


High Performance from Rexnord

Leaf chains | F Series | European type

REXNORD

RexPro
RexPro lubrication
improved wear resistance
high fatigue resistance

kg

Shield icon

Puzzle piece icon

kg


Leaf chains - European type

High Performance from Rexnord.


Rexnord meets the requirements of Machine Directive 2006/42/EC

APPLICATIONS

- Forklift trucks, telehandlers
- Material handling
- Machine tools

CHARACTERISTICS

- Improved protection against chain joint stiffness
- Improved wear resistance
- Excellent corrosion resistance
- Very eco-friendly
- Made from high-quality materials
- Ball-drifted plate holes
- "Silver label" batch number for better traceability
- Shot-peened pins and link plates
- NSF H2 certification, RoHS:2005 conformity

ADVANTAGES

- Minimal running-in elongation
- Long service lifespan
- Extremely shock resistant
- Very robust, even in difficult conditions
- Maximum operating reliability
- Improved cost-effectiveness

LUBRICATION

- RexPro lubricants without heavy metals for outstanding protection
- Operating temperature: -30° C to +130° C (can be extended to -40° C to +250° C)
- Very good surface adhesion; drip-resistant even at high temperatures
- No heavy metals, Teflon- and silicone-free

RexPro - Leaf chains - High performance from Rexnord


Excellent Corrosion Protection

- 8-10 times better than the best competitors
- More than 100% better in the buckling test
- Highly versatile, also suitable for aggressive environments


Improved Wear Resistance

- 8-12% improvement in comparison to predecessor
- Great protection through RexPro lubrication
- Long working life
- High operating reliability


High Fatigue Resistance

- Ball-drifted plate holes
- Shot-peened chain links
- High pre-loading


Eco friendly

- Through RexPro lubrication
- No heavy metals; Teflon- and silicone-free
- Environmental management system conforms to DIN EN ISO 14001

Salt spray test in accordance with DIN EN ISO 9227


Rexnord meets the requirements of Machine Directive 2006/42/EC

Leaf chains F Series - European type

High Performance from Rexnord.


Rexnord meets the requirements of
Machine Directive 2006/42/EC


Excellent Corrosion Protection

- 8-10 times better than the best competitors
- More than 100% better in the buckling test
- Highly versatile, also suitable for aggressive environments


Improved Wear Resistance

- 8-12% improvement in comparison to predecessor
- Great protection through RexPro lubrication
- Long working life
- High operating reliability


High Fatigue Resistance

- Ball-drifted plate holes
- Shot-peened chain links
- High pre-loading

Table 1 of 2

Leaf chains DIN ISO 4347 (DIN 8152)

Chain No.	ISO chain number	Pitch		Lacing	Pin diameter	Plate depth	Thickness of plates	Length over 100 pitches	Overall width	Bearing area	Width between outer plates	Required min. tensile strength ISO	Rexnord min. tensile strength	Fatigue strength	Weight	
		p														
		inch	mm													
F 12-44	LL 0844	0.50	12.7	4 x 4	4.45	10.4	1.5	1277	15.0	0.27	9.1	36 000	36 400	5 000	0.9	
F 12-66	LL 0866			6 x 6												7 000
F 15-44	LL 1044	0.625	15.875	4 x 4	5.08	12.8	1.5	1596	15.2	0.30	9.6	44 000	48 000	6 800	1.0	
F 15-66	LL 1066			6 x 6												8 800
F 19-44	LL 1244	0.75	19.05	4 x 4	5.72	15.9	1.8	1894	18.0	0.41	11.4	58 000	64 000	9 500	1.4	
F 19-66	LL 1266			6 x 6												12 000
F 25-44	LL 1644	1.00	25.4	4 x 4	8.28	20.5	3.0	2540	28.5	0.99	18.6	120 000	140 000	25 000	2.9	
F 25-66	LL 1666			6 x 6												30 000
F 25-88	LL 1688			8 x 8												58 000
F 31-44	LL 2044	1.25	31.75	4 x 4	10.19	25.7	3.5	3160	33.7	1.42	21.6	190 000	200 000	32 400	4.3	
F 31-66	LL 2066			6 x 6												37 500
F 31-88	LL 2088			8 x 8												40 000
F 38-44	LL 2444	1.50	38.1	4 x 4	14.63	33.0	5.0	3795	46.9	2.91	31.2	340 000	340 000	34 000	8.2	
F 38-66	LL 2466			6 x 6												51 000
F 38-88	LL 2488			8 x 8												68 000


Leaf chains F Series - European type

High Performance from Rexnord.


