

QXring

QX Rings ensure:

- Longer chain life
- Maximum resistance to wear
- High flexibility
- Optimal tensile strength
- Low maintenance
- Increased shock resistance

DC QX-Rings are designed to keep the high grade grease inside longer and to assure better and prolonged lubrication.

- Reducing friction and wear
- Increase flexibility and performance.

Evolution in drive performance

DC wants to offer you today's highest quality standard. Continuously made efforts to improve the 'chain drive performance' of your bike, has resulted in lighter chain with increased tensile strength and higher limits to shock resistance. A light chain with better features guarantees you more transmission efficiency. Less power loss, less weight and a more elegant chain increases the transmission efficiency. Less noise, more mileage and less worries increases the comfort of the rider.

With DC chain you will certainly notice an extended lifetime, smoother gear shifting and less maintenance.

DC has a well balanced range to suite every motorbike from your classic bike to your high performance sports bike.

WWW.DC-CHAINS.COM

QXring

CHAIN REF	PLATE COLOR	CONNECTING LINKS				SEAL RING TYPE	BUSH TYPE	CC	PITCH	INNER WIDTH	ROLLER DIA	PIN DIA	PLATE THICK INT/EXT T/t mm	PLATE HEIGHT INT/EXT H/h mm	L1 max mm	L2 max mm	TENSILE STRENGTH ATS daN	WEIGHT /100 LINKS kg
		STANDARD		OPTIONAL														
		IN BOX	CL	CLT	PL													
DC415F	STEEL	CL	•	•	NON	CURLED	50	12,7	4,88	7,75	4,07	1,6/1,8	9,9/9	14,6	15,7	1700	0,64	
DC415GPR-G*	GOLD	PL		•	NON	SOLID	125-250	12,7	4,88	7,77	3,96	1,5	12/10,4	13,2	14,3	2050	0,70	
DC420D	STEEL	CL	•	•	NON	SOLID	50	12,7	6,35	7,75	3,98	1,5	12/10,4	14,4	15,5	2000	0,72	
DC420HD	STEEL	CL	•	•	NON	SOLID	85	12,7	6,35	7,75	3,98	1,8	12/10,4	16,2	17,2	2100	0,86	
DC420SH-G	GOLD	CL	•	•	NON	SOLID	85-150	12,7	6,35	7,75	3,96	2,0	12/10,4	17,5	18,5	2400	0,92	
DC420MO	STEEL	CLT		•	O-RING	CURLED	85-125	12,7	6,35	7,75	3,96	1,5	12/10,4	17,0	18,0	1900	0,79	
DC428D	STEEL	CL	•	•	NON	SOLID	125	12,7	7,75	8,51	4,45	1,5	11,7/10,4	16,3	17,3	2000	0,85	
DC428HD	STEEL	CL	•	•	NON	SOLID	125-200	12,7	7,75	8,51	4,45	1,8	11,7/10,4	18,4	19,4	2400	0,99	
DC428MDX-G	GOLD	CLT		•	NON	SOLID	125-200	12,7	7,75	8,51	4,50	1,8	12/10,4	19,0	20,0	2500	1,02	
DC428MTX	STEEL	CL	•	•	QX-RING	SOLID	100-200	12,7	7,75	8,51	4,45	1,8	11,8	20,1	20,5	2200	1,03	
DC520D	STEEL	CL	•	•	NON	SOLID	125-250	15,875	6,35	10,16	5,08	2,0	15/13	16,6	17,7	3100	1,42	
DC520R3-G	GOLD	CL	•	•	NON	SOLID	125-350	15,875	6,35	10,16	5,24	2,0	15/13	18,9	19,8	3400	1,63	
DC520MDX6-G	GOLD	CLT		•	NON	SOLID	125-500	15,875	6,35	10,16	5,24	2,0	15/13	16,8	18,8	3740	1,51	
DC520MCX2	STEEL	CL	•	•	QX-RING	SOLID	125-350	15,875	6,35	10,16	5,24	2,0	15/13	19,9	20,7	3300	1,63	
DC520MTX2	STEEL	PLS		•	QX-RING	SOLID	250-650	15,875	6,35	10,16	5,24	2,4	15/15	21,4	22,3	3800	1,90	
DC520MRX2-G	GOLD	CLT		•	QX-RING	SOLID	125-650	15,875	6,35	10,16	5,24	2,0	15/13	19,8	21,0	3600	1,58	
DC520MSX2-G	GOLD	PLS		•	QX-RING	SOLID	400-800	15,875	6,35	10,20	5,38	2,0	15/13	20,1	21,2	3630	1,58	
DC520MZX2-G	GOLD	PLS		•	QX-RING	SOLID	500-1000	15,875	6,35	10,20	5,38	2,4/2,2	15/14	20,8	21,9	4180	1,85	
DC520RXX-G	GOLD/GOLD	PLS		•	QX-RING	SOLID	600-1000	15,875	6,35	10,20	5,38	2,0	15/13	20,5	na	3920	1,6	
DC525MTX2	STEEL	PLS		•	QX-RING	SOLID	250-650	15,875	7,85	10,16	5,24	2,4	15/15	23,3	24,1	3850	1,99	
DC525MRX2	STEEL	PLS		•	QX-RING	SOLID	250-800	15,875	7,85	10,20	5,38	2,2	15/13,5	22,35	23,5	3910	1,82	
DC525MSX2-G	GOLD	PLS		•	QX-RING	SOLID	750-1000	15,875	7,85	10,20	5,38	2,4/2,2	15/13,5	22,75	23,9	4180	1,90	
DC525MZX3-G	GOLD	PLS		•	QX-RING	SOLID	900-1000+	15,875	7,85	10,20	5,38	2,6/2,4	15/14	23,1	na	4890	2,06	
DC530HS	STEEL	PL		•	NON	SOLID	250-600	15,875	9,53	10,16	5,08	2,0	15/13	21,6	22,5	3560	1,71	
DC530MTX2	STEEL	PLS		•	QX-RING	SOLID	250-650	15,875	9,53	10,16	5,24	2,4	15/15	24,7	25,5	3850	2,08	
DC530MRX	STEEL	PLS		•	QX-RING	SOLID	250-800	15,875	9,53	10,2	5,38	2,2	15/13,5	24,0	25,2	3910	1,98	
DC530MSX-G	GOLD	PLS		•	QX-RING	SOLID	600-1100	15,875	9,53	10,2	5,38	2,4/2,2	15/13,5	24,4	na	4180	2,05	
DC530MZ2-G	GOLD	PLS		•	QX-RING	SOLID	900-1400	15,875	9,53	10,2	5,38	2,6/2,4	15/14	24,7	na	4890	2,16	
DC532ZVX	STEEL	PLS		•	QX-RING	SOLID	600-1100	15,875	9,53	11,10	5,64	2,4/2,6	15/15	25,4	na	4710	2,32	
DC630MO	STEEL	PLS		•	O-RING	SOLID	750-1100	19,05	9,53	11,91	5,95	2,4	17,3/15,3	25,2	26,3	4805	2,71	

