
Mac Chain Co. Ltd.

PRODUCT CATALOG

2019

www.macchain.com


Mac Chain Co. Ltd.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   3

TABLE OF 

CONTENTS
COMPANY OVERVIEW
   Mission Statement ....................................................................................................................................9
   Company Overview.................................................................................................................................10
   Corporate Information ............................................................................................................................11
   Why Choose Mac Chain .........................................................................................................................12

WELDED STEEL CHAIN
   Offset Sidebar ..............................................................................................................................................14
   Straight Sidebar ...........................................................................................................................................15
   Drag Chain ...................................................................................................................................................16
   “SuperMAC” Drag Chain ..............................................................................................................................17
   “MegaMAC” Drag Chain ..............................................................................................................................18

 
WELDED STEEL CHAIN ATTACHMENTS

Welded Steel Chain Attachments.......................................................................................... 19-28 
Chain & Attachemtns............................................................................................................. 29-33 
Drag Chain Attachemtns........................................................................................................ 34-36

TRANSFER CHAIN
   Welded Steel Transfer Chain: Universal Top Chain.....................................................................................38 
   Reverse Articulation Camelback ..................................................................................................................38
   81X Steel Camelback ..................................................................................................................................39 
   Nylon Rolltop ................................................................................................................................................39
   Transfer Chain C/W UHMW Top ..................................................................................................................40 
   Welded Steel UHMW Top ............................................................................................................................40
   Malleable Cast Steel ....................................................................................................................................41

MALLEABLE CHAIN
   Malleable Cast Steel Chain .........................................................................................................................44
   Steel + Malleable Combination Chain .........................................................................................................45


 4  |                           www.macchain.com

STEEL BUSHED ROLLER CHAIN
   Double Pitch Roller Chain ..............................................................................................................................48
   Agricultural Roller Chain.................................................................................................................................48
   Extended Pitch Sorter Chain 3939 Series .....................................................................................................49
   Extended Pitch Sorter Chain 9” Pitch ............................................................................................................49

STEEL BUSHED ROLLER CHAIN ATTACHMENTS
Steel Bushed Roller Chain Attachments ................................................................................ 50-51
Trimmer Chain Attachments.................................................................................................... 52-53
Roller Chain Attachments........................................................................................................ 54-55

 
ENGINEERED CLASS CHAIN
   Steel Bushed ..................................................................................................................................................58
   Steel, Bushed, Roller - Straight + Offset Sidebar ..........................................................................................59 

ENGINEERED CLASS CHAIN ATTACHMENTS
Bushed Engineered Class Chain Attachments ...................................................................... 60-61

LONG LINK CHAIN
   Alloy Steel Long Link Chain ..................................................................................................................... 64 
   Alloy Steel Lap Links ......................................................................................................................................64

 
LONG LINK CHAIN ATTACHMENTS

Alloy Long Link Attachments ........................................................................................................66 
UHMW Flat Bar Flight....................................................................................................................66
Fabricated Steel Skookum Flights Attachments ...........................................................................67
Cast Steel Tang Flights Attachments ...................................................................................... 68-69

STEEL PINTLE CHAIN
    Pintle Chain ............................................................................................................................................. 72
   Sander Chain .................................................................................................................................................73 

STEEL PINTLE ATTACHMENTS
   Steel Pintle Chain Attachments .......................................................................................... 74-75

SPECIAL APPLICATION CHAIN
   DF3500 Double-Flex Chain ...........................................................................................................................78
   Welded Steel Waste Water Chain .................................................................................................................79
   Paver Chain ...................................................................................................................................................80
   High Speed DLI/Scanner Chain ....................................................................................................................81

 
SPECIAL APPLICATION CHAIN ATTACHMENTS

   Waste Water Chain Attachments ......................................................................................... 82-83


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   5

WELDED STEEL PIN
   Mill Chain H + C Type Pin ...................................................................................................................... 87-88
   Drag Chain Pin ....................................................................................................................................... 89-90
   
MALLEABLE IRON PIN
   Malleable Chain Pin .....................................................................................................................................91

PINTLE PIN
   Pintle Chain Pin ............................................................................................................................................92

ENGINEER CLASS PIN
   Engineer Class Chain Pin ............................................................................................................................93
   Trimmer Chain Pin .......................................................................................................................................93

CUSTOM PIN
   DLI Scanner Chain Chain Pin ......................................................................................................................94
   Double Flex Chain Pin .................................................................................................................................94

MILL CHAIN SPROCKETS
   WR78 Sprocket ............................................................................................................................................97
   WR78XHD Sprocket ....................................................................................................................................98
   WS78 Sprocket ............................................................................................................................................99
   C188 Sprocket ...........................................................................................................................................100
   MS188 Sprocket ........................................................................................................................................101
   WR82 Sprocket ..........................................................................................................................................102
   WR82XHD Sprocket ..................................................................................................................................103
   WRC131 Sprocket .....................................................................................................................................104
   WR78-4 Sprocket .......................................................................................................................................105
   WR124XHD Sprocket + WRC124XHD Sprocket ......................................................................................105
   WR124 Sprocket ........................................................................................................................................106
   WR111 Sprocket + WRC111 Sprocket ......................................................................................................106
   WR106 Sprocket + WRC110 Sprocket ......................................................................................................107 
   WR106XHD Sprocket ................................................................................................................................107
   WR132 Sprocket + WRC132 Sprocket .....................................................................................................108 
   WR132XHD Sprocket + WRC132XHD Sprocket ......................................................................................108 
   WR/WH150 Sprocket + WR/WH157 Sprocket ..........................................................................................109 

CAST CHAIN SPROCKETS
   C131 Sprocket ...........................................................................................................................................110
   H130 Sprocket + H138 Sprocket ............................................................................................................... 111
   C102B Sprocket ......................................................................................................................................... 111
  

TABLE OF  

CONTENTS (continued)


 6  |                           www.macchain.com

ENGINEERED CLASS CHAIN SPROCKETS
   81X Sprocket ..............................................................................................................................................112
   LXS882 Sprocket .......................................................................................................................................113
   MO88 Sprocket ...................................................................................................................................113-114
   MS131 Sprocket ........................................................................................................................................114
   MS102B Sprocket ......................................................................................................................................115

DRAG CHAIN SPROCKETS
   WD102 Sprocket ........................................................................................................................................116
   WD104 Sprocket ........................................................................................................................................117
   WD110 Sprocket ........................................................................................................................................117
   WD120 Sprocket ........................................................................................................................................117
   WD112 Sprocket ........................................................................................................................................118
   WD116 Sprocket + WD118 Sprocket .........................................................................................................118
   WD122 Sprocket ........................................................................................................................................119
   WD480 Sprocket ........................................................................................................................................119

LONG LINK SPROCKETS
   7/8 x 1 1/2 x 6 Sprocket .............................................................................................................................120
   1 x 1 3/4 x 6 Sprocket ................................................................................................................................120
   1 1/8 x 2 x 6 Sprocket ................................................................................................................................121

LONG LINK REPLACEABLE TOOTH SPROCKETS
   7-Tooth Replaceable Tooth Sprocket + Replacement Tooth .....................................................................122

LONG LINK IDLER DRUM SPROCKETS
   18-36 Diameter .................................................................................................................................. 123-124

PINTLE CHAIN SPROCKETS
   M662 Sprocket ................................................................................................................................... 125-126
   M667H Sprocket ........................................................................................................................................127 
   M667X Sprocket.........................................................................................................................................128
   M667K Sprocket ........................................................................................................................................129
   M667XH Sprocket ......................................................................................................................................130
   M88K Sprocket ..........................................................................................................................................131 
 
TECHNICAL INFORMATION 
   Technical Information ......................................................................................................................... 133-139

AG Spreader

Asphalt Paving

Car Wash Conveyor

Forest Products

Grain Processing

Sanding Truck Conveyor

Mobile Wood Waste Recycling

VERTICAL
INDUSTRY

ICONS }


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   7

OVERVIEW
COMPANY

and Information


CANADA 
MANUFACTURING

UNITED STATES 
MANUFACTURING


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   9

To understand our customers’ requirements 

and provide them with successful solutions that 

combine performance with value.

Our goal is achieved by establishing  

long-term relationships with our customers, 

suppliers and employees.

Mac Chain Co. Ltd.

MISSION STATEMENT


 10  |                           www.macchain.com

Mac Chain Co. Ltd. is a leading manufacturer of welded steel conveyor 
chains for a variety of industrial users. Established in 1979, Mac Chain is a 
family owned enterprise. 

The owner operators include: Kevin McFarland - President, Andrew 
McFarland - Vice President, Jim Jr. McFarland - Vice President and Tom 
Hickey - Vice President.

Our commitment to quality is sustained through extensive research and 
development, rigid process control, performance testing and continuous 
innovation. Each chain is uniquely engineered for strength and durability 
given the specific set of conditions for which it was designed and 
produced.

Mac Chain has remained on the cutting edge of technology whether 
it’s through our robotic technologies or our extensive lineup of CNC 
equipment.  We continue to supply chains able to withstand the ever 
increasing speeds and loads of today’s conveyor systems. Mac Chain can 
manufacture chain and attachments to meet your requirements, whether 
you are upgrading a single run or implementing a complete project.

Mac Chain Company is the leading supplier of high performance welded 
steel and engineering class chains for global markets servicing a diverse 
range of industries such as forest products, recycling systems, feed 
systems for power generation plants, grain processing, agriculture 
equipment and asphalt conveyor systems.

Mac Chain has two manufacturing plants facilities; one in Surrey, British 
Columbia, Canada and the other in Woodland Washington, USA with 
a total of over 100,000 sq. /ft. of manufacturing capacity. We have two 
warehouse facilities; one in Ste.-Foy, Quebec, Canada and one in 
Memphis, Tennessee, USA. We have both inventory and production 
capacity to meet all your chain requirements. Our team of specialists 
are ready to work with you to produce the very best product to suit your 
application.

COMPANY OVERVIEW


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   11

Western USA
1855 Schurman Way
Woodland, Washington
USA 95674

Eastern USA
75 West Virginia
Memphis, Tennessee
USA 38106

Western Canada
9445 - 196A Street
Surrey, BC
Canada V4N 4N5

Eastern Canada
#150, 2376 Galvani Street
Ste-Foy, Quebec
Canada, G1N 4G4

Phone: 1.360.225.6000
Toll Free: 1.800.663.0072
Fax: 1.360.225.3400
Email: ussales@macchain.com

Phone: 1.360.225.6000
Toll Free: 1.800.663.0072
Fax: 1.360.225.3400
Email: ussales@macchain.com

Phone: 1.604.888.1229
Toll Free: 1.800.663.0072
Fax: 1.604.888.0600
Email: cdnwestsales@macchain.com

Phone: 1.418.686.1551
Toll Free: 1.877.833.1653
Fax: 1.418.686.0990
Email: cdneastsales@macchain.com

UNITED
STATES

CANADA

CORPORATE CONTACT INFORMATION


 12  |                           www.macchain.com

Mac Chain is a leading North American manufacturer of superior quality welded steel specialty
conveyor chains, attachments, and power transmisssion chain.

Although primarily specializing in the forestry and pulp & paper industries thoughout the world, we
also produce chain for a large variety of other types of industries with equal success.

Mac Chain is dedicated to and has a reputation for producing high quality durable products and has a
personalized approach thus providing outstanding customer service.

WHY CHOOSE MAC CHAIN

TECHNICALLY THE BEST  
FOR TWO STRONG REASONS

Induction-Hardened Pins Precision Taper-Fit Pins

The single most effective way to extend 
chain life is through induction-hardening the 
chain pins.This is so beneficial that it is now 
standard on all our welded steel mill chain 
with a 1” and 1-1/8” pin.

All Mac mill chain with a 1” and a 1-1/8” 
rivet are constructed with Mac Precision 
Taper Fit pins. They provide 100 percent 
contact between the pin and the sidebar, 
reducing wear and increasing chain life.  

1 2


WELDED STEEL CHAIN
Pages 13-18


 14  |                           www.macchain.com

E

*WH denotes Heat-Treated      **Special Narrow version of WR78

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

WH*
Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Length of 
Bearing

Max.
Sprocket
Thickness

Barrel
O.D.

Links  
per
Foot

AVG Weight
per Foot
(pounds)

WS78** 2.609 29,800 34,000 1 ¼ ¼ ½ 2 7⁄16 1 ⅝ ¾ 0.84 4.6 3.9

WR78 2.609 29,800 34,000 1 ¼ ¼ ½ 3 2 1 0.84 4.6 4.1

WR78XHD 2.640 32,700 38,500 1 ¼ ⅜ 9⁄16 3 9⁄32 2 1 1.05 4.5 6.3

WR78-4 4.000 29,800 34,000 1 ¼ ¼ ½ 3 2 1 0.84 3 3.4

WR82 3.075 32,780 39,000 1 ¼ ¼ 9⁄16 3 5⁄16 2 ¼ 1 ⅜ 1.05 3.9 4.7

WR82XHD 3.075 50,400 60,000 1 ½ ⅜ ¾ 3 13⁄16 2 ⅜ 1 ⅛ 1.25 3.9 8.4

WR124 4.000 50,400 60,000 1 ½ ⅜ ¾ 4 ¼ 2 13⁄16 1 ½ 1.25 3 8

WR124XHD 4.050 85,500 121,500 2 ½ 1 4 ⅞ 3 1 ½ 1.66 3 14.5

WR111 4.760 50,400 60,000 1 ¾ ⅜ ¾ 4 13⁄16 3 ⅜ 2 ¼ 1.25 2.5 8.6

WR106 6.000 50,400 60,000 1 ½ ⅜ ¾ 4 ¼ 2 13⁄16 1 ½ 1.25 2 6.5

WR106XHD 6.050 85,500 121,500 2 ½ 1 4 ⅞ 3 1 ½ 1.66 2 11.5

WR132 6.050 85,500 121,500 2 ½ 1 6 ¼ 4 7⁄16 3 ⅛ 1.66 2 13.5

WR132XHD 6.050 118,500 142,000 2 ⅝ 1 6 ¾ 4 11⁄16 3 ⅛ 1.66 2 15.9

WR150 6.050 120,000 144,000 2 ½ ½ 1 6 ¼ 4 7⁄16 2 ¾ 1.66 2 15.5

WR150XHD 6.050 122,000 148,000 2 ½ ⅝ 1 6 ¾ 4 11⁄16 2 ¾ 1.66 2 18

WR157 6.050 148,000 163,500 2 ½ ⅝ 1 ⅛ 6 ¾ 4 ⅝ 2 ¾ 1.75 2 20

A B C D E F G H

WELDED STEEL CHAIN
Offset Sidebar

Welded Steel Mill Chains (Offset Sidebars) are 
recommended for most conveying and elevating 
applications in which a high strength steel rollerless 
chain is required. A complete line on attachments and 
optional heat treatment make them easily adaptable to 
a wide variety of applications.

•	 All pins are through-hardened
•	 1” & larger pins are further induction hardened
•	 Pre-Greased Rivets available upon request on all sizes

INDUSTRY:

Abrasive Environment?  
Heat-treated chain has a greater wear resistance.

A

B

C

D

F

G

H

E

All dimensions shown in inches unless noted otherwise.

>>  DIRECTION OF TRAVEL >>


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   15

*WHC denotes Heat-Treated  

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

WHC*
Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Length of 
Bearing

Max.
Sprocket
Thickness

Barrel
O.D.

Links  
per
Foot

AVG Weight
per Foot
(pounds)

WRC131 3.075 50,400 57,000 1 ½ ⅜ ¾ 3 9⁄16 2 ⅛ 1 ⅛ 1.25 3.9 8.4

WRC124 4.000 50,400 57,000 1 ½ ⅜ ¾ 4 ¼ 2 13⁄16 1 ½ 1.25 3 8

WRC124XHD 4.050 85,500 122,700 2 ½ 1 4 ⅞ 3 1 ½ 1.66 3 14.5

WRC111 4.760 50,400 57,000 1 ¾ ⅜ ¾ 4 13⁄16 3 ⅜ 2 1.25 2.5 8.6

WRC110 6.000 50,400 57,000 1 ½ ⅜ ¾ 4 ¼ 2 13⁄16 1 ½ 1.25 2 6.4

WRC110XHD 6.050 85,500 122,000 2 ½ 1 4 ⅞ 3 1 ½ 1.66 2 11.5

WRC132 6.050 85,500 122,000 2 ½ 1 6 ¼ 4 7⁄16 3 ⅛ 1.66 2 13

WRC132XHD 6.050 118,500 142,000 2 ⅝ 1 6 ¾ 4 11⁄16 3 ⅛ 1.66 2 15.9

WRC150 6.050 120,000 144,000 2 ½ ½ 1 6 ¼ 4 7⁄16 3 ⅛ 1.66 2 15.5

WRC150XHD 6.050 122,500 148,000 2 ½ ⅝ 1 6 ¾ 4 11⁄16 3 ⅛ 1.66 2 18

A B C D E F G H

WELDED STEEL CHAIN
Straight Sidebar

“C-type” straight sidebar chain has the same general 
characteristics as offset sidebar construction.  It is 
recommended for reversable conveyors and allows 
for the easiest in-field attachment welding.

•	 All pins are through-hardened
•	 1” & larger pins are further induction hardened
•	 Pre-Greased Rivets available upon request on all sizes

INDUSTRY:

Abrasive Environment?  
Heat-treated chain has a greater wear resistance.