Excellent Corrosion Protection

- 8-10 times better than the best competitors
- More than 100% better in the buckling test
- Highly versatile, also suitable for aggressive environments


Improved Wear Resistance

- 8-12% improvement in comparison to predecessor
- Great protection through RexPro lubrication
- Long working life
- High operating reliability


High Fatigue Resistance

- Ball-drifted plate holes
- Shot-peened chain links
- High pre-loading


Rexnord meets the requirements of Machine Directive 2006/42/EC

Table 2 of 2

Leaf chains DIN ISO 4347 (DIN 8152)

Chain No.	ISO chain number	Pitch		Lacing	Pin diameter	Plate depth	Thickness of plates	Length over 100 pitches	Overall width	Bearing area	Width between outer plates	Required min. tensile strength ISO	Rexnord min. tensile strength	Fatigue strength	Weight
		p													
		inch	mm												
	ISO/DIN				d ₁ max.	g	s	■	B max.	A	b ₃ min.	F _U	F _B	F _D	q
					mm	mm	mm	mm	mm	cm ²	mm	N	N	N	kg/m
F 44 - 22	LL 2822	1.75	44.45	2 x 2	15.9	36.0	6.0	4426	29.4	1.90	12.3*	200 000	215 000		5.2
F 44 - 44	LL 2844			4 x 4					54.7	3.80	36.8*	400 000	430 000		10.4
F 44 - 66	LL 2866			6 x 6					80.2	5.70	61.4*	600 000	645 000		15.6
F 44 - 88	LL 2888			8 x 8					105.4	7.60	86.5	800 000	860 000		20.8
F 50 - 22	LL 3222	2.00	50.8	2 x 2	17.81	41.2	6.3	5048	32.5	2.24	12.9	260 000	260 000		6.5
F 50 - 44	LL 3244			4 x 4					59.1	4.47	39.1	520 000	520 000		12.8
F 50 - 66	LL 3266			6 x 6					85.4	6.71	65.6	780 000	780 000		19.1
F 50 - 88	LL 3288			8 x 8					112.0	8.94	92.0	1 040 000	1 040 000		25.3
F 63 - 22	LL 4022	2.50	63.5	2 x 2	22.89	48.0	8.0	6320	39.5	3.65	16.3	360 000	360 000		9.2
F 63 - 44	LL 4044			4 x 4					73.1	7.30	49.4	720 000	720 000		17.7
F 63 - 66	LL 4066			6 x 6					106.5	10.9	82.7	1 080 000	1 080 000		26.9
F 63 - 88	LL 4088			8 x 8					139.9	14.6	116.0	1 440 000	1 440 000		35.1
F 76 - 22	LL 4822	3.00	76.2	2 x 2	29.24	62.0	10.0	7575	49.7	5.83	20.3	560 000	560 000		15.4
F 76 - 44	LL 4844			4 x 4					91.2	11.7	61.4	1 120 000	1 120 000		30.2
F 76 - 66	LL 4866			6 x 6					131.0	17.5	102.7	1 680 000	1 680 000		45.0
F 76 - 88	LL 4888			8 x 8					172.8	23.3	144.0	2 240 000	2 240 000		59.8

