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

R117 21 20 - 100 32 - 112 28 63 - 180 1,20
R157 40 40 - 200 56 - 216 50 100 - 250 2,25
R167 50 50 - 250 68 - 268 64 100 - 300 2,50

R118 21 25 - 80 37 - 92 28 63 - 180 1,20
R158 40 40 - 200 56 - 216 50 100 - 250 2,25
R168 50 50 - 200 68 - 218 64 100 - 300 2,50

327

330
334
342

330
334
342

326

e-tubes with igumid HT-Material for hot

chips up to +850°C available upon request

UL94-V0 classification

upon request

Electrically conductive

ESD/ATEX versions upon request

3D-CAD files, configurators, PDF www.igus.eu/R100

Universal:
Attachment on all sides

E2 e-tubes R100 Introduction Advantages

Long lifetime:
Lateral gliding

surfaces

Space-efficient:
Optimised ratio of inner

to outer dimension

Quick assembly:
Snap-open

accessibility along
inner or outer radius

Chip protection:
Smooth, chip-

repellent exterior

Dirt repellent:
Covered

pin/bore connection

Long service life:
Double stop dog for strong

unsupported length

Protection against
dirt and debris,
cost-effective -
E2 Series R100
E2 Series R100 - cost-effective, for applicati-
ons with low and medium speeds. e-tubes R100
work in hot chip areas, in areas of dirt and dust
generated by woodworking, steelmills, pulp and
paper, textile, agriculture, coal-fired plants and
many other hostile environments.
● Very good protection against chips

(including hot chips)
● Robust and tightly closed
● Space-efficient with optimised ratio of

inner dimension to outer dimension
● Modular interior separation
● Universal KMA mounting brackets

with attachment options on all sides

Typical industries and applications
● Tooling machines
● Woodworking machines
● All kind of industries and machines

with chip, dirt and dust

iF product design award

2000 Series R117/R118

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

max. length [m]

E2 e-tubes R100 -
hinged, snap-open on both
sides of the inner radius

E2 e-tubes R100 -
Standard
hinged, snap-open on both
sides of the outer radius

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

E2 e-tubes R100 Selection Table

329

168.100.100.0

1680.100.12

2 x 1686.01

NC

168.100.R.0 168.100.R.0.ESD168.100.R.0.NC 168.100.R.0.HT

168.100.100.0
167.100.100.0 .0

.ESD

.HT

.3

.31

.1

.1S

.2

.4

.14

328

R117 / R118 ≤ 1,20 m ≤ 20 m ≤ 2,0 m ≤ 0,7 m

R157 / R158 ≤ 2,25 m ≤ 40 m ≤ 3,0 m ≤ 1,0 m

R167 / R168 ≤ 2,50 m ≤ 50 m ≤ 3,0 m ≤ 1,0 m

FLG

FLB

FLG = with straight upper run FLB = with permitted sag

1) In special cases, gliding applications are also possible, please consult igus®.

Unsupported
application

Installation methods overview, maximum travels

3D-CAD files, configurators, PDF www.igus.eu/R100

Vertical
hanging

Vertical
standing

Side mounted
unsupported

Series
e-tube

Gliding speed / acceleration (maximum) upon request 1)

Speed / acceleration FLG max. max. 10 [m/s] / max. 100 [m/s2]

Speed / acceleration FLB max. max. 3 [m/s] / max. 6 [m/s2]

Material - permitted temperature °C, igumid G -40° up to +120° C

Flammability class, igumid G VDE 0304 IIC UL94-HB

E2 e-tubes R100 Technical Data Overview

Technical Data

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

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

e-tube snap-open along outer radius

e-tube snap-open along inner radius

Series / Type

Width index (depends on Bi)

Bending radius R

Colour index (standard black)

Order key

Colours Order index

Black Standard, from stock!

Slate grey only ESD material

Grey brown only HT material

Grey only for e-chains®

Dusty grey only for e-tubes

Colours Order index

White for e-chains®/e-tubes

Grey white for e-chains®/e-tubes

Orange for e-chains®/e-tubes

Yellow for e-chains®/e-tubes

Light grey e-chains®/e-tubes

Order example | Order key and colour options based on Series R168

Options with order keys based on Series R167

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

E2 e-tubes R100 Order keys and Options

Order example for complete e-tube (1,0 m),
colour black, with mounting brackets and interior separation:

e-tube (1,0 m) Please indicate e-tube length or number of links: 1,0 m or 17 links

+ Mounting brackets KMA - 1set

+ Interior separation with 2 separators assembled every 2nd link

Order text: 1,0 m 168.100.100.0 + 1680.100.12 + 2 x 1686.01

Delivery
from stock

Delivery time:
upon request

Delivery time:
upon request

Delivery time:
upon request

Standard

Part No.

Standard

Part No.

ESD-Material

ESD / ATEX
classified e-chains®

II 2 GD

NC-Version -
(no camber)
without pretension

No burning-in of
hot chips up to
+850°C (1562°F)

Part No.

NC-Version

Part No.

igumid HT-Material

331

R117
R118

656

8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB
D

H
 -

 2
8

H

30,5 30,6

28

37,4

S/2

S

H
F

=
 H

 +
 2

5

R

Ba
Bi

17
max.

R118

R117

R 063 075 100 110 125 145 180

H 154 178 228 248 278 318 388

D 123 135 160 170 185 205 240

K 260 300 380 410 455 520 630

21 28

5

10

1,5

1185.01

1186.01

21 21
R117
R118

...R117...R118

R118
[kg/m]

≈ 0,43

≈ 0,46

≈ 0,56

≈ 0,66

≈ 0,76

≈ 0,89

≈ 1,06

R117
[kg/m]

≈ 0,43

≈ 0,46

≈ 0,56

≈ 0,66

≈ 0,76

≈ 0,89

≈ 1,06

117.

117.

117.

117.

117.

117.

117.

020

025

038

048

063

080

100

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

118.

118.

118.

118.

118.

118.

118.

020

025

038

048

063

080

100

.R.0*

.R.0

.R.0*

.R.0

.R.0*

.R.0

.R.0*

Ba
[mm]

Bi
[mm]

32

37

50

60

75

92

112

20

25

38

48

63

80

100

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

| 063 | 075 | 100 | 110 | 125 | 145 | 180 |

330

*Width available upon request, please consult igus® for delivery time

Hot Chips up to +850°C
e-tubes that repel hot chips, up to 850ºC. Some applications, depending on amount
and size of the chips, can burn or melt the surface. That is no longer the case with
the igus® "igumid HT" material. Order example: Full e-tube made of igumid HT:
Part No. 118.080.100.0.HT (for long travels upon request)
Delivery time upon request. More information www.igus.eu/HT

R Bending radii
[mm]

Supplement Part No. with required radius (R). Example: 118.080.100.0

Series R117 | Hinged, snap-open on both sides of the inner radius
Series R118 | Hinged, snap-open on both sides of the outer radius | Standard

e-tubes
snap-open along
inner radius

e-tubes
snap-open along
outer radius

E2 e-tubes R100 R117·R118 Product range
Chip protection, even against hot chips, cost-effective

3D-CAD files, configurators, PDF www.igus.eu/R117 www.igus.eu/R118

Separator

for e-tubes

unassembled

assembled

The required clearance height: HF = H + 25 mm (with 1,0 kg/m fill weight)

Interior separation | Standard

Vertical Separator 1185.01
Vertical Separators are used if a vertical subdivision of the

e-tube interior is required. As standard Vertical Separators

are assembled every other link.

Fi
ll

w
ei

gh
t [

kg
/m

]

E2 e-tubes R100 R117·R118 Dimensions

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

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

Moving end
Fixed end

Unsupported applications | Short travels

Inner height 21 mm

Pitch 30,5 mm/link

Links/m 33 (1000,6 mm)

Chain length S/2 + K

333

R117
R118

025.

038.

048.

063.

080.

100.

5,5

B
i +

 1
2

A B

12

6,2
32

B
i +

 1
2

 5,5

B A

6,2
32

20

12

37,4
20

10°-28° 10°-28°

1180...1PZ(B) 1180 ...4PZ(B)

1180.048.14 PZBA1

1180.025.14PZB

1180.038.14PZB

1180.048.14PZB

1180.063.14PZB

1180.080.14PZB

1180.100.14PZB

12

25

35

50

67

87

15

20

30

40

60

80

3

4

5

6

8

10

1180.025.14PZ

1180.038.14PZ

1180.048.14PZ

1180.063.14PZ

1180.080.14PZ

1180.100.14PZ

A1 A3A2 A4

332332

R117
R118

020.

025.

038.

048.

063.

080.

100.

11800.020.14

11800.025.14

11800.038.14

11800.048.14

11800.063.14

11800.080.14

11800.100.14

29

34

47

57

72

89

109

36

41

54

64

79

96

116

30.6

B A

6
37.4

4 14

B
i

10-28°

11800...4 11800...1

A

11800. 020. 14 A

E2 e-tubes R100 R117·R118 Accessories
KMA mounting brackets | Attachment on all sides | one side pivoting

Dim. A
[mm]

Dim. B
[mm]

Full set

A…must be indicated
on preassembled
configurations

Width index

KMA pivoting

Width
Index

Part No. full set
KMA one side pivoting:

(KMA = Polymer Metal Mounting Bracket)

Frontal view

of KMA

KMA one side pivoting | Recommended for short travels | Standard

Fixed end Moving end

These attachment types are set automatically
in the choice of the KMA mounting bracket.
For the preassembled mode please add index A.

Part No. structure

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Pivoting option at fixed end available
upon request Part No. 11800...12

3D-CAD files, configurators, PDF www.igus.eu/R117 www.igus.eu/R118

The mounting brackets are supplied with hexagon nuts and can be attached with M4 bolts,

or the mounting brackets may also be attached with M4 hexagon socket DIN 912 cap bolts.

Dim. A
[mm]

Dim. B
[mm]

Number
of teeth

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

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

E2 e-tubes R100 R117·R118 Accessories
Mounting brackets, angled, polymer | one side pivoting

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

Full set

A…must be indicated
on preassembled
configurations

Width index

Width
Index

Angled polymer bracket one side pivoting | Recommended for short travels

Fixed end Moving end

Part No. structure

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Strain relief is possible on the
moving end and/or the fixed end

The following parts are required for attachment of the mounting brackets:

Countersunk bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base

Hexagon nut M5 DIN 7991 Washer 5,3 DIN 125-ST

Mounting bracket for
selected width index

With strain relief
tiewrap plates

335

R157
R158

656

8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG
FLB

D

12

50

S

H
-5

0

H

46

22 50

H
F

=
 H

 +
 4

0

R

S/2

6

Ba
Bi

37
max.

