
I-110 Prolink Engineering Manual · 05/2020

SERIES 7
Straight running belts
Pitch 40 mm (1.57 in)

siegling prolink
modular belts

EXCERPT FROM
PROLINK ENGINEERING MANUAL

05/20 (Ref-No. 888)

Forbo Siegling GmbH
Lilienthalstraße 6/8, D-30179 Hannover
Phone +49 511 6704 0
www.forbo-siegling.com, siegling@forbo.com

Ref. no. 888-2_1.2_S7

SERIES 7
Straight running belts
Pitch 40 mm (1.57 in)

siegling prolink
modular belts

I-111 Prolink Engineering Manual · 05/2020

Belts for heavy-duty non-food applications

S7-0 FLT
Closed, smooth surface

S7-0 SRS
Closed, slip-resistant surface

S7-6 FLT
Open (6 %), smooth surface

S7-0 NSK
Closed surface with non skid pattern

S7-6 NSK
Open (6 %) surface with
non skid pattern

S7-0 FRT1
Closed surface with friction top

Design characteristics

– Closed-hinge design provides high belt pull capacity

– Small-pitch relative to belt thickness makes belt suitable
for compact, heavily loaded conveyors

– Robust design with large surface contact area
ensures superior wear life

– Closed solid edge

– Flame retardant version available
(PXX-HC – in line with DIN EN 13501-1)

Basic data

Pitch 40 mm (1.57 in)

Belt width min. 80 mm (3.15 in)
360 mm (14.2 in) for belts with
FRT-surface (side modules only available
without FRT-surface)

Width increments 20 mm (0.8 in) FRT-surface on request

Hinge pins Made of plastic (PBT) or stainless steel

Available surface pattern and opening areaSide view scale 1:1

40 (1.57)

Sprockets
in different sizes with round
or square sprocket bore

Wheelstopper
used for securing the position
of vehicles on the belt

SERIES 7 | OVERVIEW
Straight running belts | Pitch 40 mm (1.57 in)

1.2 DETAILED SERIES INFORMATION siegling prolink
modular belts

Forbo Siegling GmbH
Lilienthalstraße 6/8, D-30179 Hannover
Phone +49 511 6704 0
www.forbo-siegling.com, siegling@forbo.com

I-112 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-0 FLT | 0 % Opening | Flat top

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Closed, smooth surface | Flat top surface

Belt dimensions

Available standard materials

p

hm

dpin

h p
in

W
m

in

W
in

c

 AT (Anthracite), BK (Black), UC (Uncolored), YL (Yellow)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex, r2 = front flex on roller, r3 = back flex on load bearing roller, r4 = back flex on Hold Down shoe, r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 0.0 80.0 20.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.0 3.15 0.79 ±0.2 – 1.57 3.15 4.72 1.57

Belt Pin
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame retardant

POM AT PBT UC 50 3426 18.3 3.75 -0.75 -45/90 -49/194

POM AT SS 60 4111 22.8 4.67 -0.75 -45/90 -49/194

POM YL PBT UC 50 3426 18.3 3.75 -0.75 -45/90 -49/194

POM YL SS 60 4111 22.8 4.67 -0.75 -45/90 -49/194

POM-HC AT PBT UC 50 3426 18.8 3.85 -0.75 -45/90 -49/194

POM-HC AT SS 60 4111 23.3 4.77 -0.75 -45/90 -49/194

Mold to order belts

PE PE UC 18 1233 12.3 2.52 -0.35 -70/65 -94/149

PP PP UC 30 2056 11.6 2.38 0.0 5/100 41/212

PP SS 30 2056 16.5 3.38 0.0 5/100 41/212

PXX-HC BK PBT UC 30 2056 12.8 2.62 -0.13 5/100 41/212 �

PXX-HC BK SS 30 2056 17.7 3.63 -0.13 5/100 41/212 �

I-112 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-0 FLT | 0 % Opening | Flat top

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Closed, smooth surface | Flat top surface