AA

B

C

D
E FG

H

All dimensions shown in inches unless noted otherwise


 16  |                           www.macchain.com

*WDH denotes Heat-Treated

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

WDH*
Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Length of 
Bearing

Max.
Sprocket
Thickness

Links  
per
Foot

AVG Weight
per Foot (pounds)

WD102 5.000 51,000 61,000 1 ½ ⅜ ¾ 9 ¼ 7 ¾ 6 ⅜ 2.4 12

WD104 6.000 51,000 61,000 1 ½ ⅜ ¾ 6 ¾ 5 ⅜ 4 ⅛ 2 8.6

WD110 6.000 51,000 61,000 1 ½ ⅜ ¾ 11 ¾ 10 ¼ 9 2 12

WD112 8.000 51,000 61,000 1 ½ ⅜ ¾ 11 ¾ 10 ¼ 9 1.5 10

WD116 8.000 55,000 69,000 1 ¾ ⅜ ¾ 15 ½ 14 ⅛ 13 1.5 12.9

WD118 8.000 85,000 102,000 2 ½ ⅞ or 1 16 ⅝ 14 ⅞ 13 ¼ 1.5 18

WD118XHD 8.000 122,000 146,000 2 ⅝ 1 17 ⅜ 15 ⅛ 13 ¼ 1.5 21

WD120 6.000 85,000 102,000 2 ½ ⅞ or 1 12 10 ¼ 8 ¾ 2 18

WD120XHD 6.000 122,000 146,000 2 ⅝ 1 12 ¾ 10 ½ 8 ¾ 2 21

WD122 8.000 85,000 102,000 2 ½ ⅞ or 1 12 10 ¼ 8 ¾ 1.5 15

WD122XHD 8.000 125,000 150,000 2 ⅝ 1 12 ¾ 10 ½ 8 ¾ 1.5 17.6

WD480 8.000 85,000 102,000 2 ½ ⅞ or 1 14 ½ 12 ¾ 11 1.5 16.9

WD480XHD 8.000 122,000 146,000 2 ⅝ 1 15 ¼ 13 11 1.5 19.5

A B C D E F G

INDUSTRY:

Using select grade alloy steels these heavy duty chains 
are manufactured in North America to high standards. 
Our unique barrel forming process ensures consistent 
quality, reducing potential rivet wear and providing 
high strength and long service life. All heat treating and 
attachment options are available, as well as reverse 
barrel design.

•	 Standard zone induction-hardened rivets for 3/4” and 7/8” 
diameters

•	 Standard through-hardened rivets for 1” diameters

WELDED STEEL CHAIN
Drag Chain

Abrasive Environment?  
Heat-treated chain has a greater wear resistance.

A

B

C

D

F

G

H

E

All dimensions shown in inches unless noted otherwise.

<<  DIRECTION OF TRAVEL <<


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   17

*WDH denotes Heat-Treated

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

WDH*
Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Length of 
Bearing

Max.
Sprocket
Thickness

Links  
per
Foot

AVG Weight
per Foot (pounds)

WD118SM 8.000 85,000 120,000 2 ½ 1 16 ⅝ 14 ⅞ 13 ¼ 1.5 20.8

WD118XHDSM 8.000 125,000 150,000 2 ⅝ 1 17 ⅜ 15 ⅛ 13 ¼ 1.5 24

WD120SM 6.000 85,000 120,000 2 ½ 1 12 10 ¼ 8 ¾ 2 19.5

WD120XHDSM 6.000 125,000 150,000 2 ⅝ 1 12 ¾ 10 ½ 8 ¾ 2 24

WD122SM 8.000 85,000 120,000 2 ½ 1 12 10 ¼ 8 ¾ 1.5 17.5

WD122XHDSM 8.000 125,000 150,000 2 ⅝ 1 12 ¾ 10 ½ 8 ¾ 1.5 20

WD480SM 8.000 85,000 120,000 2 ½ 1 14 ½ 12 ¾ 11 1.5 20

WD480XHDSM 8.000 125,000 150,000 2 ⅝ 1 15 ¼ 13 11 1.5 23

A B C D E F G

Using select grade alloy steels these heavy duty 
chains are manufactured in North America to high 
standards.  Our unique barrel forming process ensures 
consistent quality, reducing potential rivet wear and 
providing high strength and long service life.

The Super Mac series chain features a formed barrel 
of heavy wall tubing for severe applications, ideal for 
extra heavy loads associated with hog conveyors or 
“Load” chip dumping.

All heat treating and attachment options are available, 
as well as reverse barrel design.

 

INDUSTRY:

WELDED STEEL CHAIN
"Supermac" Drag Chain

Abrasive Environment?  
Heat-treated chain has a greater wear resistance.

A

B

C

D

F

G

H

E

All dimensions shown in inches unless noted otherwise.


 18  |                           www.macchain.com

*WDH denotes Heat-Treated

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

WDH*
Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Length of 
Bearing

Max.
Sprocket
Thickness

Links  
per
Foot

AVG Weight
per Foot
(pounds)

WD118MM 8.000 85,000 120,000 2 ½ 1 16 ⅝ 14 ⅞ 13 ¼ 1.5 23

WD118XHDMM 8.000 125,000 150,000 2 ⅝ 1 17 ⅜ 15 ⅛ 13 ¼ 1.5 26

WD120MM 6.000 85,000 120,000 2 ½ 1 12 10 ¼ 8 ¾ 2 24

WD120XHDMM 6.000 125,000 150,000 2 ⅝ 1 12 ¾ 10 ½ 8 ¾ 2 27

WD122MM 8.000 85,000 120,000 2 ½ 1 12 10 ¼ 8 ¾ 1.5 20

WD122XHDMM 8.000 125,000 150,000 2 ⅝ 1 12 ¾ 10 ½ 8 ¾ 1.5 22

WD480MM 8.000 85,000 120,000 2 ½ 1 14 ½ 12 ¾ 11 1.5 22.5

WD480XHDMM 8.000 125,000 150,000 2 ⅝ 1 15 ¼ 13 11 1.5 25

A B C D E F G

Using select grade alloy steels, these heavy duty 
chains are manufactured in North America to high 
standards.

The Mega Mac series chain features a extra heavy 
.400” round barrel for the most severe applications. 
Ideal for extra heavy loads, large logs or any application 
prone to high impact leading to crushed barrels.

 All heat treating and attachment options are available.

•	 Standard through-hardened rivets
•	 Available with additional induction hardened rivets

INDUSTRY:

WELDED STEEL CHAIN
"MegaMac" Drag Chain

Abrasive Environment?  
Heat-treated chain has a greater wear resistance.

A

B

C

D

F

G

H

E

All dimensions shown in inches unless noted otherwise.


WELDED STEEL  
CHAIN ATTACHMENTS
Pages 19-28


 20  |                           www.macchain.com

WELDED STEEL CHAIN ATTACHMENTS
A1 + K1
INDUSTRY:

Welded Steel Chain Attachments are recommended for 
most conveying and elevating applications in which a 
high strength steel rollerless chain is required. Optional 
heat treatment make them easily adaptable to a wide 
variety of applications.

A1 ATTACHMENT K1 ATTACHMENT

A A
A B

BBT
T

C
C

DD
E

E

Part 
Number

For Chain
Number 0 Bolt Size

A1-WR78
K1-WR78 WR78 2 ½ ⅞ 1 ¼ 1 ¼ ¼ ⅜

A1-WR78XHD
K1-WR78XHD WR78XHD 2 ½ ⅞ 1 ¼ 1 ¼ ¼ ⅜

A1-WR82
K1-WR82 WR82 2 ⅛ ⅝ ⅞ 1 ¼ 1 ½ ¼ ⅜

A1-WR82XHD
K1-WR82XHD WR82XHD 2 ⅜ ⅝ 1 ⅛ 1 ¼ 1 ½ ⅜ ⅜

A1-WR124
K1-WR124 WR124 2 ⅝ ⅝ 1 ⅛ 1 ½ 2 ⅜ ⅜

A1-WR124XHD
K1-WR124XHD WR124XHD 2 ⅝ ¾ 1 ½ 1 ½ 2 ½ ½

A1-WR111
K1-WR111 WR111 3 ⅛ ⅝ 1 ¼ 1 ¾ 2 ⅛ ⅜ ⅜

A1-WR132
K1-WR132 WR132 3 ¾ ⅞ 1 ½ 2 3 ½ ½

A1-WR132XHD
K1-WR132XHD WR132XHD 3 ¾ ⅞ 1 ½ 2 3 ½ ½

BA D EC T

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   21

WELDED STEEL CHAIN ATTACHMENTS
A2 + K2

A2 ATTACHMENT

A B
T

F

C

D

E

Part
Number

For Chain
Number 0 Bolt Size

A2-WR78
K2-WR78 WR78 2 ½ ⅞ 2 13⁄16 1 ⅛ ¼ ⅜

A2-WR78XHD
K2-WR78XHD WR78XHD 2 ½ ⅞ 2 13⁄16 1 ⅛ ¼ ⅜

A2-WR82
K2-WR82 WR82 2 ⅛ ⅝ ⅞ 2 ¼ ½ 1 ¼ ¼ ⅜

A2-WR82XHD
K2-WR82XHD WR82XHD 2 ⅜ ⅝ 1 ⅛ 2 ¼ ½ 1 ¼ ⅜ ⅜

A2-WR124
K2-WR124 WR124 2 ⅝ ⅝ 1 ⅛ 3 1 1 15⁄16 ⅜ ⅜

A2-WR124XHD
K2-WR124XHD WR124XHD 2 ⅝ ¾ 1 ½ 3 1 1 15⁄16 ½ ½

A2-WR111
K2-WR111 WR111 3 ⅛ ⅝ 1 ¼ 3 ½ 13⁄16 2 5⁄16 ⅜ ⅜

A2-WR132
K2-WR132 WR132 3 ¾ 13⁄16 1 ½ 4 1 ⅝ 2 ¾ ½ ½

A2-WR132XHD
K2-WR132XHD WR132XHD 3 ¾ 13⁄16 1 ½ 4 1 ⅝ 2 ¾ ½ ½

A2-WR150
A2-WR150 WR150 3 ¾ 13⁄16 1 ¾ 4 1 ⅝ 2 ¾ ½ ½

A2-WR157
A2-WR157 WR157 3 ¾ 13⁄16 1 ¾ 4 1 ⅝ 2 ¾ ½ ½

BA D E FC T

INDUSTRY:

K2 ATTACHMENT

A A BB
T

F

C

D

E

All dimensions shown in inches unless noted otherwise.


 22  |                           www.macchain.com

INDUSTRY:

WELDED STEEL CHAIN ATTACHMENTS
A22  
INDUSTRY:

DIAGRAM

Part
Number

For Chain
Number 0 Bolt Size

A22-WR78 WR78 2 ⅝ 1 ¼ 1 ¼ ¼ ⅜

A22-WR82 WR82 2 ½ ⅝ 1 ¼ 1 ½ ¼ ⅜

A22-WR124 WR124 3 ⅞ 1 ¾ 2 ⅜ ½

A22-WR111 WR111 3 ½ ⅞ 1 ¾ 2 ⅜ ⅜ ½

A22-WR106 WR106 2 ¾ ⅞ 2 3 ⅜ ½

A22-WR132 WR132 4 ¼ 1 2 3 ½ ¾

BA DC T

A B T

C

D

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   23

INDUSTRY:

WELDED STEEL CHAIN ATTACHMENTS
Slotted A22
INDUSTRY:

DIAGRAM

A

Part
Number

For Chain
Number

Slotted A22-WR82 WR82 2 ½ 3 ½ 1 ½ 1 ½ 9⁄16 1 ¼ ⅜

Slotted A22-WR124 WR124 4 5 5⁄16 2 1 ¾ 13⁄16 1 ½ ½

Slotted A22-WR144 WR144 4 5 5⁄16 2 1 ¾ 13⁄16 1 ½ ½

Slotted A22-WR106 WR106 4 5 5⁄16 3 3 13⁄16 1 ½ ½

Slotted A22-WR106XHD WR106XHD 4 5 5⁄16 3 3 13⁄16 1 ½ ½

Slotted A22-WR166 WR166 4 5 5⁄16 3 3 13⁄16 1 ½ ½

Slotted A22-WR132 WR132 4 ½ 6 ¼ 3 3 13⁄16 1 ½ ½

Slotted A22-WR132XHD WR132XHD 4 ¾ 6 ½ 3 3 13⁄16 1 ½ ½

BA D E FC T

B

T

F

C

D

E

All dimensions shown in inches unless noted otherwise.


 24  |                           www.macchain.com

Part 
Number

For Chain
Number 0 Bolt Size

F2-WR78
F4-WR78 WR78 5 ½ 4 ½ 3 ¾ 1 ¼ ¾ 1 ⅛ 1 ¾ ¼ ⅜

F2-WR78XHD
F4-WR78XHD WR78XHD 5 ½ 4 ½ 3 ¾ 1 ¼ ¾ 1 ⅛ 1 ¾ ¼ ⅜

F2-WR82
F4-WR82 WR82 5 ⅞ 5 4 ⅛ 1 ¼ ⅝ 1 ⅛ 1 ¾ ¼ ⅜

F2-WR82XHD
F4-WR82XHD WR82XHD 5 ⅞ 5 4 ⅛ 1 ½ ⅞ 1 ⅛ 1 ¾ ⅜ ⅜

F2-WR124
F4-WR124 WR124 6 ¼ 5 ¼ 4 ⅜ 1 ½ 1 1 ⅜ 2 ⅜ ⅜ ⅜

B1 B2A D E FC

INDUSTRY:

WELDED STEEL CHAIN ATTACHMENTS
F2/F4  

T

A

C

D

B1

B2

T

F

E

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   25

INDUSTRY:

Part
Number

For Chain
Number

H1-WR78
H2-WR78 WR78 3 ⅝ 1 ½ ½ ¼

H1-WR78XHD
H2-WR78XHD WR78XHD 3 ⅝ 1 ½ ½ ⅜

H1-WR82
H2-WR82 WR82 3 ⅝ 1 ¾ ⅝ ¼

H1-WR82XHD
H1-WR82XHD WR82XHD 3 ⅝ 1 ¾ ⅝ ⅜

C TBA

WELDED STEEL CHAIN ATTACHMENTS
H1/H2

A

C

TB

All dimensions shown in inches unless noted otherwise.

H2

A
C

T

B

H1


 26  |                           www.macchain.com

WELDED STEEL CHAIN ATTACHMENTS
RR1 + R1
INDUSTRY:

Part
Number

For Chain 
Number

RR1-WR78
R1-WR78 WR78 1 ½ 1 9⁄16 ⅝ ¼

RR1-WR78XHD
R1-WR78XHD WR78XHD 1 ¾ 1 9⁄16 ⅝ ¼

RR1-WR82
R1-WR82 WR82 1 ⅝ 1 ¾ 13⁄16 ¼

RR1-WR82XHD
R1-WR82XHD WR82XHD 1 15⁄16 2 1⁄16

13⁄16 ⅜

RR1-WR124
R1-WR124 WR124 2 5⁄32 1 ⅞ 1 ½ ⅜

RR1-WR132
R1-WR132 WR132 3 3⁄32 2 ½ 1 ½ ½

B C TA

A AA

C C

T T

B B

All dimensions shown in inches unless noted otherwise.

RR1 R1


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   27

Part
Number

For Chain
Number

S1-WR124
S2-WR124 WR124 3 ¾ ⅞ 11⁄16 3 ⅝ ⅜

S1-WR124XHD
S2-WR124XHD WR124XHD 3 ¾ 1 ⅛ ⅞ 4 ⅛ ½

S1-WR111
S2-WR111 WR111 4 1 1 4 3⁄16 ⅜

S1-WR106
S2-WR106 WR106 3 ¾ ⅞ 11⁄16 3 ⅝ ⅜

S1-WR132
S2-WR132 WR132 5 1 ⅛ ⅞ 5 7⁄16 ½

S1-WR150
S2-WR150 WR150 5 ½ ⅞ ½ 5 7⁄16 ½

A C TB1 B2

WELDED STEEL CHAIN ATTACHMENTS
S1/S2  
INDUSTRY:

DIAGRAM

INDUSTRY: A

C B1
B2

T

All dimensions shown in inches unless noted otherwise.


 28  |                           www.macchain.com

 

INDUSTRY:

K1 ATTACHMENT

Part
Number

For Chain
Number

RF2-WR78
RF12-WR78 WR78 3 2 11⁄16 ⅝ ¼

RF2-WR78XHD
RF12-WR78XHD WR78XHD 3 2 11⁄16 ⅝ ⅜

RF2-WR82XHD
RF12-WR82XHD WR82XHD 3 ¼ 2 ¾ 13⁄16 ⅜

RF2-WR124
RF12-WR124 WR124 4 ¼ 3 ¼ 13⁄16 ⅜

RF2-WR131
RF12-WR131 WR131 6 ½ 3 ¼ 1 ½ ½

RF2-WR111  
RF2-WRC111
RF12-WR111  
RF12-WRC111

WR111
WRC111 7 ¾ 3 ¼ 1 ½ ½

RF2-WR132
RF2-WRC132
RF12-WR132
RF12-WRC132

WR132
WRC132 9 3 ½ 1 ½ ¾

RF2-WR150  
RF2-WRC150
RF12-WR150  
RF12-WRC150

WR150
WRC150 9 3 ½ 1 ½ ¾

BA C T

WELDED STEEL CHAIN ATTACHMENTS
RF2 + RF12
INDUSTRY:

RF12  ATTACHMENTRF2  ATTACHMENT

A AC C

T TB B

All dimensions shown in inches unless noted otherwise.


