
©2014 U.S. Tsubaki Power Transmission, LLC
All Rights Reserved. Printed in U.S.A.

07/14 Rev. 0 L13021

Power and Performance
for the Steel Industry

www.ustsubaki.com

Corporate Headquarters
U.S. Tsubaki Power Transmission, LLC
301 E. Marquardt Drive
Wheeling, IL 60090
Tel: (800) 323-7790
Fax: (847) 459-9515
www.ustsubaki.com

Roller Chain Division
821 Main Street
Holyoke, MA 01040
Tel: (800) 323-7790

Engineering Chain Division
1010 Edgewater Drive
Sandusky, OH 44870
Tel: (800) 537-6140
Fax: (419) 626-5194

Sprocket Manufacturing
Mississauga, Ontario
Tel: (800) 323-7790

KabelSchlepp Division
7100 W. Marcia Road
Milwaukee, WI 53223
Tel: (800) 443-4216
Fax: (414) 354-1900

1 2

Product Line-up
Products to Match Your Needs
From power transmission to material handling,

Drive Chain

Small Size Conveyor Chain

Large Size Conveyor Chain

Top Chain

Sprockets

Cable/Hose Protection Systems

Timing Belts and Pulleys

Drive Chain Small Size Conveyor Chain

POWER-LOCK®

Large Size Conveyor Chain Cableveyor® Sprockets

Power CylindersShock Relays Lini Power Jack

ONE-TOUCH INSPECTION DOORS®Linisort® Conveyance System for Automobile
Painting Lines

Coolant/Metalworking Chip Conveyor Bulk Systems

Cam Clutches
Linear Actuators
Fasteners
Couplings
Overload Protection Units
POWER-LOCKS®

Material
Handling

Distribution Systems

Pharmaceutical Systems

Newspaper Printing Systems

Other Conveyance, Sorting,
and Storage Systems

Modular Conveyors

Bulk Handing Systems

Metalworking Chip and
Coolant Processing Conveyors

The Tsubaki group provides market leading solutions through advanced engineering practices and
personalized product services.

Chain

12%

Power
Transmission

Equipment
Cam Clutches

3 4

Tsubaki Global Network
The Tsubaki Group’s extensive network of production and sales facilities support

our customers’ businesses in real time around the world.

Tsubaki Group Products and Network

Kyotanabe Plant Saitama Plant Kyoto Plant

Hyogo Plant Okayama Plant Tsubaki Mayfran Plant

U.S. Tsubaki
Power Transmission, LLC

U.S. Tsubaki Automotive, LLC.

Tsubakimoto Europe B.V.

Tsubaki Brazil

Tsubaki of Canada Limited

Tsubaki Kabelschlepp GmbH

Global Group Company

Representative Office

Japan (18 locations) North & South America (6 locations)

Europe (10 locations)

Tsubakimoto Automotive
（Thailand）Co., Ltd.

Tsubakimoto Singapore Pte. Ltd.

Tsubaki Australia Pty Ltd

Tsubakimoto Automotive
(Shanghai) Co., Ltd.

Tsubakimoto Chain
(Tianjin) Co., Ltd.

Asia & Oceania (23 locations)

Taiwan Tsubakimoto Co.

Tsubaki – Serving the Steel Industry
Making steel is a complex process. You’ ll find Tsubaki products
used throughout the steel mill, from offloading iron ore and coal
from freighters to shipping coil steel products.
Since 1917, Tsubaki has been using its accumulated know-how,
quality, and technical expertise to help steelmakers and
equipment manufacturers build the world.

Stockyard

Blast Furnace

Coking Plant

Pig Iron Plant

Sintering Plant

Steel Mill

Hot Strip Mill

Cold Mill

Product Yard

1
2

3

5

4-1

4-2

65

7 8

Continuous Unloaders

Chain Scraper Reclaimers

Bucket Wheel Reclaimers
An unloader uses a bucket to unload coal, iron ore, and other
loose material from a freighter. A continuous unloader can
unload more efficiently and in less time, equating to much
lower landing costs.

A chain scraper reclaimer moves ore and other materials stored in stockpiles to a
conveyor that transports the material to the next stage of the production process.

