

SR515TN

SUP515 11
0165R. 6

35

R. 680

R. 520
R. 585

R. 490

R. 700 R
55

5

ø9

220˚

465

18

10

20 R. 635

R. 5552010

Steel End Brackets Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR510TN A510TNKM
SR515TN A515TNKM

Complete Set Unassembled
Chain End Brackets
Type Set
SR510TN A510TNK
SR515TN A515TNK

3

Inner height (D) 46 mm
Double share Sideband & Frame
construction with large anti-friction
single-pin.
Frames openable from inner radius.

SR545
Circular Nylon Cable Chain
with openable frames

Technical characteristics

Speed 180°/s

Acceleration 180°/s2

For higher requirements please consult our
technical dept.

170

A

C

D B5

R

De

Di

Length of Chain
Chain Degrees No

Part Numbers of Rotation of Pitches
SR545 90 14
SR545 180 18
SR545 270 22
SR545 360 27

R Di De
mm mm mm
100 485 760

A B C D R Weight/pitch Chain
mm mm mm mm mm kg Part Number
123 62 100 46 100 0,200 SR545SI100100

Pin
Part.no PG545

®

SR545
Circular Nylon Cable
Chain
with openable frames

171

For further information please
consult Brevetti Stendalto’s
Technical Office

3

For applications with rotations exceeding
200° it is necessary to use the appropriate
accessories for supporting the cable chain.
(see page 28).

Steel End Brackets
The end brackets set, containing two steel
plates screwed to the links, allows the two
ends of the chain to be attached to the
equipment. The end brackets are installed
in one position offering the possibility of
attaching the chain externally. (Fig. A)

Support Guide
For correct functioning of the chain it is
necessary that the installation is done in a
specific position.
For this reason Brevetti Stendalto has
observed and created a support guide which
can do this. (Fig. B)
For particular applications it is possible to
create support guides with attachment plates
and special dimensions.

Steel End Brackets Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR545 A545KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR545 A545K

Fig. A Fig. B

80

15

15

R. 334

R. 254

ø10

15

15

320

25

SUP545

R.400

R. 210

ø9

220 ˚

R. 232
R. 314R. 3

76

R.
 3

34
25

4

140 13
0

3

Inner height (D) 59 mm
Strong double share Sideband & Frame
construction with three single-pins in
steel for high torsion resistance.
Alu-frames are un-screwable from inner
and outer radius.

172

SR599
Circular Nylon Cable Chain
with un-screwable aluminium frames

C
A

BD

45 77,5

5

77,5

R Di De
mm mm mm
220 1400 2000

Length of Chain
Chain Degrees No

Part Numbers of Rotation of Pitches
SR599 90 14
SR599 180 19
SR599 270 23
SR599 360 28

A B C D R Weight/pitch Chain
mm mm mm mm mm kg Part Number
272 85 210 59 220 0,900 SR599

R

De

Di

Technical characteristics

Speed 180°/s

Acceleration 180°/s2

For higher requirements please consult our
technical dept.

Version with horizontal separators

®

SR599
Circular Nylon Cable
Chain
with un-screwable
aluminium frames

173

For further information please
consult Brevetti Stendalto’s
Technical Office

3

For applications with rotations exceeding
200° it is necessary to use the appropriate
accessories for supporting the cable chain.
(see page 28).

Fig. A Fig. B

Steel End Brackets
The end brackets set, containing two steel
plates screwed to the links, allows the two
ends of the chain to be attached to the
equipment. The end brackets are installed
in one position offering the possibility of
attaching the chain externally. (Fig. A)

Support Guide
For correct functioning of the chain it is
necessary that the installation is done in a
specific position.
For this reason Brevetti Stendalto has
observed and created a support guide which
can do this. (Fig. B)
For particular applications it is possible to
create support guides with attachment plates
and special dimensions.

610

Ø10,5

29 R. 975

R. 77029

R. 730

R. 830
R

. 937
R

. 1023

180°

R. 770

R. 975

SUP599
ø 10.5

Steel End Brackets Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
SR599 A599KM

Complete Set Unassembled
Chain End Brackets
Type Set
SR599 A599NK

3

174

Separation System

20
.512
.5

12
.5

8
8

8.
5

8.
5

8
8.

5

32
.5

8.
5

12
.5

28
.5

28
.5

45 45

4

12

12
.5

4
SR445MI/ME
Vertical separator and Vertical-side separator with max 4 slots separatIon.

4.5

14.5

8.5
X X/2

C

A complete new interior separation system is now available for 10 medium and larger chains.
The modular system is based on a range of 12 horizontal separators which are fitted into the vertical
separators to create required interior cable separation.

16
.5

16
.5

37

4

8
28

16

8
8

16
16

40
16

604

SP4452F S4452F SP4453F S4453F

SP3061F S3061F

SP770A3F S770A3F

SR660A - SR306SI/SE
Vertical separator and Vertical-side separator with 2 slots separation.

SR770A
Vertical separator and Vertical-side separator with max. 4 slots separation.

Horizontal separator S...

Horizontal
Separator

Part Number

X
mm

X/2

SO01016 16
SO01025 25
SO01029 29
SO01041 41 SO01016 + S... + SO01016
SO01050 50 SO01016 + S... + SO01025
SO01059 59 SO01025 + S... + SO01025
SO01066 66 SO01029 + S... + SO01029
SO01074 74 SO01025 + S... + SO01041
SO01091 91 SO01041 + S... + SO01041
SO01108 108 SO01059 + S... + SO01041
SO01120 120
SO01140 140 SO01091 + S... + SO01041

®

175

3

6
6

11
.5

11
.5

6
21

.5
11

.5

31
.5

474

11
.5

SP3073F S3073F

SR308SI/SE
Vertical separator and Vertical-side separator with max. 4 slots separation.

11
.5

26
.5

11

11
1111

57

4

42 11
.5

11
.5

SP3083F S3083F

SR309SI/SE - SR475MI/ME
Vertical separator and Vertical-side separator with max. 6 slots separation.

13
.7

5
13

.7
5

24
.7

5
13

.7
5

35
.7

5
13

.7
5

46
.7

5
13

.7
5

57
.7

5

75
.5

13
.7

5

4

7 7
7

7
7

7

7
7

7
7

SP3095F S3095F

SR307SI/SE
Vertical separator and Vertical-side separator with max. 4 slots separation.

