

HREDN9

HOISTING & RIGGING

SUPERLIFT is the number one rigging product brand in Australia. Whether working deep in an underground mine, an oil platform, or in defense and construction industries, there's a product to suit every job. And all combine SUPERLIFT's legendary reliability and strength with world-leading manufacturing technology. SUPERLIFT Hoist products make heavy work easy.

About Us

From its establishment in 1988 SuperLift has built a solid reputation for high quality safe, strong reliable lifting equipment. We have rapidly become the world's largest and leading manufacturer of Australian made industrial lifting and rigging equipment. The satisfaction of our customers is our number one concern... and it's their number one concern as well. That's why they keep coming back to SuperLift. They won't accept anything but the best and you shouldn't either.

Our customers know... SuperLift provides superior products at competitive prices. Call today for the quality, reliability, competitive pricing, and full service you deserve.

Our manufacturing facility incorporates the latest in robotic manufacturing technology, computer aided design and manufacturing processes. With the latest in technology we would have the most advanced facility in Australia for the manufacture of industrial lifting equipment. Looking ahead, SuperLift's focus is clearly aimed at better serving the total needs of our customers. Further investment in manufacturing technology and equipment will expand our product offering, providing more solutions to our customers' lifting needs.

SuperLift's commitment is to continue to research and develop/manufacture high quality safe, strong reliable lifting equipment to meet the current and future needs of our customers. Meeting the demands of the increasingly complex, quality-conscious industrial world market is a challenge we gladly accept.

This Data book has been produced to assist the salesperson, engineer, draftsman, or rigger in selecting correct equipment for their particular use. Do not hesitate to contact Superlift's technical advice department if you require any further information.

Our Facility

Our manufacturing facility incorporates the latest in robotic manufacturing technology, computer aided design and manufacturing processes. Product testing utilizing our vertical and horizontal testing machine. With the latest in technology we would have the most advanced facility in Australia for the manufacture of industrial lifting equipment.

Looking ahead, SuperLift's focus is clearly aimed at better serving the total needs of our customers. Further investment in manufacturing technology and equipment will expand our product offering, providing more solutions to our customers' lifting needs.

Contents

Description	Page
Lifting Device General Precautions	4
Lifting Device Maintenance Information	5
Girder Trolleys - Motorized	6
Girder Trolleys – Push, Geared	7
Track Wheel Assemblies	8
Overhaul Balls	8
Swivel Alloy Hooks AS 2318	9
Duplex (Rams Horn) Swivel Hooks AS 2318	10
Alloy Shank Hooks	10
Swivel Eyes AS 2318	11
Heavy Duty Safety Latch Kits	11
Alloy Shank Hooks DIN 15401 DIN 15402	12
Alloy Single Point Shank Hooks DIN 15401	13
Alloy Duplex (Rams Horn) Shank Hooks DIN 15402	13
Load Brake Hand Winches AS1418	14
Custom Products - Gallery	15
Quotation Template – Custom Product	16
Quotation Template – Custom Sheaves	17
Quotation Template – Custom Sheave Blocks	18
Quotation Template – Custom Crane Blocks	19
Quotation Template – Custom Machined Hooks	20
Quotation Template – Custom safety Latch kits	21
Testing And Inspection	22
Terms & Conditions of Sale	23
Conversion Tables	24

WARNING

LIFTING DEVICE - GENERAL PRECAUTIONS

LOAD RATINGS STATED ON ALL **SUPERLIFT** LIFTING DEVICES ARE APPLICABLE TO NEW OR AS NEW PRODUCTS ONLY AND APPLY TO THE MAXIMUM LOAD WHICH MAY BE SUPPORTED BY THE HEAD FITTING, UNDER NORMAL ENVIRONMENTAL CONDITIONS. SHOCK LOADINGS MUST BE TAKEN INTO ACCOUNT WHEN SELECTING LOAD RATINGS ON LIFTING DEVICES AS THESE LOADS ARE MUCH GREATER THAN STATIC LOADS. THE WORKING LOAD LIMIT (W.L.L.) OR SAFETY FACTOR ON ALL **SUPERLIFT** PRODUCTS MAY BE AFFECTED BY WEAR, MISUSE, OVERLOADING, DEFORMATION, CORROSION OR OTHER CONDITIONS, REGULAR INSPECTION MUST BE CARRIED OUT TO DETERMINE WHETHER USE CAN BE CONTINUED OR THE PRODUCT WITHDRAWN FROM SERVICE, **SUPERLIFT** LIFTING DEVICES SHOULD BE USED BY EXPERIENCED TRAINED PERSONNEL FAMILIAR WITH HOISTING SYSTEMS.

All the products manufactured by **SUPERLIFT** are sold with the express understanding that the purchaser is thoroughly familiar with the safe and proper use and application of the product.

Responsibility for the use and application of the products rests with the user.

SUPERLIFT products are generally intended for tension or pull loads, side loading must never be applied, as it exerts additional force or loading which the product is not designed to accommodate.

Failure of the product can occur due to incorrect use, misapplication, abuse, or improper maintenance. Product failure could result in property damage, personal injury or death.

- **WORKING LOAD LIMIT** - The maximum load or force the product is authorized to support in a particular service.
- **PROOF LOAD** - The average force to which a product may be subjected to before deformation occurs.
- **SHOCK LOAD** - A force that results from the rapid acceleration of a static load e.g.; jerking, these loads add significantly to the static load.
- **STATIC LOAD** - A constantly applied force or load.

- **IMPROPER:** Use of lifting devices could result in death or serious injury to avoid this -
- **NEVER:** Exceed working load limit
- **NEVER:** Hoist loads over or near people
- **NEVER:** Work under or near hoisted loads
- **ALWAYS:** Operate, inspect and maintain lifting equipment in accordance with all relevant safety standards.

