

TABLE OF CONTENTS


Heavy Duty[®]
Hoist Rings
Page 12


Heavy Duty[®]
Hoist Rings - Metric
Page 13


Safety Engineered
Hoist Rings
Page 14


Safety Engineered Hoist
Rings - Metric
Page 15


Stainless Steel Safety
Engineered Hoist Rings
Page 16


Stainless Steel Safety
Engineered Hoist Rings - Metric
Page 17


EZ-Torque[®]
Hoist Rings
Page 18


Heavy Duty[®]
Side Pull Hoist Rings
Page 19


Side Pull
Hoist Rings
Page 20


Flip-Flop
Hoist Rings
Page 21


Fast-Lok[®] Plate Lifting
System
Page 22


Weld-In
Threaded Inserts
Page 22


Spin-N-Lok[®]
Hoist Rings
Page 23


Heavy Duty[®] Road Plate
Hoist Ring
Page 23


Heavy Duty[®]
Weld Mount Hoist Rings
Page 24


Scissor-Lok[™]
System
Page 24


Super-Coil
Hoist Rings
Page 25


Heavy Duty[®]
Swivel/Pivot Lift Plate
Page 25


Bolt Type
Anchor Shackle
Page 26


Weldless
Alloy Rings
Page 26


Shackle
Hoist Rings
Page 27


Universal
Lift Ring
Page 28


Windworker[™]
Page 29

HEAVY DUTY® HOIST RINGS

COMPLETE LINE THROUGH 30,000 POUND WORKING LOAD LIMITS

- Material: Forged High Strength 4140 alloy steel
- Range of movement: Swivel 360°, Pivot 180° Under Load
- Design Factor: Minimum of 5:1
- Meets manufacturing and design requirements of ASME-B30.26 and MIL-STD 209
- Magnetic Particle Inspected Per ASTM 1444
- Black oxide coated
- Each Individually Serial Numbered