For further information please
consult Brevetti Stendalto’s
Technical Office

Series BS2000 page 178

Series BS3000 page 180

Series BS3500 page 182

Series BS3500C page 184

Series BS4000 page 186

Series BS4500 page 188

Cable drag chains in steel for long travel distance page 192

Special offshore applications page 193

Steel Cable Chains
Steel Series

Completely enclosed design
to protect chain contents from
steel and wood chips, dust, etc.

Openable
and removable
cover frames

Special tough construction
with double spring washer,
antifriction plates
and rivet fixing

Large selection
of chain-frames:
- aluminum draw plates

cut to size;
- aluminum drilled

frames, according
to customer drawings

4

177

W

10 MIN 4 MAX ø38

B

8,58,5 SL

D

W

B3

16,5

C
8,58,5 SL

4

Inner height (D) 32 mm
Double share link construction.
Single-rivet fixing and standard large
washer and nylon anti-friction disk to
assure durable smooth movement.
Alu-draw frames (T) or Alu-drilled plates
(TL) are un-screwable from both sides.
As standard the frames every second
link, on request every link.
Vertical and horizontal separator systems
are available.
Also available in Stainless Steel.

178

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
112 53 79 32 075-115-150-205-250-305 4,90 2000NT079 *
137 53 104 32 075-115-150-205-250-305 5,00 2000NT104 *
187 53 154 32 075-115-150-205-250-305 5,30 2000NT154 *
237 53 204 32 075-115-150-205-250-305 5,60 2000NT204 *
287 53 254 32 075-115-150-205-250-305 5,80 2000NT254 *
337 53 304 32 075-115-150-205-250-305 6,10 2000NT304 *

C+33 53 32 075-115-150-205-250-305 2000NT **

W B R Chain
mm mm mm Part Number

SL+17 53 075-115-150-205-250-305 2000NTL ***

*Complete the code by inserting the value of the radius (R): Ex. 2000NT154 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 2000NT 1 2 3 2 5 0
Chain equipped with aluminium draw plates every pitch: complete the code by inserting the letter D.
Ex. 2000NT154250 D

Technical characteristics
when self-supported
Speed 0,5 m/s

Acceleration 2 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S306CO
- Assembled Part.no S306COMC

***Complete the code by inserting the value SL and the radius (R): Ex. 2000NTL 1 5 0 2 5 0

Aluminium Draw Plates with Separators in Nylon

Aluminium Split Cross Piece Created by Design

BS2000
Cable Chains in Bright Zinc Plated Steel

R H* N M N1 M1
mm mm mm mm mm mm
075 214 180 390 - -
115 294 220 515 500 1080
150 364 255 625 675 1485
205 474 310 795 885 2005
250 564 360 940 1030 2385
305 674 410 1110 1190 2825

* The height H should be increased by 10 mm/m
approx. because of preload. In case of limitation to
the available space, refer to the Technical Dptm.

M H

NLS

R
LS
2

75

LS

230

75

R

LS
2

N1

M1

FIXED POINT

MOVING POINT

®

BS2000
Cable Chain
in Bright Zinc Plated
Steel

179

For further information please
consult Brevetti Stendalto’s
Technical Office

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Chain F
Type mm
BS2000NT079 65
BS2000NT104 90
BS2000NT154 140
BS2000NT204 190
BS2000NT254 240
BS2000NT304 290
Special dimension F=W-47

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
BS2000... A2000NKM

Complete Set Unassembled
Chain End Brackets
Type Set
BS2000... A2000NK

4

==

32

F
60

75150 30

ø10.5

2

1

2

3
4

6

1

8

40

3

10

20

0 4 5

60

100

150
200

6 7

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Supplementary movable
separators.

Steel laminar cover.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with aluminium
draw plates every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Bright Zinc Plated Steel
End Brackets
The end brackets set, containing
four steel plates screwed to the links
allows the two ends of the chain to
be attached to the equipment.

Suitable to long travel distance.
See page 190

10 SL 10

W

12 MIN 4 MAX ø58

BB

10 10
W
SL

19

C

D4

4

180

Inner height (D) 52 mm
Double share link construction.
Single-rivet fixing and standard large
washer and nylon anti-friction disk to
assure durable smooth movement.
Alu-draw frames (T) or Alu-drilled plates
(TL) are un-screwable from both sides.
As standard the frames every second
link, on request every link.
Vertical and horizontal separator systems
are available.
Also available in Stainless Steel.

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
144 74 106 52 150-220-250-305-400-535 7,40 3000NT106 *
194 74 156 52 150-220-250-305-400-535 7,60 3000NT156 *
244 74 206 52 150-220-250-305-400-535 7,80 3000NT206 *
294 74 256 52 150-220-250-305-400-535 8,00 3000NT256 *
344 74 306 52 150-220-250-305-400-535 8,20 3000NT306 *

C+38 74 52 150-220-250-305-400-535 3000NT **

W B R Chain
mm mm mm Part Number

SL+20 74 150-220-250-305-400-535 3000NTL ***

*Complete the code by inserting the value of the radius (R): Ex. 3000NT156 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 3000NT 1 2 3 2 5 0
Chain equipped with aluminium draw plates every pitch: complete the code by inserting the letter D.
Ex. 3000NT156250 D

Technical characteristics
when self-supported
Speed 0,5 m/s

Acceleration 2 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S308CO
- Assembled Part.no S308COMC

***Complete the code by inserting the value SL and the radius (R): Ex. 3000NTL 1 5 0 2 5 0

Aluminium Draw Plates with Separators in Nylon

Aluminium Split Cross Piece Created by Design

BS3000
Cable Chains in Bright Zinc Plated Steel

R H* N M N1 M1
mm mm mm mm mm mm
150 388 290 670 830 1770
220 528 360 890 1145 2515
250 588 385 980 1255 2800
305 698 440 1150 1450 3285
400 888 540 1450 1740 4065
535 1158 675 1880 2110 5105

* The height H should be increased by 10 mm/m
approx. because of preload. In case of limitation to
the available space, refer to the Technical Dptm.