CHAIN +  
ATTACHMENTS
Pages 29-33


 30  |                           www.macchain.com

Part
Number

For Chain 
Number

Slasher Flight-
WR124 WR124 7 3⁄16 6 ¼ 3 ⅝ 12

Slasher Flight-
WR124XHD WR124XHD 6 15⁄16 6 4 ⅛ 12

Slasher Flight-
WR106 WR106 7 ½ 6 3 ⅝ 6

Slasher Flight- 
WR106XHD WR106XHD 8 6 4 ⅛ 6

Slasher Flight-
WR132 WR132 6 15⁄16 6 5 7⁄16 6

Slasher Flight-
WR150 WR150 6 11⁄16 6 5 7⁄16 6

RCBA

INDUSTRY:

 

R

C

A B

CHAIN + ATTACHMENTS
Slasher Flight  

A R

C

B

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   31

Part
Number

For Chain 
Number Pitch 0 Rivet

Side Lift Log Chair Assembly- 
WR78 WR78 2.609 8 - 14 1 ⅞ 1 ¼ ¼

Side Lift Log Chair Assembly- 
WR82 WR82 3.075 10 - 14 1 ⅞ 1 ¼ ¼

Side Lift Log Chair Assembly- 
WR124 WR124 4.000 10 - 18 2 ⅞ 1 ¼ ⅜

Side Lift Log Chair Assembly- 
WR124XHD WR124XHD 4.050 12 - 18 3 1 ¼ ¼

Side Lift Log Chair Assembly- 
WR106 WR106 6.000 12 - 20 3 ¾ 1 ¼ ¼

Side Lift Log Chair Assembly- 
WR132 WR132 6.050 12 - 24 3 ¾ 1 ½ ⅜

Side Lift Log Chair Assembly- 
WR132XHD WR132XHD 6.050 12 - 24 3 ¾ 1 ½ ⅜

Side Lift Log Chair Assembly- 
WR150 WR150 6.050 12 - 24 4 2 ½

Side Lift Log Chair Assembly- 
WR157 WR157 6.050 12 - 30 4 1 ¾ ⅜

CBA

INDUSTRY:

CHAIN + ATTACHMENTS 
Side Lift Log Chair Assembly

A

C

B

All dimensions shown in inches unless noted otherwise.


 32  |                           www.macchain.com

A and B dimensions can easily be altered to meet requirements. Specify A, B and C dimensions when inquiring.

A and B dimensions can easily be altered to meet requirements. Specify A, B and C dimensions when inquiring.

Part 
Number

For Chain
Number Pitch Style A Style B Style C

Log Cradles- 
WR124 WR124 4.000 8 2 ¼ 1 ½ 8 2 ½ 2 ¼ 8 2 ¼ 3

Log Cradles- 
WR124XHD WR124XHD 4.050 8 ½ 3 2 ½ 8 ½ 3 2 ½ 8 ½ 2 ¾ 3

Log Cradles- 
WR111 WR111 4.760 8 ½ 2 ¼ 1 ¾ 8 ½ 3 2 ¼ 8 ½ 2 ½ 3

Log Cradles- 
WR106 WR106 6.000 8 2 ¼ 3 8 2 ¼ 2 ½ 8 2 ¼ 3

Log Cradles- 
WR132 WR132 6.050 11 3 3 11 3 3 ¼ 11 2 ¾ 3 ½

Log Cradles- 
WR132XHD WR132XHD 6.050 11 ¼ 3 3 11 ¼ 3 3 ¼ 11 ½ 2 ¾ 3 ½

Part 
Number

For Chain
Number Style C

Log Cradles- 
WR132 WR132 13 3 ½ 3 ½

Log Cradles- 
WR132XHD WR132XHD 13 ½ 3 ½ 3 ½

C C C

C

B B B

B

A A A

A

Special Style C 

INDUSTRY:

CHAIN + ATTACHMENTS 
Log Cradles

STYLE A STYLE B STYLE C

A A A

C C C

B B B

All dimensions shown in inches unless noted otherwise.

STYLE C

A

C

B


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   33

INDUSTRY:

CHAIN + ATTACHMENTS 
Bevelled V-Flight 

A C

B

A and B dimensions can easily be altered to meet requirements. Specify A and B dimensions when inquiring.

For Chain
Number

For Chain 
Number

Bevelled V-Flight WR82XHD WR82XHD 17 3 ½ 3

Bevelled V-Flight WR124XHD WR124XHD 12 3 ½ 3

A CB

All dimensions shown in inches unless noted otherwise.


DRAG  
CHAIN ATTACHMENTS
Pages 34-36


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   35

Part
Number

For Chain
Number

Standard Wing WD102 WD102 14 ¼ 1 ½ 1 ½ ⅜

Standard Wing WD104 WD104 11 ½ 3 1 ¾ ⅜

Standard Wing WD110 WD110 17 3 ⅜ 1 ¾ ⅜

Standard Wing WD112 WD112 17 3 ⅜ 1 ¾ ⅜

Standard Wing WD116 WD116 22 3 15⁄16 2 ½ ⅜

Standard Wing WD118 WD118 22 3 9⁄16 2 ½ ½

Standard Wing WD118XHD WD118XHD 22 ¼ 3 9⁄16 2 ½ ½

Standard Wing WD120 WD120 17 ½ 3 ⅜ 1 ¾ ½

Standard Wing WD120XHD WD120XHD 17 ¾ 3 ⅜ 1 ¾ ½

Standard Wing WD122 WD122 17 ½ 3 ⅜ 2 ½ ½

Standard Wing WD480 WD480 22 4 ⅝ 2 ½ ½

Standard Wing WD480XHD WD480XHD 22 ¼ 4 ⅝ 2 ½ ½

C TBA

INDUSTRY:

DRAG CHAIN ATTACHMENTS
Standard Wing Attachment

A

C

T

B

All dimensions shown in inches unless noted otherwise.


 36  |                           www.macchain.com

For Chain
Number C1/2* C1 C3 C4

WD102 6 ½ 1 ½ 3 1 ½ 3 ½ 2 4 ½ 3 ⅜

WD104 4 ⅛ 1 ½ 3 1 ½ 3 ½ 2 4 ½ 3 ⅜

WD110 9 1 ½ 3 1 ½ 3 ½ 2 4 ½ 3 ⅜

WD112 9 1 ½ 3 1 ½ 3 ½ 2 4 ½ 3 ⅜

WD116 12 ⅞ 1 ¾ 3 ¼ 1 ½ 3 ¾ 2 4 ¾ 3 ⅜

WD118 13 ⅜ 2 3 ¾ 1 ¾ 4 2 6 4 ½

WD118XHD 13 ⅜ 2 3 ¾ 1 ¾ 4 2 6 4 ½

WD120 8 ¾ 2 3 ¾ 1 ¾ 4 2 6 4 ½

WD120XHD 8 ¾ 2 3 ¾ 1 ¾ 4 2 6 4 ½

WD122 8 ¾ 2 3 ¾ 1 ¾ 4 2 6 4 ½

WD480 11 ¼ 2 3 ¾ 1 ¾ 4 2 6 4 ½

WD480XHD 11 ¼ 2 3 ¾ 1 ¾ 4 2 6 4 ½

TC C CB B B BA

C1/2 attachment is welded to front of barrel. All others are welded on top of barrel.

 

DRAG CHAIN ATTACHMENTS
"C" Attachments
INDUSTRY:

All dimensions shown in inches unless noted otherwise.

C

A
T

B

C


TRANSFER CHAIN
Pages 37-41


 38  |                           www.macchain.com

Part
Number

AVG
Pitch

Sidebar
Height

Max. 
Sprocket 
Thickness

Overall 
Width

Rivet 
Diameter

AVG Weight
per Foot
(pounds)

WR78-UT 2.609 1 ¼ 2 ½ 1 ½ 1 3⁄4 1 3.000 ½ 6.0

WR138-UT 4.000 1 ¼ 2 ½ 1 ½ 1 3⁄4 1 3.000 ½ 4.8

WR78XHD-UT 2.640 1 ¼ 3 ⅜ 1 ⅝ 2.000 1 3.281 0.563 10.7

WR82-UT 3.075 1 ¼ 3 ⅛ 1 ½ 2.000 1 ⅜ 3.312 0.563 7.2

WR82XHD-UT 3.075 1 ½ 3 ⅞ 1 ⅞ 2.937 1 ⅛ 3.812 3⁄4 12.9

WR124-UT 4.000 1 ½ 3 ⅞ 1 ⅞ 2 ½ 1 ½ 4 ¼ 3⁄4 13.1

WR124XHD-UT 4.050 2 4 2 ⅜ 3 ¼ 1 ½ 4 ⅞ 1 20.5

A B C D E F G

Note: Rooftop available by request

Reverse Articulation Camelback

Part
Number

AVG
Pitch

Sidebar
Height

Max. 
Sprocket 
Thickness

Overall 
Width

Rivet 
Diameter

AVG 
Weight
per Foot
(pounds)

WR78 12” REVERSE  
CAMELBACK 2.609 1 ¼ 2.437 1 ½ 1 3⁄4 1 3 ½ 6.8

A B C D E F G

INDUSTRY:

 

TRANSFER CHAIN
Welded Steel Transfer Chain 
Universal Top Chain

A

B

C

D

F
G

E

A

B

C

D

F

G

E

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   39

INDUSTRY:

Part
Number

AVG
Pitch

Sidebar
Height

Outer 
Sidebar
Thickness

Inner 
Sidebar
Thickness

Rivet
Diameter

Top
Width

Overall 
Width

Length of 
Bearing

Roller 
Diameter

Links  
per
Foot

AVG Weight
per Foot
(pounds)

81X Steel 
Camelback 2.609 1 ½ 5⁄32

5⁄32 ½ 1 3⁄4 1.937 1 ⅜ 29⁄32 4.6 3.3

Part
Number

AVG
Pitch

Sidebar
Height

Links  per
Foot

AVG Weight
per Foot
(pounds)

WR78-NYRLT 2.609 1 ¼ 3 ⅛ 1 ¼ 4 ¼ 3 4.6 6.8

G

G

HA

A

B

B

D

D

E

E

F

F

C1 C2

C

INDUSTRY:

TRANSFER CHAIN
81X Steel Camelback

Nylon Rolltop

A A

B

C

D

F
E

A A A A
B

C

DFE

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


 40  |                           www.macchain.com

INDUSTRY:

INDUSTRY:

Part
Number

AVG
Pitch

Sidebar
Height

Top
Width

Overall
Height

Max.
Sprocket
Thickness

Overall 
Chain
Width

Links   
per Foot

AVG Weight
per Foot
(pounds)

81X - UHMW Regular 2.609 1 ⅛ 2 ⅝ 1 ⅞ ⅞ 2 ⅛ 4.6 3.5

81X - UHMW Narrow 2.609 1 ⅛ 2 ⅛ 1 ⅞ ⅞ 2 ⅛ 4.6 3.5

Part
Number

AVG
Pitch

Sidebar
Height

Top
Width

Overall
Height

Max
Sprocket
Width

Overall 
Chain
Width

Links  per
Foot

AVG Weight
per Foot
(pounds)

WR78-UHMW 2.609 1 ¼ 2 ⅝ 1 11⁄16 2 1 3 4.6 5.3

G

A

A

B

B

D

D

E

E

F

FC

C

TRANSFER CHAIN
Transfer Chain C/W UHMW Top

Welded Steel UHMW Top

A A
B

C

D

F
E

A

B

C

D

F

E

G

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   41

Part
Number

AVG
Pitch

Sidebar
Height

Roof
Width

Rivet
Diameter

Overall
Height

Max.
Sprocket
Thickness

Overall
Width

Links   
per Foot

AVG Weight
per Foot
(pounds)

H78A 2.609 1 1⁄16 2 ¾ ½ 1 11⁄16 1 3 ¼ 4.6 5.7

H78B 2.609 1 1⁄16 2 ¾ ½ 1 11⁄16 1 3 ¼ 4.6 6.0

H130 4.000 1 7⁄64 2 13⁄16 ½ 1 11⁄16 1 3 ¼ 3 5.1

H138 4.000 1 7⁄64 2 13⁄16 ½ 1 11⁄16 1 3 ¼ 3 5.3

C55A 1.630 ¾ 1 13⁄16 ⅜ 1 ¼ ¾ 2 7.4 3.2

C55B 1.630 ¾ 1 13⁄16 ⅜ 1 ¼ ¾ 2 7.4 3.2

C55D 1.630 ¾ 1 13⁄16 ⅜ 1 ¼ ¾ 2 7.4 3.2

A B C D E F

G

•	 Cambelback: H78B, H138 (Cast)
•	 Rooftop: H78A, H130 (Cast)
•	 Combination: C55A, C55B, C55D

INDUSTRY:

TRANSFER CHAIN
Malleable Cast Steel

CAMELBACK

ROOFTOP

G

A

A

B

B

C

C

D

D

F

F

E

E

G

G

All dimensions shown in inches unless noted otherwise.


 42  |                           www.macchain.com


MALLEABLE CHAIN
Pages 43-45


 44  |                           www.macchain.com

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Barrel
O.D.

Rivet
Diameter

Overall
Width

Length of 
Bearing

Max Sprocket 
Thickness

H60 2.308 7,000 ¾ ¾ 5⁄16 2 17⁄32 1 ½ ¾

H74 2.609 10,000 1 ⅞ ⅜ 2 ⅞ 1 21/32 1

H78 2.609 16,000 1 ⅛ ⅞ ½ 3 13⁄16 1 ⅞ 1

H82 3.075 20,000 1 ¼ 1 7⁄32
9⁄16 3 ⅞ 2 ⅛ 1 ¼

A B C D E

Mac Malleable Iron Chains are designed for demanding 
applications such as transfer and conveying purposes. 
The pin joint permits operation in a moderately dusty or 
abrasive atmosphere.

INDUSTRY:

MALLEABLE CHAIN
Malleable Cast Steel Chain

All dimensions shown in inches unless noted otherwise.

Part 
Number

Links per 
Foot

AVG Weight 
per Foot 
(pounds)

H60 5.2 2.1

H74 4.6 3

H78 4.6 4.2

H82 3.9 5.5

 29⁄32

F G

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   45

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Length of 
Bearing

Max.
Sprocket
Thickness

Barrel
O.D.

Links  per
Foot

AVG 
Weight
per Foot
(pounds)

C55 1.631 9,000 ¾ 3⁄16 ⅜ 2 1 3⁄16 ¾ 23⁄32 7.4 2.1

C77* 2.308 11,000 ⅞ 3⁄16
7⁄16 2 ⅛ 1 ¼ ¾ ¾ 5.2 3

C188* 2.609 14,000 1 ⅛ ¼ ½ 2 ⅝ 1 9⁄16 ⅞ ⅞ 4.6 4.2

C131 3.075 24,000 1 ½ ⅜ ⅝ 3 5⁄16 2 1 ⅛ 1 7⁄32 3.9 5.5

C102B 4.000 24,000 1 ½ ⅜ ⅝ 4 9⁄16 2 25⁄32 1 ¾ 31⁄32 3 4.2

A B C D E F G H

Combination Chain consists of malleable block links 
alternated with steel sidebars, which are ideal for 
welding on steel attachments.

*Available with Stainless Steel Rivets and Cotters

INDUSTRY:

MALLEABLE CHAIN
Steel + Malleable  
Combination Chain

A A

B

C

D
FE GH

All dimensions shown in inches unless noted otherwise.


 46  |                           www.macchain.com


STEEL BUSHED  
ROLLER CHAIN
Pages 47-49


 48  |                           www.macchain.com

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Roller
Diameter

AVG Weight
per Foot
(pounds)

C2060H 1 ½ 12,300 0.670 0.125 0.234 1.221 0.500 0.469 0.930

C2080H 2 20,200 0.890 0.156 0.312 1.528 0.625 0.625 1.560

C2100H 2 ½ 30,800 1.126 0.187 0.375 1.800 0.750 0.750 2.330

Part 
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Roller
Diameter

AVG Weight
per Foot
(pounds)

CA550 1.630 11,250 0.750 0.105 0.281 1 ½ 0.7969 0.656 1.300

CA620 1.654 12,000 0.750 0.125 0.281 1 ¾ 0.9844 0.696 1.570

A

A

B

B

C

C

D

D

E

E

F

F

H

H

Mac Steel Bushed Roller chain has high strength 
providing long wear and lower operating friction helping 
to increase chain life. Applications included are Asphalt, 
Sawmills and any other conveying application in difficult 
operating environments.

Mac Agricultural Roller Chain are made of hardened 
steel components and built for exact fit.   Mac 
Agricultural Chains provide maximum strength and 
longer wear life within the service range.

INDUSTRY:

INDUSTRY:

STEEL BUSHED ROLLER CHAIN
Double Pitch Roller Chain

Agricultural Roller Chain

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   49

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Roller
Diameter

Inner
Holes
C - C

Outer
Holes
C - C

0 Bolt  
Size

M3939 8.000 24,000 1 ⅛ 5⁄32
7⁄16 2 ⅛ 1 29⁄32 1 ½ 4 9⁄32

M3939-HD 8.000 37,000 1 ⅛ 5⁄32
7⁄16 2 9⁄16 1 29⁄32 1 ½ 4 9⁄32

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Roller
Diameter

Inner
Holes
C - C

0 Bolt  
Size

Links 
per 
Foot

AVG 
Weight
per Foot
(pounds)

M900 9.000 28,000 1.580 .170 .200 ¾ 2 3⁄16 ⅝ 1 ⅞ 4 ⅜ 1.33 3.1

A

A

B

B

C D

D

E

E

F

F

G

G

H

H

I

INDUSTRY:

INDUSTRY:

 

•	 Fully Heat-Treated Superior Alloy Steel
•	 Solid Bushings and Rollers
•	 Quad Staked Rivet Design

•	 Fully Heat-Treated Superior Alloy Steel
•	 Solid Bushings and Rollers
•	 Quad Staked Rivet Design

STEEL BUSHED ROLLER CHAIN
Extended Pitch Sorter Chain  
3939 Series

Extended Pitch Sorter Chain 
9" Pitch

C1 C2

A A
B

CD FE G

H
I

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


STEEL BUSHED ROLLER  
CHAIN ATTACHMENTS
Pages 50-51


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   51

INDUSTRY:

INDUSTRY:

Part
Number

For Chain 
Number

AVG
Pitch

Pusher 
Height

Sidebar
Thickness

Rivet
Diameter

Roller  
Link Width 

Conn  
Link Width

Links   
per Foot

AVG Weight
per Foot
(pounds)

81X Integral 
Pusher Lug 81X 2.609 2  5⁄32  7⁄16 1 ⅜ 2 ⅛ 4.6 1.0

FD ECBA

STEEL BUSHED ROLLER CHAIN 
ATTACHMENTS
81X Integral Pusher Lug

Fabricated Steel  
Bullnose Pusher Lug

Mac 81X Integral Pusher Lugs are used 
in many sawmill applications.

