

EXCERPT FROM PROLINK ENGINEERING MANUAL

05/20 (Ref-No. 888)

siegling prolink
modular belts

SERIES 1

Straight running belts
Pitch 50 mm (1.97 in)

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_S1

SERIES 1 | OVERVIEW

siebling prolink
modular belts

Straight running belts | Pitch 50 mm (1.97 in)

Belts for medium to heavy-duty industrial conveying applications

Side view scale 1:1

Design characteristics

- Narrow, closed hinge design provides high belt pull capacity
- Rigid module design makes belt suitable for long conveyors
- Closed solid edge design

Basic data

Pitch	50 mm (1.97 in)
Belt width min.	50 mm (1.97 in) 250 mm (9.8 in) for belts with FRT-pattern (side modules only available without FRT-pattern)
Width increments	10 mm (0.4 in)
Hinge pins	Made of plastic, (PE, PP, PBT), as a special type made of stainless steel

Available surface pattern and opening area

S1-0 FLT

Closed, smooth surface

S1-0 SRS

Closed, slip-resistant surface

S1-18 FLT

Open (18%), smooth surface

S1-0 NSK

Closed surface and non skid pattern

S1-0 FRT1

Closed surface with friction top

Sprockets

in different sizes with round or square sprocket bore

Profiles

in different heights and designs for inclines

Side guards

in different heights for retention of bulk products

SERIES 1 | BELT TYPES

siebling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1-0 FLT | 0 % Opening | Flat top

Closed, smooth surface | Flat top surface

Belt dimensions

	p	d _{pin}	h _m	h _{pin}	h _s	W _{min}	W _{inc}	W _{tol}	Minimum flex radii ¹⁾				
	Pitch	Pin Ø	Thickness [mm]	Pin position [mm]	Height [mm]	Width min. [mm]	Width Increment [mm]	Width tolerance [%]	r1	r2	r3	r4	r5
mm	50.0	6.0	16.0	8.0	0.0	50.0	10.0	±0.2	–	50.0	100.0	150.0	50.0
inch	1.97	0.24	0.63	0.31	0.0	1.97	0.39	±0.2	–	1.97	3.94	5.91	1.97

Available standard materials⁴⁾

Belt		Pin		Nominal belt pull, straight		Weight		Width deviation	Temperature		Certificates	
Material	Color	Material	Color	[N/mm]	[lb/ft]	[kg/m ²]	[lb/ft ²]	[%]	[°C]	[°F]	FDA ²⁾	EU ³⁾
PE	WT	PE	UC	18	1233	10.1	2.07	-0.35	-70/65	-94/149	●	●
POM	WT	PBT	UC	40	2741	14.4	2.95	-0.75	-45/90	-49/194	●	●
POM	AT	PBT	UC	40	2741	14.4	2.95	-0.75	-45/90	-49/194	–	–
PP	WT	PP	WT	30	2056	9.4	1.93	0.0	5/100	41/212	●	●
PP	AT	PP	WT	30	2056	9.4	1.93	0.0	5/100	41/212	–	–

Mold to order belts

PA-HT	BK	PA-HT	BK	40	2741	14.0	2.87	0.0	-30/155	-22/311	–	–
-------	----	-------	----	----	------	------	------	-----	---------	---------	---	---

■ AT (Anthracite), ■ BK (Black), □ UC (Uncolored), □ WT (White)

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.

¹⁾ 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

²⁾ Complies with FDA 21 CFR

³⁾ Complies with (EU) 10/2011 and (EC) 1935/2004 regulations regarding the raw materials used and the migration thresholds

⁴⁾ More materials and colors on request

MOVEMENT SYSTEMS

SERIES 1 | BELT TYPES

siebling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1-0 SRS | 0% Opening | Slip-resistant surface

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

Belt dimensions

	p	d _{pin}	h _m	h _{pin}	h _s	W _{min}	W _{inc}	W _{tol}	Minimum flex radii ¹⁾				
	Pitch	Pin Ø	Thickness [mm]	Pin position [mm]	Height [mm]	Width min. [mm]	Width Increment [mm]	Width tolerance [%]	r1	r2	r3	r4	r5
mm	50.0	6.0	16.0	8.0	0.0	50.0	10.0	±0.2	–	50.0	100.0	150.0	50.0
inch	1.97	0.24	0.63	0.31	0.0	1.97	0.39	±0.2	–	1.97	3.94	5.91	1.97