Part No.	Rated Load (lbs)	A	B	C	D	E +/- .12	F	G	K	L	M	TL* (ft-lbs)	Weight (lbs)
33112	550	.65	2.29	.96	.44	.56	3.23	1/4-20	1.25	0.15	1.57	5	.50
33212	800	.65	2.29	.96	.44	.56	3.23	5/16-18	1.25	0.15	1.51	7	.52
33213	800	.65	2.29	.96	.44	.56	3.23	5/16-24	1.25	0.15	1.51	7	.52
33214	800	.65	2.29	.96	.44	1.06	3.23	5/16-18	1.25	0.15	1.51	7	.54
33312	1000	.65	2.29	.96	.44	.56	3.23	3/8-16	1.25	0.15	1.45	12	.56
33313	1000	.65	2.29	.96	.44	.56	3.23	3/8-24	1.25	0.15	1.45	12	.56
33314	1000	.65	2.29	.96	.44	1.06	3.23	3/8-16	1.25	0.15	1.45	12	.58
33316	2250	.65	2.29	.96	.44	1.06	3.23	1/2-13	1.25	0.15	1.45	25	.60
33317	2250	.65	2.29	.96	.44	1.06	3.23	1/2-20	1.25	0.15	1.45	25	.60
33512	2500	1.00	3.50	1.50	.75	.75	5.31	1/2-13	1.89	0.17	2.56	28	1.71
•33513	2500	1.00	3.50	1.50	.75	.75	6.87	1/2-13	1.89	0.17	4.12	28	2.04
33515	2500	1.00	3.50	1.50	.75	1.00	5.31	1/2-13	1.89	0.17	2.56	28	1.72
•33505	2500	1.00	3.50	1.50	.75	1.00	6.87	1/2-13	1.89	0.17	4.12	28	2.05
33516	2500	1.00	3.50	1.50	.75	1.25	5.31	1/2-13	1.89	0.17	2.56	28	1.82
•33517	2500	1.00	3.50	1.50	.75	1.25	6.87	1/2-13	1.89	0.17	4.12	28	2.15
33612	4000	1.00	3.50	1.50	.75	.75	5.31	5/8-11	1.89	0.17	2.44	60	1.76
•33613	4000	1.00	3.50	1.50	.75	.75	6.87	5/8-11	1.89	0.17	4	60	2.09
33614	4000	1.00	3.50	1.50	.75	1.00	5.31	5/8-11	1.89	0.17	2.44	60	1.78
•33604	4000	1.00	3.50	1.50	.75	1.00	6.87	5/8-11	1.89	0.17	4	60	2.11
33615	4000	1.00	3.50	1.50	.75	1.25	5.31	5/8-11	1.89	0.17	2.44	60	1.88
•33616	4000	1.00	3.50	1.50	.75	1.25	6.87	5/8-11	1.89	0.17	4	60	2.21
33714	5000	1.00	3.50	1.50	.75	1.00	5.31	3/4-10	1.89	0.17	2.31	100	1.89
•33715	5000	1.00	3.50	1.50	.75	1.00	6.87	3/4-10	1.89	0.17	3.87	100	2.22
33716	5000	1.00	3.50	1.50	.75	1.50	5.31	3/4-10	1.89	0.17	2.31	100	2.02
•33717	5000	1.00	3.50	1.50	.75	1.50	6.87	3/4-10	1.89	0.17	3.87	100	2.35
33108	7000	1.40	5.10	2.05	1.00	.95	7.37	3/4-10	2.81	0.18	3.57	100	7.20
•33168	7000	1.40	5.10	2.05	1.00	.95	9.00	3/4-10	2.81	0.18	5.20	100	7.93
33102	7000	1.40	5.10	2.05	1.00	1.20	7.37	3/4-10	2.81	0.18	3.57	100	7.23
•33162	7000	1.40	5.10	2.05	1.00	1.20	9.00	3/4-10	2.81	0.18	5.20	100	7.96
33103	7000	1.40	5.10	2.05	1.00	1.45	7.37	3/4-10	2.81	0.18	3.57	100	7.25
•33163	7000	1.40	5.10	2.05	1.00	1.45	9.00	3/4-10	2.81	0.18	5.20	100	7.98
33104	8000	1.40	5.10	2.05	1.00	.95	7.37	7/8-9	2.81	0.18	3.32	160	7.33
•33164	8000	1.40	5.10	2.05	1.00	.95	9.00	7/8-9	2.81	0.18	4.95	160	8.06
33101	8000	1.40	5.10	2.05	1.00	1.20	7.37	7/8-9	2.81	0.18	3.32	160	7.33
•33161	8000	1.40	5.10	2.05	1.00	1.20	9.00	7/8-9	2.81	0.18	4.95	160	8.06
33105	10000	1.40	5.10	2.05	1.00	1.45	7.37	1"-8	2.81	0.18	3.20	230	7.57
•33165	10000	1.40	5.10	2.05	1.00	1.45	9.00	1"-8	2.81	0.18	4.82	230	8.30
33106	10000	1.40	5.10	2.05	1.00	1.20	7.37	1"-8	2.81	0.18	3.20	230	7.63
•33166	10000	1.40	5.10	2.05	1.00	1.20	9.00	1"-8	2.81	0.18	4.82	230	8.36
33107	10000	1.40	5.10	2.05	1.00	2.20	7.37	1"-8	2.81	0.18	3.20	230	7.81
•33167	10000	1.40	5.10	2.05	1.00	2.20	9.00	1"-8	2.81	0.18	4.82	230	8.54
33402	15000	2.00	6.75	2.87	1.25	1.88	9.22	1 1/4"-7	3.88	0.32	3.74	470	15.74
33401	15000	2.00	6.75	2.87	1.25	2.63	9.22	1 1/4"-7	3.88	0.32	3.74	470	16.0
†33420	20000	2.00	6.75	2.87	1.25	2.63	9.22	1 3/8"-6	3.88	0.32	3.62	670	17.2
33424	24000	2.00	6.75	2.87	1.25	2.63	9.22	1 1/2"-6	3.88	0.32	3.49	800	18.1
†33427	30000	2.00	6.75	2.87	1.25	2.96	9.22	2" 4-1/2	3.88	0.32	3.49	1100	22.9
†33432	30000	2.00	6.75	2.87	1.25	2.96	9.22	2"-8	3.88	0.32	3.49	1100	22.9


† Supplied with stud and nut • Long Bar Models * Recommended Torque Load
 For load ranges of 50,000 to 250,000 lbs. refer to our Safety Engineered Hoist Rings.
 Heavy Duty® Hoist Rings are completely interchangeable with Safety Engineered Hoist Rings.

HEAVY DUTY® HOIST RINGS - METRIC


- Material: Forged High strength 4140 alloy steel
- Range of movement: Swivel 360°, Pivot 180° Under Load
- Minimum Design Factor = 5:1
- Meets manufacturing and design requirements of ASME-B30.26 and MIL-STD 209
- Magnetic Particle Inspected Per ASTM 1444
- Black oxide coated
- Each Individually Serial Numbered