Mac Fabricated Steel Bullnose Pusher 
Lugs are used in many sawmill 
applications.

•	 Taper or Square Back
•	 Standard Heights: 2", 2.5", 3"
•	 Custom sizes available
•	 For Chain Numbers: 81X1, 81XHD, 	
	 81XXHD, WR78, LXS882 

AA

B

CC

D

F E

All dimensions shown in inches unless noted otherwise.


TRIMMER  
CHAIN ATTACHMENTS
Pages 52-53


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   53

INDUSTRY:

Mac 327 Cast Steel Pusher Lugs are 
used in many sawmill applications.  
The 327 Pusher Lugs are best suited 
for 81X, 81XHD, 81XXHD, WR78 and 
LXS882 series chain.

TRIMMER CHAIN ATTACHMENTS
"Mac 327" Cast Steel  
Pusher Lug

INDUSTRY:

         

•	 For Chain Numbers: 81X1, 81XHD, 	
	 81XXHD, WR78, LXS882

INDUSTRY:

UHMW Roller Lugs

HOW TO DETERMINE SPACING

•	 Outside diameter and heights can be 
manufactured to specific requirements

•	 Rollers can be attached by snap ring  
or weld washer

•	 Ideal for use on the following chains: 
C2060H, C2080H 

Pipe Pusher Lugs

4 1/8 "

1 3/4 " 1 3/4 "

1 11/16"

1 2 3 4 5 6 7 8 9 11413121110

1 1/2 "
3 1/2 "

2 1/4 "

7/16"

LU33-R UHMW ROLLER
WITH STEEL RING AND 
SNAP RING RETAINER

1.127 " 2.609" PITCH

      Specify Height

1.66"


ROLLER  
CHAIN ATTACHMENTS
Pages 54-55


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   55

INDUSTRY:

INDUSTRY:

K1 + K2 Attachments

•	 Lugs Both Sides
•	 K1: One Hole
•	 K2: Two Holes
•	 For Chain Numbers: C2060H, C2080H,  
	 C2100H, CA550, CA620

•	 Lug One Side
•	 A1: One Hole
•	 A2: Two Holes
•	 For Chain Numbers: C2060H, C2080H,  
	 C2100H, CA550, CA620

ROLLER CHAIN ATTACHMENTS
A1 + A2 Attachments


 56  |                           www.macchain.com


ENGINEERED CLASS 
CHAIN
Pages 57-59


 58  |                           www.macchain.com

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Outer 
Sidebar
Thickness

Inner 
Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Length of
Bearing

Bushing 
Diameter

Links  
per
Foot

AVG Weight
per Foot
(pounds)

MS188 2.609 25,000 1 ⅛ ¼ ¼ ½ 2 11⁄16 1 1 9⁄16 ⅞ 4.6 3.8

MS131 3.075 40,000 1 ½ ⅜ ⅜ ⅝ 3 9⁄16 1 ⅛ 2 1 ¼ 3.9 8.3

MS102B 4.000 40,000 1 ½ ⅜ ⅜ ⅝ 4 11⁄32 2  2 ⅞ 1 3.0 6.9

MS110 6.000 40,000 1 ½ ⅜ ⅜ ⅝ 4 11⁄32 2 2 ⅞ 1 ¼ 2.0 6.3

A B D E F G H

Mac Engineering Class Chains are designed 
to withstand rigorous operating conditions 
across a range of applications.

INDUSTRY:

ENGINEERED  
CLASS CHAIN
Steel Bushed

   A
Pitch

  A
Pitch

B H

C

D
E

G F

E

1

2

C1 C2

A A

B

C

D
F

E

E
G

H

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   59

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Outer 
Sidebar
Thickness

Inner 
Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Length of
Bearing

Roller 
Diameter

Links  
per
Foot

AVG Weight
per Foot
(pounds)

81X 2.609 24,000 1 ⅛ 5⁄32
5⁄32

7⁄16 2 ⅛ ⅞ 1 ⅜ 29⁄32 4.6 2.6

81X-HD 2.609 42,800 1 ¼ 7⁄32
5⁄16

7⁄16 2 9⁄16 ⅞ 1 11⁄16
29⁄32 4.6 4.0

81X-XHD 2.609 42,800 1 ¼ 5⁄16
5⁄16

7⁄16 2 ¾ ⅞  1 ⅞ 29⁄32 4.6 4.5

A B D E F G H

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Length of
Bearing

Roller 
Diameter

Links  per
Foot

AVG 
Weight
per Foot
(pounds)

LXS882 2.609 29,000 1 ⅛ ¼ 7⁄16 2 ½ ⅞ 1 21⁄32 ⅞ 4.6 3.6

A B D E F G HC

•	 Fully heat-treated superior alloy steel
•	 Solid bushings and rollers
•	 Quad staked rivet design

•	 Fully heat-treated superior alloy steel
•	 Solid bushings and rollers
•	 Quad staked rivet design

INDUSTRY:

INDUSTRY:

ENGINEERED  
CLASS CHAIN
Steel, Bushed, Roller - Straight Sidebar

Steel, Bushed, Roller - Offset Sidebar

A
Pitch

A
Pitch

B

CE GD HF

C1 C2

AA

B

D
FE GH

C1

C2

AA

B

D FE GH
C

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


BUSHED ENGINEERED  
CLASS CHAIN  
ATTACHMENTS
Pages 60-61


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   61

INDUSTRY:

INDUSTRY:

K1 + K2 attachments

•	 Lugs Both Sides
•	 K1: One Hole
•	 K2: Two Holes
•	 For Chain Numbers: MS188, MS131,  
	 MS102B, MS110

•	 Lug One Side
•	 A1: One Hole
•	 A2: Two Holes
•	 For Chain Numbers: MS188, MS131,  
	 MS102B, MS110

BUSHED ENGINEERED CLASS CHAIN 
ATTACHMENTS
A1 + A2 Attachments


 62  |                           www.macchain.com


LONG LINK CHAIN
Page 63-64 


 64  |                           www.macchain.com

Part
Number Diameter Inside Width

Inside  
Length (pitch)

Minimum  
Breaking Load Proof Test Load

Maximum  
Working Load Weight per Foot

⅞ IN x 1½ IN x 6 IN ⅞ 1 ½ 6 93,000 41,000 20,540 5.4

1 IN x 1¾ IN x 6 IN 1 1 ¾ 6 122,000 54,000 27,000 7.2

1⅛ IN x 2 IN x 6 IN 1 ⅛ 2 6 143,000 64,000 32,000 9.5

1¼ IN x 2 IN x 6 IN* 1 ¼ 2 6 180,000 82,000 41,000 13.0

A B C

Manufactured from high quality AISI/SAE 1330 grade 
alloy steel and heat treated to 34 – 36 Rc, our chain 
provides superior wear characteristics compared to 
regular steel long link chain. It is designed to operate 
over a sprocket and is mainly used in sawmills for 
conveying sawdust, chips and refuse. It is particularly 
suitable for exposure to heat such as ash conveyors.

We can supply any flight attachment required, either 
factory-installed or shipped loose with or without chain. 
Common flights are shown on pages following.

Our joiner Lap Links are made from the same high 
quality material as our Long Link chain to ensure 
consistent strength after installation.

•	 Used for Long Link field connection
•	 Also available in Side Cut style

INDUSTRY:

LONG LINK CHAIN
Alloy Steel Long Link Chain

Alloy Steel Lap Links

A
B

C C

All dimensions shown in inches and weights shown in pounds unless noted otherwise.


LONG LINK  
ATTACHMENTS
Pages 65-69


 66  |                           www.macchain.com

INDUSTRY:

INDUSTRY:

•	 Simple design
•	 Easy installation
•	 Reduces wear of conveyor bottom
•	 Low coefficient of friction 

UHMW Flat Bar Flight

•	 Fits most common sizes of 6”  
Long Link Chain

•	 Simply slip over 1” x 3” flat bar
•	 Quiet operation 
•	 Quick and easy to install
•	 Low coefficient of friction 

ALLOY LONG LINK ATTACHMENTS
UHMW Dozer Flight


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   67

For Chain
Number Width Height (1) Height (2) T Weight

⅞ IN x 1½ IN x 6 IN

12 4 3 ⅝ 14.9

14 4 3 ⅝ 17.19

16 4 3 ⅝ 19.47

18 4 3 ⅝ 21.76

20 4 3 ⅝ 24.04

22 4 3 ⅝ 26.32

24 4 3 ⅝ 28.6

1 IN x 1¾ IN x 6 IN
1⅛ IN x 2 IN x 6 IN
1¼ IN x 2 IN x 6 IN*

12 4 3 ¾ 19.3

14 4 3 ¾ 22.10

16 4 3 ¾ 25.08

18 4 3 ¾ 28.05

20 4 3 ¾ 31.09

22 4 3 ¾ 34.01

24 4 3 ¾ 36.99

H1 H2L T

INDUSTRY:

Mac Fabricated Steel Skookum Flights may be installed 
at our plant or shipped separately for your installation at 
the job site.    

FABRICATED STEEL SKOOKUM FLIGHTS 
ATTACHMENTS
Fabricated Steel Skookum Flights

L

T
T

H1

H2

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


 68  |                           www.macchain.com

L

H

For Chain
Number Width Height Weight

⅞ IN x 1½ IN x 6 IN

12 4 15

14 4 17

16 4 18

18 4 19

20 4 20

22 4 25

24 4 27

For Chain
Number Width Height Weight

1 IN x 1¾ IN x 6 IN

12 4 16

14 4 18

16 4 19

18 4 21

20 4 22

22 4 26

24 4 28

L

L

H

H

INDUSTRY:

Mac Fabricated Steel Skookum Flights may be installed 
at our plant or shipped separately for your installation at 
the job site.     

CAST STEEL TANG FLIGHTS 
ATTACHMENTS
Cast Steel Tang Flights

All dimensions shown in inches unless noted otherwise.

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   69

INDUSTRY:

CAST STEEL TANG FLIGHTS 
ATTACHMENTS
Cast Steel Tang Flights (cont’d)

L

H

Mac Fabricated Steel Skookum Flights may be installed 
at our plant or shipped separately for your installation at 
the job site.

For Chain
Number Width Height Weight

1⅛ IN x 2 IN x 6 IN
1¼ IN x 2 IN x 6 IN*

20 5 40

22 5 42

24 5 44

26 5 46

28 5 48

30 5 50

32 5 52

34 5 54

36 5 57

L H

All dimensions shown in inches unless noted otherwise. 
*Special order only not carried in stock


 70  |                           www.macchain.com


STEEL PINTLE CHAIN
Pages 71-73


 72  |                           www.macchain.com

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Links   
per Foot

AVG Weight
per Foot
(pounds)

M662 1.664 11,000 .720 .125 .281 1.720 .750 7.2 1.05

M667X 2.250 21,000 .938 .170 .437 2.156 .875 5.3 1.86

M667H 2.313 12,500 .875 .125 .312 1.906 .875 5.2 1.65

M667KC 2.250 30,000 1.062 .200 .437 2.359 .875 5.30 2.56

M667XH 2.250 28,000 1.05 .225 .465 2.414 .875 5.30 2.8

M88K 2.609 24,500 1.063 .200 .437 2.315 1 4.6 2.3

M88C 2.609 38,000 1.125 .250 .500 2.842 1 4.6 3.3

M308C 3.075 50,000 1.500 .312 .625 2.859 1.125 3.9 5.63

A B C D E F

Mac Steel Pintle Chain (open barrel design) are 
recommended for a wide range of applications such as 
spreaders, feeder systems, hay handling equipment 
and spray box applications.

•	 One-piece fully heat-treated steel link
•	 Quad-Staked pin construction
•	 Open barrel design will eliminate chain freezing
•	 A full line of custom attachments  

and sprockets are available

INDUSTRY:

STEEL PINTLE CHAIN
Pintle Chain

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   73

Part 
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Rivet
Diameter

Overall
Width

Max.
Sprocket
Thickness

Links   
per Foot

AVG Weight
per Foot
(pounds)

M662-A 1.664 11,000 .720 .125 .281 1.720 .750 7.2 1.4

M667X-A 2.250 21,000 .938 .170 .437 2.156 .875 5.33 1.92

M667H-A 2.313 12,500 .875 .125 .312 1.906 .875 5.2 1.65

M667K-A 2.250 24,500 1.062 .200 .437 2.359 1 5.33 2.56

M667KC-A 2.250 30,000 1.062 .200 .437 2.359 1 5.33 2.56

M667XH-A 2.250 28,000 1.05 .225 .465 2.414 1 5.33 2.8

C77SS 2.308 11,000 .875 .1875 .4375 2.125 .750 4.6 3

A B C D E F

Mac Steel Pintle Chain (open barrel design) is ideal 
for salting and sanding applications. The open barrel 
design virtually eliminates freeze-up due to corrosion. 
The open barrel design allows easy access 
for lubrication and wear inspection. Mac Chain 
manufactures, ready-to-use, completely customized 
assemblies for any truck within a few days.

INDUSTRY:

STEEL PINTLE CHAIN
Sander Chain

SPACING IN PITCH NUMBER

CHAIN LENGTH IN PITCH NUMBER

PITCH

" C - C"
CHAIN SPROCKET
CENTER - CENTER

A

B

C

A-C B

A

B

C

All dimensions shown in inches unless noted otherwise.


STEEL PINTLE  
ATTACHMENTS
Pages 74-75


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   75

INDUSTRY:

INDUSTRY:

INDUSTRY:

 

Mac Chain offers a wide variety of 
weld on attachments to suit industry 
standards. Mac Chain can also produce 
any custom attachments that may be 
required to suit your specific application.

Please visit our website or contact your 
closest customer service department for 
attachment details.

FS5 Attachments

K1 + K2 Attachments

STEEL PINTLE CHAIN ATTACHMENTS
AS Attachments

•	 For Chain Numbers: M662, M667X,  
	 M667H, M667K, M667KC, M667XH,  
	 M88K, M88C, M308C

•	 For Chain Numbers: M662, M667X,  
	 M667H, M667K, M667KC, M667XH,  
	 M88K, M88C, M308C

•	 For Chain Numbers: M662, M667X,  
	 M667H, M667K, M667KC, M667XH,  
	 M88K, M88C, M308C


 76  |                           www.macchain.com


SPECIAL  
APPLICATION CHAIN
Pages 77-81


 78  |                           www.macchain.com

Part
Number

AVG
Pitch

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Outer 
Sidebar
Thickness

Inner Block 
Line
Thickness

Rivet
Diameter

Max.
Overall
Width

Minimum 
Flex 
Radius

Average 
Weight 
per Foot 
(pounds)

DF3500 3 2 1⁄2 48,000 1 1⁄4 ¼ ⅝ 9⁄16 1 7⁄16 20 3.3

P1 P2 B D E

INDUSTRY:

Mac DF3500 Double Flex Chain is designed to flex 
laterally at two planes allowing it to travel around 
corners and obstacles. This chain is ideal for a wide 
variety of applications in the material handling industry.

•	 Manufactured to Mac Chain specifications to provide 
Economy, Quality and Reliability

•	 Meets or exceeds industry standards providing a strong, 
long-lasting in-floor conveyor

•	 Induction-Hardened wear surfaces for the ultimate in wear 
resistance

SPECIAL APPLICATION CHAIN
DF3500 Double-Flex Chain

C1 C2

B

D

E

C1

C2

P1 P2

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   79

Part 
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

WH*
Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thick-
ness

Pin
Diam-
eter

Max. 
Overall
Width

Length 
of 
Bearing

Max.
Sprocket
Thick-
ness

Roller 
Diam-
eter

Links  
per
Foot

AVG 
Weight
per Foot
(pounds)

WR720S 6.000 42,500 50,400 1 ½ ⅜ ¾ 3 9⁄16 1 ⅛ 2 1⁄8 1 1⁄4 2 6

WR730S 6.000 42,500 50,400 1 3⁄4 ⅜ ¾ 3 9⁄16 1 ⅛ 2 1⁄8 1 1⁄4 2 6.78

A B C D E F G H

INDUSTRY:

Class 700 Welded Steel Chain is generally used 
in waste water and sewage treatment plants. 
Manufactured in North America using a select grade 
of alloy steel these chains offer greater strength and 
wearability over their cast counterparts. 

•	 Easy attachment weldability
•	 All pins are through-hardened
•	 Fully heat-treated components available upon request

SPECIAL APPLICATION CHAIN
Welded Steel Waste Water Chain

A
PITCH

F

B

EG DH

C

A

B

C

DF EG H

All dimensions shown in inches unless noted otherwise.

*WH denotes Heat-Treated


 80  |                           www.macchain.com

INDUSTRY:

SPECIAL APPLICATION CHAIN
Paver Chain

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Sidebar
Thickness

Pin
Diameter

Max. 
Overall 
Width

Max.
Sprocket 
Thickness

Length of 
Bearing

Roller 
Diameter

Links per 
Foot

Average 
Weight 
per Foot 
(pounds)

SS40SL 3.075 60,000 1 1⁄2 3⁄8 ⅝ 2 13⁄16 1 3⁄16 20 3.3 3.9 3.30

A B C D E F G H

 

•	 Engineered For Reliability With A 
Commitment To Quality

•	 Interchangeable For Most Equipment 
Manufacturers Using 3.075 Inch Pitch 
Asphalt Chains With Crossbars

•	 Attachment Is Integrally Cast Into The 
Sidebar For Increase Service Life

"N
NN

"  
 N

UM
BE

R 
OF

 LI
NK

S 
PE

R 
RU

N

A 
 P

IT
CH

2 "

3/4 "

H

B

C

D

E

G

F
I

"WWW" CENTER TO CENTER IN INCH

A

B

C

D

F

E
G

H

All dimensions shown in inches unless noted otherwise.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   81

Part
Number

AVG
Pitch

Ultimate 
Strength
(pounds)

Sidebar
Height

Outer 
Sidebar
Thick-
ness

Inner 
Sidebar
Thickness

Pin
Diameter

Max. 
Overall 
Width

Max.
Sprocket 
Thickness

Length 
of 
Bearing

Roller 
Diameter

Links 
per 
Foot

Average 
Weight 
per Foot 
(pounds)

MRB124 
Narrow 4.073 170,000 2 1⁄2 1⁄2 N/A 0.937 3 5⁄8 1 1⁄8 2.281 1.781 3 16.3

MRB124 
Wide 4.073 170,000 2 1⁄2 1⁄2 N/A 0.937 4 1⁄2 2 3.156 1.781 3 18.4

MRBC100 100mm 170,000 2 1⁄2 1⁄2 1⁄2 0.937 3 3⁄8 1 2.125 1.781 3 15.5

MRBC124 4.073 170,000 2 1⁄2 1⁄2 1⁄2 0.937 3 17⁄32 1 1⁄8 2.281 1.781 3 16.3

MRB2512 3.067 110,000 2 ¼ ⅜ N/A 0.750 3 ⅞ 1 ¼ 2.328 1.629 3.9 12.8

A B D E F G H

(DLI Stepped Profile) (DLI V Profile) (DLI V Guide)

C1 C2

Mac High speed DLI Scanner Chains are designed for 
rigged; abrasive and demanding sawmill applications.  
The DLI design offers thru hardened pin and heavier 
roller links and plates to increase the overall tensile 
strength.