M H

NLS

R

95

LS
2

LS

N1

250

95

R

LS
2 M1

FIXED POINT

MOVING POINT

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

®

BS3000
Cable Chain
in Bright Zinc Plated
Steel

181

For further information please
consult Brevetti Stendalto’s
Technical Office

4
2

1

2

3
4

6

1

8

40

3

10

20

0 4 5

60

100

150
200

6 7

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Chain F
Type mm
BS3000NT106 88
BS3000NT156 138
BS3000NT206 188
BS3000NT256 238
BS3000NT306 288
Special dimension F=W-56

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
BS3000... A3000NKM

Complete Set Unassembled
Chain End Brackets
Type Set
BS3000... A3000NK

Bright Zinc Plated Steel
End Brackets
The end brackets set, containing
four steel plates screwed to the links
allows the two ends of the chain to
be attached to the equipment.

90

11

95 45190

22

44

15 1560

F

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with aluminium
draw plates every second pitch.

Supplementary movable
separators.

Steel laminar cover.

Suitable to long travel distance.
See page 190

11,5 11,5

MAX ø7015 MIN 5

W
SL

B

C

24,5

D B

W

6

11,511,5 SL

4

182

BS3500
Cable Chains in Bright Zinc Plated Steel

Inner height (D) 65 mm
Double share link construction.
Single-rivet fixing and standard large
washer and nylon anti-friction disk to
assure durable smooth movement.
Alu-draw frames (T) or Alu-drilled plates
(TL) are un-screwable from both sides.
As standard the frames every second
link, on request every link.
Vertical and horizontal separator systems
are available.
Also available in Stainless Steel.

Technical characteristics
when self-supported
Speed 0,5 m/s

Acceleration 2 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no ST3500F
- Assembled Part.no ST3500FMC

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
153 95 104 65 200-250-300-350-400-450-500-600 12,00 3500NT104 *
203 95 154 65 200-250-300-350-400-450-500-600 12,30 3500NT154 *
253 95 204 65 200-250-300-350-400-450-500-600 12,70 3500NT204 *
303 95 254 65 200-250-300-350-400-450-500-600 13,00 3500NT254 *
353 95 304 65 200-250-300-350-400-450-500-600 13,30 3500NT304 *
453 95 404 65 200-250-300-350-400-450-500-600 14,00 3500NT404 *

C+49 95 65 200-250-300-350-400-450-500-600 3500NT **

W B R Chain
mm mm mm Part Number

SL+23 95 200-250-300-350-400-450-500-600 3500NTL ***

*Complete the code by inserting the value of the radius (R): Ex. 3500NT154 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 3500NT 1 2 3 2 5 0
Chain equipped with aluminium draw plates every pitch: complete the code by inserting the letter D.
Ex. 3500NT154250 D

***Complete the code by inserting the value SL and the radius (R): Ex. 3500NTL 1 5 0 2 5 0

Aluminium Draw Plates with Separators in Nylon

Aluminium Split Cross Piece Created by Design

R H* N M N1 M1
mm mm mm mm mm mm
200 512 375 880 1100 2360
250 612 425 1040 1310 2870
300 712 480 1200 1495 3335
350 812 525 1350 1670 3775
400 912 575 1510 1825 4190
450 1012 625 1670 1975 4595
500 1112 675 1825 2120 4985
600 1312 775 2140 2390 5750

* The height H should be increased by 10 mm/m
approx. because of preload. In case of limitation to
the available space, refer to the Technical Dptm.

M H

NLS

R

125

LS
2

LS

N1

300

125

R

LS
2 M1

FIXED POINT

MOVING POINT

®

BS3500
Cable Chain
in Bright Zinc Plated
Steel

183

For further information please
consult Brevetti Stendalto’s
Technical Office

4
2

1

2

3
4

6

1

8

40

3

10

20

0 4 5

60

150

6 7 8 9 10 11

200

100

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
The chain can be fixed frontally,
inner or outer radius. (Fig A)

Chain F
Type mm
BS3500NT104 80
BS3500NT154 130
BS3500NT204 180
BS3500NT254 230
BS3500NT304 280
BS3500NT404 380
Special dimension F=W-73

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
BS3500... A3500NKM

Complete Set Unassembled
Chain End Brackets
Type Set
BS3500... A3500NK

Bright Zinc Plated Steel
End Brackets
The end brackets set, containing
four steel plates screwed to the links
allows the two ends of the chain to
be attached to the equipment.

130

15

125 65250

56

25 2580
F

30

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with aluminium
draw plates every second pitch.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Supplementary movable
separators.

Steel laminar cover.

Suitable to long travel distance.
See page 191

C

B

W
SL11,5

24,5

11,5

6 D

4

BS3500C
Cable Chains in Bright Zinc Plated Steel

Inner height (D) 65 mm
Double share link construction.
Single-rivet fixing and standard large
washer and nylon anti-friction disk to
assure smooth and durable movement.
The strong Alu-covers are un-screwable
from both sides.
Vertical and horizontal separator systems
are available.

Technical characteristics
when self-supported
Speed 0,5 m/s

Acceleration 2 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no ST3500F
- Assembled Part.no ST3500FMC

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
153 95 104 65 200-250-300-350-400-450-500-600 13,80 3500NC104 *
203 95 154 65 200-250-300-350-400-450-500-600 14,80 3500NC154 *
253 95 204 65 200-250-300-350-400-450-500-600 15,80 3500NC204 *
303 95 254 65 200-250-300-350-400-450-500-600 16,80 3500NC254 *
353 95 304 65 200-250-300-350-400-450-500-600 17,80 3500NC304 *
453 95 404 65 200-250-300-350-400-450-500-600 19,80 3500NC404 *

C+49 95 65 200-250-300-350-400-450-500-600 3500NC **
*Complete the code by inserting the value of the radius (R): Ex. 3500NC154 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 3500NC 1 2 3 2 5 0

Aluminium Draw Plates with Separators in Nylon

184

M H

NLS

R

125

LS
2

LS

N1

300

125

R

LS
2 M1

FIXED POINT

MOVING POINT

R H* N M N1 M1
mm mm mm mm mm mm
200 512 375 880 1100 2360
250 612 425 1040 1310 2870
300 712 480 1200 1495 3335
350 812 525 1350 1670 3775
400 912 575 1510 1825 4190
450 1012 625 1670 1975 4595
500 1112 675 1825 2120 4985
600 1312 775 2140 2390 5750

* The height H should be increased by 10 mm/m
approx. because of preload. In case of limitation to
the available space, refer to the Technical Dptm.