* Please contact Rexnord regarding precision of fit with ISO anchors


Recommended chain anchor dimensions for connecting leaf chain inner links

Chain No.	Inner link connector dimensions Dimensions in mm						
	f	b	c	d ₁	e	r ₁	r ₂
	max.	min.	max.	D 10	min.	max.	max.
F 12-44	15.9	3.5	3.0	4.5	7.3	6.5	1.7
F 12-66	22.9						
F 15-44	14.9	3.5	3.0	5.1	8.5	8.0	1.7
F 15-66	21.9						
F 19-44	17.5	4.1	3.6	5.75	10.0	9.5	1.7
F 19-66	24.6						
F 25-44	27.9	6.7	6.2	8.3	13.5	13.0	3.0
F 25-66	40.9						
F 25-88	53.9	7.5	7.0	10.2	17.0	16.5	3.5
F 31-44	32.9						
F 31-68	46.9	11.0	10.0	14.7	22.0	20.0	5.0
F 31-88	61.9						
F 38-44	48.0	13.6	12.6	17.9	28.0	27.0	6.0
F 38-66	69.0						
F 38-88	90.0	17.0	16.0	23.0	35.0	35.0	8.0
F 44-22	29.5						
F 44-44	54.8	21.0	20.0	29.3	45.0	40.0	10.0
F 44-66	80.0						
F 44-88	105.8	21.0	20.0	29.3	45.0	40.0	10.0
F 50-22	34.2						
F 50-44	59.7	21.0	20.0	29.3	45.0	40.0	10.0
F 50-66	86.2						
F 50-88	113.7	21.0	20.0	29.3	45.0	40.0	10.0
F 63-22	39.6						
F 63-44	73.0	21.0	20.0	29.3	45.0	40.0	10.0
F 63-66	106.3						
F 63-88	139.8	21.0	20.0	29.3	45.0	40.0	10.0
F 76-22	50.2						
F 76-44	91.2	21.0	20.0	29.3	45.0	40.0	10.0
F 76-66	133.2						
F 76-88	173.9	21.0	20.0	29.3	45.0	40.0	10.0

Connecting pin for attaching leaf chains to chain anchor

Chain No.	Connecting pin order no.	Connecting pin dimensions Dimensions in mm			
		l min.	L max.	d max.	d ₂
		F 12-44	709-204-44	16.0	22.2
F 12-66	709-204-66	23.0	29.2		
F 15-44	709-205-44	15.0	21.1	5.08	1.6
F 15-66	709-205-66	22.0	28.2		
F 19-44	709-405-44	17.6	25.5	5.72	2.0
F 19-66	709-405-66	24.7	32.7		
F 25-44	709-208-44	28.0	38.7	8.28	3.2
F 25-66	709-208-66	41.0	51.7		
F 25-88	709-208-88	54.0	64.7	10.19	3.2
F 31-44	709-210-44	33.0	43.7		
F 31-68	709-210-66	47.0	57.7		
F 31-88	709-210-88	62.0	72.7	14.63	4.0
F 38-44	709-214-44	48.2	60.6		
F 38-66	709-214-66	69.2	81.6		
F 38-88	709-214-88	90.2	102.6	15.9	4.0
F 44-22	709-215-22	29.7	42.1		
F 44-44	709-215-44	55.0	67.5		
F 44-66	709-215-66	80.2	92.7	17.81	5.0
F 44-88	709-215-88	106.0	118.5		
F 50-22	709-217-22	34.4	51.9	22.89	6.3
F 50-44	709-217-44	59.9	77.5		
F 50-66	709-217-66	86.4	104.0		
F 50-88	709-217-88	113.9	131.5	29.23	6.3
F 63-22	709-222-22	39.9	60.8		
F 63-44	709-222-44	73.3	94.3		
F 63-66	709-222-66	106.6	127.6		
F 63-88	709-222-88	140.1	161.1	174.2	195.2
F 76-22	709-229-22	50.5	71.5		
F 76-44	709-229-44	91.5	112.5		
F 76-66	709-229-66	133.5	154.5		
F 76-88	709-229-88	174.2	195.2		


All pins are fitted with 2 cotters and – from BL 1234 and F 38 upwards – with 2 additional washers.