Bucket wheel reclaimers feature buckets attached to a wheel at the end of a
boom. The wheel rotates and feeds material from the stockpile to the next
process

10

Steel Cable Carrier Systems

Wear Indicator Sprockets

Backstop Cam Clutches

Tsubaki’s patented sprocket wear
indicator technology offers users the
ability to identify and schedule drive
system maintenance before critical
component failure occurs.

1

Helical Reducers

Highly reliable Tsubaki Helical
Power Drive reducers are often
used in crane travel and swiveling
sections.

Unloader Chains and Sprockets

Side mount specifications

Steel Cableveyor® has excellent
strength and heat resistance. Stainless
steel and side mount specifications are
also available.
We also offer an extensive line-up of
tube type Cableveyors for added
cable/hose protection.TK / S/ SX Series

Crane travel drive

Tsubaki’s Backstop Cam Clutch products
use a non-rollover design. The load
distribution is among multiple cams and a
large surface cross section, so even if an
unexpectedly large reverse torque occurs,
the clutches will not roll over. This will
prevent the conveyor from reversing.

ackstop Cam Clutches

Special hardening

Unique technology gives Tsubaki Unloader
Chain its superb endurance and proven track
record. We also offer various specifications
and series to match the needs of the
conveyed items.
Unloader sprockets are optimized for use with
unloader chains. We specially harden them for
extremely effective wear resistance.

9

12

Reclaimer Chain

Heavy Duty Roller Chain

11

Roller Chain Couplings

Power-Lock®

Tsubaki Heavy Duty Roller Chains provide
proven performance.
The optimal material and perfect heat
treatment give Tsubaki Heavy Duty Roller
Chains unparalleled tensile strength and shock
resistance.

Power-Locks are friction-type fastening
devices that simply and securely fasten to
shafts and bosses eliminating the opportunity
for backlash.
You will find just the right type for your needs
with our extensive line-up and range of sizes.

These are flexible couplings made with two
solid coupling-tailored roller chains wrapped
around two sprockets. Used in standard drive
situations.

When abrasive material infiltrates between
bushes and rollers, chain wear significantly
accelerates.
Utilizing Tsubaki’s patented dust resistant
bearing rollers and our SJ3 seals, you can
significantly extend the life of your reclaimer
chains.

Heavy Duty Roller Chain
on a reclaimer drive

11

13 14

Sintering Plant

Blast Furnace

In the sintering process, powdered iron ore, which makes up the majority of
imported iron ore, is fused to create sintered ore.

Here, iron is created from iron ore. Iron ore and coke
are alternately charged in the furnace from the top,
while hot air is pumped in from below. The CO2
generated from the burning coke reduces the iron
ore to iron. Temperatures inside the furnace can
reach 2000°C. The melted iron (hot metal) is
removed from beneath the furnace.

Coking Plant
Coal in the furnace is distilled to manufacture coke. Iron
is extracted by reducing iron ore in the presence of
carbon, which also becomes a source of heat for
melting ore and limestone.

Sintered Iron

16

Drive Sprockets

Power Cylinders

Hybrid Cable Carrier System

RS® Roller Chain G7-EX

Tsubaki’s standard RS Roller Chain G7-EX uses a seamless solid
bush developed by Tsubaki.
The special lube grooves* in our high precision solid bushes retain
lubrication longer for twice the chain wear life.
*Lube grooves available for RS80 – RS140 only.

We ensure that our Tsubaki roller chain sprockets have a deep
hardened layer over the entire sprocket – even the tooth
bottoms. This ensures superb wear life for tooth bottoms and
long life for the sprocket.
We offer an extensive line-up of sprockets with a wide-ranging
number of teeth, rows, and shapes, as well as finished bore
sprockets and bore fasteners.

Tsubaki Power Cylinders are electric cylinders that can operate with
just simple wiring. With no troublesome hydraulic or pneumatic
pipes to worry about, maintenance is a snap.
Standardized operation for small to large thrust forces, diverse
options, and various built-in overload safety devices give our users
peace of mind.
Highly efficient ball screws provide long service life even under high
speed/high frequency use.

