
HEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.comHEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.com� 1

HEKO
round link chains
(DIN)

HEKO qualities

Cross section through case hardened chain link

HEKO Case Hardening represents:
•	 Highly wear resistant hardened

surface, min. surface hardness 800HV
•	 High fatigue strength
•	 High breaking strength through fine-

grained, tough core
•	 Excellent dimensional tolerance

HEKO tempered represents:
•	 Very high breaking strengths

HV
800

600

400

200

0
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

CHD 550HV

(DIN EN ISO 2639)

HV
800

600

400

200

0

CHD 550HV

(DIN EN ISO 2639)

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

HV
800

600

400

200

0

CHD 550HV

(DIN EN ISO 2639)

HV
800

600

400

200

0

CHD/RHT 550HV

(DIN EN ISO 2639)

750

H
EK

O
 3

50
E

H
EK

O
 4

00
LL

H
EK

O
 5E004

OKE
H

H
EK

O
 4

1

H
EK

O
 4

2

H
EK

O
 5

H
EK

O
 6

H
EK

O
 5

H
EK

O
 3

50
EE004

OKE
H

H
EK

O
 2

80
E

H
EK

O
 2

10
E

H
EK

O
 2

1HV
800

600

400

200

0
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

CHD 550HV

(DIN EN ISO 2639)

HV
800

600

400

200

0

CHD 550HV

(DIN EN ISO 2639)

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

HV
800

600

400

200

0

CHD 550HV

(DIN EN ISO 2639)

HV
800

600

400

200

0

CHD/RHT 550HV

(DIN EN ISO 2639)

750

H
EK

O
 3

50
E

H
EK

O
 4

00
LL

H
EK

O
 5E004

OKE
H

H
EK

O
 4

1

H
EK

O
 4

2

H
EK

O
 5

H
EK

O
 6

H
EK

O
 5

H
EK

O
 3

50
EE004

OKE
H

H
EK

O
 2

80
E

H
EK

O
 2

10
E

H
EK

O
 2

1

HEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.com

DB
-0

11
_H

EK
O_

RS
K-

Ru
nd

st
ah

lk
et

te
n_

DI
N

_D
E-

EN

|
 2

0.
 S

ep
t.

20
24

, 0
9:

06

|
 ©

 H
EK

O
Ke

tte
n

Gm
bH

|

 P
ro

te
ct

ed
 b

y
co

py
rig

ht
. A

ll
rig

ht
s

an
d

ch
an

ge
s

re
se

rv
ed

.

HEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.com� 2

HEKO
round link chains
(DIN)

Technical data for case hardened manganese steel chains

Technical data for case hardened Chrome-Nickel or Chrome-Nickel-Molybdenum steel chains

Technical data for tempered manganese-, Chrome-Nickel or Chrome-Nickel-Molybdenum steel chains

Hardening depth in % of diameter from surface

Hardening depth in % of diameter from surface

HEKO qualities

HV
400

300

200

100

0
Rand Kern

330
HEKO 32

HEKO 31

Edge Core

HEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.com

DB
-0

11
_H

EK
O_

RS
K-

Ru
nd

st
ah

lk
et

te
n_

DI
N

_D
E-

EN

|
 2

0.
 S

ep
t.

20
24

, 0
9:

06

|
 ©

 H
EK

O
Ke

tte
n

Gm
bH

|

 P
ro

te
ct

ed
 b

y
co

py
rig

ht
. A

ll
rig

ht
s

an
d

ch
an

ge
s

re
se

rv
ed

.

HEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.com� 3

HEKO
round link chains
(DIN)

case hardened
qualities
Mn-steel

case hardened
qualities

CrNi-steel/CrNiMo-steel
HEKO
280E

HEKO
21

HEKO
210E

HEKO
400E

HEKO
5

HEKO
350E

Proof stress N/mm² 140 125 105 240 150 210

Breaking stress N/mm² 2801) 250 2101) 4501) 2) 3707) 3501)

Contact surface hardness min. joint HV 1 800 800 800 825 825 825

Case hardening depth d+/-0.01 d after etching 0.07 0.10 0.143) 0.09 0.10 0.143)

Case hardening depth d min. CHD6) 550 0.04 0.064) 0.095) 0.05 0.064) 0.095)

1) tolerance 10%
2) up to
3) 30 mm Ø = 0,12 d, 36-42 mm Ø = 0,11 d
4) ≥ 30 mm Ø = 0,05 d

5) 30 mm Ø = 0,08 d, 36-42 mm Ø = 0,07 d
6) CHD = Case hardening depth
7) ≥ 30 mm Ø = tolerance 20%

tempered qualities

Mn-
steel

CrNi-/
CrMo-steel

HEKO 31 HEKO 32

Proof stress N/mm² 250 300

Breaking stress N/mm² 500 600

Contact surface hardness min. joint HV 1 300 330

HEKO has utilised a special case
hardening process for decades and
has been at the forefront in the
further development of hardening
technology. Modern technology
employed nowadays results in
excellent wear resistance of
the chains. The quality of case
hardening achieved in our vacuum
ovens with Helium quenching is
currently leading this technology
worldwide.