R158

R157

R 100 125 150 175 200 250

H 250 300 350 400 450 550

D 194 219 244 269 294 344

K 410 485 565 645 725 880

40 50

40 40
R157
R158

...R157...R158

R158
[kg/m]

≈ 1,21

≈ 1,30

≈ 1,50

≈ 1,57

≈ 1,63

≈ 1,71

≈ 1,92

≈ 2,10

≈ 2,13

≈ 2,34

≈ 2,55

R157
[kg/m]

≈ 1,21

≈ 1,30

≈ 1,50

≈ 1,57

≈ 1,63

≈ 1,71

≈ 1,92

≈ 2,10

≈ 2,13

≈ 2,34

≈ 2,55

157.

157.

157.

157.

157.

157.

157.

157.

157.

157.

157.

040

050

075

088

090

100

125

135

150

175

200

.R.01)

.R.0

.R.0

.R.0

.R.02)

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

158.

158.

158.

158.

158.

158.

158.

158.

158.

158.

158.

040

050

075

088

090

100

125

135

150

175

200

.R.01)

.R.0

.R.0

.R.0

.R.02)

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

Ba
[mm]

Bi
[mm]

56

66

91

104

104

116

141

150

166

191

216

40

50

75

88

88

100

125

135

150

175

200

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

| 100 | 125 | 150 | 175 | 200 | 250 |

334

R Bending radii
[mm]

1) Lid removable only, not hinged

2) Same dimensions as 157.088 - less recent design, no hinged option

Supplement Part No. with required radius (R). Example: 158.100.100.0

Series R157 | Hinged, snap-open on both sides of the inner radius
Series R158 | Hinged, snap-open on both sides of the outer radius | Standard

e-tubes
snap-open along
inner radius

e-tubes
snap-open along
outer radius

E2 e-tubes R100 R157·R158 Product range
Chip protection, even against hot chips, cost-effective

3D-CAD files, configurators, PDF www.igus.eu/R157 www.igus.eu/R158

Hot Chips up to +850°C
e-tubes that repel hot chips, up to 850ºC. Some applications, depending on amount
and size of the chips, can burn or melt the surface. That is no longer the case with
the igus® "igumid HT" material. Order example: Full e-tube made of igumid HT:
Part No. 158.100.100.0.HT (for long travels upon request)
Delivery time upon request. More information www.igus.eu/HT

The required clearance height: HF = H + 40 mm (with 1,0 kg/m fill weight)

Fi
ll

w
ei

gh
t [

kg
/m

]

E2 e-tubes R100 R157·R158 Dimensions

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

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

Moving end

Fixed end

Unsupported applications | Short travels

Inner height 40 mm

Pitch 46 mm/link

Links/m 22 (1012 mm)

Chain length S/2 + K

337

R157
R158

BAAB

45,4 11,1

25
B

i
10

,5

A

22

45

29
15°

15°

12°-15°

12°-15°

1580...1 / 1585...1 1580...2 / 1585...2

.040.

.050.

.075.

.088.

.090.

.100.

.125.

.135.

.150.

.175.

.200.

1580.040.12

1580.050.12

1580.075.12

1580.088.12

1580.090.12

1580.100.12

1580.125.12

1580.135.12

1580.150.12

1580.175.12

1580.200.12

50

60

85

98

98

110

135

145

160

185

210

61

71

96

109

109

121

146

156

171

196

221

1585.040.12

1585.050.12

1585.075.12

1585.088.12

1585.090.12

1585.100.12

1585.125.12

1585.135.12

1585.150.12

1585.175.12

1585.200.12

A

1580. 100. 12 A

336336

R157
R158

25
B

i
10

,5

AB

4012

94

A

40 12

94

22

45

29
26°

10°-26°

1580...1 / 1580...3 1580...2 / 1580...4

.040.

.050.

.075.

.088.

.090.

.100.

.125.

.135.

.150.

.175.

.200.

15801.040.12

15800.050.12

15800.075.12

15800.088.12

15801.090.12

15800.100.12

15800.125.12

15800.135.12

15800.150.12

15800.175.12

15800.200.12

50

60

85

98

98

110

135

145

160

185

210

61

71

96

109

109

121

146

156

171

196

221

15801.040.34

15800.050.34

15800.075.34

15800.088.34

15801.090.34

15800.100.34

15800.125.34

15800.135.34

15800.150.34

15800.175.34

15800.200.34

A

15800. 100. 12 A

*Quickflange
upon request

E2 e-tubes R100 R157·R158 Accessories
KMA mounting brackets, extended | Attachment on all sides | pivoting | locking

Frontal view

of KMA*

Moving end Fixed end

depending
on radius

3D-CAD files, configurators, PDF www.igus.eu/R157 www.igus.eu/R158

These attachment types are set automatically
in the choice of the KMA mounting bracket.
For the preassembled mode please add index A.

Width
Index

Dim. B
[mm]

Dim. A
[mm]

Part No. full set
KMA locking:

Part No. full set
KMA pivoting:

Full set with assembled Quickflange, please add index QF e.g. 15800.200.12.QF. Quickflange unassembled: Part No. 15800.QF

KMA = Polymer Metal Mounting Bracket)

The following parts are required for attachment of the mounting brackets:

Socket head cap bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base

Hexagon nut M5 DIN 934-8 Washer 5,3 DIN 125-ST

KMA, extended pivoting | Recommended for short travels | Standard
KMA, extended locking | Recommended for vertical hanging, standing applications

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Full set pivoting = 12

A…must be indicated
on preassembled
configurations

Width index

Mounting bracket for
selected width index

Part No. structure

Width index

*Quickflange
upon request

E2 e-tubes R100 R157·R158 Accessories
KMA mounting brackets, abbreviated | Attachment on all sides | pivoting | locking

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

Frontal view

of KMA*

Moving end Fixed end

depending
on radius

These attachment types are set automatically
in the choice of the KMA mounting bracket.
For the preassembled mode please add index A.

Width
Index

Dim. B
[mm]

Dim. A
[mm]

Part No. full set
KMA locking:

Part No. full set
KMA pivoting:

Full set with assembled Quickflange, please add index QF e.g. 1580.200.12.QF. Quickflange unassembled: Part No. 15800.QF

(KMA = Polymer Metal Mounting Bracket)

The following parts are required for attachment of the mounting brackets:

Socket head cap bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base

Hexagon nut M5 DIN 934-8 Washer 5,3 DIN 125-ST

KMA, abbreviated pivoting | Recommended for short travels | Standard
KMA, abbreviated locking | Recommended for vertical hanging, standing applications

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Full set

A…must be indicated
on preassembled
configurations

KMA pivoting

Part No. structure

339

R157
R158

40

10

5

1586.01 1586.01.A 221.X1586.02

5
5

5

221.X

040 220.40 221.40

050 220.50 221.50

075 220.75 221.75

088 220.88 221.88

100 220.100 221.100

125 220.125 221.125

135 220.135 221.135

150 220.150 221.150

175 220.175 221.175

200 220.200 221.200

3

19

11,5
4,5

3

16

1585.02

1586.02

3

16

X-1

2,
5

1585.01

1586.01

1585.01.A

1586.01.A

220.X

221.X

338338

R157
R158

15
 x

 4
5°

 B
a

+
1

51 +1
68

A

7

85

50

 B
 =

 B
a

-
35

60

4 x ø4,2

50

5

t = 2

906.461.X.1 906.461.X.2

.050.

.075.

906.461.1.12*

906.461.2.12*

20

30

31

57

58.05

58.1

50

75

66

91

Ba
[mm]

Bi
[mm]

Mounting only with hexagon socket DIN 912 M6 and washer DIN 125, 6,3 mm

*Available upon request, please consult igus® for delivery time

Dim. B
[mm]

Dim. A
[mm]

Flange steel mounting

brackets for E2 e-tubes

E2 e-tubes R100 R157·R158 Accessories
Mounting brackets, flange steel | locking

Frontal view

of flange steel

Moving end Fixed end

906.461.X.1
(outer link)

906.461.X.2
(inner link)

3D-CAD files, configurators, PDF www.igus.eu/R157 www.igus.eu/R158

Metallic flange brackets with common hole patterns, can
easily replace alternatives, without having to alter the hole
pattern. Flush mounting possibilities at both ends of the
e-tube for flange mounting brackets made of steel.

Width
Index

Hole
pattern

Part No. full set
steel, flange

Flange steel, locking | Recommended for short travels

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

E2 e-tubes R100 R157·R158 Accessories
Interior separation | Option 1 | Option 2 | (option 3 next page)

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

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

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

Full-width shelf

Option 1: Vertical separators Option 2: Full-width shelves

Separator 1585.01
For a vertical subdivision.

Offers safe stability due to its wide base design,

also when used with thick cables or hoses.

Asymmetrical separator 1585.01.A
For side-mounted applications.

Asymmetrical separator, for defined distance.

No additional spacers necessary.

Slotted separator 1585.02
Is used when vertical separation is required. Due to its slot,

it allows basic vertical/horizontal shelving arrangements.

Full-width shelf 220.X
This option makes sense in applications with many thin

cables with similar diameters. Full-width shelves can be

arranged at 5 different heights (in 5 mm increments).

Asymmetrical

separator

unassembled

assembled

Separator

for e-tubes

unassembled

assembled

Separator, slotted

for e-tubes

unassembled

assembled

Full-width shelf

for e-tubes

unassembled

assembled

341

R157
R158

340340

R157
R158

40

10

5
5

5
5

2210.X1586.03

X

2,
5

X-7
2200.X

2210.X

018 2200.18 2210.18

023 2200.23 2210.23

028 2200.28 2210.28

033 2200.33 2210.33

038 2200.38 2210.38

043 2200.43 2210.43

048 2200.48 2210.48

058 2200.58 2210.58

068 2200.68 2210.68

073 2200.73 2210.73

088 2200.88 2210.88

099 2200.99 2210.99

124 2200.124 2210.124

149 2200.149 2210.149

4

16

1585.03

1586.03

Option 3: Shelves

E2 e-tubes R100 R157·R158 Accessories
Interior separation | Option 3

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

Shelf

for e-tubes

unassembled

assembled

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

Shelves

Middle plate

for e-tubes

unassembled

assembled

Middle plate 1585.03
To achieve a modular shelving the shelf 2200.X can be

arranged at 5 different heights (in 5 mm increments).

