
12

STAINLESS STEEL “SS” ROLLER CHAINS

All KCM stainless steel (SS) chains are made of SUS304(18Cr-8Ni) austenite stainless steel for use in operating environment requiring high
thermal resistance (-20 to 400°C), corrosion resistance , and cleanliness. They can also be fitted with attachments for conveying purpose.
　　　NOTE: The KCM stainless steel roller chains have slight magnetic property as a result of cold manufacturing.

φdφD

P

H
W

T

L1

LL2

B
A

L2

A

C

B

φd

KCM
Chain No.

Pitch

P

Width between
Inner Plates

W

Roller
Dia.
D

Pin Link Plate Trans-
verse Pitch

C

Max. Allowable
Load

kN (kgf)

Approx.
Weight
(kg/m)

Links of
1 unitDia.

d A B
(A+A)
L1

(A+B)
L2

Offset
L

Thickness
T

Height
H

KCM 25 SS 　6.35　 　3.18 ＊3.30 2.31 　3.82 　4.83 　7.65 　8.65 − 0.75 　5.8 　6.4 0.12(12) 0.14 480KCM 25 SS-2 　7.03 　8.02 14.05 15.05 − 0.21(21) 0.26
KCM 35 SS 　9.525 　4.78 ＊5.08 3.59 　5.77 　7.13 11.55 12.90 13.85 1.25 　8.8 10.1 0.26(27) 0.33 320KCM 35 SS-2 10.82 12.18 21.65 23.00 23.95 0.45(46) 0.65
KCM 40 SS 12.70　 　7.95 　　7.92 3.97 　8.07 　9.58 16.15 17.65 19.05 1.5　 11.7 14.4 0.44(45) 0.63 240KCM 40 SS-2 15.27 16.78 30.55 32.05 33.45 0.76(77) 1.19
KCM 50 SS 15.875 　9.53 　10.16 5.09 10.20 11.60 20.40 21.80 23.05 2.0　 14.6 18.1 0.69(70) 1.04 192KCM 50 SS-2 19.25 20.68 38.50 39.90 41.15 1.17(119) 2.01
KCM 60 SS 19.05　 12.70 　11.91 5.96 12.70 14.20 25.40 26.90 29.55 2.4　 17.5 22.8 1.03(105) 1.50 160KCM 60 SS-2 24.10 25.60 48.20 49.70 52.35 1.76(179) 2.95
KCM 80 SS 25.40　 15.88 　15.88 7.94 16.15 19.25 32.30 35.40 37.10 3.2　 23.0 29.3 1.77(180) 2.62 120KCM 80 SS-2 30.80 33.90 61.60 64.70 66.40 3.00(306) 5.12
KCM 100 SS 31.75　 19.05 19.05 9.54 20.20 23.15 40.40 43.35 44.05 4.0　 28.9 35.8 2.55(260) 4.09 96KCM 100 SS-2 38.10 41.05 76.20 79.15 79.85 4.33(442) 8.10

JIS Roller Chains [Unit: mm]

NOTES: - Figures marked with asterisk * imply bush diameter.
 - For the KCM25SS, only two-pitch offset links are available.
 - For dimensions of the attachments，refer to pages 36 to 37.
 - Connecting links of KCM80SS or larger models use split pins.

KCM
Chain No.

Pitch

P

Width between
Inner Plates

W

Roller
Dia.
D

Pin Link Plate Trans-
verse Pitch

C

Max. Allowable
Load

kN (kgf)

Approx.
Weight
(kg/m)

Links of
1 unitDia.

d A B
(A+A)
L1

(A+B)
L2

Offset
L

Thickness
T

Height
H

KCM 04 SS 　6.00　 　2.80 　4.00 1.85 　3.23 　4.12 　6.45 　7.35 − 0.6　 　4.9 − 0.06(6) 0.11 834
KCM 05B SS 　8.00　 　3.00 　5.00 2.31 　3.82 　4.83 　7.65 　8.65 − 0.75 　7.1 　5.64 0.12(12) 0.18 626KCM 05B SS-2 　6.65 　7.65 13.30 14.30 − 0.21(21) 0.34
KCM 06B SS 　9.525 　5.72 　6.35 3.28 　6.10 　7.50 12.20 13.60 15.15 1.3(1.0) 　8.1 10.24 0.26(27) 0.39 320KCM 06B SS-2 11.22 12.63 22.45 23.85 25.40 0.45(46) 0.77
KCM 08B SS 12.70　 　7.75 　8.51 4.45 　8.17 　9.58 16.35 17.75 19.30 1.5　 11.7 13.92 0.44(45) 0.65 240KCM 08B SS-2 15.12 16.53 30.25 31.65 33.20 0.76(77) 1.25
KCM 10B SS 15.875 　9.65 10.16 5.08 　9.58 11.02 19.15 20.60 21.95 1.65 14.6 16.59 0.70(70) 0.94 192KCM 10B SS-2 17.87 19.33 35.75 37.20 38.55 1.17(119) 1.84
KCM 12B SS 19.05　 11.68 12.07 5.72 11.05 12.55 22.10 23.60 26.30 1.8　 16.0 19.46 1.00(105) 1.25 160KCM 12B SS-2 20.77 22.28 41.55 43.05 45.75 1.76(179) 2.44
KCM 16B SS 25.40　 17.02 15.88 8.28 17.60 20.70 35.20 38.30 41.65 4.0(3.2) 19.7 31.88 1.77(180) 2.63 120KCM 16B SS-2 33.55 36.65 67.10 70.20 73.55 3.00(306) 5.19

ISO-B (European Type) Stainless Roller Chains [Unit: mm]

NOTES: - For the KCM 04SS and 05BSS, only two-pitch offset links are available.
 - Connecting links of KCM 16BSS are of split pin type.