Part No.	Rated Load (kg)	A	B	C	D	E +/- 3.0	F	G	K	L	M	TL* (Nm)	Weight (kg)
34212	400	16.5	58.2	24.4	11.1	16	82.0	M8x1.25	31.8	4.0	38.5	9.5	.24
34214	400	16.5	58.2	24.4	11.1	21	82.0	M8x1.25	31.8	4.0	38.5	9.5	.25
34312	450	16.5	58.2	24.4	11.1	16	82.0	M10x1.5	31.8	4.0	36.5	16.0	.25
34314	450	16.5	58.2	24.4	11.1	26	82.0	M10x1.5	31.8	4.0	36.5	16.0	.26
34515	1050	25.4	88.9	38.1	19.1	25	134.9	M12x1.75	48.0	4.4	65.0	37.0	.78
*34505	1050	25.4	88.9	38.1	19.1	25	174.6	M12x1.75	48.0	4.4	104.7	37.0	.93
34516	1050	25.4	88.9	38.1	19.1	32	134.9	M12x1.75	48.0	4.4	65.0	37.0	.83
*34517	1050	25.4	88.9	38.1	19.1	32	174.6	M12x1.75	48.0	4.4	101.7	37.0	.98
34518	1500	25.4	88.9	38.1	19.1	25	135.2	M14x2.0	48.0	4.4	65.3	45.0	.79
*34519	1500	25.4	88.9	38.1	19.1	25	174.9	M14x2.0	48.0	4.4	105.0	45.0	.95
34520	1500	25.4	88.9	38.1	19.1	32	135.2	M14x2.0	48.0	4.4	65.3	45.0	.84
*34521	1500	25.4	88.9	38.1	19.1	32	174.9	M14x2.0	48.0	4.4	105.0	45.0	.98
34614	1900	25.4	88.9	38.1	19.1	25	134.9	M16x2.0	48.0	4.4	62.0	80.0	.81
*34604	1900	25.4	88.9	38.1	19.1	25	174.6	M16x2.0	48.0	4.4	101.7	80.0	.96
34615	1900	25.4	88.9	38.1	19.1	32	134.9	M16x2.0	48.0	4.4	62.0	80.0	.85
*34616	1900	25.4	88.9	38.1	19.1	32	174.6	M16x2.0	48.0	4.4	101.7	80.0	1.00
34714	2200	25.4	88.9	38.1	19.1	25	134.9	M20x2.5	48.0	4.4	58.7	135.0	.86
*34715	2200	25.4	88.9	38.1	19.1	25	174.6	M20x2.5	48.0	4.4	98.4	135.0	1.01
34716	2200	25.4	88.9	38.1	19.1	38	134.9	M20x2.5	48.0	4.4	58.7	135.0	.92
*34717	2200	25.4	88.9	38.1	19.1	38	174.6	M20x2.5	48.0	4.4	98.4	135.0	1.07
34101	3000	35.6	129.5	52.1	25.4	28	187.2	M20x2.5	71.4	4.6	89.7	135.0	3.14
*34161	3000	35.6	129.5	52.1	25.4	28	228.6	M20x2.5	71.4	4.6	131.1	135.0	3.47
34102	4200	35.6	129.5	52.1	25.4	28	187.2	M24x3.0	71.4	4.6	85.7	311.0	3.29
*34162	4200	35.6	129.5	52.1	25.4	28	228.6	M24x3.0	71.4	4.6	127.1	311.0	3.62
34103	4200	35.6	129.5	52.1	25.4	38	187.2	M24x3.0	71.4	4.6	85.7	311.0	3.30
*34163	4200	35.6	129.5	52.1	25.4	38	228.6	M24x3.0	71.4	4.6	127.1	311.0	3.63
34105	4500	35.6	129.5	52.1	25.4	38	187.2	M30x3.5	71.4	4.6	79.7	311.0	3.44
*34165	4500	35.6	129.5	52.1	25.4	38	228.6	M30x3.5	71.4	4.6	79.7	311.0	3.55
34107	4500	35.6	129.5	52.1	25.4	48	187.2	M30x3.5	71.4	4.6	79.7	311.0	3.55
*34167	4500	35.6	129.5	52.1	25.4	48	228.6	M30x3.5	71.4	4.6	121.1	311.0	3.88
34401	7000	50.8	171.5	72.9	31.8	67	234.2	M30x3.5	98.5	8.2	95.0	637.2	7.26
34402	11000	50.8	171.5	72.9	31.8	67	234.2	M36x4.0	98.5	8.2	88.6	1085.5	8.21
†34403	12500	50.8	171.5	72.9	31.8	80	234.2	M42x4.5	98.5	8.2	88.6	1085.5	10.14
†34404	13500	50.8	171.5	72.9	31.8	80	234.2	M48x5.0	98.5	8.2	88.6	1085.5	10.59
†34406	13500	50.8	171.5	72.9	31.8	88	234.2	M56x5.5	98.5	8.2	88.6	1085.5	11.03

† Supplied with stud and nut
 • Long Bar Models. Replacement screws are available.