Shelf 2200.X
For applications involving many cables with different dia-

meters, shelves can be arranged at alternate heights. They

can be arranged at 5 different heights (in 5 mm increments).

3D-CAD files, configurators, PDF www.igus.eu/R157 www.igus.eu/R158

E2 e-tubes R100 R157·R158 Further Accessories

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

igus® white e-tubes Series R100 in a medical application

Separator with integrated strain relief
Strain relief separator Part No. 1585.01.Z can be integrated into the mounting
bracket and can be placed at any point of the e-chain®. It combines strain relief and
interior separation, it can be installed on the first or last e-chain® link and is easy to
assemble without any screws. More information from page 676

343

R167
R168

656

8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB

D
S

H
 -

 6
4

58,8

64

118S/2

H

118

H
F

=
 H

 +
 4

0

Ba
Bi

46
max.

R168

R167

R 100 125 150 175 200 225 250 300

H 264 314 364 414 464 514 564 664

D 220 245 270 295 320 345 370 420

K 435 515 590 670 750 825 905 1065

50 64

50 50
R167
R168

...R167...R168

R168
[kg/m]

≈ 1,58

≈ 1,84

≈ 2,09

≈ 2,24

≈ 2,35

≈ 2,60

≈ 2,86

≈ 3,11

≈ 3,37

≈ 3,62

R167
[kg/m]

≈ 1,58

≈ 1,84

≈ 2,09

≈ 2,24

≈ 2,35

≈ 2,60

≈ 2,86

≈ 3,11

≈ 3,37

≈ 3,62

167.

167.

167.

167.

167.

167.

167.

167.

167.

167.

050

075

100

115

125

150

175

200

225

250

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

168.

168.

168.

168.

168.

168.

168.

168.

168.

168.

050

075

100

115

125

150

175

200

225

250

.R.0

.R.0

.R.0

.R.0

.R.0*

.R.0

.R.0

.R.0

.R.0*

.R.0*

Ba
[mm]

Bi
[mm]

68

93

118

133

143

168

193

218

243

268

50

75

100

115

125

150

175

200

225

250

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

342

*Width available upon request, please consult igus® for delivery time

R Bending radii
[mm]

Supplement Part No. with required radius (R). Example: 168.100.100.0

Series R167 | Hinged, snap-open on both sides of the inner radius
Series R168 | Hinged, snap-open on both sides of the outer radius | Standard

e-tubes
snap-open along
inner radius

e-tubes
snap-open along
outer radius

E2 e-tubes R100 R167·R168 Product range
Chip protection, even against hot chips, cost-effective

3D-CAD files, configurators, PDF www.igus.eu/R167 www.igus.eu/R168

Hot Chips up to +850°C
e-tubes that repel hot chips, up to 850ºC. Some applications, depending on amount
and size of the chips, can burn or melt the surface. That is no longer the case with
the igus® "igumid HT" material. Order example: Full e-tube made of igumid HT:
Part No. 168.100.100.0.HT (for long travels upon request)
Delivery time upon request. More information www.igus.eu/HT

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

Fi
ll

w
ei

gh
t [

kg
/m

]

E2 e-tubes R100 R167·R168 Dimensions

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

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

Moving end

Fixed end

Unsupported applications | Short travels

Inner height 50 mm

Pitch 58,8 mm/link

Links/m 17 (999,6 mm)

Chain length S/2 + K

345

R167
R168

15
 x

 4
5°

 B
a

+
1

64 +1
80

A

7

98

60

 B
 =

 B
a

-
35

70

4 x ø4,2

60

6

t = 2

905.050.X.1 905.050.X.2

.075.

.115.

.175.

905.050.1.12*

905.050.2.12*

905.050.3.12*

30

50

100

58

98

158

68.01

68.02

68.03

75

115

175

93

133

193

Ba
[mm]

Bi
[mm]

344344

R167
R168

AB

12,5 40

6

29,5

118

12,512 40

29,5

118
12

26

29
45

B
i

12

17

A B

6
34°

12°-34°

1680...1 / 1680...1 1680...2 / 1680...4

.050.

.075.

.100.

.115.

.125.

.150.

.175.

.200.

.225.

.250.

1680.050.12

1680.075.12

1680.100.12

1680.115.12

1680.125.12

1680.150.12

1680.175.12

1680.200.12

1680.225.12

1680.250.12

62

87

112

127

137

162

187

212

237

262

74

99

124

139

149

174

199

224

249

274

1680.050.14

1680.075.14

1680.100.14

1680.115.14

1680.125.14

1680.150.14

1680.175.14

1680.200.14

1680.225.14

1680.250.14

A

1680. 100. 12 A

*Quickflange
upon request

E2 e-tubes R100 R167·R168 Accessories
KMA mounting brackets, extended | Attachment on all sides | pivoting | locking

Frontal view

of KMA*

Moving end Fixed end

depending
on radius

3D-CAD files, configurators, PDF www.igus.eu/R167 www.igus.eu/R168

These attachment types are set automatically
in the choice of the KMA mounting bracket.
For the preassembled mode please add index A.

Width
Index

Dim. B
[mm]

Dim. A
[mm]

Part No. full set
KMA fixed end locking*:

Part No. full set
KMA pivoting:

Full set with assembled Quickflange, please add index QF e.g. 1680.250.12.QF. Quickflange unassembled: Part No. 16800.QF

*only the fixed end is locking, the moving end is pivoting (KMA = Polymer Metal Mounting Bracket)

The following parts are required for attachment of the mounting brackets:

Socket head cap bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base

Washer 5,3 DIN 125-ST Hexagon nut M5 DIN 934-8

KMA, pivoting | Recommended for short travels | Standard
KMA, locking | Recommended for vertical hanging, standing applications

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Full set pivoting = 12

A…must be indicated
on preassembled
configurations

Width index
Mounting bracket for
selected width index

Part No. structure

Frontal view

of flange steel

Moving end Fixed end

905.050.X.1
(outer link)

905.050.X.2
(inner link)

Metallic flange brackets with common hole patterns, can
easily replace alternatives, without having to alter the hole
pattern. Flush mounting possibilities at both ends of the
e-tube for flange mounting brackets made of steel.

Width
Index

Hole
pattern

Dim. B
[mm]

Dim. A
[mm]

Part No. full set
steel, flange

Mounting only with hexagon socket DIN 912 M6 and washer DIN 125, 6,3 mm

*Available upon request, please consult igus® for delivery time

Flange steel, pivoting | Recommended for short travels

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Flange steel mounting

brackets for E2 e-tubes

E2 e-tubes R100 R167·R168 Accessories
Mounting brackets, flange steel | locking

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

347

R167
R168

50

10

5
5

5
5

5
5

1686.03 2210.X1686.04

X

2,
5

X-7
2200.X

2210.X

018 2200.18 2210.18

023 2200.23 2210.23

028 2200.28 2210.28

033 2200.33 2210.33

038 2200.38 2210.38

043 2200.43 2210.43

048 2200.48 2210.48

058 2200.58 2210.58

068 2200.68 2210.68

073 2200.73 2210.73

088 2200.88 2210.88

099 2200.99 2210.99

124 2200.124 2210.124

149 2200.149 2210.149

4

17

1685.03

1686.03

4

13

1685.04

1686.04

50

13

1686.01 321.X1686.02

12
12

050 320.050 321.050

075 320.075 321.075

115 320.115 321.115

125 320.125 321.125

150 320.150 321.150

175 320.175 321.175

200 320.200 321.200

225 320.225 321.225

250 320.250 321.250

3

16

1685.02

1686.02

3

16

X-1
t

3,
4

1685.01

1686.01

320.X

321.X

346346

R167
R168

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

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

Full-width shelf

Option 1: Vertical separators Option 2: Full-width shelves

E2 e-tubes R100 R167·R168 Accessories
Interior separation | Option 1 | Option 2

3D-CAD files, configurators, PDF www.igus.eu/R167 www.igus.eu/R168

Separator 1685.01
For a vertical subdivision.

Offers safe stability due to its wide base design,

also when used with thick cables or hoses.

Slotted separator 1685.02
Is used when vertical separation is required. Due to its slot,

it allows basic vertical/horizontal shelving arrangements.

Full-width shelf 320.X
This option makes sense in applications with many thin

cables with similar diameters. Full-width shelves can be

arranged at 3 different heights (in 12 mm increments).

Separator

for e-tubes

unassembled

assembled

Separator, slotted

for e-tubes

unassembled

assembled

Full-width shelf

for e-tubes

unassembled

assembled

E2 e-tubes R100 R167·R168 Accessories
Interior separation | Option 3

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

Option 3: Shelves

Shelf

for e-tubes

unassembled

assembled

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

Shelves

Middle plate

for e-tubes

unassembled

assembled

Side plate

for e-tubes

unassembled

assembled

Middle plate 1685.03
To achieve a modular shelving the shelf 2200.X can be

arranged at 7 different heights (in 5 mm increments).

Side plate 1685.04
Side plate for use with shelf 2200.X

and middle plate 1685.03.

Shelf 2200.X
For applications involving many cables with different dia-

meters, shelves can be arranged at alternate heights. They

can be arranged at 7 different heights (in 5 mm increments).