Belt dimensions

Available standard materials

p

hm

dpin

h p
in

W
m

in

W
in

c

 AT (Anthracite), BK (Black), UC (Uncolored), YL (Yellow)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex, r2 = front flex on roller, r3 = back flex on load bearing roller, r4 = back flex on Hold Down shoe, r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 0.0 80.0 20.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.0 3.15 0.79 ±0.2 – 1.57 3.15 4.72 1.57

Belt Pin
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame retardant

POM AT PBT UC 50 3426 18.3 3.75 -0.75 -45/90 -49/194

POM AT SS 60 4111 22.8 4.67 -0.75 -45/90 -49/194

POM YL PBT UC 50 3426 18.3 3.75 -0.75 -45/90 -49/194

POM YL SS 60 4111 22.8 4.67 -0.75 -45/90 -49/194

POM-HC AT PBT UC 50 3426 18.8 3.85 -0.75 -45/90 -49/194

POM-HC AT SS 60 4111 23.3 4.77 -0.75 -45/90 -49/194

Mold to order belts

PE PE UC 18 1233 12.3 2.52 -0.35 -70/65 -94/149

PP PP UC 30 2056 11.6 2.38 0.0 5/100 41/212

PP SS 30 2056 16.5 3.38 0.0 5/100 41/212

PXX-HC BK PBT UC 30 2056 12.8 2.62 -0.13 5/100 41/212 �

PXX-HC BK SS 30 2056 17.7 3.63 -0.13 5/100 41/212 �

I-113 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-0 SRS | 0 % Opening | Slip-resistant

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Closed surface | Slip-resistant surface, pleasant to walk and kneel on | Flat top surface

Belt dimensions

Available standard materials

p

hm

dpin

h p
in

W
m

in

W
in

c

 AT (Anthracite), BK (Black), UC (Uncolored), YL (Yellow)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex, r2 = front flex on roller, r3 = back flex on load bearing roller, r4 = back flex on Hold Down shoe, r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 0.0 80.0 20.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.0 3.15 0.79 ±0.2 – 1.57 3.15 4.72 1.57

Belt Pin
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame retardant

POM AT PBT UC 50 3426 18.3 3.75 -0.75 -45/90 -49/194

POM AT SS 60 4111 22.8 4.67 -0.75 -45/90 -49/194

POM YL PBT UC 50 3426 18.3 3.75 -0.75 -45/90 -49/194

POM YL SS 60 4111 22.8 4.67 -0.75 -45/90 -49/194

POM-HC AT PBT UC 50 3426 18.8 3.85 -0.75 -45/90 -49/194

POM-HC AT SS 60 4111 23.3 4.77 -0.75 -45/90 -49/194

PXX-HC BK PBT UC 30 2056 12.8 2.62 -0.13 5/100 41/212 �

PXX-HC BK SS 30 2056 17.7 3.63 -0.13 5/100 41/212 �

I-114 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-6 FLT | 6 % Opening | Flat top

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Open area (6 %) increases drainage capacity | Smooth surface

Belt dimensions

Available standard materials

 AT (Anthracite), BK (Black), UC (Uncolored)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex, r2 = front flex on roller, r3 = back flex on load bearing roller, r4 = back flex on Hold Down shoe, r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 0.0 80.0 20.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.0 3.15 0.79 ±0.2 – 1.57 3.15 4.72 1.57

Belt Pin
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame retardant

POM AT PBT UC 50 3426 16.8 3.44 -0.7 -45/90 -49/194

POM AT SS 60 4111 21.3 4.36 -0.7 -45/90 -49/194

Mold to order belts

PE PE UC 18 1233 11.3 2.31 0.0 -70/65 -94/149

PP PP UC 30 2056 10.7 2.19 0.0 5/100 41/212

PP SS 30 2056 15.6 3.2 0.0 5/100 41/212

POM-HC AT PBT UC 50 3426 17.3 3.54 -0.75 -45/90 -49/194

POM-HC AT SS 60 4111 21.4 4.38 -0.75 -45/90 -49/194

PXX-HC BK PBT UC 30 2056 11.8 2.42 -0.13 5/100 41/212 �

PXX-HC BK SS 30 2056 16.3 3.34 -0.13 5/100 41/212 �

p

hm

dpin

h p
in

W
m

in

W
in

c

Variant specific dimensions [mm (in)]