Mold to order belts⁴⁾

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]	FDA ²⁾	EU ³⁾
POM	AT	PBT	UC	40	2741	14.4	2.95	-0.75	-45/90	-49/194	–	–
POM-HC	AT	PBT	UC	40	2741	14.8	3.03	-0.75	-45/90	-49/194	–	–
PXX-HC	BK	PBT	UC	20	1370	10.3	2.11	0.0	5/100	41/212	–	–

■ 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.

¹⁾ 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

²⁾ Complies with FDA 21 CFR

³⁾ Complies with (EU) 10/2011 and (EC) 1935/2004 regulations regarding the raw materials used and the migration thresholds

⁴⁾ More materials and colors on request

MOVEMENT SYSTEMS

SERIES 1 | BELT TYPES

siegling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1-18 FLT | 18% Opening | Flat top

Open version (18%) for excellent air circulation and drainage | Contact area 66% (Largest opening: 4.6 x 6 mm/0.18 x 0.24 in) | Flat top surface | Smooth surface

Belt dimensions

	p	d _{pin}	h _m	h _{pin}	h _s	W _{min}	W _{inc}	W _{tol}	Minimum flex radii ¹⁾				
	Pitch	Pin Ø	Thickness [mm]	Pin position [mm]	Height [mm]	Width min. [mm]	Width Increment [mm]	Width tolerance [%]	r1	r2	r3	r4	r5
mm	50.0	6.0	16.0	8.0	0.0	50.0	10.0	±0.2	–	50.0	100.0	150.0	50.0
inch	1.97	0.24	0.63	0.31	0.0	1.97	0.39	±0.2	–	1.97	3.94	5.91	1.97

Available standard materials⁴⁾

Belt		Pin		Nominal belt pull, straight		Weight		Width deviation	Temperature		Certificates	
Material	Color	Material	Color	[N/mm]	[lb/ft]	[kg/m ²]	[lb/ft ²]	[%]	[°C]	[°F]	FDA ²⁾	EU ³⁾
PE	WT	PE	UC	18	1233	8.8	1.80	0.15	-70/65	-94/149	●	●
POM	WT	PBT	UC	40	2741	12.7	2.60	-0.7	-45/90	-49/194	●	●
PP	WT	PP	WT	30	2056	8.2	1.68	0.0	5/100	41/212	●	●

□ UC (Uncolored), □ WT (White)

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.

¹⁾ 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

²⁾ Complies with FDA 21 CFR

³⁾ Complies with (EU) 10/2011 and (EC) 1935/2004 regulations regarding the raw materials used and the migration thresholds

⁴⁾ More materials and colors on request

MOVEMENT SYSTEMS

SERIES 1 | BELT TYPES

siebling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1-0 NSK | 0 % Opening | Non skid

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

Belt dimensions

	p	d _{pin}	h _m	h _{pin}	h _s	W _{min}	W _{inc}	W _{tol}	Minimum flex radii ¹⁾				
	Pitch	Pin Ø	Thickness [mm]	Pin position [mm]	Height [mm]	Width min. [mm]	Width Increment [mm]	Width tolerance [%]	r1	r2	r3	r4	r5
mm	50.0	6.0	16.0	8.0	2.8	50.0	10.0	±0.2	–	50.0	100.0	150.0	50.0
inch	1.97	0.24	0.63	0.31	0.11	1.97	0.39	±0.2	–	1.97	3.94	5.91	1.97

Available standard materials⁴⁾

Belt		Pin		Nominal belt pull, straight		Weight		Width deviation	Temperature		Certificates	
Material	Color	Material	Color	[N/mm]	[lb/ft]	[kg/m ²]	[lb/ft ²]	[%]	[°C]	[°F]	FDA ²⁾	EU ³⁾
POM	AT	PBT	UC	40	2741	16.0	3.28	-0.75	-45/90	-49/194	–	–
POM-HC	AT	PBT	UC	40	2741	16.0	3.28	-0.75	-45/90	-49/194	–	–
POM	YL	PBT	UC	40	2741	16.0	3.28	-0.75	-45/90	-49/194	●	●

■ AT (Anthracite), □ 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.