INDUSTRY:

SPECIAL APPLICATION CHAIN
High Speed DLI/Scanner Chain

A
Pitch

A
Pitch

B

C

D

2

E G
C1

F H

MRB  (Offset Sidebars)

MRBC  (Straight Sidebars)

A

A

A

A

B

B

C
HD

D
F

E

E

G

GH
C1

C2

All dimensions shown in inches unless noted otherwise.


WASTE WATER CHAIN  
ATTACHMENTS
Pages 82-83 


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   83

WASTE WATER CHAIN ATTACHMENTS
700 Class F22

700 Class K2

Part
Number

For Chain 
Number

700 Class F22 
F22-6 WR720S 5 3 ¾ 3 6 2 5⁄8 2 3⁄8 1⁄4 3⁄8

700 Class F22 
F22-8 WR730S 5 3 ¾ 3 7 7⁄8 4 1⁄2 2 3⁄8 1⁄4 3⁄8

F TD ECBA

INDUSTRY:

INDUSTRY:

Mac Chain offers a wide variety of weld on attachments 
to suit industry standards. Mac Chain can also produce 
any custom attachments that may be required to suit 
your specific application.

Mac Chain offers a wide variety of weld on attachments 
to suit industry standards. Mac Chain can also produce 
any custom attachments that may be required to suit 
your specific application.

A

B

E

<Ø Bolt Size
T

D

F

C

F

D

AB

T

E

<Ø Bolt Size

0 Bolt Size

A

B

C
T

T

D

F

E

AB

D

F

E

All dimensions shown in inches unless noted otherwise.

Part
Number

For Chain 
Number

700 Class K2 - 
WR720S WR720S 6 7 1⁄2 1 11⁄16 2 5⁄8 2 5⁄8 5⁄16

1⁄2

700 Class K2 - 
WR730S WR720S 6 7 1⁄2 1 11⁄16 4 1⁄2 2 5⁄8 5⁄16

1⁄2

F TD EBA 0 Bolt Size

All dimensions shown in inches unless noted otherwise.


 84  |                           www.macchain.com


•	 Mill Chain H + C Type Pin
•	 Drag Chain Pin
•	 Malleable Chain Pin
•	 Pintle Chain Pin
•	 Engineer Class Pin
•	 Custom Pin

PINS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   87

WELDED STEEL PIN
Mill Chain H + C Type Pin

INDUSTRY:

•	 Pins can be supplied "pre-drilled" for cotter pins
•	 Dimensions in brackets apply to optional 1" Ø Rivets
•	 Most rivets chamfered on end for "lead in"
•	 Custom sizes are also available

ROUND HEAD, SHOULDERED  
WITH DOUBLE BROACHED END

TAPERED SHOULDER 
WITH DOUBLE BROACHED END

ROUND HEAD 
WITH DOUBLE BROACHED END

TEE HEAD WITH CHAMFERED END 
(FOR MALLEABLE IRON CHAIN)


 88  |                           www.macchain.com

Part Number Pin Style Pin Size Weight per 100 pcs.

WR150PIN 2 1 x 6 142

WR132PIN 2 1 x 6 142

WRC132PIN 2 1 x 6 142

WR132XHDPIN 1 1 x 6 1⁄2 150

WRC132XHDPIN 1 1 x 6 1⁄2 150

WR157PIN 1 1 1⁄8 x 6 17⁄32 191

WRC157PIN 2 1 1⁄8 x 6 17⁄32 191

Part Number Pin Style Pin Size Weight per 100 pcs.

WR78PIN 1 1⁄2 x 2 13⁄16 15

WR78-4PIN 1 1⁄2 x 2 13⁄16 15

WR130PIN 1 1⁄2 x 2 13⁄16 15

WR138PIN 1 1⁄2 x 2 13⁄16 15

WR78XHDPIN 1 9⁄16 x 3 3⁄32 25

WR82PIN 
Universal 1 9⁄16 x 3 3⁄32 25

WR82XHDPIN 2 3⁄4 x 3 9⁄16 51

WRC131PIN 2 3⁄4 x 3 5⁄16 51

WR124PIN 2 3⁄4 x 4 56

WRC124PIN 2 3⁄4 x 4 56

WR106PIN 2 3⁄4 x 4 56

WR111PIN 2 3⁄4 x 4 9⁄16 65

WRC111PIN 2 3⁄4 x 4 9⁄16 65

WR106XHDPIN 2 1 x 4 5⁄8 115

WR124XHDPIN 2 1 x 4 5⁄8 115

WELDED STEEL PIN
Mill Chain H + C Type Pin (cont'd)


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   89

WELDED STEEL PIN
Drag Chain Pin

•	 Pins can be supplied "pre-drilled" for cotter pins
•	 Dimensions in brackets apply to optional 1" Ø Rivets
•	 Most rivets chamfered on end for "lead in"
•	 Custom sizes are also available

INDUSTRY:


 90  |                           www.macchain.com

Part Number Pin Style Pin Size Weight per 100 pcs.

WD104PIN 3 3⁄4 x 6 9⁄16 90

WD102PIN 3 3⁄4 x 8 15⁄16 120

WD110PIN 3 3⁄4 x 11 7⁄16 152

WD112PIN 3 3⁄4 x 11 7⁄16 152

WD116PIN 3 3⁄4 x 15 5⁄16 195

WD118PIN 
( 7/8 ) 3 7⁄8 x 16 5⁄16 290

WD118PIN 
(1”) 2 1 x 16 3⁄8 376

WD120PIN  
( 7/8 ) 3 7⁄8 x 11 23⁄32 203

WD122PIN  
( 7/8 ) 3 7⁄8 x 11 23⁄32 203

WD120PIN  
(1”) 2 1 x 11 3⁄4 275

WD122PIN  
(1”) 2 1 x 11 3⁄4 275

WD480PIN  
(7/8) 3 7⁄8 x 14 3⁄16 300

WD480PIN  
(1”) 2 1 x 14 1⁄4 330

WD480XHDPIN 2 1 x 14 3⁄4 340

WELDED STEEL PIN
Drag Chain Pin (cont'd)


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   91

•	 Pins can be supplied "pre-drilled" for cotter pins
•	 Dimensions in brackets apply to optional 1" Ø Rivets
•	 Most rivets chamfered on end for "lead in"
•	 Custom sizes are also available

Part Number Pin Style Pin Size Weight per 100 pcs.

C188PIN 4 1⁄2 x 2 3⁄4 16

H78PIN T-HEAD 4 1⁄2 x 3 1⁄16 19

H130PIN T-HEAD 4 1⁄2 x 3 1⁄16 19

H138PIN T-HEAD 4 1⁄2 x 3 1⁄16 19

H82PIN T-HEAD 4 9⁄16 x 3 5⁄8 29

C131PIN 4 5⁄8 x 4 1⁄4 49

C102BPIN 4 5⁄8 x 4 1⁄4 50

INDUSTRY:

MALLEABLE IRON PIN
Malleable Chain Pin


 92  |                           www.macchain.com

Part Number Pin Style Pin Size Weight per 100 pcs.

M662PIN 3 .274 X 1.720 N/A

M667XPIN 3 .430 X 2.138 N/A

M88HPIN 3 .305 X 1.815 N/A

M667KCPIN 3 .437 X 2.359 N/A

M667XHPIN 3 .465 X 2.414 N/A

M88KPIN 3 .437 X 2.315 N/A

M88CPIN 3 .500 X 2.250 N/A

M308CPIN 3 .625 X 2.859 N/A

PINTLE PIN
Pintle Chain Pin

INDUSTRY:

•	 Pins can be supplied "pre-drilled" for cotter pins
•	 Dimensions in brackets apply to optional 1" Ø Rivets
•	 Most rivets chamfered on end for "lead in"
•	 Custom sizes are also available


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   93

Part Number Pin Style Pin Size Weight per 100 pcs.

MS188PIN 4 1⁄2 x 2 9⁄16 N/A

MS131PIN 4 5⁄8 x 3 9⁄32 N/A

MS102BPIN 4 5⁄8 x 4 1⁄4 N/A

MS110PIN 4 5⁄8 x 4 1⁄4 N/A

SS40SLPIN 3 5⁄8 x 3 1⁄4 N/A

•	 Pins can be supplied "pre-drilled" for cotter pins
•	 Dimensions in brackets apply to optional 1" Ø Rivets
•	 Most rivets chamfered on end for "lead in"
•	 Custom sizes are also available

Part Number Pin Style Pin Size Weight per 100 pcs.

81XPIN 3 7⁄16 x 1 59⁄62 12

3939PIN 3 7⁄16 x 1 59⁄62 12

LXS882PIN 3 7⁄16 x 2 3⁄8 16

MO88PIN 3 7⁄16 x 2 3⁄8 16

9” Pitch Sorter 
ChainPIN 3 3⁄4 x 2 1⁄16 N/A

Trimmer Chain Pin

Engineer Class Chain Pin

ENGINEER CLASS PIN
INDUSTRY:


 94  |                           www.macchain.com

DLI Scanner Chain Pin

Double Flex Chain Pin

Part Number Pin Style Pin Size Weight per 100 pcs.

MRB124DLPIN 
Narrow PIN 15⁄16 x 3 5⁄8 68

MRB124DLPIN 
Wide PIN 15⁄16 x 4 7⁄16 82

MRBC100DLPIN PIN 15⁄16 x 3 3⁄8 68

INDUSTRY:

CUSTOM PIN

•	 Pins can be supplied "pre-drilled" for cotter pins
•	 Dimensions in brackets apply to optional 1" Ø Rivets
•	 Most rivets chamfered on end for "lead in"
•	 Custom sizes are also available

Part Number Pin Style Pin Size Weight per 100 pcs.

DF3500PIN 3 9⁄16 x 1 7⁄16 9


•	 Mill Chain Sprockets
•	 Cast Chain Sprockets
•	 Engineering Class Chain Sprockets
•	 Drag Chain Sprockets
•	 Long Link Sprockets
•	 Long Link Replaceable Tooth Sprockets
•	 Long Link Idler Drum Sprockets
•	 Pintle Chain Sprockets

SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   97

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR78-7 7 2.609 6.01 2 3⁄16 4.150 1"

WR78-8 8 2.609 6.82 2 7⁄16 5.040 1"

WR78-9 9 2.609 7.63 2 11⁄16 5.920 1”

WR78-10 10 2.609 8.44 2 15⁄16 6.776 1”

WR78-11 11 2.609 9.26 3 7⁄16 7.640 1”

WR78-12 12 2.609 10.08 3 7⁄16 8.500 1"

WR78-13 13 2.609 10.90 3 15⁄16 9.350 1"

WR78-14 14 2.609 11.72 4 15⁄16 10.180 1”

WR78-15 15 2.609 12.55 4 15⁄16 11.030 1”

WR78-16 16 2.609 13.37 4 15⁄16 11.860 1”

WR78-17 17 2.609 14.20 4 15⁄16 12.710 1”

WR78-18 18 2.609 15.02 4 15⁄16 13.550 1”

WR78-19 19 2.609 15.85 4 15⁄16 14.380 1”

WR78-20 20 2.609 16.68 5 15⁄16 15.210 1”

Mac Sprockets are carefully designed to provide 
exceptional service in all applications. Mac Mill Chain 
Sprockets are generally Flame Cut from mild steel plate 
or the recommended QT400 hardened plate.

•	 Machined or precision hobbed sprockets are also 
available for high speed applications

•	 Split to bolt or split for welding sprockets are available for 
difficult mounting or dismounting applications

•	 Mac Chain can supply brass, nylon or UHMW bushed 
Idlers complete with grease grooves and grease fittings  

See Ordering Guide in back of catalog.

INDUSTRY:

MILL CHAIN  
SPROCKETS

WR78 Sprocket

FLAME CUT

Pitch
Diameter

Max. Hub O.D.

Shroud Diameter

(A) (B) (C)


 98  |                           www.macchain.com

 
Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR78XHD-7 7 2.640 6.01 2 3⁄16 4.150 1"

WR78XHD-8 8 2.640 6.82 2 7⁄16 5.040 1"

WR78XHD-9 9 2.640 7.63 2 11⁄16 5.920 1”

WR78XHD-10 10 2.640 8.44 2 15⁄16 6.776 1”

WR78XHD-11 11 2.640 9.26 3 7⁄16 7.640 1”

WR78XHD-12 12 2.640 10.08 3 7⁄16 8.500 1”

WR78XHD-13 13 2.640 10.90 3 15⁄16 9.350 1”

WR78XHD-14 14 2.640 11.72 4 15⁄16 10.180 1”

WR78XHD-15 15 2.640 12.55 4 15⁄16 11.030 1”

WR78XHD-16 16 2.640 13.37 4 15⁄16 11.860 1”

WR78XHD-17 17 2.640 14.20 4 15⁄16 12.710 1”

WR78XHD-18 18 2.640 15.02 4 15⁄16 13.550 1”

WR78XHD-19 19 2.640 15.85 4 15⁄16 14.380 1”

WR78XHD-20 20 2.640 16.68 5 15⁄16 15.210 1”

MILL CHAIN  
SPROCKETS
WR78XHD Sprocket


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   99

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WS78-7 7 2.609 6.01 2 3⁄16 4.150 1"

WS78-8 8 2.609 6.82 2 7⁄16 5.040 1"

WS78-9 9 2.609 7.63 2 11⁄16 5.920 1”

WS78-10 10 2.609 8.44 2 15⁄16 6.776 1”

WS78-11 11 2.609 9.26 3 7⁄16 7.640 1”

WS78-12 12 2.609 10.08 3 7⁄16 8.500 1”

WS78-13 13 2.609 10.90 3 15⁄16 9.350 1”

WS78-14 14 2.609 11.72 4 15⁄16 10.180 1”

WS78-15 15 2.609 12.55 4 15⁄16 11.030 1”

WS78-16 16 2.609 13.37 4 15⁄16 11.860 1”

WS78-17 17 2.609 14.20 4 15⁄16 12.710 1”

WS78-18 18 2.609 15.02 4 15⁄16 13.550 1”

WS78-19 19 2.609 15.85 4 15⁄16 14.380 1”

WS78- 20 20 2.609 16.68 5 15⁄16 15.210 1”

MILL CHAIN  
SPROCKETS
WS78 Sprocket


 100  |                           www.macchain.com

C188 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

C188-7 7 2.609 6.01 2 3⁄16 4.150 1"

C188-8 8 2.609 6.82 2 7⁄16 5.040 1"

C188-9 9 2.609 7.63 2 11⁄16 5.920 1”

C188-10 10 2.609 8.44 2 15⁄16 6.776 1”

C188-11 11 2.609 9.26 3 7⁄16 7.640 1”

C188-12 12 2.609 10.08 3 7⁄16 8.500 1”

C188-13 13 2.609 10.90 3 15⁄16 9.350 1”

C188-14 14 2.609 11.72 4 15⁄16 10.180 1”

C188-15 15 2.609 12.55 4 15⁄16 11.030 1”

C188-16 16 2.609 13.37 4 15⁄16 11.860 1”

C188-17 17 2.609 14.20 4 15⁄16 12.710 1”

C188-18 18 2.609 15.02 4 15⁄16 13.550 1”

C188-19 19 2.609 15.85 4 15⁄16 14.380 1”

C188-20 20 2.609 16.68 5 15⁄16 15.210 1”

MILL CHAIN  
SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   101

MS188 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

MS188-7 7 2.609 6.01 2 3⁄16 4.150 1"

MS188-8 8 2.609 6.82 2 7⁄16 5.040 1"

MS188-9 9 2.609 7.63 2 11⁄16 5.920 1”

MS188-10 10 2.609 8.44 2 15⁄16 6.776 1”

MS188-11 11 2.609 9.26 3 7⁄16 7.640 1”

MS188-12 12 2.609 10.08 3 7⁄16 8.500 1”

MS188-13 13 2.609 10.90 3 15⁄16 9.350 1”

MS188-14 14 2.609 11.72 4 15⁄16 10.180 1”

MS188-15 15 2.609 12.55 4 15⁄16 11.030 1”

MS188-16 16 2.609 13.37 4 15⁄16 11.860 1”

MS188-17 17 2.609 14.20 4 15⁄16 12.710 1”

MS188-18 18 2.609 15.02 4 15⁄16 13.550 1”

MS188-19 19 2.609 15.85 4 15⁄16 14.380 1”

MS188-20 20 2.609 16.68 5 15⁄16 15.210 1”

MILL CHAIN  
SPROCKETS


 102  |                           www.macchain.com

WR82 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR82-7 7 3.075 7.09 2 7⁄16 5.150 1 1⁄8"