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

Separator with integrated strain relief
Strain relief separator Part No. 1685.01.Z can be integrated into the moun-
ting bracket and can be placed at any point of the e-chain®. It combines strain reli-
ef and interior separation, it can be installed on the first or last e-chain® link and is
easy to assemble without any screws. More information from page 676

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

R48 25 25 - 130 36 - 141 36 60 - 250 1,50
R58 35 50 - 200 66 - 216 50 75 - 250 2,30
R68 45 50 - 250 68 - 268 64 100 - 300 2,50

349

352
358
364

348

e-tubes with igumid HT-Material for hot

chips up to +850°C available upon request

3D-CAD files, configurators, PDF www.igus.eu/E2R

UL94-V0 classification

upon request

Electrically conductive

ESD/ATEX versions upon request

Universal:
Attachment on all sides

E2 e-tubes R Introduction Advantages

Quiet:
Small pitch for low-noise,

smooth operation

Quick assembly:
Removable lids

along outer radius

Chip protection:
Smooth, chip-

repellent exterior

Long service life:
Double stop dog for

strong unsupported length

Long service life:
Large pins for

high stability

Chip protection -
higher speeds and
smooth running -
E2 Series R
E2 Series R - small pitch for higher speeds and
smooth motion. igus® e-tubes work in hot chip
areas, in areas of dirt and dust generated by
woodworking, steelmills, pulp and paper, tex-
tile, agriculture, coal plant and many other hosti-
le environments.
● Very good protection against chips

(including hot chips)
● Robust and tight
● Space-efficient with optimised ratio of

inner dimension to outer dimension
● Modular interior separation
● Universal KMA mounting brackets

with attachment options on all sides

Typical industries and applications
● Tooling machines
● Woodworking machines
● All kind of industries and machines

with chip, dirt and dust

iF product design award

1987 igus® Series R68

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

max. length [m]

E2 e-tubes R -
Removable lids
along outer radius

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

E2 e-tubes R Selection Table

E2 e-tubes in chip-area of a tooling machine. Resistant against hot metal chips up to +850°C

NC

351

58.100.R.0 58.100.R.0.ESD58.100.R.0.NC 58.100.R.0.HT

.0

.ESD

.HT

.3

.31

.1

.1S

.2

.4

.14

58.100.100.0

580.100.12

2 x 582

58.100.100.0

R48 ≤ 1,30 m ≤ 50 m ≤ 50 m ≤ 4,0 m ≤ 1,5 m

R58 ≤ 2,30 m ≤ 75 m ≤ 50 m ≤ 4,0 m ≤ 2,0 m

R68 ≤ 2,50 m ≤ 100 m ≤ 60 m ≤ 4,0 m ≤ 2,0 m

350

FLG

FLB

3D-CAD files, configurators, PDF www.igus.eu/E2R

upon request upon request

upon request upon request

upon request upon request

Vertical
hanging

Vertical
standing

Side mounted
unsupported

Unsupported
application

e-chain® / e-tube
Series

Gliding
application 1)

Zig-zag
application

Unsupported
length lower run

Installation methods overview, maximum travels

Gliding 1) speed / acceleration (maximum) max. 3 [m/s] / max. 10 [m/s2]

Speed / acceleration FLG max. max. 10 [m/s] / max. 100 [m/s2]

Speed / acceleration FLB max. max. 3 [m/s] / max. 6 [m/s2]

Material - permitted temperature °C, igumid G -40° up to +120° C

Flammability class, igumid G VDE 0304 IIC UL94-HB

E2 e-tubes R Technical Data Overview

Technical Data

FLG = with straight upper run FLB = with permitted sag

1) For gliding applications, please consult igus®.

1) For gliding applications, please consult igus®.

Order example for complete e-tube (1,0 m),
colour black, with mounting brackets and interior separation:

e-tube (1,0 m) Please indicate e-tube length or number of links: 1,0 m or 56 links

+ Mounting brackets KMA, pivoting - 1set

+ Interior separation with 2 separators assembled every 2nd link

Order text: 1,0 m 58.100.100.0 + 580.100.12 + 2 x 582

Delivery
from stock

Delivery time:
upon request

Delivery time:
upon request

Delivery time:
upon request

Colours Order index

Black Standard, from stock!

Slate grey only ESD material

Grey brown only HT material

Grey only for e-chains®

Dusty grey only for e-tubes

Colours Order index

White for e-chains®/e-tubes

Grey white for e-chains®/e-tubes

Orange for e-chains®/e-tubes

Yellow for e-chains®/e-tubes

Light grey e-chains®/e-tubes

Order example | Order key and colour options based on Series R58

Options with order keys based on Series R58

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

E2 e-tubes R Order keys and Options

Standard

Part No.

Standard

Part No.

ESD-Material

ESD / ATEX
classified e-chains®

II 2 GD

NC-Version -
(no camber)
without pretension

No burning-in of
hot chips up to
+850°C (1562°F)

Part No.

NC-Version

Part No.

igumid HT-Material

e-tube removable lids along outer radius

Series / Type

Width index (depends on Bi)

Bending radius R

Colour index (standard black)

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

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

353

R48

656 700

R 060 075 100 125 150 175 200 250

H2 156 186 176 176 176 176 176 *

D2 110 125 330 450 610 730 690 *

K2 250 300 545 758 970 1151 1182 *

CL * * 170 270 380 470 * *

S/2

S

D2

K2

S/2

H
R

I

H
2 R

8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB

30,3

4
30

D S/2
S

36

H

7

H
 -

 3
6

H
F

=
 H

 +
 2

0

R

Ba
Bi

22
max.

R 060 075 100 125 150 175 200 250

H 156 186 236 286 336 386 436 536

D 123 138 163 188 213 238 263 313

K 250 300 375 455 535 615 690 850

25 36

25
R48

...R48

≈ 0,64

≈ 0,84

≈ 1,03

≈ 1,23

≈ 1,46

48.

48.

48.

48.

48.

025

050

075

100

130

.R.0

.R.0

.R.0

.R.0

.R.0

Ba
[mm]

Bi
[mm]

36

61

86

111

141

25

50

75

100

130

| 060 | 075 | 100 | 125 | 150 | 175 | 200 | 250 |

| 060 | 075 | 100 | 125 | 150 | 175 | 200 | 250 |

| 060 | 075 | 100 | 125 | 150 | 175 | 200 | 250 |

| 060 | 075 | 100 | 125 | 150 | 175 | 200 | 250 |

| 060 | 075 | 100 | 125 | 150 | 175 | 200 | 250 |

352

Hot Chips up to +850°C
e-tubes that repel hot chips, up to 850ºC. Some applications, depending on amount
and size of the chips, can burn or melt the surface. That is no longer the case with
the igus® "igumid HT" material. Order example: Full e-tube made of igumid HT:
Part No. 48.100.100.0.HT (for long travels upon request)
Delivery time upon request. More information www.igus.eu/HT

Weight
[kg/m]

R Bending radii
[mm]

Supplement Part No. with required radius (R). Example: 48.100.100.0

Series R48 | Removable lids along outer radius

Removable lids

along outer radius

E2 e-tubes R Series R48 Product range
Protection against dirt and debris, small pitch for smooth motion

3D-CAD files, configurators, PDF www.igus.eu/R48

The required clearance height: HF = H + 20 mm (with 0,5 kg/m fill weight)

CL = Offset fixed point

Fi
ll

w
ei

gh
t [

kg
/m

]

Moving end Fixed end

Guide trough without glide barGuide trough with glide bar

Total length of guide trough

Gliding 1) applications | Long travels from 5 m to max. 50 m

*Values upon request

Note: For long travel (gliding) applications, please consult igus®.

In case of travels between 2 and 5 m we recommend a longer unsupported length. Chain length S/2 + K2
1) For gliding applications, please consult igus®.

E2 e-tubes R Series R48 Dimensions

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

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

Moving end

Fixed end

Unsupported applications | Short travels

Inner height 25 mm

Pitch 30,3 mm/link

Links/m 33 (999,9 mm)

Chain length S/2 + K

355

R48

.025.

.050.

.075.

.100.

.130.

5,5

B
i +

 1
0

A B

12

6,2
32

 5,5 6,2
32

20

12

30
20

39

7°-29° 7°-29°

4800...1PZ(B) 4800 ...4PZ(B)

4800.100.12 PZBA1

4800.025.12PZB

4800.050.12PZB

4800.075.12PZB

4800.100.12PZB

–

12

37

62

87

117

15

30

60

80

–

3

5

8

10

–

4800.025.12

4800.050.12

4800.075.12

4800.100.12

4800.130.12

A1 A3A2 A4

18
36

5

A

5

9 9
27,5 30

B

5

.025.

.050.

.075.

.100.

.130.

480.025.12

480.050.12

480.075.12

480.100.12

480.130.12

45

70

95

120

150

55

80

105

130

160

485.025.12

485.050.12

485.075.12

485.100.12

485.130.12

25°

7°

7°

480...1 / 485...1 480...2 / 485...2

A

354354

R48

480. 100. 12 A

E2 e-tubes R Series R48 Accessories
KMA mounting brackets | Attachment on all sides | pivoting | locking

3D-CAD files, configurators, PDF www.igus.eu/R48

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

These attachment types are set automatically
in the choice of the KMA mounting bracket.
For the preassembled mode please add index A.

Width
Index

Dim. B
[mm]

Dim. A
[mm]

Part No. full set
KMA locking:

Part No. full set
KMA pivoting:

(KMA = Polymer Metal Mounting Bracket)

Moving end Fixed end Frontal view

of KMA

Full set

A…must be indicated
on preassembled con-
figurations

Width index

Part No. structure

KMA pivoting | Recommended for unsupported applications | Standard
KMA locking | Recommended for vertical hanging and standing applications

The following parts are required for attachment of the mounting brackets:

Socket head cap bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base

Hexagon nut M5 DIN 934-8 Washer 5,3 DIN 125-ST

KMA pivoting

With strain relief
tiewrap plates

Dim. A
[mm]

Dim. B
[mm]

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

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Number
of teeth

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

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

E2 e-tubes R Series R48 Accessories
Mounting brackets, angled, polymer | one side pivoting

Full set

A…must be indicated
on preassembled
configurations

Width index

Width
Index

Angled polymer bracket | one side pivoting
Recommended for short and long travels

Fixed end Moving end

Part No. structure

The following parts are required for attachment of the mounting brackets:

Countersunk bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base

Hexagon nut M5 DIN 7991 Washer 5,3 DIN 125-ST

Mounting bracket for
selected width index

357

R48

2
5

482

2,5

8

481

482

356

R48

482. 100. 12 A1

198

9
A

819

9

t=2 A

t = 2 t = 2

7 7

40

B

.025.

.050.

.075.

.100.

.130.

482.025 .12

482.050 .12

482.075 .12

482.100 .12

482.130 .12

–

22

47

72

102

45°

45°

482...1 482 ...2

35

60

85

110

140

A1 A3A2 A4* *

Width index

E2 e-tubes R Series R48 Accessories
Mounting brackets, steel | one side pivoting

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Width
Index

Dim. A
[mm]

Dim. B
[mm]

Part No. full set
Steel on side pivoting:

Full set with strain
relief tiewrap plates

A…must be indicated
on preassembled con-
figurations

Part No. structure

Steel pivoting | one side pivoting
Recommended for unsupported, vertical hanging, standing applications

Note: By ordering steel mounting brackets in combination

with an e-chain® / e-tube, they will be delivered assembled!

Mounting bracket for
selected width index

3D-CAD files, configurators, PDF www.igus.eu/R48

Moving end Fixed end

Possible installation conditions for assembled mounting brackets.
For the preassembled mode please add index A1... A4. (*A1+A3 only for moving end)

Separator with integrated strain relief
Strain relief separator Part No. 481.ZR can be integrated into the mounting
bracket and can be placed at any point of the e-chain®. It combines strain relief
and interior separation, it can be installed on the first or last e-chain® link and is
easy to assemble without any screws. More information from page 676

E2 e-tubes R Series R48 Accessories
Interior separation

Separator 481
Vertical Separators are used if a vertical subdivision of the

e-tube interior is required. As standard Vertical Separators

are assembled every other link.