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

®

BS3500C
Cable Chain
in Bright Zinc Plated
Steel

185

For further information please
consult Brevetti Stendalto’s
Technical Office

2

1

2

3
4

6

1

8

40

3

10

20

0 4 5

60

150

6 7 8 9 10 11

200

100

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Fig. A
Chain fixed outside the radius. (Fig A)

Chain F
Type mm
BS3500NC104 80
BS3500NC154 130
BS3500NC204 180
BS3500NC254 230
BS3500NC304 280
BS3500NC404 380
Special dimension F=W-73

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
BS3500C... A3500NCKM **

Complete Set Unassembled
Chain End Brackets
Type Set
BS3500C... A3500NCK
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Bright Zinc Plated Steel
End Brackets
The end brackets set, containing
four steel plates screwed to the links
allows the two ends of the chain to
be attached to the equipment.

30

15

F

56

110125

2050

4LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chain.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Suitable to long travel distance.
See page 191

4

BS4000
Cable Chains in Bright Zinc Plated Steel

Inner height (D) 112,5 mm
Double share link construction.
Triple-rivet fixing and standard large
washer and nylon anti-friction disk to
assure smooth and durable movement.
Un-screwable Alu-draw frames (T) are
standard mounted and every link.
Alu-drilled plates (TL) are mounted every
second link with an Alu-draw frames
every other link.
Separator systems available.
Also available in Stainless Steel.

33

10 BD

W

C
1515 SL

MAX 11530 MIN 5

B

W
15SL15

Technical characteristics
when self-supported
Speed 0,5 m/s

Acceleration 2 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no S310TC
- Assembled Part.no S310TMC

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
216 145 150 112,5 250-300-350-400-450-500-550-600-700-750-850-1000 20,60 4000T150 *
266 145 200 112,5 250-300-350-400-450-500-550-600-700-750-850-1000 21,70 4000T200 *
316 145 250 112,5 250-300-350-400-450-500-550-600-700-750-850-1000 23,10 4000T250 *
366 145 300 112,5 250-300-350-400-450-500-550-600-700-750-850-1000 24,40 4000T300 *
466 145 400 112,5 250-300-350-400-450-500-550-600-700-750-850-1000 27,20 4000T400 *
566 145 500 112,5 250-300-350-400-450-500-550-600-700-750-850-1000 29,90 4000T500 *

C+66 145 112,5 250-300-350-400-450-500-550-600-700-750-850-1000 4000T **
*Complete the code by inserting the value of the radius (R): Ex. 4000T150 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 4000T 1 2 3 2 5 0

Aluminium Draw Plates with Separators in Nylon

186

R H* N M N1 M1
mm mm mm mm mm mm
250 670 510 1150 1545 3285
300 770 555 1305 1755 3790
350 870 605 1460 1950 4265
400 970 655 1620 2125 4715
450 1070 710 1780 2295 5150
500 1170 755 1930 2455 5570
550 1270 805 2090 2605 5975
600 1370 855 2245 2755 6375
700 1570 955 2560 3035 7155
750 1670 1010 2720 3170 7535
850 1870 1105 3030 3430 8280
1000 2170 1255 3500 - -

* The height H should be increased by 10 mm/m
approx. because of preload. In case of limitation to
the available space, refer to the Technical Dptm.

LS
2

M180

LS N

H

R

LS

N1

350

180

R

LS
2 M1

FIXED POINT

MOVING POINT

L= + M or M1 LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

W B R Chain
mm mm mm Part Number

SL+30 145 250-300-350-400-450-500-550-600-700-750-850-1000 4000TL ***
***Complete the code by inserting the value SL and the radius (R): Ex. 4000TL 1 5 0 2 5 0

Aluminium Split Cross Piece Created by Design

®

BS4000
Cable Chain
in Bright Zinc Plated
Steel

187

For further information please
consult Brevetti Stendalto’s
Technical Office

4
2

1

2

3
4

6

1

8

40

3

10

20

0 4 5

60

150

6 7 8 9 10 11

200

100

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
BS4000T150 136
BS4000T200 186
BS4000T250 236
BS4000T300 286
BS4000T400 386
BS4000T500 486
Special dimension F=W-80

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
BS4000... A4000KM **

Complete Set Unassembled
Chain End Brackets
Type Set
BS4000... A4000K
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

Bright Zinc Plated Steel
End Brackets
The end brackets set, containing
four steel plates screwed to the links
allows the two ends of the chain to
be attached to the equipment.

140

30

15

360

85

180

25 2590
F

Supplementary movable
separators.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with aluminium
draw plates every second pitch.

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Steel laminar cover.

Suitable to long travel distance.
See page 191

4

188

BS4500
Cable Chains in Bright Zinc Plated Steel

Inner height (D) 182 mm
Double share link construction.
Triple-rivet fixing and standard large
washer and nylon anti-friction disk to
assure smooth and durable movement.
Un-screwable Alu-draw frames (T) are
standard mounted and every link.
Alu-drilled plates (TL) are mounted every
second link with an Alu-draw frames
every other link.
Separator systems available.
Also available in Stainless Steel.

B

C

45

W
23,523,5 SL

B

MAX 180

W

20 MIN 6

23,523,5 SL

12 D

Technical characteristics
when self-supported
Speed 0,5 m/s

Acceleration 2 m/s2

For higher requirements please consult our
technical dept.

Separator
- Unassembled Part.no ST4500C
- Assembled Part.no ST4500CMC

L= + M LS
2

Length of chain (L)

Half travel distance

plus length of curve (M)

()LS
2

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
390 220 300 182 400-600-800-1000-1250-1500 46,5 4500T300 *
440 220 350 182 400-600-800-1000-1250-1500 47,5 4500T350 *
490 220 400 182 400-600-800-1000-1250-1500 48,5 4500T400 *
540 220 450 182 400-600-800-1000-1250-1500 49,0 4500T450 *
590 220 500 182 400-600-800-1000-1250-1500 49,5 4500T500 *
690 220 600 182 400-600-800-1000-1250-1500 51,0 4500T600 *

C+90 220 182 400-600-800-1000-1250-1500 4500T **

W B R Chain
mm mm mm Part Number

SL+47 220 400-600-800-1000-1250-1500 4500TL ***

*Complete the code by inserting the value of the radius (R): Ex. 4500T300 4 0 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 4500T 1 2 3 4 0 0

R H* N M
mm mm mm mm
400 1060 770 1760
600 1460 970 2390
800 1860 1170 3020
1000 2260 1370 3650
1250 2760 1620 4430
1500 3260 1870 5220

* The height H should be increased by 10
mm/m approx. because of preload. In case of
limitation to the available space, refer to the
Technical Dptm.