SAFETY ENGINEERED HOIST RINGS

- Material: High strength 4140 alloy steel
- Range of movement: Swivel 360°, Pivot 180° Under Load
- Design Factor: Minimum of 5:1
- Meets manufacturing and design requirements of ASME-B30.26 and MIL-STD 209
- Magnetic Particle Inspected Per ASTM 1444
- Black oxide coated
- Each Individually Serial Numbered


Part No.	Rated Load (lbs)	A	B	C	D	E +/- .12	F	G	H	J	K	L	M	TL* (ft-lbs)	Weight (lbs)
23050	550	.43	1.61	.71	3/8	.54	2.67	1/4-20	1.84	1.00	.75	.17	1.33	5	5 oz.
23051	800	.43	1.61	.71	3/8	.29	2.67	5/16-18	1.84	1.00	.75	.17	1.27	7	5 oz.
23052	800	.43	1.61	.71	3/8	.54	2.67	5/16-18	1.84	1.00	.75	.17	1.27	7	5 oz.
23053	1000	.43	1.61	.71	3/8	.54	2.67	3/8-16	1.84	1.00	.75	.17	1.21	12	5 oz.
23301	2500	.70	2.40	.93	1/2	1.07	3.77	1/2-13	2.58	1.49	1.25	.20	1.84	28	1 lb
23004	2500	.88	3.25	1.22	3/4	.78	4.78	1/2-13	3.52	1.99	1.50	.16	2.31	28	2 lb. 5 oz
*23322	2500	.88	3.25	1.22	3/4	.78	6.72	1/2-13	3.52	1.99	1.50	.16	4.25	28	2 lb. 12 oz
23005	2500	.88	3.25	1.22	3/4	1.03	4.78	1/2-13	3.52	1.99	1.50	.16	2.31	28	2 lb. 5 oz
*23323	2500	.88	3.25	1.22	3/4	1.03	6.72	1/2-13	3.52	1.99	1.50	.16	4.25	28	2 lb
23006	2500	.88	3.25	1.22	3/4	1.28	4.78	1/2-13	3.52	1.99	1.50	.16	2.31	28	2 lb. 5 oz
*23324	2500	.88	3.25	1.22	3/4	1.28	6.72	1/2-13	3.52	1.99	1.50	.16	4.25	28	2 lb. 12 oz
23001	4000	.88	3.25	1.22	3/4	.78	4.78	5/8-11	3.52	1.99	1.50	.16	2.18	60	2 lb. 7 oz
*23319	4000	.88	3.25	1.22	3/4	.78	6.72	5/8-11	3.52	1.99	1.50	.16	4.12	60	2 lb. 12 oz
23002	4000	.88	3.25	1.22	3/4	1.03	4.38	5/8-11	3.52	1.99	1.50	.16	2.18	60	2 lb. 7 oz
*23320	4000	.88	3.25	1.22	3/4	1.03	6.72	5/8-11	3.52	1.99	1.50	.16	4.12	60	2 lb. 14 oz
23003	4000	.88	3.25	1.22	3/4	1.28	4.38	5/8-11	3.52	1.99	1.50	.16	2.18	60	2 lb. 9 oz
*23321	4000	.88	3.25	1.22	3/4	1.28	6.72	5/8-11	3.52	1.99	1.50	.16	4.12	60	3 lb
23007	5000	.88	3.25	1.22	3/4	1.03	4.78	3/4-10	3.52	1.99	1.50	.16	2.06	100	2 lb. 9 oz
*23325	5000	.88	3.25	1.22	3/4	1.03	6.72	3/4-10	3.52	1.99	1.50	.16	4.00	100	3 lb
23008	5000	.88	3.25	1.22	3/4	1.28	4.78	3/4-10	3.52	1.99	1.50	.16	2.06	100	2 lb. 8 oz
*23326	5000	.88	3.25	1.22	3/4	1.28	6.72	3/4-10	3.52	1.99	1.50	.16	4.00	100	3 lb. 1 oz
23009	5000	.88	3.25	1.22	3/4	1.53	4.78	3/4-10	3.52	1.99	1.50	.16	2.06	100	6 lb. 10 oz
*23327	5000	.88	3.25	1.22	3/4	1.53	6.72	3/4-10	3.52	1.99	1.50	.16	4.00	100	7 lb. 4 oz