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

Separator

for e-tubes

unassembled

assembled

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

359

R58

656 706

8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB

67

S
D

H

S/2

70,5

H
 -

 5
0

50

H
F

=
 H

 +
 3

5

R

33,3

Ba
Bi

32
max.

R 075 100 125 150 200 250

H 200 250 300 350 450 550

D 150 175 200 225 275 325

K 305 385 460 540 695 855

35 50

R 075 100 125 150 200 250

H2 150 166 166 166 166 166

D2 150 310 380 480 800 1050

K2 375 500 699 866 1265 1665

CL * 122 167 247 512 717

S/2

S

D2

K2

S/2

H
R

I

H
2 R

35
R58

...R58

≈ 1,50

≈ 1,77

≈ 2,04

≈ 2,31

≈ 2,61

≈ 2,88

≈ 3,15

58.

58.

58.

58.

58.

58.

58.

050

075

100

125

150

175

200

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

Ba
[mm]

Bi
[mm]

66

91

116

141

166

191

216

50

75

100

125

150

175

200

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

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

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

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

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

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

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

358

Weight
[kg/m]

R Bending radii
[mm]

Supplement Part No. with required radius (R). Example: 58.100.100.0

Series R58 | Removable lids along outer radius

Removable lids

along outer radius

E2 e-tubes R Series R58 Product range
Protection against dirt and debris, small pitch for smooth motion

3D-CAD files, configurators, PDF www.igus.eu/R58

Hot Chips up to +850°C
e-tubes that repel hot chips, up to 850ºC. Some applications, depending on amount
and size of the chips, can burn or melt the surface. That is no longer the case with
the igus® "igumid HT" material. Order example: Full e-tube made of igumid HT:
Part No. 58.100.100.0.HT (for long travels upon request)
Delivery time upon request. More information www.igus.eu/HT

CL = Offset fixed point
Moving end Fixed end

Guide trough without glide barGuide trough with glide bar

Total length of guide trough

Gliding 1) applications | Long travels from 5 m to max. 75 m

Note: For long travel (gliding) applications, please consult igus®.

In case of travels between 3 and 5 m we recommend a longer unsupported length. Chain length S/2 + K2
1) For gliding applications, please consult igus®.

Fi
ll

w
ei

gh
t [

kg
/m

]

E2 e-tubes R Series R58 Dimensions

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

The required clearance height: HF = H + 35 mm (with 0,5 kg/m fill weight)

Moving end

Fixed end

Unsupported applications | Short travels

Inner height 35 mm

Pitch 33,3 mm/link

Links/m 30 (999 mm)

Chain length S/2 + K

*Values upon request

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

361

R58

.050.

.075.

.050.

.075.

50

7

68
82

CBA E

13

D 7

68
82

E

15

C B AD

32

CBA C B A

47

3848

5 5

7

16°

16°

30°
40°

30

50

ø12

36

43

ø12

47

4032

906.463.X.1 906.463.X.2

90,5

116

90,5

116

78,5

104

78,5

104

58,3

83,3

57,5

82,5

24,5

50

28

45

20

30

20

30

906.463.05.1

906.463.1.1

58.05

58.1

50

75

Bi
[mm]

906.463.05.2

906.463.1.2

58.05

58.1

50

75

Bi
[mm]

26

29
45

B
i

12

17

B A

15

67,1

5,512,5

70,5

12,5

15

.050.

.075.

.100.

.125.

.150.

.175.

.200.

580.050.12

580.075.12

580.100.12

580.125.12

580.150.12

580.175.12

580.200.12

62

87

112

137

162

187

212

74

99

124

149

174

199

224

580.050.34

580.075.34

580.100.34

580.125.34

580.150.34

580.175.34

580.200.34

18°
20°

580...1 / 580...3 580...2 / 580...4

A

360360

R58

580. 100. 12 A

*Quickflange
upon request

E2 e-tubes R Series R58 Accessories
KMA mounting brackets | Attachment on all sides | pivoting | locking

3D-CAD files, configurators, PDF www.igus.eu/R58

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

These attachment types are set automatically
in the choice of the KMA mounting bracket.
For the preassembled mode please add index A.

Width
Index

Dim. B
[mm]

Dim. A
[mm]

Part No. full set
KMA locking:

Part No. full set
KMA pivoting:

(KMA = Polymer Metal Mounting Bracket)

The following parts are required for attachment of the mounting brackets:

Socket head cap bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base Washer 5,3 DIN 125-ST Hexagon nut M5 DIN 934-8

Full set with assembled Quickflange, please add index QF

e.g. Part No. 580.100.12.QF. Unassembled Quickflange: Part No. 16800.QF

Moving end Fixed end Frontal view

of KMA*

Full set pivoting = 12

A…must be indicated
on preassembled con-
figurations

Width index

Part No. structure

KMA pivoting | Recommended for unsupported applications | Standard
KMA locking | Recommended for vertical hanging and standing applications

Mounting bracket for
selected width index

Dim. E
[mm]

Dim. A
[mm]

Dim. A
[mm]

Dim. B
[mm]

Dim. B
[mm]

Dim. C
[mm]

Dim. C
[mm]

Dim. D
[mm]

Dim. D
[mm]

Dim. E
[mm]

Width
Index

Hole
pattern

Part No.
Moving end

Width
Index

Hole
pattern

Part No.
Fixed end

Hole pattern metallic flange

Moving end 906.463.X.1 (outer link)

Hole pattern metallic flange

Fixed end 906.463.X.2 (inner link)

Moving end

906.463.X.1

Fixed end

906.463.X.2

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

Frontal view

of flange steel

mounting

brackets

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

E2 e-tubes R Series R58 Accessories
Mounting brackets, flange steel | pivoting

Flange steel, pivoting | Recommended for unsupported applications

Moving end Fixed end

Metallic flange brackets with common hole patterns, can
easily replace alternatives, without having to alter the hole
pattern. Flush mounting possibilities at both ends of the
e-tube for flange mounting brackets made of steel.

363

R58

35

7,
5

586

5
5

5
5

2210.X

X

2,
5

X-7
2200.X

2210.X

018 2200.18 2210.18

023 2200.23 2210.23

028 2200.28 2210.28

033 2200.33 2210.33

038 2200.38 2210.38

043 2200.43 2210.43

048 2200.48 2210.48

058 2200.58 2210.58

068 2200.68 2210.68

073 2200.73 2210.73

088 2200.88 2210.88

099 2200.99 2210.99

124 2200.124 2210.124

149 2200.149 2210.149

4

12

585

586

35

7,
5

5

588

5
5

5

221.X582

050 220.50 221.50

075 220.75 221.75

100 220.100 221.100

125 220.125 221.125

150 220.150 221.150

175 220.175 221.175

200 220.200 221.200

6

12

3

587

588

6

12

3

X-1

2,
5

581

582

220.X

221.X

362362

R58

3D-CAD files, configurators, PDF www.igus.eu/R58

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

Option 1: Vertical separators Option 2: Full-width shelves

E2 e-tubes R Series R58 Accessories
Interior separation | Option 1 | Option 2

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

Full-width shelf

Separator 581
For a vertical subdivision.

Offers safe stability due to its wide base design,

also when used with thick cables or hoses.

Slotted separator 587
Is used when vertical separation is required. Due to its slot,

it allows basic vertical/horizontal shelving arrangements.

Full-width shelf 220.X
This option makes sense in applications with many thin

cables with similar diameters. Full-width shelves can be

arranged at 5 different heights (in 5 mm increments).

Separator

for e-tubes

unassembled

assembled

Separator, slotted

for e-tubes

unassembled

assembled

Full-width shelf

for e-tubes

unassembled

assembled

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

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

E2 e-tubes R Series R58 Accessories
Interior separation | Option 3

Option 3: Shelves

Shelf

for e-tubes

unassembled

assembled

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

Shelves

Middle plate

for e-tubes

unassembled

assembled

Middle plate 585
To achieve a modular shelving the shelf 2200.X can be

arranged at 5 different heights (in 5 mm increments).

Shelf 2200.X
For applications involving many cables with different dia-

meters, shelves can be arranged at alternate heights. They

can be arranged at 5 different heights (in 5 mm increments).

365

R68

656 708

8.0

20

10

6.0
4.0
2.0

1.5

1.0

0.5

0
1.0 2.0 3.00

0 2.0 4.0 6.0

FLG

FLB

72

S
D

H

S/2

72

H
 -

 6
4

64

H
F

=
 H

 +
 4

0

R

36

Ba
Bi

42
max.

R 100 125 150 175 200 225 250 300

H 264 314 364 414 464 514 564 664

D 186 211 236 261 286 311 336 386

K 390 465 545 625 705 780 860 1015

45 64

R 100 125 150 175 200 225 250 300

H2 201 220 220 220 220 220 220 220

D2 200 370 440 540 650 700 850 1050

K2 500 648 792 900 1116 1269 1476 1800

CL * 164 204 294 364 439 514 664

S/2

S

D2

K2

S/2

H
R

I

H
2 R

45
R68

...R68

≈ 1,90

≈ 2,18

≈ 2,46

≈ 2,63

≈ 2,77

≈ 3,05

≈ 3,36

≈ 3,64

≈ 3,92

≈ 4,23

68.

68.

68.

68.

68.

68.

68.

68.

68.

68.

050

075

100

115

125

150

175

200

225

250

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

.R.0

Ba
[mm]

Bi
[mm]

68

93

118

133

143

168

193

218

243

268

50

75

100

115

125

150

175

200

225

250

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

| 100 | 125 | 150 | 175 | 200 | 225 | 250 | 300 |

364

Weight
[kg/m]

R Bending radii
[mm]

Supplement Part No. with required radius (R). Example: 68.100.100.0

Series R68 | Removable lids along outer radius

Removable lids

along outer radius

E2 e-tubes R Series R68 Product range
Protection against dirt and debris, small pitch for smooth motion

3D-CAD files, configurators, PDF www.igus.eu/R68

Hot Chips up to +850°C
e-tubes that repel hot chips, up to 850ºC. Some applications, depending on amount
and size of the chips, can burn or melt the surface. That is no longer the case with
the igus® "igumid HT" material. Order example: Full e-tube made of igumid HT:
Part No. 68.100.100.0.HT (for long travels upon request)
Delivery time upon request. More information www.igus.eu/HT

CL = Offset fixed point

Fi
ll

w
ei

gh
t [

kg
/m

]

Moving end Fixed end

Guide trough without glide barGuide trough with glide bar

Total length of guide trough

Gliding 1) applications | Long travels from 6 m to max. 100 m

*Values upon request

Note: For long travel (gliding) applications, please consult igus®.