M250

LS

H

N

R
LS
2

***Complete the code by inserting the value SL and the radius (R): Ex. 4500TL 3 1 5 4 0 0

Aluminium Draw Plates with Separators in Nylon

Aluminium Split Cross Piece Created by Design

®

BS4500
Cable Chain
in Bright Zinc Plated
Steel

189

For further information please
consult Brevetti Stendalto’s
Technical Office

4
2

1

2
3
4
6

1

8

40

3

10

20

0 4 5

60

150
200
300

6 7 8 9 10 11 12 13

400

500

A
dd

iti
on

al
 lo

ad
 (k

g)

LS Max unsupported length
2

Chain F
Type mm
BS4500T300 285
BS4500T350 335
BS4500T400 385
BS4500T450 435
BS4500T500 485
BS4500T600 585
Special dimension F=W-105

Bright Zinc Plated Steel
Type Part Numbers

Complete Set Assembled
Chain End Brackets
Type Set
BS4500... A4500KM **

Complete Set Unassembled
Chain End Brackets
Type Set
BS4500... A4500K
** 1=Pos.1; 2=Pos.2; 3=Pos.3
See end brackets mounting variations
page 31.

130

200
F

100500 P = 250

2525 7575
40

13
20

Supplementary movable
separators.

LS

LS
2

For applications with
and weights not included in
the area of the diagram
showing self-supporting
capacity, verify the possible
use of support rollers (see
page 30).

LS
2

The red marking in the
diagram area considers the
difference of weight between
various widths of chains
assembled with aluminium
draw plates every second pitch.

Fig. A
Chain fixed outside the radius. (Fig A)
See end brackets mounting
variations page 31.

Self-Supporting
Capacity Diagram
The maximum length of the
self-supporting capacity
in relationship to the weight
of the cables and hoses
contained per linear metre.

()LS
2

Bright Zinc Plated Steel
End Brackets
The end brackets set, containing
four steel plates screwed to the links
allows the two ends of the chain to
be attached to the equipment.

Steel laminar cover.

4

190

Sliding low-friction skids fastened to the links allow chains running on
themselves, all the while granting them to get more longer strokes.
Un-screwable Alu-draw frames (T) are standard mounted and every link.
Alu-drilled plates (TL) are mounted every second link with an Alu-draw
frames every other link.
Separator systems available.
Also available in Stainless Steel.

Sliding Cable Chains
in Bright Zinc Plated Steel

Technical characteristics

Speed 2 m/s

Acceleration 2 m/s2

For higher requirements please consult our
technical dept.

W

10 MIN 4 MAX ø38

B

SL

D

W

B3

20,5

C
12,5 SL 12,5 12,5 12,5

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
120 58,5 079 32 115-150-205-250-305 5,55 2000PT079 *
145 58,5 104 32 115-150-205-250-305 5,65 2000PT104 *
195 58,5 154 32 115-150-205-250-305 5,95 2000PT154 *
245 58,5 204 32 115-150-205-250-305 6,25 2000PT204 *
295 58,5 254 32 115-150-205-250-305 6,45 2000PT254 *
345 58,5 304 32 115-150-205-250-305 6,75 2000PT304 *

C+41 58,5 32 115-150-205-250-305 2000PT **

Aluminium Draw Plates with Separators in Nylon

SL

W

12 MIN 4 MAX ø58

BB

13,5
W
SL

22,5

C

D4

13,5
13,5 13,5

BS3000PT

BS2000PT

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
151 81,5 106 52 150-220-250-305-400-535 8,10 3000PT106 *
201 81,5 156 52 150-220-250-305-400-535 8,30 3000PT156 *
251 81,5 206 52 150-220-250-305-400-535 8,50 3000PT206 *
301 81,5 256 52 150-220-250-305-400-535 8,70 3000PT256 *
351 81,5 306 52 150-220-250-305-400-535 8,90 3000PT306 *

C+45 81,5 52 150-220-250-305-400-535 3000PT **

Aluminium Draw Plates with Separators in Nylon

*Complete the code by inserting the value of the radius (R): Ex. 2000PT154 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 2000PT 1 2 3 2 5 0
***Complete the code by inserting the value of the quote SL and the radius (R): Ex. 2000PTL 1 5 0 2 5 0

*Complete the code by inserting the value of the radius (R): Ex. 3000PT156 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 3000PT 1 2 3 2 5 0
***Complete the code by inserting the value of the quote SL and the radius (R): Ex. 3000PTL 1 5 0 2 5 0

W B R Chain
mm mm mm Part Number

SL+25 58,5 115-150-205-250-305 2000PTL ***

Aluminium Split Cross Piece Created by Design

W B R Chain
mm mm mm Part Number

SL+27 81,5 150-220-250-305-400-535 3000PTL ***

Aluminium Split Cross Piece Created by Design

191

4

®

For further information please
consult Brevetti Stendalto’s
Technical Office

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
168 107 104 65 200-250-300-350-400-450-500-600 14,90 3500PC104 *
218 107 154 65 200-250-300-350-400-450-500-600 15,90 3500PC154 *
268 107 204 65 200-250-300-350-400-450-500-600 16,90 3500PC204 *
318 107 254 65 200-250-300-350-400-450-500-600 17,90 3500PC254 *
368 107 304 65 200-250-300-350-400-450-500-600 18,90 3500PC304 *
468 107 404 65 200-250-300-350-400-450-500-600 20,90 3500PC404 *

C+64 107 65 200-250-300-350-400-450-500-600 3500PC **

19 19

MAX ø7015 MIN 5

W
SL

B

C

32

D B

W

6

1919 SL

BS3500PT/PC

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
168 107 104 65 200-250-300-350-400-450-500-600 13,10 3500PT104 *
218 107 154 65 200-250-300-350-400-450-500-600 13,40 3500PT154 *
268 107 204 65 200-250-300-350-400-450-500-600 13,80 3500PT204 *
318 107 254 65 200-250-300-350-400-450-500-600 14,10 3500PT254 *
368 107 304 65 200-250-300-350-400-450-500-600 14,40 3500PT304 *
468 107 404 65 200-250-300-350-400-450-500-600 15,10 3500PT404 *

