
FORGED CHAINS
& SPROCKETS 4B GROUP

A Worldwide Manufacturer of
High Quality, Technologically Advanced
Material Handling & Electronic Components

BOLT ‘N’ GO™

2 3

DROP FORGED CHAIN

4B’s drop forged chain is made of special heat treated alloy steel, case hardened to Rockwell
C57 - C62 with a ductile core hardness of Rockwell C40.

4B’s superior heat treatment technique provides the optimum chain link with a more resilient ductile
core for shock resistance, and an extremely hard exterior surface for superior wear resistance.

4B’s drop forged chain is backed by an international network of companies with over 130 years
of experience, and a global team of engineers and sales professionals that can provide you with
practical solutions for all your material handling applications.

STANDARD LINK BOLT ‘N’ GO LINK

PATENTED

The Bolt ‘N’ Go flight system is a revolutionary assembly method for drop forged
chain. Link and flight assembly is made easy by using a standard bolt and mechanical
lock nut with a high strength, heat treated hollow pin. There are no circlips and no
intricate assembly is required. There is no welding of flights, no need to remove chain
from the conveyor for installation, and no issues with strength. Just bolt the links and
the flights together. It’s easy, simple and reliable!

FORGED CHAIN

Detailed view of Bolt ‘N’ Go
showing assembly method

WELDED FLIGHTS & PINS

TYPICAL WELDED FLIGHT ATTACHMENTS

STANDARD PIN OPTIONS

Note: Clamps, roll pins, hex bolts and lock nuts
must not be re-used. Install one time and discard after use.

Links, pins and circlips available in stainless steel.

DROP FORGED CHAIN

Free Engineering Design Service - contact 4B or visit: www.go4b.com

Chain
Link

Min
Breaking

Load

Case
Hardness

Case
Depth

Core
Hardness

Weight
(Per Link)

Bolt ‘N’ Go
Compatible

(kN) (mm) (kg) P
(mm)

H
(mm)

T
(mm)

W
(mm)

M
(mm)

D
(mm)

4B102LA 150
Rockwell
C57-C62

0.5
Rockwell

C40
0.36 No 102 36 6 25 8 14

4B102NA 180
Rockwell
C57-C62

0.5
Rockwell

C40
0.38 Yes 102 36 7 28 12 14

4B125NA 200
Rockwell
C57-C62

0.6
Rockwell

C40
0.70 Yes 125 35 10 36 15 16

4B142LA 250
Rockwell
C57-C62

0.7
Rockwell

C40
0.66 No 142 40 10 31 14 18.2

4B142NA 300
Rockwell
C57-C62

0.7
Rockwell

C40
1.08 Yes 142 50 12 42 18.7 25

4B142HA 450
Rockwell
C57-C62

0.7
Rockwell

C40
1.76 Yes 142 50 16.5 62 28.5 25

4B150NA 300
Rockwell
C57-C62

0.7
Rockwell

C40
1.20 Yes 150 49 13 36 15 25

4B160NA 350
Rockwell
C57-C62

0.8
Rockwell

C40
1.30 Yes 160 44.5 13 42 19.5 20

4B175NA 520
Rockwell
C57-C62

1.0
Rockwell

C40
2.73 No 175 60 16 72 22 30

4B200NA 600
Rockwell
C57-C62

1.0
Rockwell

C40
2.85 No 200 60 18 68 30 30

4B216NA 600
Rockwell
C57-C62

1.0
Rockwell

C40
3.66 No 216 75 19 59 26 35

4B250NA 700
Rockwell
C57-C62

1.0
Rockwell

C40
4.26 No 250 75 18 70 32 32

4B260NA 700
Rockwell
C57-C62

1.0
Rockwell

C40
5.38 No 260 75 21 71 31 32

Dimensions BOLT ‘N’ GO SYSTEM

Bolt ‘N’ Go Chain Nylon Flight Maximum Width

4B102BNA up to 390 mm

4B142BNA up to 752 mm

4B142BHA up to 772 mm

NOTE: 4B125BNA, 4B150BNA & 4B160BNA Chain also available, contact 4B for
more information.

Feed Mill Application using
Bolt ‘N’ Go Chain with Nylon Flights

Assembled Bolt ‘N’ Go Chain

Forged Head Pin,
Collar and Roll Pin

Forged Head Pin
and One Clamp

Plain Pin and
Two Clamps

Bolt ‘N’ Go Hollow
Pin, Bolt, Washers
and Nut

Square Bar Flight

Closed U Flight

Flat Bar Flight

Closed U Flight with
Filler Plates

Paddle Flight

00 Flight

Return Cups

U Flight

00 Flight with
Filler Plates

Note:
Custom flights are
available, based on
customer specifications.