WR82-8 8 3.075 8.04 3 15⁄16 6.180 1 1⁄8”

WR82-9 9 3.075 8.99 4 15⁄16 7.200 1 1⁄8”

WR82-10 10 3.075 9.95 5 7⁄16 8.210 1 1⁄8”

WR82-11 11 3.075 10.91 5 15⁄16 9.230 1 1⁄8”

WR82-12 12 3.075 11.88 5 15⁄16 10.230 1 1⁄8”

WR82-13 13 3.075 12.85 5 15⁄16 11.250 1 1⁄8”

WR82-14 14 3.075 13.82 5 15⁄16 12.230 1 1⁄8”

WR82-15 15 3.075 14.79 5 15⁄16 13.200 1 1⁄8”

WR82-16 16 3.075 15.76 5 15⁄16 14.230 1 1⁄8”

WR82-17 17 3.075 16.73 5 15⁄16 15.200 1 1⁄8”

WR82-18 18 3.075 17.71 5 15⁄16 16.200 1 1⁄8”

WR82-19 19 3.075 18.68 5 15⁄16 17.160 1 1⁄8”

WR82-20 20 3.075 19.66 5 15⁄16 18.190 1 1⁄8”

MILL CHAIN  
SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   103

WR82XHD Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR82XHD-7 7 3.075 7.09 2 7⁄16  4.890 1 1⁄8"

WR82XHD-8 8 3.075 8.04 3 15⁄16 5.930 1 1⁄8”

WR82XHD-9 9 3.075 8.99 4 15⁄16 6.950 1 1⁄8”

WR82XHD-10 10 3.075 9.95 5 7⁄16 7.950 1 1⁄8”

WR82XHD-11 11 3.075 10.91 5 15⁄16 8.970 1 1⁄8”

WR82XHD-12 12 3.075 11.88 5 15⁄16 9.970 1 1⁄8”

WR82XHD-13 13 3.075 12.85 5 15⁄16 10.990 1 1⁄8”

WR82XHD-14 14 3.075 13.82 5 15⁄16 11.890 1 1⁄8”

WR82XHD-15 15 3.075 14.79 5 15⁄16 12.950 1 1⁄8”

WR82XHD-16 16 3.075 15.76 5 15⁄16 13.970 1 1⁄8”

WR82XHD-17 17 3.075 16.73 5 15⁄16 14.950 1 1⁄8”

WR82XHD-18 18 3.075 17.71 5 15⁄16 15.950 1 1⁄8”

WR82XHD-19 19 3.075 18.68 5 15⁄16 16.910 1 1⁄8”

WR82XHD-20 20 3.075 19.66 5 15⁄16 17.930 1 1⁄8”

MILL CHAIN  
SPROCKETS


 104  |                           www.macchain.com

WRC131 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WRC131-7 7 3.075 7.09 2 7⁄16 4.890 1 1⁄8"

WRC131-8 8 3.075 8.04 3 15⁄16 5.930 1 1⁄8”

WRC131-9 9 3.075 8.99 4 15⁄16 6.950 1 1⁄8”

WRC131-10 10 3.075 9.95 5 7⁄16 7.950 1 1⁄8”

WRC131-11 11 3.075 10.91 5 15⁄16 8.970 1 1⁄8”

WRC131-12 12 3.075 11.88 5 15⁄16 9.970 1 1⁄8”

WRC131-13 13 3.075 12.85 5 15⁄16 10.990 1 1⁄8”

WRC131-14 14 3.075 13.82 5 15⁄16 11.890 1 1⁄8”

WRC131-15 15 3.075 14.79 5 15⁄16 12.950 1 1⁄8”

WRC131-16 16 3.075 15.76 5 15⁄16 13.970 1 1⁄8”

WRC131-17 17 3.075 16.73 5 15⁄16 14.950 1 1⁄8”

WRC131-18 18 3.075 17.71 5 15⁄16 15.950 1 1⁄8”

WRC131-19 19 3.075 18.68 5 15⁄16 16.910 1 1⁄8”

WRC131-20 20 3.075 19.66 5 15⁄16 17.930 1 1⁄8”

MILL CHAIN  
SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   105

WR78-4 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR78-4-6 6 4.000 8.00 2 7⁄16 5.680 1"

WR78-4-7 7 4.000 9.22 3 7⁄16 7.060 1"

WR78-4-8 8 4.000 10.45 4 15⁄16 8.406 1”

WR78-4-9 9 4.000 11.70 5 15⁄16 9.750 1”

WR78-4-10 10 4.000 12.94 5 15⁄16 11.560 1”

WR78-4-11 11 4.000 14.20 5 15⁄16 12.354 1”

WR78-4-12 12 4.000 15.45 5 15⁄16 13.674 1”

MILL CHAIN  
SPROCKETS

WR124XHD Sprocket    |    WRC124XHD Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR124XHD-7
WRC124XHD-7 7 4.050 9.33 2 7⁄16 6.406 1 1⁄2"

WR124XHD-8
WRC124XHD-8 8 4.050 10.58 3 15⁄16 7.776 1 1⁄2"

WR124XHD-9
WRC124XHD-9 9 4.050 11.84 4 15⁄16 9.130 1 1⁄2”

WR124XHD-10
WRC124XHD-10 10 4.050 13.11 5 7⁄16 10.468 1 1⁄2”

WR124XHD-11
WRC124XHD-11 11 4.050 14.38 5 15⁄16 11.776 1 1⁄2”

WR124XHD-12
WRC124XHD-12 12 4.050 15.65 5 15⁄16 13.12 1 1⁄2”

WR124XHD-13
WR1C24XHD-13 13 4.050 16.92 5 15⁄16 14.430 1 1⁄2”

WR124XHD-14
WRC124XHD-14 14 4.050 18.20 5 15⁄16 15.744 1 1⁄2”

WR124XHD-15
WRC124XHD-15 15 4.050 19.48 5 15⁄16 17.052 1 1⁄2”

WR124XHD-16
WRC124XHD-16 16 4.050 20.76 5 15⁄16 18.364 1 1⁄2”

WR124XHD-17
WRC124XHD-17 17 4.050 22.04 5 15⁄16 19.666 1 1⁄2”

WR124XHD-18
WRC124XHD-18 18 4.050 23.04 5 15⁄16 20.970 1 1⁄2”


 106  |                           www.macchain.com

WR124 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR124-6 6 4.000 8.00 2 7⁄16 6.808 1 1⁄2"

WR124-7 7 4.000 9.22 2 15⁄16 8.156 1 1⁄2"

WR124-8 8 4.000 10.45 3 7⁄16 9.500 1 1⁄2”

WR124-9 9 4.000 11.66 3 15⁄16 10.806 1 1⁄2”

WR124-10 10 4.000 12.94 4 15⁄16 12.104 1 1⁄2”

WR124-11 11 4.000 14.20 4 15⁄16 13.424 1 1⁄2”

WR124-12 12 4.000 15.46 5 15⁄16 14.726 1 1⁄2”

WR124-13 13 4.000 16.72 5 15⁄16 16.030 1 1⁄2”

WR124-14 14 4.000 17.98 5 15⁄16 16.030 1 1⁄2”

WR124-15 15 4.000 19.23 5 15⁄16 17.316 1 1⁄2”

WR124-16 16 4.000 20.50 5 15⁄16 18.610 1 1⁄2”

WR124-18 18 4.000 23.04 5 15⁄16 21.194 1 1⁄2”

MILL CHAIN  
SPROCKETS

WR111 Sprocket    |    WRC111 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth 
Face

WR111-8
WRC111-8 8 4.760 12.44 4 15⁄16 9.744 1 7⁄8”

WR111-9
WRC111-9 9 4.760 13.92 4 15⁄16 11.334 1 7⁄8”

WR111-10
WRC111-10 10 4.760 15.40 4 15⁄16 12.896 1 7⁄8”

WR111-11
WRC111-11 11 4.760 16.90 5 15⁄16 14.440 1 7⁄8”

WR111-12
WRC111-12 12 4.760 18.39 5 15⁄16 16.014 1 7⁄8”

WR111-13
WRC111-13 13 4.760 19.89 5 15⁄16 17.564 1 7⁄8”

WR111-14
WRC111-14 14 4.760 21.39 5 15⁄16 19.106 1 7⁄8”


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   107

MILL CHAIN  
SPROCKETS
WR106 Sprocket    |    WRC110 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR106-6
WRC110-6        6 6.000 12.00 4 15⁄16 8.892 1 1⁄2"

WR106-7
WRC110-7 7 6.000 13.83 4 15⁄16 10.76 1 1⁄2"

WR106-8
WRC110-8 8 6.000 15.68 5 15⁄16 12.99 1 1⁄2"

WR106-9
WRC110-9 9 6.000 17.54 5 15⁄16 14.99 1 1⁄2”

WR106-10
WRC110-10 10 6.000 19.42 5 15⁄16 16.97 1 1⁄2”

WR106-11
WRC110-11 11 6.000 21.30 5 15⁄16 18.90 1 1⁄2”

WR106-12
WRC110-12 12 6.000 23.18 5 15⁄16 20.74 1 1⁄2”

WR106-13
WRC110-13 13 6.000 25.07 5 15⁄16 22.824 1 1⁄2”

WR106XHD Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR106XHD-6 6 6.050 12.00 4 15⁄16 12.108 1 1⁄2”

WR106XHD-8 8 6.050 15.81 4 15⁄16 14.128 1 1⁄2”

WR106XHD-9 9 6.050 17.69 5 15⁄16 16.120 1 1⁄2”

WR106XHD-10 10 6.050 19.58 5 15⁄16 18.068 1 1⁄2”

WR106XHD-11 11 6.050 21.47 5 15⁄16 20.086 1 1⁄2”

WR106XHD-12 12 6.050 23.38 5 15⁄16 22.046 1 1⁄2”

WR106XHD-13 13 6.050 25.28 5 15⁄16 24.010 1 1⁄2”


 108  |                           www.macchain.com

MILL CHAIN  
SPROCKETS
WR132 Sprocket    |    WRC132 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR132-8
WRC132-8 8 6.050 15.81 5 15⁄16 12.108 2 3⁄4"

WR132-9
WRC132-9 9 6.050 17.69 6 15⁄16 14.128 2 3⁄4”

WR132-10
WRC132-10 10 6.050 19.58 6 15⁄16 16.120 2 3⁄4”

WR132-11
WRC132-11 11 6.050 21.47 6 15⁄16 18.068 2 3⁄4”

WR132-12
WRC132-12 12 6.050 23.38 6 15⁄16 20.086 2 3⁄4”

WR132-13
WRC132-13 13 6.050 25.28 6 15⁄16 22.046 2 3⁄4”

WR132-14
WRC132-14 14 6.050 27.19 6 15⁄16 24.010 2 3⁄4”

WR132-15
WRC132-15 15 6.050 29.10 6 15⁄16 26.960 2 3⁄4”

WR132XHD Sprocket    |    WRC132XHD Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR132XHD-8
WRC132XHD-8 8 6.050 15.81 5 15⁄16 12.108 2 3⁄4"

WR132XHD-9
WRC132XHD-9 9 6.050 17.69 6 15⁄16 14.128 2 3⁄4”

WR132XHD-10
WRC132XHD-10 10 6.050 19.58 6 15⁄16 16.120 2 3⁄4”

WR132XHD-11
WRC132XHD-11 11 6.050 21.47 6 15⁄16 18.068 2 3⁄4”

WR132XHD-12
WRC132XHD-12 12 6.050 23.38 6 15⁄16 20.086 2 3⁄4”

WR132XHD-13
WRC132XHD-13 13 6.050 25.28 6 15⁄16 22.046 2 3⁄4”

WR132XHD-14
WRC132XHD-14 14 6.050 27.19 6 15⁄16 24.010 2 3⁄4”

WR132XHD-15
WRC132XHD-15 15 6.050 29.10 6 15⁄16 26.960 2 3⁄4”


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   109

WR/WH150 Sprocket    |    WR/WH157 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WR/WH150-8
WR/WH157-8 8 6.050 15.81 5 15⁄16 12.108 2 3⁄4"

WR/WH150-9
WR/WH157-9 9 6.050 17.69 6 15⁄16 14.128 2 3⁄4”

WR/WH150-10
WR/WH157-10 10 6.050 19.58 6 15⁄16 16.120 2 3⁄4”

WR/WH150-11
WR/WH157-11 11 6.050 21.47 6 15⁄16 18.068 2 3⁄4”

WR/WH150-12
WR/WH157-12 12 6.050 23.38 6 15⁄16 20.086 2 3⁄4”

WR/WH150-13
WR/WH157-13 13 6.050 25.28 6 15⁄16 22.046 2 3⁄4”

WR/WH150-14
WR/WH157-14 14 6.050 27.19 6 15⁄16 24.010 2 3⁄4”

WR/WH150-15
WR/WH157-15 15 6.050 29.10 6 15⁄16 26.960 2 3⁄4”

MILL CHAIN  
SPROCKETS


 110  |                           www.macchain.com

Part Number Number of Teeth Pitch Pitch Diameter Part Bore Shroud Diameter Tooth Face

C131-7 7 3.075 7.09 2 7⁄16 4.890 1 1⁄8"

C131-8 8 3.075 8.04 3 15⁄16 5.930 1 1⁄8”

C131-9 9 3.075 8.99 4 15⁄16 6.950 1 1⁄8”

C131-10 10 3.075 9.95 5 7⁄16 7.950 1 1⁄8”

C131-11 11 3.075 10.91 5 15⁄16 8.970 1 1⁄8”

C131-12 12 3.075 11.88 5 15⁄16 9.970 1 1⁄8”

C131-13 13 3.075 12.85 5 15⁄16 10.990 1 1⁄8”

C131-14 14 3.075 13.82 5 15⁄16 11.890 1 1⁄8”

C131-15 15 3.075 14.79 5 15⁄16 12.950 1 1⁄8”

C131-16 16 3.075 15.76 5 15⁄16 13.970 1 1⁄8”

C131-17 17 3.075 16.73 5 15⁄16 14.950 1 1⁄8”

C131-18 18 3.075 17.71 5 15⁄16 15.950 1 1⁄8”

C131-19 19 3.075 18.68 5 15⁄16 16.910 1 1⁄8”

C131-20 20 3.075 19.66 5 15⁄16 17.930 1 1⁄8”

C131 Sprocket

Mac Sprockets are carefully designed to provide 
exceptional service in all applications. Mac Cast Chain 
Sprockets are generally Flame Cut from mild steel plate 
or the recommended QT400 hardened plate.

•	 Machined or precision hobbed sprockets are also 
available for high speed applications

•	 Split to bolt or split for welding sprockets are available for 
difficult mounting or dismounting applications

•	 Mac Chain can supply brass, nylon or UHMW bushed 
Idlers complete with grease grooves and grease fittings  

INDUSTRY:

CAST CHAIN  
SPROCKETS

(A) (B) (C)


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   111

CAST CHAIN  
SPROCKETS

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

H130-6
H138-6 6 4.000 8.00 2 7⁄16 5.680 1"

H130-7
H138-7 7 4.000 9.22 3 7⁄16 7.060 1"

H130-8
H138-8 8 4.000 10.45 4 15⁄16 8.406 1”

H130-9
H138-9 9 4.000 11.70 5 15⁄16 9.750 1”

H130-10
H138-10 10 4.000 12.94 5 15⁄16 11.560 1”

H130-11
H138-11 11 4.000 14.20 5 15⁄16 12.354 1”

H130-12
H138-12 12 4.000 15.45 5 15⁄16 13.674 1”

H130 Sprocket    |    H138 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

C102B-6 6 4.000 8.00 2 7⁄16 6.808 1 1⁄2"

C102B-7 7 4.000 9.22 2 15⁄16 8.156 1 1⁄2"

C102B-8 8 4.000 10.45 3 7⁄16 9.500 1 1⁄2”

C102B-9 9 4.000 11.66 3 15⁄16 10.806 1 1⁄2”

C102B-10 10 4.000 12.94 4 15⁄16 12.104 1 1⁄2”

C102B-11 11 4.000 14.20 4 15⁄16 13.424 1 1⁄2”

C102B-12 12 4.000 15.46 5 15⁄16 14.726 1 1⁄2”

C102B-13 13 4.000 16.72 5 15⁄16 16.030 1 1⁄2”

C102B-14 14 4.000 17.98 5 15⁄16 16.030 1 1⁄2”

C102B-15 15 4.000 19.23 5 15⁄16 17.316 1 1⁄2”

C102B-16 16 4.000 20.50 5 15⁄16 18.610 1 1⁄2”

C102B-18 18 4.000 23.04 5 15⁄16 21.194 1 1⁄2”

C102B Sprocket


 112  |                           www.macchain.com

FLAME CUT

Pitch
Diameter

Max. Hub O.D.

Shroud Diameter

(A) (B) (C)

81X Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

81X-7 7 2.609 6.01 2 3⁄16 4.150 7/8"

81X-8 8 2.609 6.82 2 7⁄16 5.040 7/8"

81X-9 9 2.609 7.63 2 11⁄16 5.920 7/8”

81X-10 10 2.609 8.44 2 15⁄16 6.776 7/8”

81X-11 11 2.609 9.26 3 7⁄16 7.640 7/8”

81X-12 12 2.609 10.08 3 7⁄16 8.500 7/8"

81X-13 13 2.609 10.90 3 15⁄16 9.350 7/8"

81X-14 14 2.609 11.72 4 15⁄16 10.180 7/8”

81X-15 15 2.609 12.55 4 15⁄16 11.030 7/8”

81X-16 16 2.609 13.37 4 15⁄16 11.860 7/8”

81X-17 17 2.609 14.20 4 15/16 12.710 7/8”

81X-18 18 2.609 15.02 4 15⁄16 13.550 7/8”

81X-19 19 2.609 15.85 4 15⁄16 14.380 7/8”

81X-20 20 2.609 16.68 5 15⁄16 15.210 7/8”

ENGINEERED CLASS 
CHAIN SPROCKETS

Mac Sprockets are carefully designed to provide 
exceptional service in all applications. Mac Chain 
Engineered Class Chain Sprockets are generally Flame 
Cut from mild steel plate or the recommended QT400 
hardened plate.