C+64 107 65 200-250-300-350-400-450-500-600 3500PT **

Aluminium Draw Plates with Separators in Nylon

Aluminium Draw Plates with Separators in Nylon

45

10 BD

W

C
2121 SL

MAX 11536 MIN 5

B

W
21SL21

BS4000PT

W B C D R Weight/m Chain
mm mm mm mm mm kg Part Number
240 161,5 150 112,5 250-300-350-400-450-500-550-600-700-750-850 22,30 4000PT150 *
290 161,5 200 112,5 250-300-350-400-450-500-550-600-700-750-850 23,40 4000PT200 *
340 161,5 250 112,5 250-300-350-400-450-500-550-600-700-750-850 24,80 4000PT250 *
390 161,5 300 112,5 250-300-350-400-450-500-550-600-700-750-850 26,10 4000PT300 *
490 161,5 400 112,5 250-300-350-400-450-500-550-600-700-750-850 28,90 4000PT400 *
590 161,5 500 112,5 250-300-350-400-450-500-550-600-700-750-850 31,60 4000PT500 *

C+90 161,5 112,5 250-300-350-400-450-500-550-600-700-750-850 4000PT **

Aluminium Draw Plates with Separators in Nylon

*Complete the code by inserting the value of the radius (R): Ex. 4000PT150 3 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 4000PT 1 2 3 3 5 0
***Complete the code by inserting the value of the quote SL and the radius (R): Ex. 4000PTL 1 5 0 2 5 0

*Complete the code by inserting the value of the radius (R): Ex. 3500PT154 3 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 3500PT 1 2 3 3 5 0
***Complete the code by inserting the value of the quote SL and the radius (R): Ex. 3500PTL 1 5 0 2 5 0

W B R Chain
mm mm mm Part Number

SL+42 161,5 250-300-350-400-450-500-550-600-700-750-850 4000PTL ***

Aluminium Split Cross Piece Created by Design

W B R Chain
mm mm mm Part Number

SL+38 107 200-250-300-350-400-450-500-600 3500PTL ***

Aluminium Split Cross Piece Created by Design

*Complete the code by inserting the value of the radius (R): Ex. 3500PC154 2 5 0
**Complete the code by inserting the value of the quote C and the radius (R): Ex. 3500PC 1 2 3 2 5 0

192

4

Cable Drag Chains in Steel
for Long Travel Distance

The use of cable chains in applications with
particularly long travel distances offers many
benefits .The possibilities of the combined tran-
sportation of high power cables, signal cables
and hydraulic hoses, together with ease of use
and no need for maintenance, are the unque-
stionable advantages of the system.
Specific applications, characterised by
particularly aggressive conditions in the
environment, require cable chains in steel.
Brevetti Stendalto has offered for many years,
with positive results their own system based on
the use of two steel drag chains and a travelling
internal supporting frame. The chains are
arranged in a closed loop configuration, having

a fixed bracket and a movable towing bracket.
A secondary similar closed loop, made of steel
wire rope, drives the supporting frame along
the entire travel at a suitable speed, thus
ensuring a continuous support to relieve all
stresses. In addition to this a trough is arranged
to contain and guide the chain system along
the total travel. The chains are fitted with
wheels on ball bearings, to keep to a minimum
the friction on the supporting frame. The
supporting frame can be made both in
galvanised steel, or if requested, in stainless
steel.

BS3500 chains with
supporting frame applied
to De Icing equipment at
München airport
(Germany).
The length of the travel
distance is 90m and it’s
velocity is 90m per minute.

193

4

The Brevetti Stendalto steel cable chains have
been used in Off-shore applications for many
years. The high standard of quality required and
the special materials needed are characteristics
in these kinds of applications.

On request cable chains of special dimensions
which have been personalised according to the
clients needs are being used.
.

Special off-shore
Applications

Platform “Tiffany”

Specially designed chains in
stainless steel 316L
Length of travel
distance: 27m
Total weight of the chains:
13 Ton.

Platform “Oseberg”

A: BS4500 chain in
stainless steel 316L

B: BS4500 chain in
stainless steel 316L for rota-
tions of ± 180°

AA

BB

195

5

Characteristics

Brevetti Stendalto, aware of the continuous
development of the high technology production
processes, offers a number of flexible and high
flexible cables, constructed according to the
most recent technologies. These high flexible
cables enable a continuous operation for
multi-shift-work under conditions of extreme
bending stress (1), for example industrial robots,
machine tools and for the working of wood,
automation systems etc.
The protection control according to the DIN
VDE rules, gives a certificate showing the high
standard of quality of the Brevetti Stendalto
cables.
The wide choice of products composed of
different types of cables, allows us to answer
to the growing demand from all parts of the
technical department.

Flexible Cables
for Cable Chains

(1) The Brevetti Stendalto
cables have been tested
with accelerations
exceeding 20 m/s 2 and
speed of 6 m/s.

196

5

Flexible Cables

The cables have to be installed and unrolled
from the drum carefully to avoid damage. It
is therefore important to follow the
indications in Fig.1. The coil should not be
unrolled from the centre, but it should be
placed on a support or on a turning plane
and then be unrolled starting from the
external ends.

Check the minimum allowed bending radius
of the chosen cable and compare it with the
bending radius of the chain. For a correct
installation, the last mentioned should be
larger compared to the bending radius of the
cable.

There must be at least 10%-20% free space
between the cable diameters and the
internal dimensions of the chain. Install the
cables/hoses symmetrically in the chain with
the larger and heavier towards the
outside and the smaller and lighter in the
centre. Further, it is necessary to separate
the cables using the separators, available for
all the chains, or the split cross pieces with
holes done in the appropriate sizes accor-
ding to the external diameter of the cable.

(Fig. 2) It is important, when having high
velocities and accelerations, to avoid the
superimposing of the cables. Avoid
contact between the different cables and
hoses internally in the chain.

The cables/hoses must be placed and
installed in such a way so that they can
move freely side ways during the movement
of the chain and also so that in the bending
curve they do not cause any tension or
traction on the cable chain.