Links and pins are available in stainless steel

Standard Link

BOLT ‘N’ GO™ ROUND LINK CHAINS

4 5

DOUBLE & TRIPLE LINKS

DOUBLE LINK TRIPLE LINK

ROUND LINK CHAIN WITH BOLT ‘N’ GO FLIGHTS

ACCESSORIES

NYLON FLIGHTS FOR SCRAPER CHAINS

MANGANESE RAILS FOR FORGED CHAINS

DOUBLE & TRIPLE LINKS

Free Engineering Design Service - contact 4B or visit: www.go4b.com

Chain
Link

Min
Breaking

Load

Case
Hardness

Case
Depth

Core
Hardness

Weight
(Per Link)

Bolt ‘N’ Go
Compatible

(kN) (mm) (kg) P
(mm)

H
(mm)

T
(mm)

W
(mm)

M
(mm)

D
(mm)

F
(mm)

E
(mm)

B
(mm)

4B142DNA 300
Rockwell
C57-C62

0.7
Rockwell

C40
1.37 No 142 50 12 42 18.7 25 67 13 8.5

4B142DHA 450
Rockwell
C57-C62

0.7
Rockwell

C40
2.00 No 142 50 16 62 28 25 87 13 8.5

4B142TNA 300
Rockwell
C57-C62

0.7
Rockwell

C40
1.67 No 142 50 12 42 18.7 25 92 13 8.5

4B142THA 450
Rockwell
C57-C62

0.7
Rockwell

C40
2.32 No 142 49 16 62 28.5 25 112 13 8.5

Dimensions

Typical Double Strand Chain Application

4B’s double and triple links are forged with the same quality,
strength and durability as our standard links.

Triple Configuration

Widths to 3.7m

Economical Round Link Chain System
Easy flight assembly by using a standard bolt and nut, connecting the flights
directly to the link. The chain can be supplied in a coil together with the bolt-
on flights already assembled.

Size 13 x 65mm

Bolt ‘N’ Go System Round Link Chain Application on a Conveyor

‘L’ Shape
with 1

fixing hole

‘L’ Shape
with 2

fixing holes

‘T’ Shape
with 2

fixing holes

�� Easy to install or replace, cutting down
installation and maintenance costs

�� Eliminates the need for a bottom liner in
the conveyor

�� Reduces conveyor noise

B

D C

A

30°

NYLON FLIGHT SLEEVES
FOR 102 NA CHAIN AND 142 NA CHAIN

102 NA 142 NA

MISCELLANEOUS CONVEYOR CHAIN

Separate
datasheets
available on
demand

Sizes (mm)

A B C D

40 10 5 2

50 10 5 2

50 20 6 2

60 10 6 3

70 10 15 3

Other sizes available on request.

More sizes available on demand

TRAILERS

6 7

SPROCKETS

4B sprockets and trailers are manufactured from high grade heat treated steel to a
minimum hardness of 57 HRC. Each piece is machined to size with appropriate bore and
keyway specific to each customer’s application. Most sizes are in stock and ready to ship
from 4B’s extensive inventory.

STANDARD SPROCKET
(SHOWN WITH HUB)

WEAR REVERSIBLE SPROCKET
(SHOWN WITH HUB)

SPROCKETS

Chain
Link

No. of
Teeth

Pitch
Circle Dia

ØPCD
(mm)

ØP1
(mm)

ØA
(mm)

ØB
(mm)

ØC max,
Sprocket/

Stub
Trailer
(mm)

ØD
(mm)

No. of
Bolts

T
(mm)

X
(mm)

WB1
(mm)