I-114 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-6 FLT | 6 % Opening | Flat top

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Open area (6 %) increases drainage capacity | Smooth surface

Belt dimensions

Available standard materials

 AT (Anthracite), BK (Black), UC (Uncolored)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex, r2 = front flex on roller, r3 = back flex on load bearing roller, r4 = back flex on Hold Down shoe, r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 0.0 80.0 20.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.0 3.15 0.79 ±0.2 – 1.57 3.15 4.72 1.57

Belt Pin
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame retardant

POM AT PBT UC 50 3426 16.8 3.44 -0.7 -45/90 -49/194

POM AT SS 60 4111 21.3 4.36 -0.7 -45/90 -49/194

Mold to order belts

PE PE UC 18 1233 11.3 2.31 0.0 -70/65 -94/149

PP PP UC 30 2056 10.7 2.19 0.0 5/100 41/212

PP SS 30 2056 15.6 3.2 0.0 5/100 41/212

POM-HC AT PBT UC 50 3426 17.3 3.54 -0.75 -45/90 -49/194

POM-HC AT SS 60 4111 21.4 4.38 -0.75 -45/90 -49/194

PXX-HC BK PBT UC 30 2056 11.8 2.42 -0.13 5/100 41/212 �

PXX-HC BK SS 30 2056 16.3 3.34 -0.13 5/100 41/212 �

p

hm

dpin

h p
in

W
m

in

W
in

c

Variant specific dimensions [mm (in)]

I-115 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-0 NSK | 0 % Opening | Non skid

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Closed surface | Non skid surface for safety when walking on belt

Belt dimensions

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 2.0 80.0 20.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.08 3.15 0.79 ±0.2 – 1.57 3.15 4.72 1.57

Available standard materials

Belt Pin
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame retardant

POM AT PBT UC 50 3426 19.0 3.89 -0.75 -45/90 -49/194

POM AT SS 60 4111 23.5 4.81 -0.75 -45/90 -49/194

POM-HC AT PBT UC 50 3426 19.5 3.99 -0.75 -45/90 -49/194

POM-HC AT SS 60 4111 24.0 4.92 -0.75 -45/90 -49/194

PXX-HC BK PBT UC 30 2056 14.6 2.99 -0.13 5/100 41/212 �

PXX-HC BK SS 30 2056 20.0 4.1 -0.13 5/100 41/212 �

Mold to order belts

PP PP UC 30 2056 13.3 2.72 -0.13 5/100 41/212

PP SS 30 2056 18.2 3.73 -0.13 5/100 41/212

p

hm

dpin

h p
in

W
m

in

W
in

c

h s

20
 (0

.7
9)

 AT (Anthracite), BK (Black), UC (Uncolored)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex, r2 = front flex on roller, r3 = back flex on load bearing roller, r4 = back flex on Hold Down shoe, r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

Variant specific dimensions [mm (in)]

I-116 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-6 NSK | 6 % Opening | Non skid

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Open area (6 %) | Non skid surface with drainage holes for safety when walking on wet belts

Belt dimensions

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 2.0 80.0 20.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.08 3.15 0.79 ±0.2 – 1.57 3.15 4.72 1.57

Available standard materials

Belt Pin
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame retardant

POM AT PBT UC 50 3426 17.5 3.58 -0.7 -45/90 -49/194

POM AT SS 60 4111 22.0 4.51 -0.7 -45/90 -49/194

Mold to order belts

PP PP UC 30 2056 11.2 2.29 -0.13 5/100 41/212

PP SS 30 2056 14.1 2.89 -0.13 5/100 41/212

PXX-HC BK PBT UC 30 2056 12.3 2.52 -0.13 5/100 41/212 �

PXX-HC BK SS 30 2056 17.2 3.52 -0.13 5/100 41/212 �

p

hm

dpin

h p
in

W
m

in

W
in

c

h s

20
 (0

.7
9)