Co. A Co. B

0.5

1.0

1.5W
ear Elongation(%

)

Operation time (hrs)

EU Co. A

*In-house test data

EU Co. B Tsubaki 80th
Series
2x the
wear life

G7-EX
Asia
Co. AAsia

Co. B

0

Wear Life Comparison

Comparison of Hardened Layers

Solid bush
Lube groove*

Hybrid cable carrier systems (sideband made of plastic and stays made of
aluminum) are available in 1mm width increments to perfectly fit to the
available mounting space. When operating on crane systems, the carriers
run safely in guide channels made of steel sheet metal which are
custom-made for any application. In doing so, we can accommodate
almost any request for special shapes and fastening options.

Guide channel installation

Tsubaki
Drive Sprocket

15

17 18

Converter Continuous Casting
Here, the hot metal from the blast furnace is reduced to form molten steel. The hot
metal contains carbon, silicon, phosphorus, and many other impurities, so it is
transferred to the converter, where oxygen is blown in from above and below to
oxidize and remove the impurities. This allows the required optimal components to
be adjusted to make steel.

Here, the molten steel reduced in the converter is hardened and shaped into
billets. The molten steel taken from the converter is continuously poured from
the ladle into a mold below and cooled. The cooled, hardened steel is cut to
specific lengths and carried to the rolling process to be shaped.

Dummy Bar Car

20

T Series Power Cylinder

Dummy Bar Car Chain

22

TKV/TKI Series Steel Cableveyor® S/SX1252B / 1802B

The T Series Power Cylinder is a heavy thrust
type power cylinder that uses AC power.
Tsubaki offers a wide range of models to
match any application, thrust, or speed.
Thrust ranges from 2.45 to 313kN{250 to
32000kgf}, with a maximum stroke of
2000mm.
All models use a braked motor for reliable
load support and safety.
Heat resistant and other special braked
motors can be easily installed for high
temperature environments.

This chain returns dummy bars used in
continuous casting to their original position.
The attachments are individually designed to
match the customer’s dummy bars. The
plates and the part of the attachment that
engages the dummy bar are quench
hardened for added strength.

TKV Series Cableveyors have a maximum stroke of
30m (100m for the TKI Series).
The maximum travel speed of the TKV Series is
150m/min, and TKI Series 120m/min, so they are
usable in high frequency, high speed, and long
travel stroke ranges where previous steel
Cableveyors were not.

The optimized geometry of S/SX 1252B and S/SX
1802B reliably prevent costly downtimes and
maintenance breaks for the entire system –
especially in environments, where large amounts
of very fine, abrasive media are generated. Foreign
bodies entering into the system are removed from
the stroke system by the self-cleaning effect of the
cable carrier in motion.

TKV Series

S / SX 1252B / 1802B

TKI Series

Dummy Bar Car Chain inside
a dummy bar car

19

21 22

Hot Rolling

Cold Rolling

Here, slabs are pulled to make steel strips. The slabs are reheated
to 1250°C and rolled while hot.
The rolled strip steel is then wound up like a roll of toilet paper
(called a “hot coil”).

Here, hot coils are rolled to a usable thickness at room temperature. Coils rolled
even thinner during this process are called cold rolled coils.

Zinc Plating
Here, iron is dipped into and coated with molten zinc.

Pickling
The surface scale (iron oxide) formed on hot coils in the hot rolling process are
washed off (“pickled”) using hydrochloric acid.

Zinc
Here, iron is d

24

Semi-finished Product Conveyor Chain

NEP Series Roller Chain

Covered Cable Carrier Systems

Chains used to convey slabs, billets, and other
semi-finished products have to be designed in
light of the product’s shape and temperature, as
well as the conveying environment.
Let Tsubaki’s extensive track record help find the
right specifications for you.

Lines subjected to cold water sprays have
problems with corrosion. With NEP Series,
the pins, bushes, and plates have a unique
triple layer coating, and the rollers are also
specially coated, for added corrosion
resistance.
NEP Chain does not use hexavalent
chromium, cadmium, mercury, or arsenic
and so is RoHS compliant.