The cables/hoses must be installed and
fixed using the appropriate accessories (see
pages 198/199), at both extremities of the
chain.

Verify the installation of the cables in the
chains with Brevetti Stendalto’s technical
office or request a personalised project by
filling in the appropriate module (page 201).

Installation

MIN 20%MIN 10%

D

H

D

1-

2-

3-

4-

5-

6-

For correct installation of cables in the cable
chain, it is important to follow the guidelines
listed below:

Fig. 1 Fig. 2

197

5

Ready to Install Chains with
Electrical Cables

On request chain ready to be used with
cables and plugs connected.
Please contact our sales departments for
further information.

With Hydraulic Hoses

On request chain ready to be used with
hydraulic hoses.
Please contact our sales departments for
further information.

Custom-Built Packaging

For very large chains, example offshore
applications, harbour cranes, steel mills, Brevetti
Stendalto offers on request custom-built

packaging, for save transport and facilitated
assembling on-site.

198

5

Flexible Cables

Steel Cable Clamps

The steel cable clamps connect the cable to the
extremities of the chain.
The plastic counter pressure cradle with the
integrated screw tighten and fix the cable.
The smooth surface and the design of the
cradles guarantee high stability and avoid any
damage to the cables.
Special versions are available on request.
Fixing set is composed by the following parts:
• steel clamps with pressure cradle
• counter pressure cradle
• doublesided cradle for double and triple

clamps
• steel mounting rails

Fig. A

Tiewrap Clamp in Nylon

To allow easy fixing of the cables at the chain’s
end brackets, Brevetti Stendalto offers strong
nylon tiewrap clamps.
The tiewrap is mounted on to a steel profile to
assure a strong support.
This fixing system is available for our Heavy,
Sliding and Protection series.

Order code:
Chain type: SR306SE168107
Tiewrap code for steel
end brackets: SFC306SE168
Tiewrap code
for nylon end brackets: CFC306SE168

199

5

®

199

For further information please
consult Brevetti Stendalto’s
Technical Office

C-profile rail

Part.no Length mm
6000001 Standard 800 mm;

available on request with different length
Single clamp in galvanised steel with 1 plastic pressure cradle
and 1 counter pressure cradle

Part.no Diameter mm L H
6000614C 06-14 18 62
6001418C 14-18 22 66
6001822C 18-22 26 70
6002226C 22-26 30 74
6002630C 26-30 34 78
6003034C 30-34 38 82
6003438C 34-38 42 86
6003842C 38-42 46 90

Double clamp in galvanised steel set complete with 1 plastic pressure cradle,
1 double sided cradle and 1 counter pressure cradle

Part.no Diameter mm L H
6020614C 06-14 18 78
6021418C 14-18 22 86
6021822C 18-22 26 94
6022226C 22-26 30 103
6022630C 26-30 34 112
6023034C 30-34 38 120
6023438C 34-38 42 129
6023842C 38-42 46 138

Triple clamp in galvanised steel set complete with 1 plastic pressure cradle,
2 double sided cradles and 1 counter pressure cradle

Part.no Diameter mm L H
6031012C 10-12 16 87
6031214C 12-14 18 93
6031416C 14-16 20 99
6031618C 16-18 22 105
6031820C 18-20 24 111
6032022C 20-22 26 117
6032224C 22-24 28 123
6032426C 24-26 30 129
6032628C 26-28 34 135
6032830C 28-30 38 141

Counter pressure cradle
Part.no Diameter mm
6100612 06-12
6101214 12-14
6101618 16-18
6101822 18-22
6102226 22-26
6102630 26-30
6103034 30-34
6103438 34-38
6103842 38-42

Doublesided cradle
Part.no Diameter mm
6201012 10-12
6201214 12-14
6201416 14-16
6201618 16-18
6202022 20-22
6202224 22-24
6202426 24-26
6202830 28-30
6203034 30-34
6203438 34-38
6203842 38-42

H

L

H

L

H

L

PRESSURE
CRADLE

DOUBLE SIDED
CRADLE

COUNTER
PRESSURE
CRADLE

PRESSURE
CRADLE

COUNTER
PRESSURE
CRADLE

PRESSURE
CRADLE

DOUBLE SIDED
CRADLE

COUNTER
PRESSURE
CRADLE

25

11

10
1

200

6

Order Form

Date

To: Sender:

Brevetti Stendalto S.p.a.
viale Stucchi 66/8
20052 Monza (MI)

Fax: +39 039 834250
e-mail sales@brevettistendalto.it

Order no.:
Page of Page

Delivery time:

Please copy this page and send it fax to: +39 039 834250 or e-mail to: sales@brevettistendalto.it

Signature/stamp

item no. Part number Description Unit Q.ty
Price/
unit

201

6

Enquiry Form

Date

To: Sender:

Horizontal movement Vertical movement

Travel distance (LS) mm

Bending radius (R) mm

Speed m/s

Acceleration m/s2

Travel frequency
Environment

Humidity
Temperature
Installation in/outside
Clean/dirty

Remarks:

Suggested chain

circular movement with 1 chain circular movement with 2 chains

Rotation degrees

Inner Ø mm

Outer Ø mm

Movable point Inner Ø Outer Ø
Movement with housing

towing arm
Speed m/s

Acceleration m/s2

Travel frequency
Environment

Humidity
Temperature
Installation in/outside
Clean/dirty

Remarks

Suggested chain

Brevetti Stendalto S.p.a.
viale Stucchi 66/8
20052 Monza (MI)

Fax: +39 039 834250
e-mail tekno@brevettistendalto.it

N° outer diameter weight per meter min. bending radius

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

N° outer diameter weight per meter min. bending radius

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

mm Kg/m mm

Mov./h day/year

Mov./h day/year

CABLES/HOSES CABLES/HOSES

Request for quotation Request for technical drawing

LS

R

LS
2

LS
2

X

X

Please copy this page and send it fax to: +39 039 834250 or e-mail to: tekno@brevettistendalto.it

Ø outer

Ø outer

Ø inner

Ø inner

202

Overview of Products Range

•= standard; O=on request

7

page
from to
mm mm

from to
mm mm

from to
mm mm

mm mm
from to
mm mm

40 SR200 12 35 12 - 18 41 15 17 18 40
42 SR250 15 - 18 - 23 - 22 30 40 -
44 SR30090/91/92 18 38 18,5 - 29 49 23,5 30 33 100
46 SR325LI/LE 40 103 25 - 57 120 38 45 50 150
48 SR325L 40 103 25 - 57 120 38 45 50 150
50 SR339 40 76 39 - 60 96 50 35 50 100