WHEN ATTACHING OR MOVING A LOAD, THE OPERATOR / RIGGER, MUST MAKE SURE OF ALL OF THE FOLLOWING:

- The hoisting rope is free of kinks or twists and not wrapped around the load.
- The load is attached to the Crane Hook by means of a sling or other approved device allowing for single or duplex (double ram horn) hooks.
- The sling and load will clear all obstacles or obstructions.
- The load is balanced and secured before lifting the load more than a few inches.
- Multiple lines are not twisted around each other.
- The hook is brought over the load in a manner to prevent swinging.
- There is no sudden acceleration or deceleration of the moving load.
- Do not allow anyone to ride on a load or hooks.
- Do not attempt lifts beyond the rated load capacity of a crane or slings.
- Do not lift a load from the side. Centre the crane directly over the load before hoisting to avoid swinging the load.
- Do not leave suspended loads unattended.

Spare parts are available from **SUPERLIFT** & authorized resellers; replace all worn or damaged parts.
USE ONLY GENUINE SUPERLIFT SPARE PARTS WHEN REPAIRING OR SERVICING SUPERLIFT PRODUCTS

LIFTING DEVICE - MAINTENANCE INFORMATION.

SAFETY OF PERSONNEL - The regulatory authority may require that it be notified where a lifting device or winch is used for personnel lifting.

STORAGE - Lifting devices, hand winches and ropes should be periodically overhauled and, when not in use, carefully stored in a satisfactory environment.

USE - Prior to use, lifting devices or hand winches should be thoroughly examined to determine whether they are safe to use, for their intended application, they should only be used in a manner in which they are designed for.

Lifting devices and hand winches must be regularly inspected, lubricated and maintained for peak efficiency and extended usefulness, the frequency of inspection depends upon frequency and period of product use, as well as environmental conditions, which are contingent upon the user's good judgement.

SPECIAL ATTENTION SHOULD BE GIVEN TO FOLLOWING PRECAUTIONS PRIOR TO USE

- a) **Hook**, Check for damage, cracks, nicks, gouges, deformations of the throat opening, wear on saddle or load bearing point, and twist.
- b) **Safety Latch**, Examine the safety latch for correct operation, deformation, broken springs etc
- c) **Swivel Head Fitting**, Examine the nut or collar of the shank to ensure that it is securely fastened and free from visible defects, check that the shank is not distorted and turns freely by hand, and that the clearance is not excessive. Grease or oil the shank and the bearing surface of the nut or collar, if thrust bearings are fitted these must also be greased or oiled periodically depending on the severity of use.
- d) **Product Frame**, Examine for fractures, stretching, buckling, distortion and wastage due to corrosion. Buckled or a distorted frame indicates that the product has been overloaded or used incorrectly, the product should not be used in this condition.
- e) **Fasteners**, Examine the security of nut's bolts and other locking methods, especially after reassembly following a tear down inspection, mounting bolts & nuts must be property class 8.8 or better.
- f) **Axles**, Examine axles for wear, and check that they are retained as intended.
- g) **Brake Assembly**, Examine the winding nut to ensure that it is securely fastened and free from excessive wear, check that the pinion shaft is not distorted and turns freely by hand, and that the clearance with the winding nut is not excessive. Following a tear down inspection, lubricate thread surface of the winding nut sparingly taking care not to get lubricant on the brake discs. Ratchet, pawl brake discs and pawl spring must be checked for wear and replaced if necessary depending on the severity of use.
- h) **Secondary Brake**, (where fitted) Examine the secondary brake for correct operation, deformation, broken springs etc
- i) **Rope Drum**, Examine the rope drum for excessive wear and surface defects (e.g. bruising, chipping cracking etc) that may damage the rope during use. The drum should be examined to see that it turns freely and that there is not excessive wear on the gears or bearings.
- j) **Rope**, Examine the fit of the rope in the rope fixing of the drum to ensure that it is installed correctly and that it is fitted in accordance with the rotation label on the drum.
- k) **Bearings & Bushes**, (where fitted) make sure product rotates freely without any signs of binding.
- l) **Lubrication**, Where provision is made for lubrication, ensure that the winch is adequately lubricated. If the winch is not lubricated regularly, its life is greatly reduced, and the efficiency of the tackle is impaired.
- m) **Painting**, Do not paint the lifting device or winch in such a manner that free movement is impaired or lubrication points or grease nipples become clogged. It is specially important that load or reference markings are not obliterated
- n) **Heating**, After any exposure of a winch to temperatures exceeding 200 degrees Celsius (such as from a furnace, welding etc) that may affect its serviceability, the winch should be returned to SuperLift for evaluation..
- o) **Temperature Limits**, Permissible ambient conditions for SUPERLIFT products are - 40 degrees Celsius to + 60 degrees Celsius & 100 % humidity.
- p) **Wear Limits**, Maximum permissible wear at load bearing points on SUPERLIFT products is 10 %
- q) **Replacement Parts**, Use only genuine SUPERLIFT replacement parts.

Spare parts are available from **SUPERLIFT** & authorized resellers; replace all worn or damaged parts.
USE ONLY GENUINE SUPERLIFT SPARE PARTS WHEN REPAIRING OR SERVICING SUPERLIFT PRODUCTS

Girder Trolleys (AS1418)

SuperLift engineering manufactures a wide range of girder trolleys for the transportation of materials or equipment along universal beams or R.S.J's. These range in capacity from 250 Kg to 30,000 Kg and are of the push, geared, motorized or swivel articulated type to suit all beam sizes.

SuperLift Girder Trolleys incorporate the following features:

- Anti derailment plates for added safety
- Steel or High grade cast iron wheels depending on model.
- Double sealed ball bearings fitted to all wheels
- Universal wheels to suit either UB/C or R.S.J's
- Painted SuperLift Industrial grey enamel

Optional Features P.O.A.

Wheels can be manufactured from different materials e.g., Bronze for spark proofing, nylon for silent running, stainless steel to prevent corrosion or steel for long life etc.

- Special surface finish eg, zinc plated, galvanizing, etc.
- Test certificates available only if requested at time of order
- Special trolleys e.g., extra close headroom, special applications etc..

Girder Trolleys – Motorized Type (AS1418)

Product Code	WLL kg	Beam Flange Width (mm) "A"
MTR-51S	1000	64-203
MTR-53S		203-330
MTR-101S	2000	89-203
MTR-103S		203-330
MTR-151S	3000	102-203
MTR-153S		203-330
MTR-201S	5000	114-203
MTR-203S		203-330

Standard drop of pendant is 2.5 meters.
Special load measuring or batch weighing motorized trolleys are available.
Consult Superlift technical Dept. for further details.