Covered or closed steel cable carrier systems
should be used for applications where hot
chips or severe contamination occur. The cover
system also protects the layed cables against
short-term radiant heat impact. Available as
covered types with the robust Covered system
RMD or economically priced, light covered
types (steel band cover) for flying sparks and
small chips.

Slab conveyor

Cooling head Wire rod conveyor

Billet conveyor

Cover system RMD Steel band cover

Wire rod conveyor

Slab conveyor

2

Overrunning Cam Clutches spin freely the majority of
the time, occasionally being called upon to lock up
and drive. In a two-speed drive, when the gearmotor
drives at low speed, the clutch engages and whent
the faster electric motor drives, the clutch overruns
switching between low and high speeds.

Overrunning Cam Clutches

23

26

Worm Reducers

Heavy Duty Roller Chain

The shape and thickness of heavy duty
roller chain link plates are larger, allowing
for more compact designs, excellent
kilowatt ratings, and higher allowable load
and tensile strength.

　SUPER Chain
We’ve adjusted the size of the plate waist to give the
chain 30% greater maximum allowable load over
standard Roller Chain.

　RS-HT Chain
By increasing the thickness of the plate, we’ve increased
this chain’s tensile strength by 20% over standard roller
chainover standard Roller Chain.

　SUPER H Chain
SUPER H Chain has the same shape as SUPER Chain, but
with a thicker plate. Ideal for applications requiring a
higher allowable load, tensile strength, and shock
absorption.

　ULTRA SUPER Chain
The plates are oval and thicker than SUPER H Chain
plates for the highest level of allowable load, tensile
strength, and shock absorption for more compact
designs.

Minimum Tensile Strength & Maximum Allowable Load Comparison

100%

100% 110% 120% 130% 140% 150% 160% 170%

110%

120%

130%

140%

150%

RS Roller Chain

RS-HT Chain

M
inim

um
 Tensile

Strength

ULTRA SUPER Chain

SUPER
Chain

SUPER H
Chain

Comparison of
minimum tensile
strength and maximum
allowable load,
with RS Roller Chain
as a baseline (100).

　Troi Drive® Worm Power Drive®

Rolling mills use Troi Drives, drum
shaped gears that have a high load capacity.

Rolling mill and roller
drive unit for
rolled steel bars

Maximum Allowable
Load

25

27 28

Coil Conveyor

Ceiling Crane

A coil conveyor runs between the equipment upstream and
downstream of the hot rolling, pickling, and cold rolling lines, the
temporary storage area for coils needing production adjustment, and
between various other lines. The conveyor must operate efficiently to
meet production schedules.

Ceiling cranes can hoist, move laterally, and more backwards and forwards.
They provide reliable performance in a wide range of work areas, and are
often used in conveying coils in the storage yard, product shipping yard,
and so on.

Pallet Car
There are many coil transfer systems in the coil storage yard and
shipping yard.

30

Coil Conveyor Chain

Bearing Roller Conveyor Chain

Shuffle Conveyor

Coil Conveyor Chains use our unique bearing rollers
to reduce running resistance. (Coefficient of friction
= 0.03)
The roller is also designed to be extremely resistant
to cracking, and we manufacture the saddle to
match your conveyor design.

A unique Tsubaki roller that
features cylindrical bearings inside
the roller itself.
Our line-up includes dust-resistant,
water-resistant, and lube-free
series chains.

Shuffle Conveyors are a new type of conveyor that use a
repeat back-and-forth motion to convey material. Unlike
vibrating conveyors, Shuffle Conveyors are quiet during
operation, and their simple construction makes
maintenance easy. And unlike belt conveyors there is no
way for conveyed goods to be returned.

Reduced chain tension and required drive.
Eliminates stick-slip phenomenon on long lines
and low speed operation
Suppresses poor roller rotation and reduces rail
friction
Increased wear life (between bush – roller)

Reduce the chain running
resistance (1/3 that of
standard conveyor chain)
Greatly increase the roller
allowable load

1.

2.

1.
2.

3.

4.

Previous Series

Dust Resistant Series Standard Lube-free Series Water-resistant Series

Construction Construction Construction

Keeps out
dust!