 AT (Anthracite), BK (Black), UC (Uncolored)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex, r2 = front flex on roller, r3 = back flex on load bearing roller, r4 = back flex on Hold Down shoe, r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

Variant specific dimensions [mm (in)]

I-117 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

S7-0 FRT1 | 0 % Opening | Friction top (Design 1)

SERIES 7 | BELT TYPES
Straight running belt | Pitch 40 mm (1.57 in)

Closed surface | Friction top version with replaceable rubber pads provides increased grip

Belt dimensions

p dpin hm hpin hs Wmin Winc Wtol Minimum flex radii

Pitch Pin Ø
Thickness

[mm]

Pin
position

[mm]

Height
[mm]

Width
min.

[mm]

Width
Increment

[mm]

Width
tolerance

 [%]
r1 r2 r3 r4 r5

mm 40.0 6.0 18.0 9.0 3.0 360.0 200.0 ±0.2 – 40.0 80.0 120.0 40.0

inch 1.57 0.24 0.71 0.35 0.12 14.17 7.87 ±0.2 – 1.57 3.15 4.72 1.57

Available standard materials

83
 (3

.2
3)

6
(0

.2
4)

p

hm

dpin

h p
in

W
m

in

W
in

c

h s

 AT (Anthracite), BK (Black), UC (Uncolored)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
 Flex radii: r1 = side flex. r2 = front flex on roller. r3 = back flex on load bearing roller. r4 = back flex on Hold Down shoe. r5 = back flex on roller
 Complies with DIN EN 13501-1 Cfl-s1 (and DIN 4102 B1)
 More materials and colors on request

Belt Pin Rubber
Nominal belt pull,

straight
Weight

Width
deviation

Temperature Certificates

Material Color Material Color Material Color [N/mm] [lb/ft] [kg/m2] [lb/ft2] [%] [°C] [°F] Flame ret.

POM AT PBT UC R2 BK 50 3426 19.0 3.89 -0.75 -45/90 -49/194

POM AT SS R2 BK 60 4111 23.5 4.81 -0.75 -45/90 -49/194

Mold to order belts

PE PE UC R2 BK 18 1233 13.0 2.66 -0.35 -70/65 -94/149

PP PP UC R2 BK 30 2056 12.4 2.54 0.0 5/100 41/212

PP SS R2 BK 30 2056 17.3 3.54 0.0 5/100 41/212

Variant specific dimensions [mm (in)]

I-118 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

D0

A

Wspr

SERIES 7 | SPROCKETS
Straight running belt | Pitch 40 mm (1.57 in)

 LG (Light gray)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
For detailed sprocket and shaft dimensions see appendix 6.3.

S7 SPR | Sprockets

Sprocket size
(Number of teeth)

Z10 Z16* Z20*

Wspr
mm 39.0 39.0 39.0

inch 1.54 1.54 1.54

D0
mm 129.7 205.9 256.2

inch 5.11 8.11 10.09

Amax
mm 55.9 93.9 119.1

inch 2.20 3.70 4.69

Amin
mm 53.2 92.1 117.6

inch 2.09 3.63 4.63

Main dimensions

Shaft bores (� = Round, � = Square)

40 mm �

60 mm � �

80 mm � �

90 mm �

1.5 inch �

2.5 inch � �

3.5 inch �

Material: PA, Color: LG

* not recommended for the material /pin combination POM/SS – (use machined sprockets)

I-118 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

D0

A

Wspr

SERIES 7 | SPROCKETS
Straight running belt | Pitch 40 mm (1.57 in)

 LG (Light gray)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
For detailed sprocket and shaft dimensions see appendix 6.3.