Girder Trolleys – Push Type (AS1418)

WLL Kg	Beam Flange Width (mm)		Product Code	A	B	C	D	E	F		G
250	32-64		TR-1	140	55	85	50	20	140		8
500	64-108	108-152	TR-10	190	70	90	60	18	174	218	10.5
	152-280		TR-11								
1000	64-134	134-203	TR-50	190	70	123	60	30	214	283	14.5
	203-330		TR-52								
2000	89-152	152-212	TR-100	262	105	149	90	30	239	290	14.5
	203-330		TR-102								
3000	102-152	152-203	TR-150	310	115	184	100	30	239	290	14.5
	203-330		TR-152								
5000	114-158	158-203	TR-200	356	145	215	130	35	277	323	21.5
	203-330		TR-202								
8000	127-203		TR-250	434	173	327	155	55	374		27
	203-330		TR-252								
10000	127-203		TR-300	454	173	248	155	58	368		27
	203-330		TR-302								

Girder Trolleys – Geared Type (AS1418)

WLL Kg	Beam Flange Width (mm)		Product Code	A	B	C	D	E	F		G	H
1000	64-134	134-203	TR-51	190	70	123	60	30	214	283	14.5	105
	203-330		TR-53									
2000	89-152	152-212	TR-101	262	105	149	90	30	239	290	14.5	105
	203-330		TR-103									
3000	102-152	152-203	TR-151	310	115	184	100	30	239	290	14.5	110
	203-330		TR-153									
5000	114-158	158-203	TR-201	356	145	215	130	35	277	323	21.5	127
	203-330		TR-203									
8000	127-203		TR-251	434	173	327	155	55	374		27	130
	203-330		TR-253									
10000	127-203		TR-301	454	173	248	155	58	368		27	136
	203-330		TR-303									

. Standard drop of hand chain is 2.5 meters
 Articulated swivel & extra close headroom trolleys, 15, 20, 25 and 30 tonne trolleys are also available.
 Consult Superlift technical Dept. for further details.

All specifications & dimensions are subject to change without notice.

Track Wheel Assemblies (AS1418)

SuperLift Track wheel assemblies are universal to suit either UB/C or R.S.J's.

Features:

- Manufactured from high grade steel or cast iron
- Supplied fitted with double sealed ball bearings, keyed axles and nuts.
- Painted SuperLift black enamel for resistance to corrosion.

Optional Features - P.O.A.

- Manufactured to suit higher capacities and different tracks
- Double flange and geared wheels to suit customer requirements

Manufactured in alternative materials:

- Nylon for silent running
- Steel or S.G.iron for long life
- Stainless steel for corrosion protection
- Bronze for spark resistance

Product Code	WLL / 4 Wheels Kg	Wheel Dia (A)	Material	B	C	D	E	F	G	U/W Kg
TW-1	250	50	STEEL	60	22	12.7	19	20	2	0.28
TW-11	500	60	STEEL	80	30	19	35	29	3	0.8
TW-21	1000	90	STEEL	120	30	19	35	29	3	2.1
TW-31	2000	100	STEEL	134	33	25.4	40	37	3	2.4
TW-41	4000	130	STEEL	160	38	28.5	45	44	3	3.8
TW-51	6000	155	STEEL	190	45	28.5	53	48	3	7.6
TW-61	8000	195	CAST IRON	230	75	44.5	60	65	3	15.6
TW-71	10000	195	CAST IRON	230	75	44.5	60	65	3	15.6
TW-81	12000	195	CAST IRON	230	75	44.5	60	65	3	15.6
TW-91	15000	225	CAST IRON	265	89	50.8	78	73	5	21.8
TW-101	20000	250	CAST IRON	290	100	63.5	89	89	5	35

Overhaul Balls

SuperLift Overhaul Balls are easily fitted to crane ropes for the correct freefall weight to be achieved.

Product Code	Wire Rope Dia. (mm)	Diameter (mm)	U/W Kg
OB - 1	10	137	10
OB - 23	12 - 16	181	23
OB - 46	16 - 22	235	46

Swivel Alloy Hooks (AS2318)

SuperLift Swivel Alloy Hooks are suitable as a sling part as well as a lifting accessory for cranes, crane trucks etc.. Swivel Alloy Hooks are good for offshore operations and for Grade 80 applications. The range covers from 1 Tonne to 25 Tonne in plain, bearing and electrically insulated types.

Features:

- Heavy duty locking safety latch fitted as standard.
- Compact design for easy handling.
- Painted Super Lift Industrial grey enamel.

Optional Features - P.O.A

- Extended length
- Weighted, with clevis or eye
- Special surface coatings i.e.; galvanizing, epoxy coatings etc.
- Grease nipples for pressure grease lubrication.
- Swivel hooks can be manufactured to suit any load rating or application.
- Test certificates only if requested at time of order.

PLAIN												
WLL Tonne	Product Code	A	B	C	D	E	F	G	H	L	M	U/W Kg
1.25	SVH0100	10	28	77	20	20	22	15	154	122	30	0.43
1.6	SVH0150	13	37	81	20	23	25	25	185	148	39	0.85
2.5	SVH0200	18	50	94	22	27	30	19	206	163	48	1.21
3.2	SVH0300	18	45	105	26	30	34	23	222	175	46	1.51
5.4	SVH0450	22	60	128	33	38	42	28	270	213	64	3.7
8	SVH0700	26	74	165	43	51	52	34	340	262	75	6.6
11.5	SVH1100	30	78	190	48	61	67	42	400	310	90	10.25
16	SVH1600	35	88	224	58	67	74	50	450	345	91	15.8
22	SVH2200	43	117	280	77	82	90	65	570	444	118	26
25	SVH2500	45	120	282	80	84	92	68	574	450	120	28
WITH THRUST BEARINGS & SEALS												
5.4	SVH0450T	22	60	128	33	38	42	28	270	213	64	3.7
8	SVH0700T	26	74	165	43	51	52	34	340	262	75	6.6
11.5	SVH1100T	30	78	190	48	61	67	42	400	310	90	10.25
14	SVH1400T	35	100	193	58	61	67	44	313	398	97	12.4
16	SVH1600T	35	88	221	58	67	74	50	450	345	91	15.8
18	SVH1800T	43	147	224	61	69	76	52	500	395	115	17.8
22	SVH2200T	43	117	280	77	82	90	65	570	444	118	26
25	SVH2500T	45	120	282	80	84	92	68	574	450	120	28
ELECTRICALLY INSULATED WITH THRUST BEARINGS & SEALS												
8	SVH0800TE	26	74	165	43	51	52	34	340	262	75	6.6
16	SVH1600TE	35	88	221	58	67	74	50	450	345	91	15.8