In case of travels between 4 and 6 m we recommend a longer unsupported length. Chain length S/2 + K2
1) For gliding applications, please consult igus®.

E2 e-tubes R Series R68 Dimensions

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

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

Moving end

Fixed end

Unsupported applications | Short travels

Inner height 45 mm

Pitch 36 mm/link

Links/m 28 (1008 mm)

Chain length S/2 + K

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

367

R68

.075.

.115.

.175.

.075.

.115.

.175.

53,5

7

80
95

CBA E

28

D 7

80
95

E

17

C B AD

32

CBA C B A

43

5562

5 5

7

18°

18°

30

53,5

ø16

36

40

ø16

43

3832

29
,5

906.462.X.1 906.462.X.2

116

156

216

116

156

216

104

144

204

104

144

204

83,3

123,3

183,3

83,4

123,4

183,4

50

90

150

38

78

138

30

50

100

30

50

100

906.462.1.1

906.462.2.1

906.462.3.1

68.1

68.2

68.3

75

115

175

Bi
[mm]

906.462.1.2

906.462.2.2

906.462.3.2

68.1

68.2

68.3

75

115

175

Bi
[mm]

26

29
45

B
i

12

17

15

5,5

B A

12,5 15 12,5

72 72

.050.

.075.

.100.

.115.

.125.

.150.

.175.

.200.

.225.

.250.

680.050.12

680.075.12

680.100.12

680.115.12

680.125.12

680.150.12

680.175.12

680.200.12

680.225.12

680.250.12

62

87

112

127

137

162

187

212

237

262

74

99

124

139

149

174

199

224

249

274

680.050.34

680.075.34

680.100.34

680.115.34

680.125.34

680.150.34

680.175.34

680.200.34

680.225.34

680.250.34

21°

9,5°

680...1 / 680...3 680...2 / 680...4

A

366366

R68

Part No. structure

*Quickflange
upon request

E2 e-tubes R Series R68 Accessories
KMA mounting brackets | Attachment on all sides | pivoting | locking

3D-CAD files, configurators, PDF www.igus.eu/R68

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

These attachment types are set automatically
in the choice of the KMA mounting bracket.
For the preassembled mode please add index A.

Width
Index

Dim. B
[mm]

Dim. A
[mm]

Part No. full set
KMA locking:

Part No. full set
KMA pivoting:

(KMA = Polymer Metal Mounting Bracket)

The following parts are required for attachment of the mounting brackets:

Socket head cap bolt M5 DIN 912-8.8 Length depends on the thickness of the attachment base Washer 5,3 DIN 125-ST Hexagon nut M5 DIN 934-8

Full set with assembled Quickflange, please add index QF

e.g. Part No. 680.100.12.QF. Unassembled Quickflange: Part No. 16800.QF

Moving end Fixed end Frontal view

of KMA*

680. 100. 12 A

Full set pivoting = 12

A…must be indicated
on preassembled con-
figurations

Width index

KMA pivoting | Recommended for unsupported applications | Standard
KMA locking | Recommended for vertical hanging and standing applications

Mounting bracket for
selected width index

Flange steel, pivoting | Recommended for unsupported applications

Dim. A
[mm]

Dim. A
[mm]

Dim. B
[mm]

Dim. B
[mm]

Dim. C
[mm]

Dim. C
[mm]

Dim. D
[mm]

Dim. D
[mm]

Dim. E
[mm]

Dim. E
[mm]

Hole pattern metallic flange

Moving end 906.462.X.1 (outer link)

Hole pattern metallic flange

Fixed end 906.462.X.2 (inner link)

Moving end

906.462.X.1

Fixed end

906.462.X.2

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

Frontal view

of flange steel

mounting

brackets

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

E2 e-tubes R Series R68 Accessories
Mounting brackets, flange steel | pivoting

Width
Index

Moving end Fixed end

Metallic flange brackets with common hole patterns, can
easily replace alternatives, without having to alter the hole
pattern. Flush mounting possibilities at both ends of the
e-tube for flange mounting brackets made of steel.

Hole
pattern

Part No.
Moving end

Width
Index

Hole
pattern

Part No.
Fixed end

369

R68

45

7,
5

314 313 2210.X

X

2,
5

X-7
2200.X

2210.X

018 2200.18 2210.18

023 2200.23 2210.23

028 2200.28 2210.28

033 2200.33 2210.33

038 2200.38 2210.38

043 2200.43 2210.43

048 2200.48 2210.48

058 2200.58 2210.58

068 2200.68 2210.68

073 2200.73 2210.73

088 2200.88 2210.88

099 2200.99 2210.99

124 2200.124 2210.124

149 2200.149 2210.149

7

4

303

313

10

4

304

314

45
10

,5

311 R100 = 34511

12
12

312 321.X312 312.24

050 320.050 321.050

075 320.075 321.075

115 320.115 321.115

125 320.125 321.125

150 320.150 321.150

175 320.175 321.175

200 320.200 321.200

225 320.225 321.225

250 320.250 321.250

14

2,5

8

14

2,5

302

312

302.24

312.24

10

14

2,5

14

24

2,5

X-1
t

3,
4

301

311

34501

34511

320.X

321.X

368368

R68

Option 1: Vertical separators Option 2: Full-width shelves

3D-CAD files, configurators, PDF www.igus.eu/R68

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

E2 e-tubes R Series R68 Accessories
Interior separation | Option 1 | Option 2

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

Full-width shelf

Separator 301
For a vertical subdivision.

Offers safe stability due to its wide base design,

also when used with thick cables or hoses.

Separator 34511
if you select bending radius R 100 please

use this Separator for a vertical subdivision.

Slotted separator 302
Is used when vertical separation is required. Due to its slot,

it allows basic vertical/horizontal shelving arrangements.

Slotted separator 302.24
If a wide space between the separators has to be kept or

separators have to be fixed in their position.

(*for side-mounted applications)

Full-width shelf 320.X
This option makes sense in applications with many thin

cables with similar diameters. Full-width shelves can be

arranged at 3 different heights (in 12 mm increments).

Separator

for e-tubes

unassembled

assembled

Separator for

e-tubes (for radius R 100)

unassembled

assembled

Separator, slotted

for e-tubes

unassembled

assembled

Separator, slotted

wide base* for e-tubes

unassembled

assembled

Full-width shelf

for e-tubes

unassembled

assembled

No lateral spacing to side links necessary.
As standard separators are assembled every 2nd e-chain® link.

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

E2 e-tubes R Series R68 Accessories
Interior separation | Option 3

Option 3: Shelves

Shelf

for e-tubes

unassembled

assembled

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

Shelves

Side plate

for e-tubes

unassembled

assembled

Middle plate

for e-tubes

unassembled

assembled

Side plate 303
Side plate for use with shelf 2200.X

and middle plate 304.

Middle plate 304
To achieve a modular shelving the shelf 2200.X can be

arranged at 7 different heights (in 5 mm increments).

Shelf 2200.X
For applications involving many cables with different dia-

meters, shelves can be arranged at alternate heights. They

can be arranged at 5 different heights (in 5 mm increments).

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

RX32 26 / 42 80 98,4 56 80 - 150 1,7
RX40 32 / 52 100 123 70 100 - 300 1,8
RX48 35 / 62 120 147,6 84 120 - 150 2,1
RX56 41 / 73 140 172,2 98 140 2,3

371

33,533,5 32 32

3

4,
5

172,2
140

41 73 98

23,523,5 22 22
3

4,
5

123
100

32 52 70

18,518,5 17 17
3

4,
5

98,4
80

26 42 56

28,528,5 27 27

3

4,
5

147,6
120

35 62 84

374
378
382
386

RX32 RX40

RX48 RX56

370

UL94-V0 classifications

upon request

Special equipment: Electrically conductive

ESD/ATEX version upon request

Optional available with igumid

HT-Material for hot chips up to 850 °C

RX e-tubes - IP tested

www.igus.eu/RX_tested

Safe:
Covered pin/bore

connection and stop dogs

Smooth:
Without undercuts,

projecting edges or gaps

Dirt repellent:
Round contour prevents

chip accumulation

Keep order:
Interior separation

available

Quick assembly:
Removable lids along outer

radius with embedded
locking mechanism

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

Flush attachment:
Mounting bracket with

strain relief option

RX e-tubes Introduction Advantages

Extremely chip
repellent e-tubes -
RX System
Problem solver for energy supply systems
in areas with chips - available in 4 sizes
Chips and dirt can significantly reduce the ser-
vice life of cables and hoses. With RX System
igus® presents an extremely tough but smoo-
thly shaped polymer e-tube that can easily be
opened along the outer radius.
● Round contour prevents chip accumulation
● Injection-molded "sealing lip" all around
● No holes, cracks or undercuts
● Degree of protection tested (IP40) by

TÜV NORD CERT GmbH - Series RX40
● Interior separation and

support tray kit available
● Covered pin/bore connection

and stop dogs
● "RBR"-Version with reverse

bending radius available

Typical industries and applications
● Tooling machines ● Any application with
direct chip appearance ●Applications with dirt
and dust ● General machinery

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

max. length [m]

RX System -
Extremely chip repellent e-tubes
Removable lids along outer radius

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

RX e-tubes Selection Table

373

RX40.100.100.0

RX401.100.12ZB

1 x RX40.1.1

2 x RX40.2.1

RX40.100.R.0 RX40.100.R.0.ESDRX40.100.R1/R2.0 RX40.100.R.0.HTRX40.100.R.0 RX40.100.R.0.ESDRX40.100.R1/R2.0 RX40.100.R.0.HT

.0

.ESD

.HT

.3

.31

.1

.1S

.2

.4

.14

RX40.100.100.0

372

FLG

FLB

35

25

10

0

05

15

30

ig
us

®

R
X

40
.1

00
.1

00

20

ig
us

®

R
68

01 02 03

0

20

40

60

80

100

120

140

160

180

2,7 9,8

158

62,9

RX32 ≤ 1,20 m

RX40 ≤ 1,50 m

RX48 ≤ 1,80 m

RX56 ≤ 2,00 m

upon request upon request upon request upon request upon request

upon request upon request upon request upon request upon request

upon request upon request upon request upon request upon request

upon request upon request upon request upon request upon request

Competitors

Vertical
hanging

Vertical
standing

Side mounted
unsupported

Unsupported
application

e-tube
Series

Zig-zag
application

Rotary
application

C
hi

ps
 [g

]

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

Installation methods overview, maximum travels

Speed / acceleration FLG max. max. 10 [m/s] / max. 100 [m/s2]

Speed / acceleration FLB max. max. 3 [m/s] / max. 6 [m/s2]

Material - permitted temperature °C, igumid G 40° up to +120° C

Flammability class, igumid G VDE 0304 IIC UL94-HB

RX e-tubes Technical Data Overview

Technical Data

FLG = with straight upper run FLB = with permitted sag

T
im

e
[s

]

Test: Drowning - Various tube styles were

drowned under water. For the RX e-tube, it takes

more than 30 sec. to fill up with water

Test: Chip intrusion - Various tube styles were charged with a

defined quantity of chips. Only 2,7 g of chips were found insi-

de the RX e-tube after 251.900 cycles

igus® RX-e-tube
RX40.100.100
251.900 cycles

igus® e-tube
68.10.100.0
256.132 cycles

Test-Tube 01
250.907 cycles

Test-Tube 02*
2.600 cycles
*Interruption of test
after 2.600 cycles

igus® product

Competitors

igus® product

e-tube - removable lids along outer radius

Series / Type

Width index (depends on Bi)

Bending radius R

Colour index (standard black)

Order key

Part No.