23102	7000	1.40	4.80	1.71	1"	1.04	6.52	3/4-10	5.14	3.00	2.37	.24	3.06	100	6 lb. 10 oz
*23329	7000	1.40	4.80	1.71	1"	1.04	8.11	3/4-10	5.14	3.00	2.37	.24	4.65	100	6 lb. 10 oz
23103	7000	1.40	4.80	1.71	1"	1.54	6.52	3/4-10	5.14	3.00	2.37	.24	3.06	100	6 lb. 12 oz
*23330	7000	1.40	4.80	1.71	1"	1.54	8.11	3/4-10	5.14	3.00	2.37	.24	4.65	100	6 lb. 12 oz
23101	8000	1.40	4.80	1.71	1"	1.04	6.52	7/8-9	5.14	3.00	2.37	.24	2.93	160	7 lb
*23328	8000	1.40	4.80	1.71	1"	1.04	8.11	7/8-9	5.14	3.00	2.37	.24	4.52	160	7 lb
23105	10000	1.40	4.80	1.71	1"	1.29	6.52	1"-8	5.14	3.00	2.37	.24	2.81	230	7 lb
*23331	10000	1.40	4.80	1.71	1"	1.29	8.11	1"-8	5.14	3.00	2.37	.24	4.40	230	7 lb
23106	10000	1.40	4.80	1.71	1"	1.54	6.52	1"-8	5.14	3.00	2.37	.24	2.81	230	7 lb
*23332	10000	1.40	4.80	1.71	1"	1.54	8.11	1"-8	5.14	3.00	2.37	.24	4.40	230	7 lb
23107	10000	1.40	4.80	1.71	1"	2.29	6.52	1"-8	5.14	3.00	2.37	.24	2.81	230	7 lb
*23333	10000	1.40	4.80	1.71	1"	2.29	8.11	1"-8	5.14	3.00	2.37	.24	4.40	230	7 lb
23108	10000	1.40	4.80	1.71	1"	2.29	6.52	1-1/8"-8	5.14	3.00	2.37	.24	2.81	230	7 lb
23402	15000	1.75	6.00	2.11	1-1/4	1.89	8.73	1-1/4"-8	6.50	3.76	3.2	.35	4.12	470	14 lb
23401	15000	1.75	6.00	2.11	1-1/4	1.89	8.73	1-1/4"-7	6.50	3.76	3.20	.35	4.12	470	14 lb
†23204	24000	2.25	8.00	2.81	1-3/4	2.70	12.47	1-1/2"-8	8.55	4.87	4.20	.47	6.41	800	33 lb. 12 oz
23202	24000	2.25	8.00	2.81	1-3/4	2.70	12.47	1-1/2"-6	8.55	4.87	4.20	.47	6.41	800	33 lb. 12 oz
†23203	30000	2.25	8.00	2.81	1-3/4	2.96	12.47	2"-8	8.55	4.87	4.20	.47	6.41	1100	36 lb
†23200	30000	2.25	8.00	2.81	1-3/4	2.96	12.47	2"-4-1/2	8.55	4.87	4.20	.47	6.41	1100	36 lb
23201	30000	2.25	8.00	2.81	1-3/4	2.96	12.47	2"-4-1/2	8.55	4.87	4.20	.47	6.41	1100	36 lb
†23501	50000	3.00	10.50	4.09	2-1/4	4.00	16.87	2-1/2"-8	11.67	6.52	5.75	1.12	8.03	2100	87 lb. 8 oz
†23503	50000	3.00	10.50	4.09	2-1/4	4.00	16.87	2-1/2"-4	11.67	6.52	5.75	1.12	8.03	2100	87 lb. 8 oz
†23600	75000	3.75	13.00	5.27	2-3/4	5.20	19.50	3"-4	14.15	8.10	7.25	1.00	8.48	4300	166 lb
†23701	100000	4.00	14.50	6.06	3-1/4	7.00	22.09	3-1/2"-4	15.90	8.60	7.25	1.09	9.28	6600	240 lb
†23751	150000	5.00	18.00	7.50	4.00	8.50	27.38	4-1/4"-4	19.69	10.75	9.87	1.33	12.13	12000	525 lb
†23760	200000	6.00	22.00	9.00	5.00	9.00	33.00	5"-4	24.00	13.00	12.38	1.88	14.50	19800	760 lb
†23770	250000	6.00	22.00	9.00	5.00	9.00	33.00	6"-4	24.00	13.00	12.38	1.88	14.00	29000	841 lb