- Plain Type **Not to rotate under load**
- Bearing Type **Fitted with thrust bearing & seals to rotate under load**
- Electrically Insulated 1000v DC **Eliminates damage to hoists and equipment during welding operations**

Duplex (Rams Horn) Swivel Hook (AS2318)

Features:

- Heavy duty safety latches fitted as standard.
- Compact design for easy handling.
- Fitted with bearings and seals standard
- Designed to rotate under load.

Product Code	WLL t.	Size V	Dimensions											U/W Kg.
			A	B	C	D	E	F	G	H	I	J	K	
SVH054DT	5.4	2.5	15	50	208	32	50	40	250	58	96	60	19	9
SVH080DT	8	4	17.5	65	238	36	60	48	293	72	120	70	24	13
SVH115DT	11.5	4	22	68	238	36	60	48	304	82	136	82	27	14
SVH160DT	16	6	24	84	301	45	75	60	371	92	154	92	31	23
SVH220DT	22	8	29	107	337	50	85	67	445	115	191	108	38	35
SVH315DT	31.5	10	34	117	377	56	95	75	485	132	222	132	45	60

Alloy Shank Hooks (AS2318)

SuperLift Shank Hooks are the main component for blocks, swivel hooks, hoists and special lifting devices.
The range covers from 1 Tonne to 30 Tonne.

Features:

- Safety latch fitted as standard

Optional Features - P.O.A

- Special shank hooks can be manufactured for example extended shanks
- Machining of shank hooks available

Product Code	WLL t.	Dimensions										U/W Kg
		A	B	C	D	E	F	G	H	L		
SH0100	1.25	15	51	77	20	20	22	15	154	122	0.27	
SH0150	1.6	20	57	81	20	23	25	25	149	69	0.45	
SH0200	2.5	22	64	94	22	27	30	19	159	69	0.6	
SH0300	3.2	25	66	105	26	30	34	23	176	82	0.9	
SH0450	5.4	29	82	128	33	38	42	28	216	98	2.05	
SH0700	8	36	96	165	43	51	52	34	265	122	3.75	
SH1100	11.5	43	103	190	48	61	67	42	318	155	5.9	
SH1600	16	50	111	224	58	68	75	50	345	167	9.8	
SH2200	22	60	138	275	76	82	86	64	427	209	16.4	
SH3000	30	67	300	295	80	95	112	90	620	240	34	

Swivel Eye (AS2318)

SuperLift Swivel Eyes are standard replacement head fittings used on Superlift Super Snatch blocks; Swivel Eyes are good for offshore and Grade 80 applications. The range covers from 3.2 Tonne to 31.5 Tonne in plain non bearing type, and are to suit grade "S" shackles.

Product Code	WLL t.	Suits Grade S Shackles	Dimensions							
			A	B	C	D	E	F	G	H
SE3200	3.2	3.25	48	47	21	46.5	25	229	16	12.5
SE5400	5.4	5.4	63.5	58	24	54	28	268.5	19	15
SE8000	8	8.5	76	72	31	74.5	42	333.5	24	17.5
SE1150	11.5	12	81	82	38	93	48	400	27	22
SE1600	16	17	91	92	45	118.5	56	476	31	24
SE2200	22	25	123	115	53	149.5	63	581.5	38	29
SE2500	25	25	126	132	53	144.5	63	584	45	34

Heavy Duty Safety Latch Kits

SuperLift safety latch kits suit most hook types.

Product Code	Suit Hook WLL t.	Material Thickness	Dimensions				
			A	B	C	D	E
SK0100 D1	1.25	2	39.5	32.5	17	4	7
SK0150 D2	1.6	2	43.5	35.5	23	4	10
SK0200 D3	2.5	3	50	42	25	4	12
SK0300 D3	3.2	3	50	42	25	4	12
SK0450 D4	5.4	3	61.5	51.5	29	5	14
SK0700 D5	8	4	78	67.5	35	5	14
SK1100 D6	11.5	4	87	76	37	6	16
SK1600 D7	16	5	96	85	49	6	23
SK2200 D8	22	5	132	117	54	6	28
SK3000 D9	30	5	152.5	135	64	8	28

Safety Latch Kits to suit hook types DIN 15401 & DIN 15402

Product Code	Dimensions			Hook Size	
	A	B	C	Single Hook	Duplex Hook
SKDIN025	75	17	6	1.6 / 2.5	-
SKDIN040	84	20	6	4	4
SKDIN050	96	20	10	5	6
SKDIN060	106	20	10	6	8
SKDIN080	122	25	12	8	10
SKDIN100	132	25	12	10	12
SKDIN120	150	30	16	12	16
SKDIN160	170	35	16	16	20
SKDIN200	198	40	16	20	25
SKDIN250	212	40	16	25	32
SKDIN320	236	50	20	32	40
SKDIN400	265	54	20	40	50
SKDIN500	300	54	24	50	63

Custom Safety Latch Kits

Manufactured to suit any hook size or type, single or rams horn
See Page No. 21 for request for quotation template.

All specifications & dimensions are subject to change without notice.

Alloy Shank Hooks (15401 DIN 15402)

SuperLift Shank Hooks are the main component for sheave blocks, crane blocks, hoists and special lifting devices. The range covers 1 Tonne through to 500 Tonne in material Class P, T, & V.

Features:

- Drop Forged High strength material.
- Single Point & Duplex (ramshorn) available,
- Safety latch fitted as standard.