Leaf chain anchoring

Chain No.	End link order no.		Dimensions in mm				
	IEG	AEG	Pe	d ₂ A11	g ₂	s	u ₁
F 15 - 44	170 - 115 - 44	45	20	8	18.0	1.5	11.0
F 15 - 66	170 - 115 - 66	65					
F 19 - 44	170 - 119 - 44		25	10	19.8	1.8	11.2
F 19 - 66	170 - 119 - 66						
F 25 - 44	170 - 124 - 44	45	30	12	25.0	3.0	15.0
F 25 - 66	170 - 124 - 66	65					
F 25 - 88	170 - 124 - 88	85					
F 31 - 44	170 - 131 - 44	45	50	18	40.0	3.5	25.0
F 31 - 66	170 - 131 - 66	65					
F 31 - 88	170 - 131 - 88	85					
F 38 - 44	170 - 138 - 44	45	65	24	50.0	5.0	29.0
F 38 - 66	170 - 138 - 66	65					
F 38 - 88	170 - 138 - 88	85					
F 44 - 22	170 - 144 - 22	25	80	28	60.0	6.0	32.0
F 44 - 44	170 - 144 - 44	45					
F 44 - 66	170 - 144 - 66	65					
F 50 - 22	170 - 150 - 22	25	90	32	70.0	6.3	43.0
F 50 - 88	170 - 150 - 88	85					
F 63 - 44	170 - 163 - 44	45	100	38	80.0	8.0	46.5
F 63 - 66	170 - 163 - 66	65					

End links are available as inner and outer links. Ordering example for end links to fit leaf chain F 38-44:

a) as IEG (inner end link): 170-138-44

b) as AEG (outer end link): 170-138-45

End links as inner links (IEG)


Scope of delivery:
End links (pear-shaped) along with leaf chain
outer link supplied as a complete
ready-to-rivet sub-assembly.

End links as outer links (AEG)


Scope of delivery:
End links (pear-shaped) and matching
ready-to-rivet pin.

Overview Rexnord roller chains

Roller Chains


REXNORD

RexPro
RexPro lubrication
improved wear resistance
high fatigue resistance

- Outstanding protection against corrosion and wear
- Unique protection against chain joint stiffness
- Extremely eco-friendly

REXNORD

RexAthletic
good loading capacity
extended lubrication intervals

- Durable and low-maintenance
- Longer servicing intervals
- High loading capacity

REXNORD

RexCarbon
no lubrication
low noise

- Maintenance-free
- Low noise
- Eco-friendly

REXNORD

RexPlus
excellent corrosion resistance
high reliability

- Excellent resistance to rust and acids
- Highly reliable
- Fulfills hygiene requirements
- NSF H1 certification

REXNORD

RexPlusCarbon
no lubrication
excellent corrosion resistance

- Combination of RexPlus and RexCarbon
- Excellent resistance to rust and acids
- Maintenance-free
- NSF H1 certification

REXNORD

RexHiPro
good corrosion resistance
excellent loading capacity

- Outstanding corrosion resistance
- Long service life
- High loading capacity

Link-Belt
a brand of
REXNORD

- The optimum choice for light and medium duty
- Good cost-benefit ratio
- High availability

REXNORD

RexProX
RexPro lubrication
improved wear resistance
high fatigue resistance

- Extremely high loading capacity
- Long service life
- Outstanding protection against corrosion and wear

Leaf Chains


REXNORD

RexPro
RexPro lubrication
improved wear resistance
high fatigue resistance

- Outstanding protection against corrosion and wear
- Unique protection against chain joint stiffness
- Extremely eco-friendly

REXNORD

RexHiPro
good corrosion resistance
excellent loading capacity

- Outstanding corrosion resistance
- Long service life
- High loading capacity

REXNORD

RexAthletic
good loading capacity
extended lubrication intervals

- Durable and low-maintenance
- Longer servicing intervals
- High loading capacity
- Extreme wear resistance for double-length service life

REXDL
a brand of
REXNORD

- The optimum choice for light and medium duty
- Good cost-benefit ratio
- Good availability