Roller

Labyrinth
construction Seal

Grease
nipple Steel bearings Steel bearings

Inner plate Bush Spacer Plastic
bearings Roller Inner plate Bush Spacer Plastic

bearings Roller

Bearing roller functions

Standard Conveyor Chain Bearing Roller Conveyor Chain

Bearings
inside the

roller

Bearing roller effects

33

Overrunning Cam Clutches

Overrunning Cam Clutches spin freely the majority of
the time, occasionally being called upon to lock up
and drive. In a two-speed drive, when the gearmotor
drives at low speed, the clutch engages and when
the faster electric motor drives, the clutch overruns
switching between low and high speeds.

29

32

Long Span Cableveyor® with Glide Shoes

Long span specifications are a way of
achieving longer travel strokes by having
the Cableveyor glide on a guide rail. While
normally this would cause wear on the tops
and bottoms of the links, attaching glide
shoes enables longer wear life, less energy
required, and reduced running costs.

For very long travel lengths up to 200 m and
over we also offer plastic cable carriers.
Replaceable glide shoes made of a special,
highly abrasion-resistant material with low
friction coefficients increase the service life of
the cable carrier systems many times over. For
additional cable protection, covered types are
available as well.

Longer lifetime : 3.1
million cycles tested
with highly
abrasion-resistant
glide shoes.

Glide shoe
 (Amount of wear:

extremely low)

Links on the inner surface
with no glide shoe attached

(wear evident)

With no glide shoes With glide shoes
10x
longer

life

Wear Comparison *After 130,000 cycles

31

33 34

Tsubaki Lambda® Chain

Lini Power ® Jack

Dust Filtration
Equipment Chain

Miter Gear BoxPatented SJ3
Technology

BS Series Cam Clutch Wear Indicator Sprockets

ONE-TOUCH DOORS®
ONE-TOUCH INSPECTION DOOR® allows for quick
and simple inspection without the need for special

tools:. No bolts to loosen and no covers.

Merits
Durable and trouble-free
Dust and rain tight
Easy to open
Easy to install
Lockable

Tsubaki’s patented triple seal SJ3 technology
provides superior protection for your most
demanding operations.
Merits
Excellent performance and protection
against harsh fine particulates and
aggressive pin-bushing contaminants.

Lambda Chain uses special oil-impregnated
bushes for lube-free operation.

Merits
Reduced maintenance and replacement
costs.
Wear life is drastically increased compared to
standard chain in lube-free operation.

The right combination of materials allows us to
provide the ideal chain to meet your needs.

Merits
Our line-up includes a wear resistant series,
corrosion resistant series, and low noise
series.

Distributes power laterally and across multiple
shafts. Functions as a line shaft drive.

Merits
Allows for simple simultaneous drive using
just one motor.
Equipment design can be made more
compact.

A direct linear actuator (jack) that combines a
trapezoidal or ball screw with a worm gear.

Merits
Choose from trapezoidal, ball, or high lead
ball screws and multiple options to match
your needs.

Roller table drive

Other Solutions to Your Problems

Tsubaki BS (Backstop) series are engineered
specifically for industrial conveyor and elevator
applications.

Merits
Higher torque/speed capacity.
Anti-rollover cam design.
Longer life.
Low maintenance.
Dust-proof construction.

Tsubaki’s patented sprocket wear indicator
technology offers users the ability to identify
and schedule drive system maintenance before
critical component failure occurs.

Merits
Extended chain life through predictable
maintenance.
Eliminates the guesswork associated with
worn sprockets.

35 36

Our Eco & Eco (Economy & Ecology) philosophy is to reduce our environmental load
while giving our customers cost incentives and other measures to help their bottom line
by providing them with environmentally friendly products.

Tsubaki Group Eco & Eco

Tsubaki Eco Products
The Tsubaki Eco Link is our link to you and the
environment, and your link to Ecology & Economy.
The design is based on our popular
roller chain link plate.

Eco Points

Let Tsubaki ’s Eco Products help you reduce energy costs and increase your bottom line

By using Tsubaki’s eco-friendly Eco Products, you can
reduce your environmental load, improve working
conditions, and increase efficiency and quality. And by
incorporating Tsubaki Eco Products into your products,
you can increase your own business opportunities by
providing environmentally conscious products.