Generally, HEKO recommends
case hardened chains for chain
conveyors. In special cases,
highly tempered round link chains
manufactured from manganese
steel, or CrNi or CrNiMo alloy
steel are used.

Technical data for HEKO chain qualities

l = n x t

t d

2b1b

HEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.com

DB
-0

11
_H

EK
O_

RS
K-

Ru
nd

st
ah

lk
et

te
n_

DI
N

_D
E-

EN

|
 2

0.
 S

ep
t.

20
24

, 0
9:

06

|
 ©

 H
EK

O
Ke

tte
n

Gm
bH

|

 P
ro

te
ct

ed
 b

y
co

py
rig

ht
. A

ll
rig

ht
s

an
d

ch
an

ge
s

re
se

rv
ed

.

HEKO Ketten GmbH | Eisenbahnstr. 2 | D-58739 Wickede (Ruhr) | Tel.: +49 2377 91800 | info@heko.com | www.heko.com� 4

HEKO
round link chains
(DIN)

Dimensions and technical characteristics of HEKO round link chains

Maße und Qualitäten von HEKO Ketten
nominal

diameter x pitch
(mm)

DIN
chain

weight inside width
min.
(mm)

outside width
max.
(mm)

HEKO qualities

case hardened tempered

d x t (kg/m) b1 b2

280E
MBK
kN

 21
MBK
kN

210E
MBK
kN

400E
MBK
kN

5
MBK
kN

350E
MBK
kN

31
MBK
kN

32
MBK
kN

10 x 28 766 2.3 12.0 36.0 44 39 33 63 58 55 78 94

10 x 35 764 2.0 14.0 36.0 44 39 33 63 58 55 78 94

13 x 36 766 3.9 15.6 47.0 74 66 56 106 98 93 132 159

13 x 45 764 3.5 18.0 47.0 74 66 56 106 98 93 132 159

16 x 45 766 5.8 19.2 58.0 112 100 84 160 148 140 201 241

16 x 56 764 5.2 22.0 58.0 112 100 84 160 148 140 201 241

18 x 50 766 7.4 21.6 65.0 142 127 107 204 188 178 254 305

18 x 63 764 6.5 24.0 65.0 142 127 107 204 188 178 254 305

20 x 56 766 9.0 24.0 72.0 175 157 132 251 232 220 314 376

20 x 70 764 8.2 27.0 72.0 175 157 132 251 232 220 314 376

22 x 77 764 10.7 31.0 82.0 212 190 160 304 281 266 380 456

23 x 64 766 12.0 27.6 83.0 232 207 174 332 307 290 415 498

23 x 80 764 11.0 31.0 83.0 232 207 174 332 307 290 415 498

26 x 73 766 15.0 31.2 94.0 298 265 223 425 392 371 530 637

26 x 91 764 14.0 35.0 94.0 298 265 223 425 392 371 530 637

28 x 78 766 18.0 33.6 101.0 344 308 258 492 455 431 615 739

28 x 98 764 16.5 36.0 101.0 344 308 258 492 455 431 615 739

30 x 84 766 20.0 36.0 108.0 395 353 296 565 523 494 706 848

30 x 105 764 19.0 39.0 108.0 395 353 296 565 523 494 706 848

33 x 92 766 25.0 43.0 119.0 478 427 359 684 633 598 855 1026

33 x 115 764 22.5 43.0 119.0 478 427 359 684 633 598 855 1026

36 x 101 766 29.0 43.2 130.0 570 508 428 814 753 712 1017 1221

36 x 126 764 26.5 47.0 130.0 570 508 428 814 753 712 1017 1221

39 x 109 766 34.0 51.0 140.0 669 597 502 956 884 836 1194 1433

39 x 136 764 31.0 51.0 140.0 669 597 502 956 884 836 1194 1433

42 x 118 766 40.0 50.0 151.0 776 692 582 1108 1025 970 1385 1662

42 x 147 764 36.0 55.0 151.0 776 692 582 1108 1025 970 1385 1662

MBK = min. breaking load, d = diameter, t = pitch, WN = works standard. Additional dimensions and qualities on request, including stainless steel.
Trouble-free operation is only achieved by matching chains and attachments with the chain wheels.

Tolerance of chains bundled in pairs ≤ 1 mm