¹⁾ 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

²⁾ Complies with FDA 21 CFR

³⁾ Complies with (EU) 10/2011 and (EC) 1935/2004 regulations regarding the raw materials used and the migration thresholds

⁴⁾ More materials and colors on request

MOVEMENT SYSTEMS

SERIES 1 | BELT TYPES

siebling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1-0 FRT1 | 0% Opening | Friction top (Design 1)

Closed surface | Friction top with replaceable rubber pads for increased grip

Belt dimensions

	p	d _{pin}	h _m	h _{pin}	h _s	W _{min}	W _{inc}	W _{tol}	Minimum flex radii ¹⁾				
	Pitch	Pin Ø	Thickness [mm]	Pin position [mm]	Height [mm]	Width min. [mm]	Width Increment [mm]	Width tolerance [%]	r1	r2	r3	r4	r5
mm	50.0	6.0	16.0	8.0	3.0	250.0	10.0	±0.2	–	50.0	100.0	150.0	50.0
inch	1.97	0.24	0.63	0.31	0.12	9.84	0.39	±0.2	–	1.97	3.94	5.91	1.97

Available standard materials⁴⁾

Belt		Pin		Rubber		Nominal belt pull, straight		Weight		Width deviation	Temperature		Certificates	
Material	Color	Material	Color	Material	Color	[N/mm]	[lb/ft]	[kg/m ²]	[lb/ft ²]	[%]	[°C]	[°F]	FDA ²⁾	EU ³⁾
POM	WT	PBT	UC	R2	BK	40	2741	15.0	3.07	-0.75	-45/90	-49/194	–	–

■ BK (Black), □ UC (Uncolored), □ WT (White)

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.

¹⁾ 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

²⁾ Complies with FDA 21 CFR

³⁾ Complies with (EU) 10/2011 and (EC) 1935/2004 regulations regarding the raw materials used and the migration thresholds

⁴⁾ More materials and colors on request

MOVEMENT SYSTEMS

SERIES 1 | SPROCKETS

Straight running belt | Pitch 50 mm (1.97 in)

siebling prolink
modular belts

S1 SPR | Sprockets

Main dimensions

Sprocket size (Number of teeth)		Z6	Z8	Z10	Z12	Z16
W _{spr}	mm	40.0	40.0	40.0	40.0	40.0
	inch	1.57	1.57	1.57	1.57	1.57
D ₀	mm	100.0	130.8	161.8	193.2	256.3
	inch	3.94	5.15	6.37	7.61	10.09
A _{max}	mm	42.0	57.4	72.9	88.6	120.1
	inch	1.65	2.26	2.87	3.49	4.73
A _{min}	mm	36.4	53.0	69.3	85.6	117.8
	inch	1.43	2.09	2.73	3.37	4.64

Shaft bores (● = Round, ■ = Square)

25	mm			●		
30	mm	●	●	●		
40	mm	■	■	■	■	■
60	mm		■	■	■	■
80	mm				■	■
1	inch	●	●	●		
1.5	inch	■	■	■	■	
2.5	inch				■	■

Material: POM, Color: UC

□ 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.

For detailed sprocket and shaft dimensions see appendix 6.3.

SERIES 1 | PROFILES

siegling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1-0 FLT PMC

Flat top surface for dry products | No cling surface to improve release of wet and sticky products

Basic data

Material	Color	Height (h)	
		50 mm 2 inch	100 mm 4 inch
PE	WT	●	●
POM	AT	●	●
POM	WT	●	●
PP	WT	●	●

Molded width: 200 mm (7.9 in)

Standard configuration S1-0 FLT PMC

Indent configuration S1-0 FLT PMC

■ AT (Anthracite), □ WT (White)

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.