Use Tsubaki Eco Products to

bring procurement cost incentives to your
customers by simplifying your products
reduce running costs by providing a longer
running life, lube-free operation, etc., and
promote recycling and reduce disposal costs.

1

2

3

Eco & Eco Benefits
for the Customer

Ecology

Bringing you…

Economy

Tsubaki Group

Pursuit of Eco & Eco
performance

Our Customers

Examples of Tsubaki Eco Products

Uses fewer resources, reduces waste

Contributes to a clean workplace/usage environment

Easily disposable

Contains no harmful chemicals

Reduces energy consumption and CO2 emissions

Contributes to the surrounding environment

Reusable

Over three times the bush – roller wear life
Longer life means less maintenance and lower running
costs.
Coefficient of friction is reduced by 1/3, greatly
reducing the required power and allowing for a chain
two sizes smaller to be selected.
Greatly reduced CO2 emissions thanks to lower
required power.

Bearing Roller Conveyor Chain

Longer lifetime, no lubrication required, environmental-
friendly.
Maintenance time is reduced, less waste generated.
Fits to the millimeter, no additional material or space
needed, less downtime due to open construction.
Resource conservation, less waste generated.

CABLE CARRIER SYSTEM

STEEL-LINE S/SX1252B AND S/SX1802B

Power Cylinders
Power Cylinder LCA Evaluation

Powered cylinder reduces power consumed
1/5 the power of hydraulic cylinders, 1/6 of
pneumatic cylinders
Contains no harmful chemicals
Using Power Cylinders opens up new markets
for your products as eco-friendly products

Eco Products catalogEco Products catalog

Comparison evaluation results by Shinko Research Co.
Annual CO 2: Emissions (kg of CO2/year)CO2 Emissions

Electricity at JPY 22/kWh
For a plant using 50 of each cylinder

0

200

400

600

800

Power CylinderPneumatic

584

33

Hydraulic

493

13
91
42

Annual electric bill per factory
Vs. pneumatic cylinders
Save JPY 1.85 million

84% savings

Vs. hydraulic cylinders
Save JPY 1.5 million

82% savings

Power Consumed

Top: COs emissions during operation
Bottom: COs emissions during manufacture

Comparison with
Power Cylinders
as 1:
Pneumatic: 4.6x
Hydraulic: 3.8x

CO2 emissions

0

500

1000

1500

2000

1987

1676

310

Tsubaki Eco & Eco

As a mechanical part and equipment manufacturer, the Tsubaki Group is working to develop
environmentally-friendly products to reduce our environmental load (“ecology”) and increase
your bottom line (“economy”).

Ecologygy
Products that
satisfy Tsubaki

eco-criteria

A major goal of the Tsubaki Group is to expand our
line-up of eco-friendly products to serve as the
cornerstone of eco-friendly operations. We are
working hard to improve our products’ performance
to give them longer life and increased power in your
operations, which will help reduce waste.

Points in developing Eco Products

Pursue eco-friendly designs and reduce the
environmental load of procured items.
Introduce LCA methodology and make our
environmental approach logical.
Contribute to society through business
activities grounded in Eco Products.

1

2

3

Tsubaki Group
Environmental Activities

We have divided our environmental activities into
seven categories, which are reflected in the design
and development of Eco Products.

Comparison conditions
 Thrust: 3000N Speed: 200mm/s
 Stroke: 300mm 1 cycle/min. x
12hrs/day x 250 days/yr.
 Includes other drives (servo motor,
hydraulic/pneumatic units)

Transport, disposal, and recycling are all
considered the same for the purposes of
evaluation and omitted from the LCA
evaluation.
Reference: MiLCA 1.0 software (Japan
Environmental Management Association
for Industry), company catalogs, etc.

Comparison of annual power consumption per unit (kWh/yr)

Electric bill
comparison with
Power Cylinders
as 1:
Pneumatic: 6.4x
Hydraulic: 5.4x

Power CylinderPneumatic Hydraulic

7