Optional Features - P.O.A

- Special shank hooks can be manufactured for example extended shanks
- Machining of shank hooks available

Load Rating Chart in accordance with DIN 15400

Stress Level	Average daily Use at full load. Based on 220 service days per annum(11 months)								
	10min	20min	45min	1hr.30min	2hr.45min	5hr.30min	11hr.15min	22hr.45min	24hr
Light				M3	M4	M5	M6	M7	
Medium	-	-	M3	M4	M5	M6	M7	M8	M8
Heavy		M3	M4	M5	M6	M7	M8		
Very Heavy	M3	M4	M5	M6	M7	M8			

CLASS	DRIVING GEAR GROUP										CLASS	
P				1Bm	1Am	2m	3m	4m	5m			P
				M3	M4	M5	M6	M7	M8			
T		1Bm	1Am	2m	3m	4m						T
		M3	M4	M5	M6	M7						
V	1Bm	1Am	2m	3m	4m							V
	M3	M4	M5	M6	M7							
HOOK	LOAD CAPACITIES TONNES										HOOK	
4	20	16	12.5	10	8	6.3	5	4	3.2	2.5	4	
5	25	20	16	12.5	10	8	6.3	5	4	3.2	5	
6	32	25	20	16	12.5	10	8	6.3	5	4	6	
8	40	32	25	20	16	12.5	10	8	6.3	5	8	
10	50	40	32	25	20	16	12.5	10	8	6.3	10	
12	63	50	40	32	25	20	16	12.5	10	8	12	
16	80	63	50	40	32	25	20	16	12.5	10	16	
20	100	80	63	50	40	32	25	20	16	12.5	20	
25	125	100	80	63	50	40	32	25	20	16	25	
32	160	125	100	80	63	50	40	32	25	20	32	
40	200	160	125	100	80	63	50	40	32	25	40	
50	250	200	160	125	100	80	63	50	40	32	50	
63	320	250	200	160	125	100	80	63	50	40	63	
80	400	320	250	200	160	125	100	80	63	50	80	
100	500	400	320	250	200	160	125	100	80	63	100	
125	-	500	400	320	250	200	160	125	100	80	125	

Single Point Shank Hooks (DIN 15401)

Product Code	Class Code P,T,V.	Size	Dimensions										U/W Kg
			A1	A2	A3	A4	B1	B2	D1	H1	H2	I1	
20-5-4	ADD CLASS CODE OF HOOK REQUIRED TO PRODUCT CODE WHEN ORDERING	4	71	56	80	48	63	53	48	80	67	285	10
20-5-5		5	80	63	90	56	71	60	53	90	75	318	12.5
20-5-6		6	90	71	101	62	80	67	60	100	85	380	18
20-5-8		8	100	80	113	71	90	75	67	112	95	418	31
20-5-10		10	112	90	127	81	100	85	75	125	106	452	39
20-5-12		12	125	100	143	90	112	95	85	140	118	510	54
20-5-16		16	140	112	160	100	125	106	95	160	132	582	82
20-5-20		20	160	125	180	110	140	118	106	180	150	653	110
20-5-25		25	180	140	202	125	160	132	118	200	170	724	157
20-5-32		32	200	160	225	145	180	150	132	224	190	796	215
20-5-40		40	224	180	252	166	200	170	150	250	212	893	310
20-5-50		50	250	200	285	185	224	190	170	280	236	990	430
20-5-63		63	280	224	320	208	250	212	190	315	265	1120	600
20-5-80		80	315	250	358	232	280	236	212	355	300	1270	860
20-5-100		100	355	280	402	260	315	265	236	400	335	1415	1220
20-5-120		125	400	315	450	292	355	300	265	450	375	1590	1740

Duplex (Rams horn) Hooks (DIN 15402)

Product Code	Class Code P,T,V.	Size	Dimensions										U/W Kg
			A1	A2	A3	A4	B1	D1	E	F1	H	I1	
20-6-4	ADD CLASS CODE OF HOOK REQUIRED TO PRODUCT CODE WHEN ORDERING	4	56	45	73	36	48	48	124	238	60	280	9.4
20-6-6		6	71	56	92	45	60	60	160	301	75	375	18.3
20-6-8		8	80	63	103	50	67	67	182	337	85	415	27
20-6-10		10	90	71	116	56	75	75	192	377	95	450	38
20-6-12		12	100	80	130	68	85	85	210	421	106	510	52.6
20-6-16		16	112	90	146	77	95	95	237	471	118	580	70
20-6-20		20	125	100	163	85	106	106	265	531	132	650	98
20-6-25		25	140	112	182	95	118	118	315	598	150	715	134
20-6-32		32	160	125	205	106	132	132	335	672	170	790	184
20-6-40		40	180	140	230	120	150	150	375	754	190	885	382
20-6-50		50	200	160	260	135	170	170	420	842	212	965	392
20-6-63		63	224	180	292	155	190	190	460	944	236	1090	547
20-6-80		80	250	200	325	170	212	212	515	1062	265	1235	759
20-6-100		100	280	224	364	190	236	236	575	1186	300	1375	1060
20-6-120		125	315	250	408	215	265	265	645	1330	335	1550	1491

All specifications & dimensions are subject to change without notice.

Load Brake Hand Winches (AS 1418)

SuperLift Heavy Duty Load Brake Hand winches range from 500Kg to 3000Kg

SuperLift Hand winches incorporate the following features:

- Designed and manufactured in Australia to AS 1418 for hoisting applications
- Heavy duty steel construction
- Base and side mounting points HW 500 & HW1000 only
- All rotating parts fitted with ball bearings sealed for life
- Fitted with an automatic load brake protected by a steel cover
- A revolving hand grip is integral with the steel handle
- Rope is anchored to the drum via three screws, accessible through the rear side plate
- Supplied painted SuperLift industrial grey enamel

Optional Features - P.O.A.