SERIES 1 | PROFILES

siegling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1-18 FLT PMC

Open version (18 %) base module for drainage | No cling surface to improve release of wet and sticky products

Basic data

Material	Color	Height (h)	
		50 mm 2 inch	100 mm 4 inch
PE	UC	●	●
POM	WT	●	●
PP	WT	●	●

Molded width: 200 mm (7.9 in)

Standard configuration S1-18 FLT PMC

Indent configuration S1-18 FLT PMC

UC (Uncolored), WT (White)

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.

SERIES 1 | SIDE GUARDS

siegling prolink
modular belts

Straight running belt | Pitch 50 mm (1.97 in)

S1 SG | Side guards

For retention of bulk products

Recommended running direction

Basic data

Material	Color	Height (h)			
		25 mm 1 inch	50 mm 2 inch	75 mm 3 inch	100 mm 4 inch
PE	LB	●	●	●	●
PE	WT	●	●	●	●
PE-MD	BL		●	●	●
PP	LB	●	●	●	●
PP	WT	●	●	●	●

■ BL (Blue), ■ LB (Light blue), □ WT (White)

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.

LEGEND

① Series		④ Type		⑥ Material		⑦ Color*	
S1 ... S15		A90 Angle 90° to conveying direction		PA Polyamide		AT Anthracite	
② Open area/Sprocket size		BPU Bucket profile		PA-HT Polyamide high temperature		BG Beige	
Percentage open area Format: xx E.g. 20 = 20 %		CCW Counter clockwise		PBT Polybutylentere-phthalate		BK Black	
For sprockets: number of teeth Format: "Z"xx E.g. Z12 = 12 teeth		CLP Clip		PE Polyethylene		BL Blue	
③ Surface pattern		CM Center module		PE-MD PE metal detectable		DB Dark blue	
BSL Base module for slider		CW Clockwise		POM Polyoxymethylene (Polyacetal)		GN Green	
CTP Cone top		FPL Finger plate		POM-CR POM cut resistant		LB Light blue	
CUT Curved top		IDL Idler		POM-HC POM highly conductive		LG Light gray	
FLT Flat top (smooth)		PIN Coupling rod		POM-MD POM metal detectable		OR Orange	
FRT-OG Friction top without High Grip insert		PMC Profile module center		POM-PE POM side modules + PE center modules		RE Red	
FRT(X) Friction top (Design X)		PMU Profile module universal		POM-PP POM side modules + PP center modules		TQ Turquoise	
GRT Grid top		PMU lxx Profile module universal with indent xx = indent in mm		PP Polypropylene		TR Transparent	
LRB Lateral rib		RI High Grip insert		PXX-HC Self-extinguishing highly conductive material		UC Uncolored	
MOD Modified module shape		RTR Retaining ring		R1 TPE 80 Shore A, PP		WT White	
NCL No cling		SG Module with sideguard		R2 EPDM 80 Shore A, vulcanized		YL Yellow	
NPY Negative pyramid		SLI Slider		R3 TPE 70 Shore A, POM		⑧ Height/Diameter/ Bore size and style	
NSK Non skid		SML Side module, left		R4 TPE 86 Shore A, PP		Height in mm (in) Format: Hxxx	
NTP Nub top (round studs)		SMR Side module, right		R5 TPE 52 Shore A, PP		Pin diameter in mm (in) Format: Dxxx	
RAT Radius top		SMU Side module, universal/both sides		R6 TPE 63 Shore A, POM		Bore size: SQ (= square) or RD (= round) either in mm or inches Format: SQxxMM or RDxxIN	
RRB Raised rib		SPR Sprocket		R7 TPE 50 Shore A, PP		⑨ Length/Width	
RSA Reduced surface area		TPL Turning panel, left		R8 TPE 55 Shore A, PE		Pins Length in mm (in) Format: Lxxx	
RTP Roller top		TPR Turning panel, right		SER Self-extinguishing TPE		Module width in mm (in) Format: Wxxx	
SRS Slip-resistant surface		UM Universal module		SS Stainless steel			
		⑤ Style		TPC1 Thermoplastic Copolyester			
		BT Bearing tab		-HA Supports the HACCP concept			
		DR Double row sprocket		-HW High Wear resistant material			
		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					

* 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.

MOVEMENT SYSTEMS