For higher working load limits, see EZ-Torque Hoist Rings.

† Supplied with stud and nut • Long Bar Models * Recommended Torque Load

SAFETY ENGINEERED HOIST RINGS METRIC


- Material: High strength 4140 alloy steel
- Range of movement: Swivel 360°, Pivot 180° Under Load
- Design Factor: Minimum of 5:1
- Meets manufacturing and design requirements of ASME-B30.26 and MIL-STD 209
- Magnetic Particle Inspected Per ASTM 1444
- Black oxide coated
- Each Individually Serial Numbered


Part No.	Rated Load (kg)	A	B	C	D	E +/- 3.0	F	G	H	J	K	L	M	TL* (Nm)	Weight (kg)
24008	400	10.9	40.9	18.0	9.5	17	67.8	M8 x 1.25	46.7	25.4	19.1	4.3	32.1	9.5	0.14
24010	450	10.9	40.9	18.0	9.5	17	67.8	M10 x 1.5	46.7	25.4	19.1	4.3	30.2	16.0	0.14
24012	1050	22.4	82.5	31.0	19.0	19	121.4	M12 x 1.75	89.4	50.5	38.0	4.1	59.4	37.0	1.05
•24014	1050	22.4	82.5	31.0	19.0	19	170.6	M12 x 1.75	89.4	50.5	38.0	4.1	108.6	37.0	1.27
24016	1900	22.4	82.5	31.0	19.0	24	121.4	M16 x 2.0	89.4	50.5	38.0	4.1	55.4	80.0	1.11
•24018	1900	22.4	82.5	31.0	19.0	24	170.6	M16 x 2.0	89.4	50.5	38.0	4.1	104.6	80.0	1.33
24020	2200	22.4	82.5	31.0	19.0	30	121.4	M20 x 2.5	89.4	50.5	38.0	4.1	51.4	135.0	1.16
•24021	2200	22.4	82.5	31.0	19.0	30	170.6	M20 x 2.5	89.4	50.5	38.0	4.1	100.6	135.0	1.38
24022	3000	35.6	121.2	43.4	25.4	29	165.8	M20 x 2.5	130.5	76.2	58.7	6.1	77.0	135.0	3.06
•24023	3000	35.6	121.2	43.4	25.4	29	206.7	M20 x 2.5	130.5	76.2	58.7	6.1	117.9	135.0	3.77
24024	4200	35.6	121.2	43.4	25.4	34	165.8	M24 x 3.0	130.5	76.2	58.7	6.1	73.0	311.0	3.18
•24026	4200	35.6	121.2	43.4	25.4	34	206.7	M24 x 3.0	130.5	76.2	58.7	6.1	113.9	311.0	3.89
24030	4500	35.6	121.2	43.4	25.4	54	165.8	M30 x 3.5	130.5	76.2	58.7	6.1	67.0	311.0	3.30
•24032	4500	35.6	121.2	43.4	25.4	54	206.7	M30 x 3.5	130.5	76.2	58.7	6.1	109.9	311.0	4.01
24040	7000	44.5	152.4	53.6	31.8	46	221.7	M30 x 3.5	165.1	95.5	81.3	8.9	106.3	637.2	6.36
24042	7000	44.5	152.4	53.6	31.8	66	221.7	M30 x 3.5	165.1	95.5	81.3	8.9	106.3	637.2	6.70
24050	11000	57.2	203.2	71.4	44.5	69	316.7	M36 x 4.0	217.2	123.7	106.7	11.9	164.8	1085.5	15.34
†24052	12500	57.2	203.2	71.4	44.5	79	316.7	M42 x 4.5	217.2	123.7	106.7	11.9	158.8	1085.5	15.91
†24054	13500	57.2	203.2	71.4	44.5	79	316.7	M48 x 5.0	217.2	123.7	106.7	11.9	152.8	1085.5	16.36
†24060	22000	76.2	266.7	104.0	57.2	102	428.5	M64 x 6.0	296.4	165.6	146.1	28.4	203.3	2847.5	39.77
†24062	31500	95.25	330.2	133.9	69.85	132	495.3	M72 x 6.0	368.3	205.74	184.15	25.4	215.39	5670	75.45
†24064	51000	101.60	368.3	153.9	82.55	178	561.09	M90 x 6.0	403.86	218.44	196.85	27.69	235.71	9560	109.09

† Supplied with stud and nut

* Recommended Torque Load

NOTE: DIMENSIONS ARE IN MILLIMETERS

SAFETY ENGINEERED HOIST RINGS

STAINLESS STEEL

- Material: 300 Series Stainless Steel
- Design Factor: 5:1
- Range of Movement: Swivel 360°, Pivot 180° Under Load
- NDT: Liquid Penetrant Tested Per ASTM-E 1417
- Purification Process: Clean & Passivate Per ASTM-A967
- Typical Applications: Use Stainless for Corrosive, Cryogenic or Elevated Temperature Environments
- All dimensions approximate - variations do not affect use or design factor
- Each Individually Serial Numbered