•	 Machined or precision hobbed sprockets are also 
available for high speed applications

•	 Split to bolt or split for welding sprockets are available for 
difficult mounting or dismounting applications

•	 Mac Chain can supply brass, nylon or UHMW bushed 
Idlers complete with grease grooves and grease fittings  

INDUSTRY:


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   113

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

LXS882-7 7 2.609 6.01 2 3⁄16 4.150 7/8"

LXS882-8 8 2.609 6.82 2 7⁄16 5.040 7/8"

LXS882-9 9 2.609 7.63 2 11⁄16 5.920 7/8”

LXS882-10 10 2.609 8.44 2 15⁄16 6.776 7/8”

LXS882-11 11 2.609 9.26 3 7⁄16 7.640 7/8”

LXS882-12 12 2.609 10.08 3 7⁄16 8.500 7/8”

LXS882-13 13 2.609 10.90 3 15⁄16 9.350 7/8”

LXS882-14 14 2.609 11.72 4 15⁄16 10.180 7/8”

LXS882-15 15 2.609 12.55 4 15⁄16 11.030 7/8”

LXS882-16 16 2.609 13.37 4 15⁄16 11.860 7/8”

LXS882-17 17 2.609 14.20 4 15⁄16 12.710 7/8”

LXS882-18 18 2.609 15.02 4 15⁄16 13.550 7/8”

LXS882-19 19 2.609 15.85 4 15⁄16 14.380 7/8”

LXS882-20 20 2.609 16.68 5 15⁄16 15.210 7/8”

LXS882 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

MO88-7 7 2.609 6.01 2 3⁄16 4.150 7/8"

MO88-8 8 2.609 6.82 2 7⁄16 5.040 7/8"

MO88-9 9 2.609 7.63 2 11⁄16 5.920 7/8”

MO88-10 10 2.609 8.44 2 15⁄16 6.776 7/8”

MO88-11 11 2.609 9.26 3 7⁄16 7.640 7/8”

MO88-12 12 2.609 10.08 3 7⁄16 8.500 7/8”

MO88-13 13 2.609 10.90 3 15⁄16 9.350 7/8”

ENGINEERED CLASS 
CHAIN SPROCKETS

MO88 Sprocket


 114  |                           www.macchain.com

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

MSO88-14 14 3.075 13.82 5 15⁄16 12.230 1 1⁄8”

MSO88-15 15 3.075 14.79 5 15⁄16 13.200 1 1⁄8”

MSO88-16 16 3.075 15.76 5 15⁄16 14.230 1 1⁄8”

MSO88-17 17 3.075 16.73 5 15⁄16 15.200 1 1⁄8”

MSO88-18 18 3.075 17.71 5 15⁄16 16.200 1 1⁄8”

MSO88-19      19 3.075 18.68 5 15⁄16 17.160 1 1⁄8”

MSO88-20 20 3.075 19.66 5 15⁄16 18.190 1 1⁄8”

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

MS131-7 7 3.075 7.09 2 7⁄16 4.890 1 1⁄8"

MS131-8 8 3.075 8.04 3 15⁄16 5.930 1 1⁄8”

MS131-9 9 3.075 8.99 4 15⁄16 6.950 1 1⁄8”

MS131-10 10 3.075 9.95 5 7⁄16 7.950 1 1⁄8”

MS131-11 11 3.075 10.91 5 15⁄16 8.970 1 1⁄8”

MS131-12 12 3.075 11.88 5 15⁄16 9.970 1 1⁄8”

MS131-13 13 3.075 12.85 5 15⁄16 10.990 1 1⁄8”

MS131-14 14 3.075 13.82 5 15⁄16 11.890 1 1⁄8”

MS131-15 15 3.075 14.79 5 15⁄16 12.950 1 1⁄8”

MS131-16 16 3.075 15.76 5 15⁄16 13.970 1 1⁄8”

MS131-17 17 3.075 16.73 5 15⁄16 14.950 1 1⁄8”

MS131-18 18 3.075 17.71 5 15⁄16 15.950 1 1⁄8”

MS131-19 19 3.075 18.68 5 15⁄16 16.910 1 1⁄8”

MS131-20 20 3.075 19.66 5 15⁄16 17.930 1 1⁄8”

ENGINEERED CLASS 
CHAIN SPROCKETS
MO88 Sprocket [con’t]

MS131 Sprocket


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   115

ENGINEERED CLASS 
CHAIN SPROCKETS
MS102B Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

MS102B-6 6 4.000 8.00 2 7⁄16 6.808 1 ¾"

MS102B-7 7 4.000 9.22 2 15⁄16 8.156 1 ¾"

MS102B-8 8 4.000 10.45 3 7⁄16 9.500 1 ¾”

MS102B-9 9 4.000 11.66 3 15⁄16 10.806 1 ¾”

MS102B-10 10 4.000 12.94 4 15⁄16 12.104 1 ¾”

MS102B-11 11 4.000 14.20 4 15⁄16 13.424 1 ¾”

MS102B-12 12 4.000 15.46 5 15⁄16 14.726 1 ¾”

MS102B-13 13 4.000 16.72 5 15⁄16 16.030 1 ¾”

MS102B-14 14 4.000 17.98 5 15⁄16 16.030 1 ¾"

MS102B-15 15 4.000 19.23 5 15⁄16 17.316 1 ¾”

MS102B-16 16 4.000 20.50 5 15⁄16 18.610 1 ¾"

MS102B-18 18 4.000 23.04 5 15⁄16 21.194 1 ¾"


 116  |                           www.macchain.com

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD102-6 6 5.000 10.00 3 15⁄16 7.160 6 3/8"

WD102-7 7 5.000 11.52 4 7⁄16 8.800 6 3/8"

WD102-8 8 5.000 13.07 5 15⁄16 10.567 6 3/8”

WD102-9 9 5.000 14.62 5 15⁄16 12.242 6 3/8”

WD102-10 10 5.000 16.18 5 15⁄16 13.888 6 3/8”

WD102-11 11 5.000 17.75 5 15⁄16 15.500 6 3/8”

WD102-12 12 5.000 19.32 5 15⁄16 17.162 6 3/8”

DRAG CHAIN  
SPROCKETS

WD102 Sprocket

Mac Drag Chain Sprockets are designed with full width 
teeth. All drag chain sprocket are designed to provide 
additional wear life on welded steel drag chain. Mac 
Drum Flanged and Drum Flanged Traction Wheels are 
available upon request.

INDUSTRY:
Pitch

Diameter

Shroud
Diameter

Max. Hub
O.D.

Tooth
Face

Overall
Width


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   117

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD104-6 6 6.000 12.00 4 7⁄16 8.892 4 1/8"

WD104-7 7 6.000 13.83 4 7⁄16 10.980 4 1/8"

WD104-8 8 6.000 15.68 5 15⁄16 12.990 4 1/8”

WD104-9 9 6.000 17.54 5 15⁄16 14.990 4 1/8”

WD104-10 10 6.000 19.42 5 15⁄16 16.968 4 1/8”

WD104-11 11 6.000 21.30 5 15⁄16 18.920 4 1/8”

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD110-6 6 6.000 12.00 4 7⁄16 8.892 9"

WD110-7 7 6.000 13.83 4 7⁄16 10.980 9"

WD110-8 8 6.000 15.68 5 15⁄16 12.990 9”

WD110-9 9 6.000 17.54 5 15⁄16 14.990 9”

WD110-10 10 6.000 19.42 5 15⁄16 16.968 9”

WD110-11 11 6.000 21.30 5 15⁄16 18.920 9”

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD120-6 6 6.000 12.00 5 15⁄16 8.392 8 3/4"

WD120-7 7 6.000 13.83 5 15⁄16 10.460 8 3/4"

WD120-8 8 6.000 15.68 5 15⁄16 12.488 8 3/4”

WD120-9 9 6.000 17.54 5 15⁄16 14.486 8 3/4”

DRAG CHAIN  
SPROCKETS
WD104 Sprocket

WD110 Sprocket

WD120 Sprocket


 118  |                           www.macchain.com

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD112-6 6 8.000 16.00 5 15⁄16 12.360 9"

WD112-7 7 8.000 18.44 5 15⁄16 15.114 9"

WD112-8 8 8.000 20.90 5 15⁄16 17.812 9”

WD112-9 9 8.000 23.39 5 15⁄16 20.366 9”

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD116-6
WD118-6 6 8.000 16.00 5 15⁄16 12.106 13"

WD116-7
WD118-7 7 8.000 18.44 5 15⁄16 14.854 13"

WD116-8
WD118-8 8 8.000 20.90 5 15⁄16 17.558 13”

WD116-9
WD118-9 9 8.000 23.39 5 15⁄16 20.230 13”

WD112 Sprocket

WD116 Sprocket    |    WD118 Sprocket

DRAG CHAIN  
SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   119

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD122-6 6 8.000 16.00 5 15⁄16 11.860 8 3/4"

WD122-7 7 8.000 18.44 5 15⁄16 14.614 8 3/4"

WD122-8 8 8.000 20.90 5 15⁄16 17.308 8 3/4”

WD122-9 9 8.000 23.39 5 15⁄16 19.980 8 3/4”

WD122 Sprocket

DRAG CHAIN  
SPROCKETS

Part Number Number of Teeth Pitch Pitch Diameter Max Bore Shroud Diameter Tooth Face

WD480-6 6 8.000 16.00 5 15⁄16 11.860 11"

WD480-7 7 8.000 18.44 5 15⁄16 14.614 11"

WD480-8 8 8.000 20.90 5 15⁄16 17.308 11”

WD480-9 9 8.000 23.39 5 15⁄16 19.960 11”

WD480-10 10 8.000 25.89 5 15⁄16 22.620 11”

WD480-11 11 8.000 28.40 5 15⁄16 25.250 11”

WD480 Sprocket


 120  |                           www.macchain.com

Part Number Number of Teeth “R” Dimension “T” Dimension Tooth Face

7/8 x 1 1/2 x 6 - 5Tooth 5 9.07 9.375 1 ¼"

7/8 x 1 1/2 x 6 - 6Tooth 6 11.06 11.30 1 ¼"

7/8 x 1 1/2 x 6 - 7Tooth 7 13.03 13.30 1 ¼”

Part Number Number of Teeth “R” Dimension “T” Dimension Tooth Face

1 x 1 3/4 x 6 - 5Tooth 5 9.06 9.40 1 ½"

1 x 1 3/4 x 6 - 6Tooth 6 11.06 11.40 1 ½"

1 x 1 3/4 x 6 - 7Tooth 7 13.00 13.30 1 ½”

LONG LINK  
SPROCKETS

7/8 x 1 1/2 x 6 Sprocket

1 x 1 3/4 x 6 Sprocket

Mac Long Link Fabricated Steel Sprockets induction 
hardened teeth are designed to extend wear life in 
applications for hog fuel, chips and log conveyors.

INDUSTRY:


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   121

Part Number Number of Teeth “R” Dimension “T” Dimension Tooth Face

1 1/8 x 2 x 6 - 5Tooth 5 9.04 9.45 1 ¾"

1 1/8 x 2 x 6 - 6Tooth 6 11.06 11.45 1 ¾"

1 1/8 x 2 x 6 - 7Tooth 7 12.99 13.30 1 ¾”

1 1/8 x 2 x 6 Sprocket

LONG LINK  
SPROCKETS


 122  |                           www.macchain.com

Part Number Number of Teeth “R” Dimension “T” Dimension Tooth Face

13.03-13.30 7 13.03 13.30 1 1/4"

13.00-13.30 7 13.00 13.30 1 1/4"

12.99-13.30 7 12.99 13.30 1 1/4”

Part Number A B C D E F G H 0 Bolt Size

REPLACEMENT TOOTH 4 1/78 2 3/4 1 3/4 2 3/8 3 3/4 2 3/4 3/4 1 3/4

LONG LINK  
REPLACEABLE  
TOOTH SPROCKETS

7-Tooth Replaceable Tooth Sprocket

7-Tooth Sprocket  
Replacement Tooth

INDUSTRY:


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   123

Mac Long Link Fabricated Steel Idler Drum Sprockets 
are designed to extend wear life in applications for hog 
fuel, chip and log conveyors.

INDUSTRY:

LONG LINK  
IDLER DRUM 
SPROCKETS

Part Number Diameter Face Drum Flange Thickness

18-14 18 14 3⁄8

18-16 18 16 3⁄8

18-18 18 18 3⁄8

18-20 18 20 3⁄8

18-22 18 22 3⁄8

18-24 18 24 3⁄8

Part Number Diameter Face Drum Flange Thickness

20-14 20 14 3⁄8

20-16 20 16 3⁄8

20-18 20 18 3⁄8

20-20 20 20 3⁄8

20-22 20 22 3⁄8

20-24 20 24 3⁄8

18 Diameter

20 Diameter

Diameter

Face

Gap


 124  |                           www.macchain.com

LONG LINK IDLER  
DRUM SPROCKETS
24 Diameter

30 Diameter

36 Diameter

Part Number Diameter Face Drum Flange Thickness

24-14 24 14 1⁄2

24-16 24 16 1⁄2

24-18 24 18 1⁄2

24-20 24 20 1⁄2

24-22 24 22 1⁄2

24-24 24 24 1⁄2

24-26 24 26 1⁄2

24-28 24 28 1⁄2

24-30 24 30 1⁄2

Part Number Diameter Face Drum Flange Thickness

30-16 30 16 1⁄2

30-18 30 18 1⁄2

30-20 30 20 1⁄2

30-22 30 22 1⁄2

30-24 30 24 1⁄2

30-26 30 26 1⁄2

30-28 30 28 1⁄2

30-30 30 30 1⁄2

Sprocket
Number

Diameter Face Drum Flange Thickness

36-24 36 24 1⁄2

36-30 36 30 1⁄2

36-36 36 36 1⁄2


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   125

Mac Steel Pintle Chain Sprockets are made to ANSI 
specifications. The “B” and “C” hubs are precision 
machined with plain bore or keway and two set screws.

INDUSTRY:

PINTLE CHAIN 
SPROCKETS

M662 Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Shroud Diameter Tooth Face

M662-6 6 1.664 3.33 2.08 3/4"

M662-7 7 1.664 3.84 2.65 3/4"

M662-8 8 1.664 4.35 3.21 3/4”

M662-9 9 1.664 4.87 3.77 3/4”

M662-10 10 1.664 5.38 4.32 3/4"

M662-11 11 1.664 5.91 4.86 3/4"

M662-12 12 1.664 6.43 5.41 3/4”

M662-13 13 1.664 6.95 5.95 3/4”

M662-14 14 1.664 7.48 6.49 3/4"

M662-15 15 1.664 8.00 7.03 3/4"

M662-16 16 1.664 8.53 7.56 3/4”

FLAME CUT

Pitch
Diameter

Max. Hub O.D.

Shroud Diameter

(A) (B) (C)


 126  |                           www.macchain.com

M662 Sprocket (cont’d)

Part Number Number of Teeth Pitch Pitch Diameter Shroud Diameter Tooth Face

M662-17 17 1.664 9.06 8.10 3/4”

M662-18 18 1.664 9.58 8.63 3/4"

M662-19 19 1.664 10.11 9.17 3/4"

M662-20 20 1.664 10.64 9.70 3/4”

M662-21 21 1.664 11.16 10.24 3/4”

M662-22 22 1.664 11.69 10.77 3/4"

M662-23 23 1.664 12.22 11.30 3/4”

M662-24 24 1.664 12.75 11.84 3/4”

PINTLE CHAIN 
SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   127

PINTLE CHAIN 
SPROCKETS
M667H Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Shroud Diameter Tooth Face

M667H-6 6 2.313 4.63 2.08 7/8"

M667H-7 7 2.313 5.33 2.65 7/8"

M667H-8 8 2.313 6.04 3.21 7/8”

M667H-9 9 2.313 6.76 3.77 7/8”

M667H-10 10 2.313 7.49 4.32 7/8"

M667H-11 11 2.313 8.21 4.86 7/8"

M667H-12 12 2.313 8.94 5.41 7/8”

M667H-13 13 2.313 9.67 5.95 7/8”

M667H-14 14 2.313 10.39 6.49 7/8"

M667H-15 15 2.313 11.12 7.03 7/8"

M667H-16 16 2.313 11.86 7.56 7/8”

M667H-17 17 2.313 12.59 8.10 7/8”

M667H-18 18 2.313 13.32 8.63 7/8"

M667H-19 19 2.313 14.05 9.17 7/8"

M667H-20 20 2.313 14.79 9.70 7/8”

M667H-21 21 2.313 15.52 10.24 7/8”

M667H-22 22 2.313 16.25 10.77 7/8"

M667H-23 23 2.313 16.99 11.30 7/8”

M667H-24 24 2.313 17.72 11.84 7/8”


 128  |                           www.macchain.com

M667X Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Shroud Diameter Tooth Face

M667X-6 6 2.250 4.50 2.85 7/8"

M667X-7 7 2.250 5.19 3.62 7/8"

M667X-8 8 2.250 5.88 4.38 7/8”

M667X-9 9 2.250 6.58 5.13 7/8”

M667X-10 10 2.250 7.28 5.87 7/8"

M667X-11 11 2.250 7.99 6.61 7/8"

M667X-12 12 2.250 8.69 7.35 7/8”

M667X-13 13 2.250 9.40 8.08 7/8”

M667X-14 14 2.250 10.11 8.81 7/8"

M667X-15 15 2.250 10.82 9.53 7/8"

M667X-16 16 2.250 11.53 10.26 7/8”

M667X-17 17 2.250 12.24 10.99 7/8”

M667X-18 18 2.250 12.96 11.71 7/8"

M667X-19 19 2.250 13.67 12.43 7/8"

M667X-20 20 2.250 14.38 13.16 7/8”

M667X-21 21 2.250 15.10 13.88 7/8”