- Secondary mechanical dead man brake for personnel or hazardous applications
- Special protective paint coatings
- Manufactured from stainless steel

HW - 1000

PRODUCT CODE	HW - 500	HW - 1000	HW - 2000	HW - 3000
Maximum Rope Tension (kg)	500	1000	2000	3000
Minimum Breaking Strength (kg)	2000	4000	8000	12000
Rope Capacity (m)	40	70	35	30
Drum Material	STEEL	STEEL	STEEL	STEEL
Frame Material	STEEL	STEEL	STEEL	STEEL
Diameter Of Mounting Holes (mm)	18	21	22	22
Rope Diameter (mm)	6.3	8	14	16
Rope Construction	7x19	7x19	7x19	7x19
Rope Grade	2070	2070	2070	2070
Effort On Handle to lift full load (kg)	17	17	17	17
U/W Kg	15	35	110	145
A	205	314	455	470
B	280	424	485	500
C	220	320	N/A	N/A
D	200 RADIUS	200 RADIUS	325 RADIUS	325 RADIUS
E	190	300	400	400
F	106	106	130	130
G	265	344	412	412
H	187	222	339	339
J	136	160	254	254
K	102	114	220	220

CUSTOM GIRDER TROLLEYS

WLL 6t Articulated Swivel Geared Girder Trolley

WLL 6 t Extended chain drive Geared Girder Trolley

WLL 23 t Close Headroom 8 wheel Geared Girder Trolley

CUSTOM TRACK WHEELS

WLL 80 t Fully Machined Alloy Steel

WLL 1t Double Flange Engineering Nylon

WLL 10 t Geared Crane Wheels

CUSTOM SWIVEL BOTTOM FIXINGS / HOOKS

WLL 5t Double fall Rope Swivel Hook

WLL 55t 1600 kg Heavy Weight Swivel Hook

WLL 5t 160kg Swivel Hook

WLL 100 t Duplex Swivel Hook

Request for quotation forms for custom products are provided in the next few pages.
Fill in and return as indicated for prompt quotation.

All specifications & dimensions are subject to change without notice.

Ph: +(613) 9357 0277

www.superlift.com.au

Fax: +(613) 9357 0621

CUSTOM PRODUCT

REQUEST FOR QUOTATION

CUSTOMER NAME		DATE
ADDRESS		CONTACT NAME
TELEPHONE	FAX	E-MAIL

TYPE OF DEVICE (Please one only)

Girder Trolley / Track Wheel Type

- Push
- Geared
- Motorised
- Swivel Articulated

Track Wheel Type (Please one only)

- Single Flange
- Double Flange

GIRDER TROLLEY

Application / Environmental Conditions Used. _____

Minimum Beam radius required _____ mm

If Geared Hand chain drop required? _____ m

BEAM / TRACK DETAILS

Flange Width _____ mm

Flange Thickness _____ mm

Other (Specify Profile, Width & Thickness) _____

CAPACITY, DIMENSIONS

Headroom _____ mm

Working Load Limit _____ Metric Tonnes

Design Class _____

SPECIAL REQUIREMENTS

Coating (Otherwise standard SuperLift coating system used)

Proof Load Testing (Please if required)

Other (Please Specify) _____

CUSTOM SHEAVES

REQUEST FOR QUOTATION

CUSTOMER NAME		DATE
ADDRESS		CONTACT NAME
TELEPHONE	FAX	E-MAIL

SHEAVE

Rope Diameter (E) mm _____

Type of Rope (Please one only)

Fibre

Wire

Outside Diameter (A) mm _____

Boss Diameter (B) optional) mm _____

Rim Width (F) mm _____

Boss Width (G) mm _____

Material (if known) _____

Quantity _____

Shaft Diameter (D) mm _____

Application / Environmental Conditions used. _____

BEARINGS (Please one only)

High Capacity PTFE Bush

Bronze Bush

Roller Bearing

Tapered Roller Bearing

Bearing Part No. / Other (Please Specify) _____

SPECIAL REQUIREMENTS

Coating (Otherwise standard SuperLift coating system used) _____

Proof Load Testing (Please if required)

Other (Please Specify) _____

CUSTOM SHEAVE BLOCKS REQUEST FOR QUOTATION

CUSTOMER NAME		DATE
ADDRESS		CONTACT NAME
TELEPHONE	FAX	E-MAIL

BLOCK

Working Load Limit (At the Head Fitting)

_____ Metric Tonnes

Application / Environmental Conditions used.

HEAD FITTING TYPE (Please one only)

Hook Single

Duplex (Rams Horn)

Swivel Eye

Fixed Shackle

Other (Please Specify) _____

SHEAVES

Number of Sheaves _____

Type of Rope (Please one only)

Fibre

Wire

Rope Diameter _____ mm

Becket

BEARINGS (Please one only)

High Capacity PTFE Bush

Bronze Bush

Roller Bearing

Tapered Roller Bearing

Other (Please Specify) _____

SPECIAL REQUIREMENTS

Coating (Otherwise standard SuperLift coating system used) _____

Proof Load Testing (Please if required)

Other (Please Specify) _____

CUSTOM CRANE BLOCKS

REQUEST FOR QUOTATION

CUSTOMER NAME		DATE
ADDRESS		CONTACT NAME
TELEPHONE	FAX	E-MAIL

TYPE OF CRANE (Please one only)

Over Head Travelling Crane (OHTC)

Mobile Crane

Application / Environmental Conditions used. _____

SHEAVES

Number of Sheaves _____

Outside Diameter _____ mm

Rope Diameter _____ mm

BEARINGS

High Capacity PTFE Bush

Bronze Bush

Roller Bearing

Tapered Roller Bearing

Other (Specify) _____

BLOCK CAPACITY, DIMENSIONS & WEIGHT

If multiple sheaves centre distance between all sheaves _____ mm

Working Load Limit _____ Metric Tonnes

Design Class _____

If Replacement Weight _____ KG

HEAD FITTING TYPE (Please one only)

Hook Single

Duplex (Rams Horn)

Swivel Eye

Fixed Shackle

Other (Please Specify) _____

Motorized Hook

SPECIAL REQUIREMENTS

Coating (Otherwise standard SuperLift coating system used)

Proof Load Testing (Please if required)

Other (Please Specify) _____

CUSTOM MACHINED HOOKS REQUEST FOR QUOTATION

CUSTOMER NAME		DATE
ADDRESS		CONTACT NAME
TELEPHONE	FAX	E-MAIL

HOOK

Working Load Limit (At the Head Fitting) _____ Metric Tonnes
 Application / Environmental Conditions used. _____

TYPE (Please one only)

- Single
- Duplex (Rams Horn)

Size (Din, Euro style) _____
 Other (Please Specify) _____

DIMENSIONS

Shank length (A) _____
 Thread length (B) _____
 Thread Diameter (C) _____
 Shank Diameter (D) _____