Part No.	Rated Load (lbs)	A	B	C	D	E +/- .12	F	G	H	J	K	L	M	TL* (ft-lbs)	Weight (lbs)
29050	275	.43	1.61	.71	3/8	.54	2.67	1/4-20	1.84	1.00	.75	.17	1.33	2.5	5 oz.
29051	400	.43	1.61	.71	3/8	.29	2.67	5/16-18	1.84	1.00	.75	.17	1.27	3.5	5 oz.
29052	400	.43	1.61	.71	3/8	.54	2.67	5/16-18	1.84	1.00	.75	.17	1.27	3.5	5 oz.
29053	500	.43	1.61	.71	3/8	.54	2.67	3/8-16	1.84	1.00	.75	.17	1.21	6	5 oz.
29301	1250	.70	2.40	.93	1/2	1.07	3.77	1/2-13	2.58	1.49	1.25	.20	1.84	14	1 lb
29004	1250	.88	3.25	1.22	3/4	.78	4.78	1/2-13	3.52	1.99	1.50	.16	2.31	14	2 lb. 5 oz
*29322	1250	.88	3.25	1.22	3/4	.78	6.72	1/2-13	3.52	1.99	1.50	.16	4.25	14	2 lb. 12 oz
29005	1250	.88	3.25	1.22	3/4	1.03	4.78	1/2-13	3.52	1.99	1.50	.16	2.31	14	2 lb. 5 oz
*29323	1250	.88	3.25	1.22	3/4	1.03	6.72	1/2-13	3.52	1.99	1.50	.16	4.25	14	2 lb
29006	1250	.88	3.25	1.22	3/4	1.28	4.78	1/2-13	3.52	1.99	1.50	.16	2.31	14	2 lb. 5 oz
*29324	1250	.88	3.25	1.22	3/4	1.28	6.72	1/2-13	3.52	1.99	1.50	.16	4.25	14	2 lb. 12 oz
29001	2000	.88	3.25	1.22	3/4	.78	4.78	5/8-11	3.52	1.99	1.50	.16	2.18	30	2 lb. 7 oz
29002	2000	.88	3.25	1.22	3/4	1.03	4.78	5/8-11	3.52	1.99	1.50	.16	2.18	30	2 lb. 7 oz
*29320	2000	.88	3.25	1.22	3/4	1.03	6.72	5/8-11	3.52	1.99	1.50	.16	4.12	30	2 lb. 14 oz
29003	2000	.88	3.25	1.22	3/4	1.28	4.78	5/8-11	3.52	1.99	1.50	.16	2.18	30	2 lb. 7 oz
*29321	2000	.88	3.25	1.22	3/4	1.28	6.72	5/8-11	3.52	1.99	1.50	.16	4.12	30	2 lb. 14 oz
29007	2500	.88	3.25	1.22	3/4	1.03	4.78	3/4-10	3.52	1.99	1.50	.16	2.06	50	2 lb. 9 oz
*29325	2500	.88	3.25	1.22	3/4	1.03	6.72	3/4-10	3.52	1.99	1.50	.16	4.00	50	3 lb
29009	2500	.88	3.25	1.22	3/4	1.53	4.78	3/4-10	3.52	1.99	1.50	.16	2.06	50	2 lb. 9 oz
*29327	2500	.88	3.25	1.22	3/4	1.53	6.72	3/4-10	3.52	1.99	1.50	.16	4.00	50	3 lb
29102	3500	1.40	4.80	1.71	1"	1.04	6.52	3/4-10	5.14	3.00	2.37	.24	3.06	50	6 lb. 10 oz
*29329	3500	1.40	4.80	1.71	1"	1.04	8.11	3/4-10	5.14	3.00	2.37	.24	4.65	50	7 lb. 4 oz
29103	3500	1.40	4.80	1.71	1"	1.54	6.52	3/4-10	5.14	3.00	2.37	.24	3.06	50	6 lb. 10 oz
*29330	3500	1.40	4.80	1.71	1"	1.54	8.11	3/4-10	5.14	3.00	2.37	.24	4.65	50	6 lb. 10 oz
29101	4000	1.40	4.80	1.71	1"	1.04	6.52	7/8-9	5.14	3.00	2.37	.24	2.93	80	6 lb. 12 oz
*29328	4000	1.40	4.80	1.71	1"	1.04	8.11	7/8-9	5.14	3.00	2.37	.24	4.52	80	6 lb. 12 oz
29105	5000	1.40	4.80	1.71	1"	1.29	6.52	1"-8	5.14	3.00	2.37	.24	2.81	115	7 lb
*29331	5000	1.40	4.80	1.71	1"	1.29	8.11	1"-8	5.14	3.00	2.37	.24	4.40	115	7 lb
29106	5000	1.40	4.80	1.71	1"	1.54	6.52	1"-8	5.14	3.00	2.37	.24	2.81	115	7 lb
*29332	5000	1.40	4.80	1.71	1"	1.54	8.11	1"-8	5.14	3.00	2.37	.24	4.40	115	7 lb
29107	5000	1.40	4.80	1.71	1"	2.29	6.52	1"-8	5.14	3.00	2.37	.24	2.81	115	7 lb
*29333	5000	1.40	4.80	1.71	1"	2.29	8.11	1"-8	5.14	3.00	2.37	.24	4.40	115	7 lb
29401	7500	1.75	6.00	2.11	1-1/4	1.89	8.73	1-1/4"-7	6.50	3.76	3.20	.35	4.12	235	14 lb
29202	12000	2.25	8.00	2.81	1-3/4	2.70	12.47	1-1/2"-6	8.55	4.87	4.20	.47	6.41	400	33 lb. 12 oz
†29200	15000	2.25	8.00	2.81	1-3/4	2.96	12.47	2"-4-1/2	8.55	4.87	4.20	.47	5.41	400	36 lb
†29501	25000	3.00	10.50	4.09	2-1/4	4.00	16.87	2-1/2"-8	11.67	6.52	5.75	1.12	8.03	1050	87 lb. 8 oz
†29503	25000	3.00	10.50	4.09	2-1/4	4.00	16.87	2-1/2"-4	11.67	6.52	5.75	1.12	8.03	1050	87 lb. 8 oz
†29600	37500	3.75	13.00	5.27	2-3/4	5.20	19.50	3"-4	14.15	8.10	7.25	1.00	8.48	2150	166 lb
†29701	50000	4.00	14.50	6.06	3-1/4	7.00	22.09	3-1/2"-4	15.90	8.60	7.75	1.09	9.28	3300	240 lb