Standard

Part No.

ESD-Material

Part No.

RBR

Part No.

igumid HT-Material

Delivery
from stock

Standard

Delivery time:
upon request

Delivery time:
upon request

Delivery time:
upon request

ATEX / ESD
classified e-chains® -

II 2 GD

Reverse bending
radius for circular
movements

No burning-in of
hot chips up to
+850°C (1562° F)

Order example | Order key and colour options based on Series RX40

Options with order keys based on Series RX40

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

RX e-tubes Order keys and Options

Order example for complete e-tube (1,0 m),
colour black, with mounting brackets and interior separation:

e-tube (1,0 m) Please indicate e-tube length or number of links: 1,0 m or 25 links

+ Mounting brackets 1 set (+ tiewrap plates)

+ Interior separation with 1 separator (central positioning) assembled every 2nd link

+ Interior separation with 2 separators (lateral positioning) assembled every 2nd link

Order text: 1,0 m RX40.100.100.0 + RX401.100.12ZB + 1 x RX40.1.1 + 2 x RX40.2.1

Colours Order index

Black Standard, from stock!

Slate grey only ESD material

Grey brown only HT material

Grey only for e-chains®

Dusty grey only for e-tubes

Colours Order index

White for e-chains®/e-tubes

Grey white for e-chains®/e-tubes

Orange for e-chains®/e-tubes

Yellow for e-chains®/e-tubes

Light grey e-chains®/e-tubes

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

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

375

RX32

11

98
,4

56

87

32 32 32 32 30

ø 4,5

32 32 32 32

56

1111

11

RX321.080.1(ZB) RX321.080.2(ZB)

.080. RX321.080.12

A

RX321.080.12ZB A

RX321.080.12ZB 8
10

1.0
0

0.5 1.0 3.00 3.5

0 2.0 4.0 6.0

2.5

2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0

11
12
13
14

2.01.5

7.0

FLB

FLG

H
F

=
 H

 +
 5

0
SD

H

H
 -

 5
6

32

32

56

S/2

R

R 080 100* 125* 150 175* 200* 225* 250*

H 216 256 306 356 406 456 506 556

D 156 176 201 226 251 276 301 326

K 320 380 460 540 615 695 775 850

374374

RX32
42

≈ 1,23

Ba
Bi

37
max. 4226 56

080 .R.0RX32.

Ba
[mm]

Bi
[mm]

98,480 | 080 | 100* | 125* | 150 | 175* | 200* | 225* | 250* |

*Radius available upon request, please consult igus® for delivery time!

Weight
[kg/m]

R Bending radii
[mm]

Removable lids along

outer radius

Supplement Part No. with required radius (R). Example: RX32.080.080.0

*Radius available upon request, please consult igus® for delivery time!

The required clearance height: HF = H + 50 mm (with 0,5 kg/m fill weight)

Moving end

Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

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

RX e-tubes RX32 Product range
Extremely chip repellent, medium size

Series RX32 | Removable lids along outer radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/RX32

Inner height 42 mm

Pitch 32 mm/link

Links/m 32 (1024 mm)

Chain length S/2 + K

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

RX e-tubes RX32 Accessories
Mounting brackets, flange | Polymer locking, two-piece

Frontal view

of flange

Moving end Fixed end

With integrated strain
relief tiewrap plates

Part No. structure

Full set
Width Index
Mounting bracket for
selected width index

A…must be indicated on
preassembled configurations

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Flange mounting brackets, locking

Flange mounting brackets for flush mounting
possibilities. Easy fixation. Optional M4 insert nuts.
For the preassembled mode please add index A.

Lateral view of igus®

RX32 e-tube with flan-

ge mounting brackets

and optional strain reli-

ef (upon request)

Width
Index

Number
of teeth

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

Two-piece mounting bracket

with flange attachment

RX32

377

RX32.1.1 RX32.2.1

18,518,5 17 17
3

4,
5

520.XX

3

RX32.1

RX32.1

RX32.1.1

3

RX32.2

RX32.2

RX32.2.1

X -1

4,
5

520.X

521.X

029 520.24 521.24

054 520.44 521.44

079 520.64 521.64

104 520.84 521.84

376

RX32 RX e-tubes RX32 Accessories
Interior separation

Slotted separator

(central positioning)

unassembled

assembled

Vertical separation - slotted separators:
RX32.1 (central positioning)
RX32.2 (lateral positioning)
Vertical separation of the large filling space by cable-friendly,

polymer separators. Due to their slots, basic vertical/horizontal

shelving arrangements are possible. As standard separators

are assembled every 2nd e-chain® link.

Horizontal separation
Full-width shelf locks safely into separators on both ends,

fixed width possible. Separators can be moved freely over

the shelf in horizontal direction. Can be used at one height.

Slotted separator

(lateral positioning)

unassembled

assembled

Full-width shelf,

lockable

unassembled

assembled

3D-CAD files, configurators, PDF www.igus.eu/RX32

RX32.2 lateral
positioning

RX32.2 lateral
positioning

RX32.1 central
positioning

Lockable full-width shelves
Width X [mm] unassembled assembled Width X [mm] unassembled assembled

RX e-tubes RX32 Further Accessories

Optional: Support tray kit -
for support of the lower run

Open trough design for safe guidance of the RX e-tube
Chips can fall through Available in 2 lengths

More information www.igus.eu/RX32

Polymer strain relief block.
For RX e-tubes flange mounting brackets.

Strain relief block according to your specifications Fast assembly
by standard screw connection Can be mounted in the mounting bracket
More information www.igus.eu/RX32

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

Hot Chips up to +850°C
RX e-tubes that repel hot chips, up to 850ºC. Some applications, depending on
amount and size of the chips, can burn or melt the surface. That is no longer the
case with the igus® "igumid HT" material. Order example: Part No. RX32.080.080.0.HT
Delivery time upon request. More information www.igus.eu/HT

Supply of the main spindle in a tooling machine with igus® RX e-tube.

The rounded contour of the energy supply repels all kind of chips

379

RX40

11

1111

11

12
3

10
8

40 40 40 40 38

70

ø 5,8

40 40 40 40

70

RX401.100.1(ZB) RX401.100.2(ZB)

.100. RX401.100.12

A

RX401.100.12ZBA

RX401.100.12ZB 10
10

1.0
0

0.5 1.0 3.00 3.5

0 2.0 4.0 6.0

2.5

2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0

11
12
13
14

2.01.5

7.0

FLB

FLG

H
F

=
 H

 +
 5

0
SD

H

H
 -

 7
0

40

40

70

S/2

R

R 100 125 150 175 200 225 250 275 300

H 270 320 370 420 470 520 570 620 670

D 195 220 245 270 295 320 345 370 395

K 395 475 555 630 710 790 870 945 1025

378378

RX40
52

≈ 1,89

Ba
Bi

48
max. 5232 70

100 .R.0RX40.

Ba
[mm]

Bi
[mm]

123100 | 100 | 125 | 150 | 175 | 200 | 225 | 250 | 275 | 300

Weight
[kg/m]

R Bending radii
[mm]

Removable lids along

outer radius

Supplement Part No. with required radius (R). Example: RX40.080.080.0

The required clearance height: HF = H + 50 mm (with 0,5 kg/m fill weight)

Moving end

Fixed end

Fi
ll

w
ei

gh
t [

kg
/m

]

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

RX e-tubes RX40 Product range
Extremely chip repellent, medium size

Series RX40 | Removable lids along outer radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/RX40

Inner height 52 mm

Pitch 40 mm/link

Links/m 25 (1000 mm)

Chain length S/2 + K

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

RX e-tubes RX40 Accessories
Mounting brackets, flange | Polymer locking, two-piece

Frontal view

of flange

Moving end Fixed end

With integrated strain
relief tiewrap plates

Part No. structure

Full set
Width Index
Mounting bracket for
selected width index

A…must be indicated on
preassembled configurations

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Flange mounting brackets, locking

Flange mounting brackets for flush mounting
possibilities. Easy fixation. Optional M5 insert nuts.
For the preassembled mode please add index A.

Lateral view of igus®

RX40 e-tube with flan-

ge mounting brackets

and optional strain reli-

ef (upon request)

Width
Index

Number
of teeth

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

Two-piece mounting bracket

with flange attachment

RX40

381

RX40.1.1 RX40.2.1

23,523,5 22 22
3

4,
5

520.XX

RX40.1

3

RX40.1

RX40.1.1

RX40.2

3

RX40.2

RX40.2.1

X -1

4,
5

520.X

521.X

029 520.29 521.29

054 520.54 521.54

079 520.79 521.79

104 520.104 521.104

380

RX40 RX e-tubes RX40 Accessories
Interior separation

Slotted separator

(central positioning)

unassembled

assembled

Vertical separation - slotted separators:
RX40.1 (central positioning)
RX40.2 (lateral positioning)
Vertical separation of the large filling space by cable-friendly,

polymer separators. Due to their slots, basic vertical/horizontal

shelving arrangements are possible. As standard separators

are assembled every 2nd e-chain® link.

Horizontal separation
Full-width shelf locks safely into separators on both ends,

fixed width possible. Separators can be moved freely over

the shelf in horizontal direction. Can be used at one height.