S7 SPR | Sprockets

Sprocket size
(Number of teeth)

Z10 Z16* Z20*

Wspr
mm 39.0 39.0 39.0

inch 1.54 1.54 1.54

D0
mm 129.7 205.9 256.2

inch 5.11 8.11 10.09

Amax
mm 55.9 93.9 119.1

inch 2.20 3.70 4.69

Amin
mm 53.2 92.1 117.6

inch 2.09 3.63 4.63

Main dimensions

Shaft bores (� = Round, � = Square)

40 mm �

60 mm � �

80 mm � �

90 mm �

1.5 inch �

2.5 inch � �

3.5 inch �

Material: PA, Color: LG

* not recommended for the material /pin combination POM/SS – (use machined sprockets)

I-119 Prolink Engineering Manual · 05/2020

siegling prolink
modular beltsSERIES 7 | WHEELSTOPPER

Straight running belt | Pitch 40 mm (1.57 in)

S7-0 FLT WSC | Wheelstopper

Stiff and strong profiles (interrupted for finger plates)

h

Basic data

Material Color

Height (h)

30 mm
1.2 inch

POM DB ●

 DB (Dark blue)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
Note: Use of accessory in a belt may impact on the minimum design radii. Please see chapter 6.3 for further information.

Molded width: 160 mm (6.3 in)

20 (0.79)
40 (1.57) (minimum indent)

(positioning increment)

Configuration S7-0 FLT WSC

I-120 Prolink Engineering Manual · 05/2020

siegling prolink
modular beltsSERIES 7 | WHEELSTOPPER

Straight running belt | Pitch 40 mm (1.57 in)

S7-0 NCL WSS I20 | Wheelstopper

Smalll and stiff profiles (interrupted for finger plates)

h

Basic data

Material Color

Height (h)

13 mm
0.5 inch

POM YL ●

 YL (Yellow)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
Note: Use of accessory in a belt may impact on the minimum design radii. Please see chapter 6.3 for further information.

Molded width: 80 mm (3.2 in), 120 mm (4.7 in)

20 (0.79) (positioning increment)

Configuration S7-0 NCL WSS I20

I-120 Prolink Engineering Manual · 05/2020

siegling prolink
modular beltsSERIES 7 | WHEELSTOPPER

Straight running belt | Pitch 40 mm (1.57 in)

S7-0 NCL WSS I20 | Wheelstopper

Smalll and stiff profiles (interrupted for finger plates)

h

Basic data

Material Color

Height (h)

13 mm
0.5 inch

POM YL ●

 YL (Yellow)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
Note: Use of accessory in a belt may impact on the minimum design radii. Please see chapter 6.3 for further information.

Molded width: 80 mm (3.2 in), 120 mm (4.7 in)

20 (0.79) (positioning increment)

Configuration S7-0 NCL WSS I20

I-121 Prolink Engineering Manual · 05/2020

siegling prolink
modular belts

b
a

s

w
b

in
c

h s

d r
ol

SERIES 7 | PRR
Straight running belt | Pitch 40 mm (1.57 in)

All measurements and tolerances apply at 21 °C; for temperature deviations please see Prolink manual chapter 4.4 “Temperature influence“.
All imperial dimensions (inches) are rounded off.
Note: Use of accessory in a belt may impact on the minimum design radii. Please see chapter 6.3 for further information.

S7 PRR | Pin Retained Rollers

For applications where low back pressure accumulation or product separation is required

– For low back pressure wearstrips are
to be positioned between the rollers

– For product separation the wear-
strips are to be positioned below the
rollers

– For all materials and surfaces

– Rollers available in POM BK

Note sprocket must not be placed inline with rollers.
Coefficient of friction between belt and conveyed product in accumulation
mode µacc = 0.04, I.e. the accumulation pressure is approx. 4 % of the weight of
the backed up product.