Connecting links

NEW
All DC road chain 520/525/530 have now a **PLS** connecting link packet into the chain

CL : Spring clip type - loose fit
CLT : Spring clip type - press fit
PL : Rivet link
PLS : Hollow pin rivet link

The fastest production chain in the world

DC chains

DC Motorcycle Chain - QX Ring

- Longer chain life
- Maximum resistance to wear
- High flexibility
- Optimal tensile strength
- Low maintenance
- Reducing friction and wear
- Increase flexibility and performance
- Improved shock resistance
- With PLS connecting link

All MZX road chains are equipped with the new slim QX-ring to increase even more your transmission efficiency. DC520MRX2-G is equipped with a new QX-ring especially shaped for Off-Road. Higher flexibility and less lateral tolerance resulted also in an improved transmission efficiency.

DC525MZX3-G

DC Standard and Reinforced Chains

- Solid bushings
- Solid rollers

DC428HD

DC professional Racing Chains

- Solid and extended bushings
- Solid rollers
- Chromed pins
- Riveted bushing technology for DC415GPR-G
- Gold colors
- High flexibility
- Extra light weight
- Slim QX-Ring for DC520RXX-G

DC520RXX-G

DC Motocross Chains

- Solid and extended bushings
- Solid rollers
- DC520R3-G has riveted bushing technology
- For amateurs and semi professionals
- Gold colors

DC428MDX-G

DC Professional Motocross Chains

- Solid and extended bushings
- Solid rollers
- Chromed pins
- Riveted bushing technology
- Longer chain and sprocket life
- No stiff or kinked links
- Gold colors

DC520MDX6-G

Maintenance & user tips

The transmission is an essential technical element of your motorcycle, therefore it is also a safety element. Wrong mounting or non-conform chain can result in mechanical damages or injuries. That is why we ask you to consult this catalogue and use the chains recommended for each application.

Our chains are delivered with connecting links selected for each application and power of your motorcycle.

The clip type connecting links (CLT type) are delivered with high quality chains and pressure is needed as mounting is similar to a rivet type connecting link. Be aware the clip head always has to point in direction of rotation.

Before replacing your old chain, check and change if necessary: the chain guide, the bearings of the wheel, especially the sprocket side bearing, check wear of the silent blocks. Be sure there is no contact between chain and metal parts of your bike (crank or swing arm), this contact can result in chain failure.

For a better wear life, your chain has to be lubricated regularly, lubricate each 500 to 600 km.

To increase the wear life, refrain from using sticky grease. Choose only fluid, good penetrating lubricants and lubricate all rotating areas and sealing rings frequently. We recommend using AFAM Chain Lube.

To clean and degrease your chain use AFAM Powerclean, never use high pressure water, gasoline, petrol, brake lube, air pressure, white spirit etc...

Lubricate after every cleaning and after every ride in the rain.

Avoid contact with battery acid, acid changes the characteristics of metal and results in chemical crack of the chain. Always change your chain if there was any contact with acid.

Flush your chain with water after use in salt on the road in wintertime to avoid corrosion.

Our chains are manufactured to the most recent Japanese ISO standards, guaranteed against all manufacturing defaults but any guarantee is excluded if you deny the above descriptions or after a wrong installation.

Open chains need your specific attention and require perfect riveting. The riveting is the responsibility of the mechanic.

DC can grant a guarantee only after returning and examination of the defective product by our services.

Venecoweg 20A
B-9810 NAZARETH
BELGIUM

tel. +32 (0) 9 243 73 90
fax +32 (0) 9 243 73 95

service@dc-afam.com
www.dc-afam.com

WWW.DC-CHAINS.COM

Distributed by:

DC CAT.12-13

The fastest production chain in the world