Slotted separator

(lateral positioning)

unassembled

assembled

Full-width shelf,

lockable

unassembled

assembled

3D-CAD files, configurators, PDF www.igus.eu/RX40

RX40.2 lateral
positioning

RX40.2 lateral
positioning

RX40.1 central
positioning

Lockable full-width shelves
Width X [mm] unassembled assembled Width X [mm] unassembled assembled

RX e-tubes RX40 Further Accessories

Optional: Support tray kit -
for support of the lower run

Open trough design for safe guidance of the RX e-tube
Chips can fall through Available in 2 lengths

More information www.igus.eu/RX40

Polymer strain relief block.
For RX e-tubes flange mounting brackets.

Strain relief block according to your specifications Fast assembly
by standard screw connection Can be mounted in the mounting bracket
More information www.igus.eu/RX40

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

Hot Chips up to +850°C
RX e-tubes that repel hot chips, up to 850ºC. Some applications, depending on
amount and size of the chips, can burn or melt the surface. That is no longer the
case with the igus® "igumid HT" material. Order example: Part No. RX40.100.100.0.HT
Delivery time upon request. More information www.igus.eu/HT

Chip tests at the igus® test-lab prove the excellent security of RX e-tube. Video online www.igus.eu/RX_tested

383

RX48

14
7,

6

13
0

48 48 48 48 45

84

ø 6,5

48 48 48 48

84

RX481.120.1 RX481.120.2

.120. RX481.120.12

A

RX481.120.12 A

10

1.0
0

0.5 1.0 3.00 3.5

0 2.0 4.0 6.0

2.5

2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0

11
12
13
14

2.01.5

7.0

FLB

FLG

H
F

=
 H

 +
 5

0
SD

H

H
 -

 8
4

48

48

84

S/2

R

382382

RX48
62

≈ 2,76

Ba
Bi

56
max. 6235 84

120 .R.0RX48.

Ba
[mm]

Bi
[mm]

147,6120 120 | 150 | 175* | 200* | 225* | 250* | 275* | 300* | 325* |

R 120 150 175* 200* 225* 250* 275* 300* 325*

H 324 384 434 484 534 584 634 684 734

D 234 264 289 314 339 364 389 414 439

K 475 570 650 725 805 885 960 1040 1120

*Radius available upon request, please consult igus® for delivery time!

Moving end

Fixed end

Weight
[kg/m]

R Bending radii
[mm]

Removable lids along

outer radius

Supplement Part No. with required radius (R). Example: RX48.120.120.0

*Radius available upon request, please consult igus® for delivery time!

The required clearance height: HF = H + 50 mm (with 0,5 kg/m fill weight)

Fi
ll

w
ei

gh
t [

kg
/m

]

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

RX e-tubes RX48 Product range
Extremely chip repellent, large size

Series RX48 | Removable lids along outer radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/RX48

Inner height 62 mm

Pitch 48 mm/link

Links/m 21 (1008 mm)

Chain length S/2 + K

Flange mounting brackets, locking

upon request

Part No. structure

Full set

Width Index

Mounting bracket for
selected width index

A…must be indicated on
preassembled configurations

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

RX e-tubes RX48 Accessories
Mounting brackets, flange | Polymer locking, two-piece

Frontal view

of flange

Moving end Fixed end

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Flange mounting brackets for flush mounting
possibilities. Easy fixation. Optional M6 insert nuts.
For the preassembled mode please add index A.

upon request

Lateral view of igus®

RX48 e-tube with flan-

ge mounting brackets

and optional strain reli-

ef (upon request)

Width
Index

Number
of teeth

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

Two-piece mounting bracket

with flange attachment

RX48

385

RX48.1.1 RX48.2.1

28,528,5 27 27
3

4,
5

520.XX

3

RX48.1

RX48.1

RX48.1.1

3

RX48.2

RX48.2

RX48.2.1

X -1

4,
5

520.X

521.X

034 520.34 521.34

064 520.64 521.64

094 520.94 521.94

124 520.124 521.124

384

RX48 RX e-tubes RX48 Accessories
Interior separation

Slotted separator

(central positioning)

unassembled

assembled

Vertical separation - slotted separators:
RX48.1 (central positioning)
RX48.2 (lateral positioning)

Vertical separation of the large filling space by cable-friendly,

polymer separators. Due to their slots, basic vertical/horizontal

shelving arrangements are possible. As standard separators

are assembled every 2nd e-chain® link.

Horizontal separation
Full-width shelf locks safely into separators on both ends,

fixed width possible. Separators can be moved freely over

the shelf in horizontal direction. Can be used at one height.

Slotted separator

(lateral positioning)

unassembled

assembled

Full-width shelf,

lockable

unassembled

assembled

3D-CAD files, configurators, PDF www.igus.eu/RX48

RX48.2 lateral
positioning

RX48.2 lateral
positioning

RX48.1 central
positioning

Lockable full-width shelves
Width X [mm] unassembled assembled Width X [mm] unassembled assembled

RX e-tubes RX48 Further Accessories

Optional: Support tray kit -
for support of the lower run

Open trough design for safe guidance of the RX e-tube
Chips can fall through Available in 2 lengths

More information www.igus.eu/RX48

Polymer strain relief block.
For RX e-tubes flange mounting brackets.

Strain relief block according to your specifications Fast assembly
by standard screw connection Can be mounted in the mounting bracket
More information www.igus.eu/RX48

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

Hot Chips up to +850°C
RX e-tubes that repel hot chips, up to 850ºC. Some applications, depending on
amount and size of the chips, can burn or melt the surface. That is no longer the
case with the igus® "igumid HT" material. Order example: Part No. RX48.120.120.0.HT
Delivery time upon request. More information www.igus.eu/HT

With the extremely chip-tight igus® RX e-tube and the harnessed chainflex®-cables, the lifetime of this woodworking machine

could be considerably increased. Because of dust and dirt, previously installed cables failed after one month

387

RX56

17
2,

2

15
2

56 56 56 56 52

98

ø 8,5

56 56 56 56

98

RX561.140.1 RX561.140.2

.140. RX561.120.12

A

RX561.120.12 A

10

1.0
0

0.5 1.0 3.00 3.5

0 2.0 4.0 6.0

2.5

2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0

11
12
13
14

2.01.5

7.0

FLB

FLG

H
F

=
 H

 +
 5

0
SD

H

H
 -

 9
8

56

56

98

S/2

R

R 140 175* 200* 225* 250* 275* 300* 325* 350*

H 378 448 498 548 598 648 698 748 798

D 273 308 333 358 383 408 433 458 483

K 555 665 745 820 900 980 1055 1135 1215

386386

RX56
73

≈ 3,83

Ba
Bi

65
max. 7341 98

140 .R.0RX56.

Ba
[mm]

Bi
[mm]

172,2140 | 140 | 175* | 200* | 225* | 250* | 275* | 300* | 325* | 350* |

*Radius available upon request, please consult igus® for delivery time!

*Radius available upon request, please consult igus® for delivery time!

Fi
ll

w
ei

gh
t [

kg
/m

]

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

Weight
[kg/m]

R Bending radii
[mm]

Removable lids along

outer radius

Supplement Part No. with required radius (R). Example: RX56.140.140.0

The required clearance height: HF = H + 50 mm (with 0,5 kg/m fill weight)

Moving end

Fixed end

RX e-tubes RX56 Product range
Extremely chip repellent, very large size

Series RX56 | Removable lids along outer radius

Dimensions

3D-CAD files, configurators, PDF www.igus.eu/RX56

Inner height 73 mm

Pitch 56 mm/link

Links/m 18 (1008 mm)

Chain length S/2 + K

Part No. structure

Full set

Width Index

Mounting bracket for
selected width index

A…must be indicated on
preassembled configurations

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

RX e-tubes RX56 Accessories
Mounting brackets, flange | Polymer locking, two-piece

Frontal view

of flange

Moving end Fixed end

Strain relief e.g. clamps, tiewrap plates, nuggets and plug-in clips are available
from stock. The complete chainfix range with order options from page 656

Flange mounting brackets, locking

Flange mounting brackets for flush mounting
possibilities. Easy fixation. Optional M6 insert nuts.
For the preassembled mode please add index A.

upon request upon request

Lateral view of igus®

RX56 e-tube with flan-

ge mounting brackets

and optional strain reli-

ef (upon request)

Width
Index

Number
of teeth

Part No. full set
with tiewrap plates

Part No. full set
without tiewrap plates

Two-piece mounting bracket

with flange attachment

RX56

389

RX56.1.1 RX56.2.1

33,533,5 32 32
3

4,
5

520.XX

3

RX56.1

RX56.1

RX56.1.1

3

RX56.2

RX56.2

RX56.2.1

X -1

4,
5

520.X

521.X

039 520.39 521.39

074 520.74 521.74

109 520.109 521.109

144 520.144 521.144

388

RX56 RX e-tubes RX56 Accessories
Interior separation

Slotted separator

(central positioning)

unassembled

assembled

Vertical separation - slotted separators:
RX56.1 (central positioning)
RX56.2 (lateral positioning)
Vertical separation of the large filling space by cable-friendly,

polymer separators. Due to their slots, basic vertical/horizontal

shelving arrangements are possible. As standard separators

are assembled every 2nd e-chain® link.

Horizontal separation
Full-width shelf locks safely into separators on both ends,

fixed width possible. Separators can be moved freely over

the shelf in horizontal direction. Can be used at one height.

Slotted separator

(lateral positioning)

unassembled

assembled

Full-width shelf,

lockable

unassembled

assembled

3D-CAD files, configurators, PDF www.igus.eu/RX56

RX56.2 lateral
positioning

RX56.2 lateral
positioning

RX56.1 central
positioning

Lockable full-width shelves
Width X [mm] unassembled assembled Width X [mm] unassembled assembled

Despite the restricted installation space, the RX e-tube is used in this

compact turning machine with reverse bending radius (RBR)

RX e-tubes RX56 Further Accessories

Optional: Support tray kit -
for support of the lower run

Open trough design for safe guidance of the RX e-tube
Chips can fall through Available in 2 lengths

More information www.igus.eu/RX56

Polymer strain relief block.
For RX e-tubes flange mounting brackets.

Strain relief block according to your specifications Fast assembly
by standard screw connection Can be mounted in the mounting bracket
More information www.igus.eu/RX56

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

Hot Chips up to +850°C
RX e-tubes that repel hot chips, up to 850ºC. Some applications, depending on
amount and size of the chips, can burn or melt the surface. That is no longer the
case with the igus® "igumid HT" material. Order example: Part No. RX56.140.140.0.HT
Delivery time upon request. More information www.igus.eu/HT