58 SR300A 15 75 18 - 27 87 23 30 40 120
60 SR300 14 36 18 - 30 52 23 30 40 120
62 SR305A 30 50 24 - 54 74 30 35 50 150
64 SR305 30 50 20 - 52 72 30 35 50 150
66 SR355A 45 95 31 - 74 124 43 40 75 200
68 SR355 45 95 30 - 74 124 45 40 75 200
70 SR400 40 60 25 - 62 82 35 40 50 150
72 SR435MI/ME 40 150 35 - 60 170 48 50 60 200
74 SR445MI/ME 50 362 45 - 72 384 64 67 75 300
76 SR660A 50 362 37 - 75 387 55 50 100 250
78 SR770A 45 357 60 - 80 392 78 70 150 300
80 SR475MI/ME 74 498 75,5 - 112 536 100,5 105 150 400
86 SR306 43 355 30 37 79 391 55 65 75 300
92 SR307 42 354 40 47 80 392 64 70 75 250
98 SR308 38 350 48 57 82 394 75 80 150 400
104 SR309 64 400 70 75,5 120 456 100 100 200 500
108 SR310 200 600 112 - 260 660 150 145 200 750

112 SR435PI/PE 40 150 35 - 60 170 48 50 75 200
114 SR445PI/PE 50 362 45 - 72 384 64 67 100 300
116 SR445AI/AE 50 362 45 - 72 384 64 67 100 300
118 SR475PI/PE 74 374 75,5 - 110 410 100,5 105 180 400
120 SR660 50 150 36 - 79 179 55 50 100 250
122 SR770 85 250 51 - 120 285 78 70 150 300
124 SR306CI/CE 43 355 37 - 79 391 55 65 107 300
126 SR308CI/CE 38 350 57 - 82 394 75 80 180 400
128 SR309C 200 400 72 - 256 456 100 100 200 500
130 SR309CI/CE 64 488 75,5 - 120 544 100 100 200 500
134 SR326 61 373 30 37 89 416 59 65 107 300
140 SR328 61 373 48 57 116 428 79 80 150 400
146 SR319 64 400 70 75,5 128 464 107 100 200 500
150 SR478MI/ME 74 498 75,5 - 112 536 106,5 105 150 400
152 SR478PI/PE 74 498 75,5 - 112 536 106,5 105 150 400
154 M60 115 539 60,5 - 165 589 90 90 150 400
156 M80 115 539 80,5 - 195 619 117 110 200 700
164 SR495 45 - 35 - 69 - 45 - 100 -
166 SR500 65 - 30 - 93 - 43 - 100 150
168 SR510TN 88 - 46 - 132 - 55-77 - 125 -
168 SR515TN 88 - 46 - 132 - 55-77 - 175 -
170 SR545 62 - 46 - 123 - 62 - 100 -
172 SR599 210 - 59 - 272 - 85 - 220 -

178 BS2000 79 304 32 38 112 337 53 75 75 305
180 BS3000 106 306 52 58 142 342 74 95 150 535
182 BS3500 104 404 65 70 153 453 95 125 200 600
184 BS3500C 104 404 65 - 153 453 95 125 200 600
186 BS4000 150 500 112,5 115 216 566 145 180 250 1000
188 BS4500 300 600 182 180 390 690 220 250 400 1500

Inner Inner External External Pitch Bending
width height width height radius

203

7

int.
est.

max m kg
int. est.

radius radius
int. est.
mm mm

0,90 0,1 - - - - - - - - - -
1,30 0,1 - - - - - - - - - -
1,45 0,1 o - - - - - - - - -
1,90 0,5 o • • - o - - - - -
1,90 0,5 o - - - o - - - - -
2,20 1 o - - - o - - - - -

1,70 0,1 - • - - - - - - - -
1,55 0,1 o - - - - - - - - -
1,40 1 - • - - o - - - - -
1,90 1 o - - - o - - - - -
2,30 1 - • - - o - - - - -
2,30 1 o - - - o - - - - -
1,60 1 - • - - o - - - - -
2,20 1 o • • - o - - - - -
3,70 1 o • • - o o o - - -
2,45 1 o • - - o o o - - -
3,80 1 o • - - o o o - - -
4,75 1 o • • - o o o - - -
3,10 1 - • • o o o o o - -
3,90 1 - • • o o o o o - -
4,95 1 - • • o o o o o - -
6,50 1 - • • o o o o o - -
7,00 1 - • • o o o o o - -

2,10 1 - • • • o o o - - -
3,35 1 - • • • o o o - - -
3,35 1 - • • • o o o - - -
4,45 1 - • • • o o o - - -
2,30 1 - • - • o o o - - -
3,45 1 - • - • o o o - - -
2,70 1 - • • • o o o - - -
4,00 1 - • • • o o o - - -
5,80 1 - - • • o o o - - -
6,00 1 - • • • o o o - - -

- - • • • o o o o o - -
- - • • • o o o o o - -
- - • • • - o o o o - -
- - • • • - o o o - - -
- - • • • • o o o - - -
- - • • • - o o o - - -
- - • • • - o o o - - -
- - - • - - - - - - 600 755
- - - • - - o - - - 630 830
- - - • - - • - - - 940 1220
- - - • - - • - - - 1060 1340
- - - • - - • o o - 485 760
- - - • • - • o o - 1400 2000

5,40 1 - - - o o o o • - -
6,20 1 - - - o o o o • - -
9,10 1 - - - o o o o • - -
8,90 1 - - - • o o o - - -
10,50 1 - - - o o o o • - -
13,00 1 - - - o o o o • - -

Self supported Max. travel Snap open Enclosed Vertical Horizontal Ver./horiz. Drilled Diameter
length length cover design separator separator separator frame

204

All rights reserved. No part of this publication may be reproduced, translated or transmitted in any form or by any means.
All informations contained in this publication should be taken only as a guide for the use of Brevetti Stendalto products; no responsability can be
accepted for any error or omission. Brevetti Stendalto S.p.A. reserved the rights, without notice, to change design and construction of any products.
Printed in June 2008