† Supplied with stud and nut

* Recommended Torque Load


SAFETY ENGINEERED HOIST RINGS STAINLESS STEEL/METRIC


- Hoist Ring Material: 300 Series Stainless Steel
- Design Factor: 5:1
- Range of Movement: Swivel 360°, Pivot 180° Under Load
- NDT: Liquid Penetrant Tested Per ASTM-E 1417
- Purification Process: Clean & Passivate Per ASTM-A967
- Typical Applications: Use Stainless for Corrosive, Cryogenic or Elevated Temperature Environments
- Each Individually Serial Numbered


Part No.	Rated Load (kg)	A	B	C	D	E +/- 3.0	F	G	H	J	K	L	M	TL* (Nm)	Weight (kg)
29808	200	10.9	40.9	18.0	9.5	17	67.8	M8 x 1.25	46.7	25.4	19.1	4.3	32.1	4.75	0.14
29810	225	10.9	40.9	18.0	9.5	17	67.8	M10 x 1.5	46.7	25.4	19.1	4.3	30.2	8.0	0.14
29812	525	22.4	82.5	31.0	19.0	19	121.4	M12 x 1.75	89.4	50.5	38.0	4.1	59.4	18.5	1.05
•29814	525	22.4	82.5	31.0	19.0	19	170.6	M12 x 1.75	89.4	50.5	38.0	4.1	108.6	18.5	1.27
29816	950	22.4	82.5	31.0	19.0	24	121.4	M16 x 2.0	89.4	50.5	38.0	4.1	55.4	40.0	1.11
•29818	950	22.4	82.5	31.0	19.0	24	170.6	M16 x 2.0	89.4	50.5	38.0	4.1	104.4	40.0	1.33
29820	1100	22.4	82.5	31.0	19.0	30	121.4	M20 x 2.5	89.4	50.5	38.0	4.1	51.4	67.5	1.16
•29821	1100	22.4	82.5	31.0	19.0	30	170.6	M20 x 2.5	89.4	50.5	38.0	4.1	100.6	67.5	1.38
29822	1500	35.6	121.2	43.4	25.4	29	165.8	M20 x 2.5	130.5	76.2	58.7	6.1	77.0	67.5	3.06
•29823	1500	35.6	121.2	43.4	25.4	29	206.7	M20 x 2.5	130.5	76.2	58.7	6.1	117.9	67.5	3.77
29824	2100	35.6	121.2	43.4	25.4	34	165.8	M24 x 3.0	130.5	76.2	58.7	6.1	73.0	155.5	3.18
•29826	2100	35.6	121.2	43.4	25.4	34	206.7	M24 x 3.0	130.5	76.2	58.7	6.1	113.9	155.5	3.89
29830	2250	35.6	121.2	43.4	25.4	54	165.8	M30 x 3.5	130.5	76.2	58.7	6.1	67.0	155.5	3.30
•29832	2250	35.6	121.2	43.4	25.4	54	206.7	M30 x 3.5	130.5	76.2	58.7	6.1	109.9	155.5	4.01
29840	3500	44.5	152.4	53.6	31.8	46	221.7	M30 x 3.5	165.1	95.5	81.3	8.9	106.3	318.6	6.36
†29842	3500	44.5	152.4	53.6	31.8	66	221.7	M30 x 3.5	165.1	95.5	81.3	8.9	106.3	318.6	6.70
†29850	5500	57.2	203.2	71.4	44.5	69	316.7	M36 x 4.0	217.2	123.7	106.7	11.9	164.8	542.7	15.34
†29852	6250	57.2	203.2	71.4	44.5	79	316.7	M42 x 4.5	217.2	123.7	106.7	11.9	158.8	542.7	15.91
†29854	7250	57.2	203.2	71.4	44.5	79	316.7	M48 x 5.0	217.2	123.7	106.7	11.9	152.8	542.7	16.36
†29860	11000	76.2	266.7	104.0	57.2	102	428.5	M64 x 6.0	296.4	165.6	146.1	28.4	203.3	1423.7	39.77

† Supplied with stud and nut

* Recommended Torque Load

• Long Bar Models

NOTE: DIMENSIONS ARE IN MILLIMETERS