M667X-22 22 2.250 15.81 14.60 7/8"

M667X-23 23 2.250 16.52 15.32 7/8”

M667X-24 24 2.250 17.24 16.04 7/8”

PINTLE CHAIN 
SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   129

PINTLE CHAIN 
SPROCKETS
M667K Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Shroud Diameter Tooth Face

M667K-6 6 2.250 4.50 2.72 1"

M667K-7 7 2.250 5.19 3.50 1"

M667K-8 8 2.250 5.88 4.26 1”

M667K-C9 9 2.250 6.58 5.01 1”

M667K-10 10 2.250 7.28 5.75 1"

M667K-11 11 2.250 7.99 6.49 1"

M667K-12 12 2.250 8.69 7.22 1”

M667K-13 13 2.250 9.40 7.95 1”

M667K-14 14 2.250 10.11 8.68 1"

M667K-15 15 2.250 10.82 9.41 1"

M667K-16 16 2.250 11.53 10.14 1”

M667K-17 17 2.250 12.24 10.86 1”

M667K-18 18 2.250 12.96 11.59 1"

M667K-19 19 2.250 13.67 12.31 1"

M667K-20 20 2.250 14.38 13.03 1”

M667K-C21 21 2.250 15.10 13.75 1”

M667K-22 22 2.250 15.81 14.47 1"

M667K-23 23 2.250 16.52 15.20 1”

M667K-24 24 2.250 17.24 15.92 1”


 130  |                           www.macchain.com

M667XH Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Shroud Diameter Tooth Face

M667XH-6 6 2.250 4.50 2.73 1"

M667XH-7 7 2.250 5.19 3.51 1"

M667XH-8 8 2.250 5.88 4.27 1”

M667XH-9 9 2.250 6.58 5.02 1”

M667XH-10 10 2.250 7.28 5.76 1"

M667XH-11 11 2.250 7.99 6.50 1"

M667XH-12 12 2.250 8.69 7.23 1”

M667XH-13 13 2.250 9.40 7.97 1”

M667XH-14 14 2.250 10.11 8.70 1"

M667XH-15 15 2.250 10.82 9.42 1"

M667XH-16 16 2.250 11.53 10.15 1”

M667XH-17 17 2.250 12.24 10.87 1”

M667XH-18 18 2.250 12.96 11.60 1"

M667XH-19 19 2.250 13.67 12.32 1"

M667XH-20 20 2.250 14.38 13.04 1”

M667XH-21 21 2.250 15.10 13.77 1”

M667XH-22 22 2.250 15.81 14.49 1"

M667XH-23 23 2.250 16.52 15.21 1”

M667XH-24 24 2.250 17.24 15.93 1”

PINTLE CHAIN 
SPROCKETS


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   131

PINTLE CHAIN 
SPROCKETS
M88K Sprocket

Part Number Number of Teeth Pitch Pitch Diameter Shroud Diameter Tooth Face

M88K-6 6 2.609 5.22 3.33 1"

M88K-7 7 2.609 6.01 4.22 1"

M88K-8 8 2.609 6.82 5.11 1”

M88K-9 9 2.609 7.63 5.97 1”

M88K-10 10 2.609 8.44 6.84 1"

M88K-11 11 2.609 9.26 7.69 1"

M88K-12 12 2.609 10.08 8.54 1”

M88K-13 13 2.609 10.90 9.39 1”

M88K-14 14 2.609 11.72 10.24 1"

M88K-15 15 2.609 12.55 11.08 1"

M88K-16 16 2.609 13.37 11.92 1”

M88K-17 17 2.609 14.20 12.76 1”

M88K-18 18 2.609 15.02 13.60 1"

M88K-19 19 2.609 15.85 14.44 1"

M88K-20 20 2.609 16.68 15.28 1”

M88K-21 21 2.609 17.51 16.12 1”

M88K-22 22 2.609 18.33 16.95 1"

M88K-23 23 2.609 19.16 17.79 1”

M88K-24 24 2.609 19.99 18.62 1”


 132  |                           www.macchain.com


INFORMATION

TECHNICAL


 134  |                           www.macchain.com

Preheat attachment & chain to approx. 300° F (170° C). Temperature 
may be affected by the geometry of attachment and chemical 
composition of the steel.

Use 7018 rod or equivalent, or suitable MIG wire.

Avoid welding vertically or at offset bends on sidebars if possible.

Through Heat Treating. Where not standard through heat treated 
sidebars barrels or rivets are an excellent option to increase chain life.

Induction Hardening. Where not standard induction hardening can be 
added to specific components to greatly increase chain life.

Pregreasing. Factory pregreasing with premium polymer grease is an 
excellent way to extend the life of welded steel chain. Pregreasing will 
greatly reduce initial break in wear increasing overall chain life by 25% 
or more.

Double-Locking. Double locking rivets is the process of welding the 
rivet head and rivet end to the sidebars locking the rivet in place. This 
reduces possible rivet and sidebar hole wear that can lead to chain 
elongation in heavy load or severe applications.

RECOMMENDED 
FIELD WELDING 
TECHNIQUE

AVAILABLE 
OPTIONS FOR 
MAC CHAIN

TECHNICAL INFORMATION

1

1

2

2

3

3

4


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   135

WR - Welded Steel Chain c/w Heat-Treated rivets
WH - Welded Steel Chain fully Heat-Treated
WD - Welded Steel Drag Chain
WDH - Welded Steel Heat-Treated Drag Chain
XHD - Extra heavy duty

For maximum chain life in severe applications including heavy impact loading and high-speed 
applications or abrasive conditions specific heat treating may be required.

All Mac mill chain comes standard with through Heat-Treated rivets. All Mac mill chain with a 1” rivet 
diameter and larger comes standard with an additional induction hardening.All Mac Drag Chain with a 
¾” and 7/8” diameter rivet comes standard with zone induction hardening. All Mac Drag Chain with a 1” 
diameter rivet comes standard with through heat treating. 

In a non-abrasive environment Heat-Treated and/or Induction Hardened chain may have a greater 
working life expectancy up to 50 % longer than non heat-treated.

Through Heat-Treated chain will improve impact resistance strength and ultimate strength.	

SIDEBAR Heat-Treated 32-36 Rc
BARRELS Heat-Treated 32-36Rc or Induction Hardened 44-50 Rc
RIVETS Heat-Treated 32-36Rc or Induction Hardened 44-50 Rc

All Mac Mill Chain with a ¾” – 1 1/8” diameter rivet are constructed with Mac Precision Taper Fit Rivets. 
These rivets are superior in design compared with conventional rivets. When the PTF rivet is pressed into 
the link, it provides 100% contact between the rivet and the sidebar, reducing wear and increasing chain life.

TECHNICAL INFORMATION

Chain Designation

Heat-treated + Induction-hardened Chain

Induction-hardened Pins

Wear

Impact and Strength

Through Heat-treating and Induction-hardening

Precision Taper-fit Pins


 136  |                           www.macchain.com

THE USE OF CLEAN WATER applied on the chain at the drive sprocket is a must. Water polishes the 
steel where the links rub together. This will cut down any chance of galling in this area. The chain should 
be run without load for 6 to 8 hours or what ever is practical with a spray of clean water during this break-
in period. A failure to properly break in Long Link chain usually produces random galling of the links which 
causes rapid wear. Mac Chain recommends spraying water on the chain at all time to maintain good 
chain life.

TECHNICAL INFORMATION

Long Link Chain Installation

Chain should be run with no load for a period of 6-8 hours if practical.

Lubrication should be used where possible, even a fine mist of water 
will allow surfaces to polish up and seat in.

It is critical that sprockets are aligned and in perfect pitch. New chain 
installed on worn sprockets will not reach its full life expectancy. Out 
of pitch sprockets will overstress the new chain and lead to dramatic 
premature wear. It is always recommended that new chain be installed 
on new sprockets.

Make sure wear strip is in good condition and there are no hang-ups 
along conveyor path.

BREAK-IN 
PERIOD

1

2

3

4

Proper procedure after chain 
installation must be followed 
to ensure long service life.

The proper break-in procedure should be followed to ensure long service life. 


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   137

Mac Chain Company Ltd. is a leading manufacturer of quality steel conveyor chains for industrial users.

Our commitment to quality includes extensive research and development, rigid process control, 
performance testing and continuous innovation. Each chain is uniquely engineered for strength and 
durability, given the specific set of conditions for which it was designed.

Mac Chain Company Ltd. extends a limited warranty on the products it manufactures for the lifetime of the 
products, warranting the quality of the materials according to the specifications of our chain products and 
the quality of our workmanship in manufacturing our products. Normal wear and tear over time excluded.

Mac Chain Company Ltd. has the experience, skills and equipment to provide your company with the very 
best quality steel chains.

Purchaser shall notify Mac Chain Company Ltd. promptly of any claim with respect to its products and 
such products shall be held for inspection by Mac Chain Company Ltd.

WARRANTY CERTIFICATE


 138  |                           www.macchain.com

TERMS AND CONDITIONS
7. DELAYS
Delivery dates are estimates only and are predicated 
on conditions as known to the Seller at the time of the 
quotation and the Seller shall not be liable for any direct, 
indirect or consequential damages due to delays or inability 
to perform caused by factors beyond its control including 
but not limited to acts of God, flood, war, riot, fire, accident, 
explosion, labour troubles, acts of Government, delay 
or default by sub-contractors or suppliers of material or 
services or transportation difficulties. Delivery dates shall 
be extended by the period of such delay.
8. SHIPMENT
If transportation quoted, the Seller shall decide carrier and 
method of shipment unless Buyer’s instructions have been 
agreed to by the Seller prior to quotation. The Seller will not 
be responsible for any loss or damage to the goods after 
they are ready for delivery to carrier and the Buyer agrees 
to assume such risks. Insurance premiums, special crating 
or shipping charges shall be arranged and paid for by the 
Buyer.
9. INSPECTION
If Buyer reserves right to inspect the goods prior to delivery 
such inspection shall be made within seven (7) days of 
Buyer receiving written notice from Seller that the goods 
are ready for delivery; otherwise Buyer shall be deemed 
to have waived all rights of inspection and delivery to the 
Buyer shall be deemed to be complete at the end of the 
seven (7) day period.
10. STORAGE AND RETURN OF GOODS
If the Buyer is unable to remove the goods within thirty (30) 
days of their delivery ex Seller’s plant, the Seller shall be 
entitled to charge storage on the goods. Goods cannot be 
returned except upon Seller’s written consent, and will be 
subject to a restocking charge equal to 25% of the Buyer’s 
invoice price.
11. SPECIFICATIONS
In accordance with the policy of the seller to constantly 
improve its products, the specifications, designs, and 
dimensions contained in this catalogue are subject to 
change without notice.
12. RESPONSIBILITY
We decline responsibility for any damages incurred as a 
result of improper installation of attachments installed by 
firms other than ourselves.
13. APPLICABLE LAW
Any contract between the Buyer and Seller shall be subject 
to and construed in accordance with the laws of the 
Province of British Columbia.
14. PATENTS
The. Buyer agrees to save the Seller harmless from all 
patent infringement claims, liability and expense resulting 
from the Seller’s compliance with the Buyer’s specifications 
or designs now or hereafter forming a part of any work or 
from written instructions of the Buyer directing the manner 
in which the Seller shall perform any work

1. GENERAL
These conditions supersede those contained in all previous 
quotations, orders and agreements whether written or oral 
and shall be the only conditions governing future transactions 
between the Seller and the Buyer, unless otherwise 
specifically agreed to in writing by the Seller. Clerical errors 
are subject to correction. Time is of the essence hereof.
2. LIMITATIONS OF LIABILITY
Mac warrants that the products will be manufactured in 
a good and workmanlike manner, in accordance with the 
specifications of Mac or the customer, as the case may be. 
This warranty is in lieu of all other warranties, written, oral, 
statutory, express or implied, including, without limitation, 
warranties of merchantability and of fitness for a particular 
purpose. Mac’s liability shall be limited to the replacement 
of the goods and customer shall not have any claim for 
damages arising out of the use or the operation of the 
goods, whether intort or in contract; and without limiting the 
foregoing, Mac shall not be liable for any indirect, special or 
consequential damages of any nature or kind whatsoever, 
including business, economic or other loss.
3. ESCALATION
Prices quoted are based on current labour rates and material 
costs and, if applicable, current freight rates, customs duties, 
taxes and foreign exchange rates and are therefore subject 
to change to the extent of any change (either before or after 
acceptance of this quotation and during the contract period) 
in any of the foregoing items.
4. TERMS
All orders are subject to approval of Seller’s Credit 
Department. All payments past due shall bear interest at the 
rate of 11/2 % per month (equivalent to 18% annum) until 
paid. Orders cannot be cancelled or changed or deliveries 
deferred, except on terms satisfactory to the Seller. If the 
Buyer fails to pay an installment of the purchase price when 
due, the Seller may stop work and, at the Seller’s option, 
the entire purchase price shall become immediately due and 
payable.
5. PAYMENT
All prices quoted are F.O.B. Seller’s plant. Sale shall be 
deemed complete and the property in the goods pass when 
the goods are ready for delivery. Goods will be invoiced 
when ready for delivery and payment thereof shall be net 
cash thirty (30) days from the date of invoice. The Seller 
reserves the right to alter the terms of payment or to require 
payment prior to the time of delivery, if, in the Seller’s opinion, 
the Buyer’s financial condition or other circumstances do 
not warrant delivery on the terms originally agreed upon. 
A quotation is valid for a period of thirty (30) days from 
quotation date. Prices quoted are exclusive of all sales and 
excise taxes, customs duties or other taxes or levies, and the 
Buyer is to be responsible therefore.
6. PACKAGING
Chain is shipped in wired bundles of approximately 10 
foot lengths. Any other lengths required, shall be made on 
customer’s authorization at time of order.


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   139

ENGINEERING FORMULA + HELPFUL TABLES

Horsepower
Approx. Weights of Wood in Lbs./Cu Ft.
species green airdry

Chain working load

Factor of safety

Chain speed

Chain lengths in pitches (approx)

Chain approx workload

Theoretical weights of steel

Horsepower equals 33,000 foot pounds per minute, or 550 
pounds per second, In terms of chain load and speed.

HP = Working Load x Ft. Per Min

33,000

HP = Working Load x T x P x R.P.M.

396,000

or

T = number of sprocket teeth;  P = chain pitch

When the horsepower input is known and the chain working 
load is desired, this can be calculated as follows:

Working Load =
HP x 33,000

Ft. Per Min.
Working Load =

HP x 396,000

T x P x R.P.M.
or

Factor of Safety is 
determined as follows: F.S. =

Chain Ultimate Strength

Chain Working Load

Chain Speed =
T x R.P.M.

K

T = number of sprocket teeth;  K = pitches of chain per foot

(Ft. Per Min.)

Chain Speed can be 
determined from the 
following formula:

Chain Length =
S

2
+ 2C =

S = sum of teeth, both sprockets;  C = center of distance in pitches

Divide =
Ultimate Strength in lbs.

6 ( safety factor ) WR 132 =
85,000#

6
= 14,167#

Example:

1) cubic inches of steel

x 0.28334
= Pounds

2) cubic feet of steel

x 489.6
= Pounds

Alder, red
Ash, black
Ash, commercial white
Ash, Oregon
Aspen
Basswood
Beech
Birch
Birch, paper
Cedar, Alaska
Cedar, eastern red
Cedar, northern white
Cedar, southern white
Cedar, western red
Cherry, black
Chestnut
Cottonwood, eastern
Cottonwood, northern black
Cypress, southern
Douglas Fir, coast region
Douglas Fir, Rocky Mtn. Region
Elm, American
Elm, rock
Elm, Slippery
Fir, balsam
Fir, commercial white
Gum, black
Gum, red
Hemlock, eastern
Hemlock, western
Hickory, pecan
Hickory, true
Honeylocust
Larch, western
Locust, black
Maple, bigleaf
Maple, black
Maple, red
Maple, silver
Maple, sugar
Oak, red
Oak, white
Pine, lodgepole
Pine, northern white
Pine, Norway
Pine, Ponderosa
Pines, southern yellow:
  Pine, lobolly
  Pine, longleaf
  Pine, shortleaf
Pine, sugar
Pine, western white
Poplar, yellow
Redwood

46
52
48
46
43
42
54
57
50
36
37
28
26
27
45
55
49
46
41
38
35
54
53
56
45
46
45
50
50
41
62
63
61
48
58
47
54
50
45
56
..
63
39
36
42
45

53
55
52
52
35
38
50

28
34
41
38
26
26
45
44
38
31
33
22
23
23
35
30
28
24
32
34
30
35
44
37
25
27
35
34
28
29
45
51
..
36
48
34
40
38
44
44
44
47
29
25
34
28

36
41
36
25
27
28
28


 140  |                           www.macchain.com


GUIDES

ORDERING


 142  |                           www.macchain.com

Quantity Chain Number # of Teeth Material P.D. O.D. Profile Standard Split to Bolt

Hub Type Bore Size Hub O.D. L.T.B. Keyed or Bushed Comments

MILL CHAIN SPROCKET ORDERING GUIDE

FLAME CUT

Pitch
Diameter

Max. Hub O.D.

Shroud Diameter

(A) (B) (C)


United States: 800-663-0072       |       Western Canada: 800-663-0072       |       Eastern Canada: 877-833-1653      |   143

Quantity Chain Number # of Teeth Material P.D. O.D. Profile Standard Split to Bolt

Hub Type Bore Size Hub O.D. L.T.B. Keyed or Bushed Comments

DRAG CHAIN SPROCKET ORDERING GUIDE

Pitch
Diameter

Shroud
Diameter

Max. Hub
O.D.

Tooth
Face

Overall
Width


 144  |                           www.macchain.com

Quantity Chain Number # of Teeth Material P.D. O.D. Profile Standard Split to Bolt

Hub Type Bore Size Hub O.D. L.T.B. Keyed or Bushed Comments

LONG LINK SPROCKET ORDERING GUIDE


Mac Chain Co. Ltd.