4B102NA 6 204.0 - 105.0 135.0 70 – – 30 10 83

7 235.1 146.0 108.0 173.0 70 M12 6 30 10 83

8 266.5 170.0 144.0 196.0 85 M12 6 30 10 83

9 298.2 200.0 174.0 232.0 105 M12 6 30 10 83

10 330.1 241.3 179.0 264.0 105 M12 8 30 10 83

4B142NA 6 284.0 168.3 136.5 190.5 85 M12 6 46 16 112

7 327.3 200.0 162.0 234.0 105 M16 6 46 16 112

8 371.1 241.3 187.3 282.0 115 M20 8 46 16 127

9 415.2 285.8 240.0 330.0 150 M20 8 46 16 127

10 459.5 285.8 240.0 330.0 150 M20 8 46 16 127

11 504.0 368.3 310.0 419.0 170 M20 8 46 16 150

12 548.6 415.0 345.0 465.0 170 M20 8 46 16 150

13 593.4 470.0 380.0 521.0 170 M20 8 46 16 150

14 638.1 470.0 380.0 546.0 170 M20 10 46 16 150

4B142HA 7 327.3 200.0 162.0 234.0 105 M16 6 69 19 127

8 371.1 241.3 187.3 282.0 115 M20 8 69 19 150

9 415.2 285.8 240.0 330.0 150 M20 8 69 19 150

10 459.5 285.8 240.0 330.0 150 M20 8 69 19 150

11 504.0 368.3 310.0 419.0 170 M20 8 69 19 150

12 548.6 415.0 345.0 465.0 170 M20 8 69 19 150

13 593.4 470.0 380.0 520.0 170 M20 8 69 19 180

14 638.1 470.0 380.0 546.0 170 M20 10 69 19 180

APPLICATION PHOTOS

SEGMENTAL STUB TRAILER
(SHOWN WITH HUB)

ASYMMETRIC SMOOTH
TRAILER**

TRAILERS

Chain
Link

 ØC max
Smooth
Trailer
(mm)

Pitch Circle
Dia.

ØPCD
(mm)

Hub Width* (mm) Rim Width
T1

(mm)
Smooth

WB2
Segmental

WB3

4B102NA 65 204.0 57 83 35

65 235.1 57 83 35

65 266.5 57 83 35

65 298.2 57 83 35

65 330.1 57 83 35

4B142NA 85 284.0 74 112 45

85 327.3 74 112 45

85 371.1 77 127 45

115 415.2 77 127 45

115 459.5 77 127 45

115 504.0 105 150 45

115 548.6 105 150 45

115 593.4 120 150 45

115 638.1 120 150 45

4B142HA 115 327.3 110 127 75

115 371.1 110 150 75

115 415.2 110 150 75

115 459.5 120 150 75

140 504.0 120 150 75

140 548.6 120 150 75

140 593.4 120 150 75

140 638.1 140 150 75

* Smooth and segmental trailers have different hub widths as noted (WB2 & WB3).
** Symmetric smooth trailers on demand.

Bore and keyway to customer specification.
Sprockets and trailers available for all chain sizes. Contact 4B for more information.

Bore and keyway to customer specification.
Sprockets and trailers available for all chain sizes. Contact 4B for more information.

Typical Double Strand Chain Application

Feed Mill Application using Bolt ‘N’ Go Chain
with Nylon Flights

UHMW Paddles on “T” Plate Flights –
Drive End

UHMW Paddles & Return Buckets – Tail EndFree Engineering Design Service - contact 4B or visit: www.go4b.com

Chevron-right• Electronics

Chevron-right• Elevator Buckets

4B catalogues also available:

Chevron-right• Elevator Belting

Chevron-right• Bolts & Fasteners

www.go4b.com

4B Braime
Components

Headquarters
Hunslet Road
Leeds, LS10 1JZ, UK
Tel: +44 (0) 113 246 1800
Email: 4b-uk@go4b.com

4B Africa

14 Newport Business Park
Mica Drive
Kya Sand
2163 Johannesburg
South Africa
Tel: +27 (0) 11 708 6114
Email: 4b-africa@go4b.com

4B France

9 Route de Corbie
80800 Lamotte Warfusée, France
Tel: +33 (0) 3 22 42 32 26
Email: 4b-france@go4b.com

4B Deutschland

9 Route de Corbie
F-80800 Lamotte Warfusée, France
Tel: +49 (0) 2333 601 681
Email: 4b-deutschland@go4b.com

Our policy is one of continuous improvement;
therefore we reserve the right to amend
specification without prior notice. All information
contained herein is provided in good faith and
no warranty is given or implied. E&OE.

4B China

F1, Building 5A, 8 West Lake
Road, Wujin High & New
Technology Development Zone,
Changzhou 213164, Jiangsu
Province, China
Tel: +86-519-88556006
Email: 4b-china@go4b.com

4B Australia

Building 1, 41 Bellrick Street
Acacia Ridge,
4110, Queensland
Australia
Tel: +61 (0) 7 3216 9365
Email: 4b-australia@go4b.com

4B Components

625 Erie Avenue
Morton
IL 61550, USA
Tel: 309-698-5611

4B Asia Pacific

Build No.899/1 Moo 20
Soi Chongsiri
Bangplee-Tam Ru Road
Tanbon Bangpleeyai
Amphur Bangplee
Samutprakarn 10540
Thailand
Tel: +66 (0) 2173-4339
Email: 4b-asiapacific@go4b.com