Allowable belt pull
To determine admissible belt pull calculate effective belt width WB,ef by
WB,ef = WB – (w x nrol)

Example: WB = 400 mm (15.75 in); A = 20 mm (0.79 in); I = 5
 WB,ef = 400 – (5 x 20) = 300 mm
 WB,ef = 15.75 – (5 x 0.79) = 11.8 in

Dimensions
w 20 (0.79) Roller cut out width (roller width 19 (0.75))
hs 3.5 (0.14) Height of rollers above surface
drol 25 (0.98) Roller diameter
a 10 (0.4) Minimum indent
b 70 (2.8) Standard distance between rollers across belt width
bInc 10 (0.39) Roller distance increment
s 40 (1.6) Standard roller spacing in travel direction (every pitch)

nrol Number of rollers across belt width
WB Belt width

LEGEND

➀ Series

S1 … S15

➁ Open area/Sprocket size

Percentage open area
Format: xx
E.g. 20 = 20 %

For sprockets: number of teeth
Format: “Z”xx
E.g. Z12 = 12 teeth

➂ Surface pattern

BSL Base module for slider

CTP Cone top

CUT Curved top

FLT Flat top (smooth)

FRT-OG
Friction top without
High Grip insert

FRT(X)
Friction top
(Design X)

GRT Grid top

LRB Lateral rib

MOD
Modified module
shape

NCL No cling

NPY Negative pyramid

NSK Non skid

NTP Nub top (round studs)

RAT Radius top

RRB Raised rib

RSA Reduced surface area

RTP Roller top

SRS Slip-resistant surface

➃ Type

A90
 Angle 90° to
conveying direction

BPU Bucket profile

CCW Counter clockwise

CLP Clip

CM Center module

CW Clockwise

FPL Finger plate

IDL Idler

PIN Coupling rod

PMC Profile module center

PMU Profile module universal

PMU
lxx

Profile module
universal with indent
xx = indent in mm

RI High Grip insert

RTR Retaining ring

SG
Module with
sideguard

SLI Slider

SML Side module, left

SMR Side module, right

SMU
Side module,
universal/both sides

SPR Sprocket

TPL Turning panel, left

TPR Turning panel, right

UM Universal module

➄ Style

BT Bearing tab

DR Double row sprocket

F1, F2,
F3 …

Collapse factor modules

G Guided

GT Guiding tabs

HD Hold Down

RG Reversed guided

SG Side guard

SP Split sprocket

ST Strong

➆ Color*

AT Anthracite

BG Beige

BK Black

BL Blue

DB Dark blue

GN Green

LB Light blue

LG Light gray

OR Orange

RE Red

TQ Turquoise

TR Transparent

UC Uncolored

WT White

YL Yellow

➇ Height/Diameter/
Bore size and style

Height in mm (in)
Format: Hxxx
Pin diameter in mm (in)
Format: Dxxx

Bore size: SQ (= square)
or RD (= round)
either in mm or inches
Format: SQxxMM or RDxxIN

➈ Length/Width

Pins Length in mm (in)
Format: Lxxx
Module width in mm (in)
Format: Wxxx

➅ Material

PA Polyamide

PA-HT
Polyamide high
temperature

PBT
Polybutylentere-
phthalate

PE Polyethylene

PE-MD PE metal detectable

POM
Polyoxymethylene
(Polyacetal)

POM-CR POM cut resistant

POM-HC
POM highly
conductive

POM-MD POM metal detectable

POM-PE
POM side modules +
PE center modules

POM-PP
POM side modules +
PP center modules

PP Polypropylene

PXX-HC
Self-extinguishing
highly conductive
material

R1 TPE 80 Shore A, PP

R2
EPDM 80 Shore A,
vulcanized

R3 TPE 70 Shore A, POM

R4 TPE 86 Shore A, PP

R5 TPE 52 Shore A, PP

R6 TPE 63 Shore A, POM

R7 TPE 50 Shore A, PP

R8 TPE 55 Shore A, PE

SER Self-extinguishing TPE

SS Stainless steel

TPC1
Themoplastic
Copolyester

-HA
Supports the HACCP
concept

-HW
High Wear resistant
material

* For each series’ standard colors please refer to the table of materials for each belt (chapter 1.2). A number of other colors
are available on request. Colors can vary from the original due to the print, production processes or material used.