NUT (Please one only)

- Round Nut
- Hexagon Nut
- Nut Locking, (Dim. A. must be exact to underside of nut, if required)
- Other (Please Specify) _____

SPECIAL REQUIREMENTS

Coating (Otherwise standard SuperLift coating system used) _____
 Proof Load Testing (Please if required)
 Other (Please Specify) _____

CUSTOM SAFETY LATCH KITS REQUEST FOR QUOTATION

CUSTOMER NAME		DATE
ADDRESS		CONTACT NAME
TELEPHONE	FAX	E-MAIL

HOOK

Working Load Limit (At the Head Fitting) _____ Metric Tonnes

Application / Environmental Conditions used. _____

TYPE (Please one only)

Single

Duplex (Rams Horn)

Size (Din, Euro style) _____

Other (Please Specify) _____

DIMENSIONS

Shank Diameter (A) _____ mm

Length (B) _____ mm

Throat Opening (C) _____ mm

Distance (D) _____ mm

Lug Width (E) _____ mm

Hole Diameter (F) _____ mm

SPECIAL REQUIREMENTS

Coating (Otherwise standard SuperLift coating system used) _____

Other (Please Specify) _____

TESTING AND INSPECTION

Mechanical Load Testing Facilities

Our laboratory testing facilities comply with the requirements of,
AS/NZS ISO/IEC 17020
AS/NZS ISO/IEC 17025

Class AA 250 tonne Horizontal Test Bed

Class AA 50 tonne Vertical Test Tower

Magnetic Particle Inspection (MPI)

Our laboratory testing facilities comply with the requirements of,
AS/NZS ISO/IEC 1171-1998
ASTM E1444

Magnetic Particle Inspection (MPI) is an extension of visual inspection. This critical technique for non-destructive testing (NDT) is used for the detection of surface and near-surface flaws (discontinuities) in ferromagnetic materials

Terms & Conditions of Sale

1. Exclusion of other terms and conditions.

The following terms and condition shall apply to the sale of all goods by Super Lift Engineering Pty Ltd to the exclusion of any and all terms and conditions in any documents submitted to Super Lift Engineering Pty Ltd by the customer.

2. Basis of acceptance of quotations.

All quotations are based on information provided by the customer (or by third parties on its behalf). Any extra cost or expense arising from incorrect information shall be paid by the customer.

3. Prices.

Any quotation submitted or any price set out in any price list is based on the cost of labour and materials at the date of the price list or quotation. Super lift Engineering Pty Ltd may at its discretion increase any such price to reflect changes in the price of labour and materials and manufacturing overheads.

4. Terms of payment.

Unless Super Lift engineering Pty Ltd in its discretion agrees to accept payment for goods on deferred terms, the customer shall pay for all goods delivered by Super Lift Engineering Pty Ltd within 30 days from the last day of the month in which the goods are so despatched.

Minimum invoice value of \$75, all orders below this figure will result in a surcharge being applied. Title of goods remains the property of Super Lift Engineering Pty Ltd until paid for in full.

5. Literature.

Advertising and other literature provided by super lift engineering contains general information only and no such information is to form part of any contract between super lift engineering and the customer.

6. Guarantee.

6.1; Super Lift Engineering agrees to repair or replace any parts or equipment supplied by in which develop defects as a result of the use by super lift engineering of faulty material or workmanship within the period of three months after the date of delivery. Any parts that require repair or replacement shall be replaced at the works of Super lift engineering. The cost of freight both ways is to be borne by the customer. Any repaired parts shall become the property of Super Lift Engineering Pty Ltd.

6.2; This guarantee does not include liability for fair wear and tear, negligence or wilful default.

6.3; The benefits conferred by this guarantee are in addition to all other rights and remedies in respect of the goods which the customer has under the trades practices act 1974 ("the act") or any binding enactment of any state or territory which cannot be excluded by agreement.

6.4; In a case in which the goods are other than a kind ordinarily acquired for personnel, domestic or household consumption Super Lift Engineering's liability for any breach of a condition or warranty implied by division 2 of the act (other than a condition or warranty implied by section 69 of the act) is limited to any one or more of the following; (as determined by Super Lift Engineering Pty Ltd in its absolute discretion).

- (i) the replacement of the goods or supply of equivalent goods; or
- (ii) the repair of the goods; or
- (iii) the payment of the cost of replacing of the goods or of acquiring equivalent goods; or
- (iv) the payment of the cost of having the goods repaired.

6.5; if Super Lift Engineering becomes liable to indemnify a seller pursuant to section 74h of the act then such liability is limited to a payment of the of the sum equal to either;

- (i) the cost of replacing the goods; or
- (ii) the cost of obtaining equivalent goods; or
- (iii) the cost of having the goods repaired, whichever the less.

6.6; the foregoing sets out the obligations of Super Lift Engineering Pty Ltd concerning the goods and all other conditions and warranties which may be lawfully excluded whether as to merchantable quality, fitness for any particular purpose, conformity with description or with a sample and whether express or implied by the law are hereby expressly negated and excluded.

6.7; any alteration, modification or defacing of a Super lift product by any means will void all warranties and liabilities.

7. Delivery.

Any time for delivery which is given as an estimate only and super lift engineering will use all reasonable efforts to deliver by such time but in no case shall Super Lift Engineering be liable for any consequential damages in respect of any loss suffered by the customer as a result of any failure to deliver by any specified date.

8. G.S.T.

Super Lift Engineering shall be entitled to charge and recover from the customer the amount of any G.S.T. payable in respect of the sale of the goods to the customer.

9. Risk.

All goods supplied by Super Lift Engineering Pty Ltd to the customer will be at the customer's risk from the time of despatch.

10. Victorian law.

This contract shall be construed and take effect in accordance with the laws of the state of Victoria, Australia.

11. Credits

A restocking and handling charge of 20 % of the invoice value or \$120.00 will apply to all returned goods, whichever the greater.

No credits or returns will be accepted unless claims are made within seven days of despatch, all goods returned must be freight paid and invoice and return authorisation number quoted. Specially manufactured or products not normally stocked or procured goods will not be accepted for credit.

12. Copyright

Price lists, catalogues, internet information, brochures, data sheets or images cannot be reproduced in any shape, manner or form, without the prior written permission from Super Lift Engineering Pty Ltd

CONVERSION TABLES

Multiply	By	To Obtain
LENGTH		
centimetre	0.0328084	foot
centimetre	0.3937008	inch
fathom	1.8288	metre (m)
foot	0.3048	metre (m)
foot	30.48	centimetre (cm)
foot	304.8	millimetre (mm)
inch	0.0254*	metre (m)
inch	2.54	centimetre (cm)
inch	25.4	millimetre (mm)
kilometre	0.6213712	mile (U.S. statute)
metre	39.37008	inch
metre	0.5468066	fathom
metre	3.28084	foot
metre	0.1988388	rod
metre	1.093613	yard
metre	0.0006213712	mile (U.S. statute)
micrometre (micron)	39.37008	microinch
millimetre	0.00328084	foot
millimetre	0.03937008	inch
yard	0.9144*	metre (m)
AREA		
acre	4046.856	metre ² (m ²)
acre	0.4046856	hectare
hectare	2.471054	acre
metre ²	1550.003	inch ²
metre ²	10.76391	foot ²
metre ²	1.19599	yard ²
metre ²	0.0002471054	acre
yard ²	0.8361274	metre ² (m ²)
VOLUME (including CAPACITY)		
foot ³	0.02831685	metre ³ (m ³)
foot ³	28.31685	litre
litre	0.001*	metre ³ (m ³)
litre	0.2199692	gallon (U.K. liquid)
litre	0.264172	gallon (U.S. liquid)
litre	0.03531466	foot ³
metre ³	219.9692	gallon (U.K. liquid)
metre ³	264.172	gallon (U.S. liquid)
metre ³	35.31466	foot ³
metre ³	1.307951	yard ³
metre ³	1000.*	litre
metre ³	61023.76	inch ³
millimetre ³	0.00006102376	inch ³
yard ³	0.7645549	metre ³ (m ³)
FORCE and FORCE/LENGTH		
kilogram-force	9.80665*	newton (N)
newton	0.1019716	kilogram-force
newton/metre	0.005710148	pound/inch
newton/metre	0.06852178	pound/foot
ounce/force	0.2780139	newton (N)
pound/force	4.448222	newton (N)
pound/inch	175.1268	newton/metre (N/m)
pound/foot	14.5939	newton/metre (N/m)
POWER		
foot-pound/hour	0.0003766161	watt (W)
foot-pound/minute	0.02259697	watt (W)
horsepower(electric)	746.*	watt (W)
horsepower (metric)	735.499	watt (W)
horsepower (U.K.)	745.7	watt (W)
horsepower(550 ft-lbs)	0.7456999	kilowatt (kW)
horsepower(550 ft-lbs)	745.6999	watt (W)
kilowatt	1.341022	horsepower(550 ft-lbs)
Btu (International Table)/hour	0.2930711	watt (W)

Multiply	By	To Obtain
MASS and DENSITY		
gram	15.43236	grain
gram	0.001*	kilogram (kg)
hundredweight (long)	50.80235	kilogram (kg)
hundredweight (short)	45.35924	kilogram (kg)
kilogram	1000.*	gram (g)
kilogram	35.27397	ounce (avoirdupois)
kilogram	32.15074	ounce (troy)
kilogram	2.204622	pound (avoirdupois)
kilogram	0.06852178	slug
kilogram	0.0009842064	ton (long)
kilogram	0.001102311	ton (short)
kilogram	0.001*	ton (metric)
kilogram	0.001*	tonne
kilogram	0.01968413	hundredweight (long)
kilogram	0.02204622	hundredweight (short)
kilogram/metre ³	0.06242797	pound/foot ³
kilogram/metre ³	0.01002242	pound/gallon UK.liquid
kilogram/metre ³	0.008345406	pound/gallon US.liquid
pound (avoirdupois)	0.4535924	kilogram (kg)
pound/foot ³	16.01846	kilogram/metre ³
pound/inch ³	27.6799	gram/centimetre ³
pound/gallon US.liquid.	119.8264	kilogram/metre ³
pound/gallon UK.liquid.	99.77633	kilogram/metre ³
slug	14.5939	kilogram (kg)
ton (long 2240lb)	1016.047	kilogram (kg)
ton (short 2000lb)	907.1847	kilogram (kg)
ton (metric)	1000.*	kilogram (kg)
tonne	1000.*	kilogram (kg)
PRESSURE		
atmosphere (14.6959 lb/inch ²)	101.325	pascal (Pa)
bar	100,000.*	pascal (Pa)
bar	14.50377	pound/inch ²
bar	100,000.*	newton/metre ² (N/m ²)
kilogram/centimetre ²	14.22334	pound/inch ²
kilogram/metre ²	9.806650*	newton/metre ² (N/m ²)
kilogram/metre ²	9.806650*	pascal (Pa)
kilogram/metre ²	0.2048161	pound/foot ²
kilonewton/metre ²	0.1450377	pound/inch ²
newton/centimetre ²	1.450377	pound/inch ²
newton/metre ²	0.00001	bar
newton/metre ²	1.0*	pascal (Pa)
newton/metre ²	0.0001450377	pound/inch ²
newton/metre ²	0.1019716	kilogram/metre ²
newton/millimetre ²	145.0377	pound/inch ²
pascal	0.00000986923	atmosphere
pascal	0.00001*	bar
pascal	0.1019716	kilogram/metre ²
pascal	1.0*	newton/metre ² (N/m ²)
pascal	0.02088543	pound/foot ²
pascal	0.0001450377	pound/inch ²
pound/foot ²	4.882429	kilogram/metre ²
pound/foot ²	47.88026	pascal (Pa)
pound/inch ²	0.06894757	bar
pound/inch ²	0.07030697	kilogram/centimetre ²
pound/inch ²	0.6894757	newton/centimetre ²
pound/inch ²	6.894757	kilonewton/metre ²
pound/inch ²	6894.757	newton/metre ² (N/m ²)
pound/inch ²	0.006894757	newton/millimetre ²
pound/inch ²	6894.757	pascal (Pa)

* Where an asterisk is shown, the figure is exact.