
Hitachi Hoists

http://www.hitachi-ies.co.jp/english/products/hoist/

Electric
Chain Hoist

A wide range of applications are provided for not
only general machinery, automobile,
can manufacturing and other plants but also
for applications from primary to tertiary industries
including warehouses and retail stores.

The electric chain hoist is only meant for transporting cargo.

It is not to be used for hoisting and transporting people.

Features

Standard Model

CE Marking Model

Suspension type

With motorized trolley - ET

With motorized trolley - ST

With chain driven trolley - BC

With manual driven trolley - BP

23

24-26

26

Crane wiring unit

Dedicated electric chain hoist

Technical materials

Suspension type

With motorized trolley - ET

With motorized trolley - ST

With chain driven trolley - BC

With manual driven trolley - BP

11-12

13

14

15

16

List of Model Series

Standard Specifications

Model Explanation

Series Selection

Operating Conditions and Model Selection Method

Standard Specifications Quick Reference

3

4

4

4

5

6

Contents
Introduction 1-2

17-18

19

20

21

22

7-8

9-10

Outline

S series

F series

Others

HITACHI Electric Chain Hoist
S

 series
O

u
tlin

e
F

 series
O

th
ers

1 2

Operating time and load ratio

Standard Specifications
Specifications

When selecting an electric chain hoist, the operating environment, operating time, and operating frequency must be taken into consideration.

Operation Method

2(3)

Standard model CE Making model

Pushbutton

Switch

single speed

50Hz

60Hz

dual speed

4(5)
single speed

dual speed

6(7)
single speed

dual speed

Operating pushbutton
24V

Suspension type with manual driven trolley or chain driven trolley : with 5m cable
With motorized trolley : cable and catch are not included with standard shipment

3 phase : 220/380-415V 1 phase : 220-240V
3 phase : 346-380V
1 phase : 200-220V

3 phase : 220V, 220-230/440-460V
1 phase : 110V, 220V

−

For suspension types

Improved No.

Lift ("H" when 6 m or more)

Hoist series

Rated load (t)

Control Voltage

Orange(2.5YR 6/12)Color(Munsell)

Power Method

EInsulation Class of Motor

30%ED, 180starts/h(1 to 5S : 25%ED, 150starts/h)

ISO M4, FEM 1Am
Machinery : 2006/42/EC
EMC : 2004/108/EC

−Standards

IP54(S-series(1t and above),Trolley : IP44) (Equivalent when stuffing drain hole)Electrical Protection

Power Source

Rating

Classification

If use is expected to exceed the above range, then an electric chain hoist with a higher capacity

must be selected, so please consult with HITACHI.

Separate product name plates are placed on the hoist unit

and the trolley unit

For power sources other than those listed, see the dedicated electric chain hoists (page25).

This shows the value at a load of 63% of the rated load.

Make sure the average value per hour is not exceeded even during concentrated use in a short time.

Dual speed models have an added low speed to allow fine movement operation and improve workability by

reducing inching. The rating shows the value when the high speed and the low speed, the operation time of

which is 1/10 of the high speed, are combined.

Load Condition

Light

Medium

Heavy

Severe

Load Ratio

K 0.5

0.5 K 0.63

0.63 K 0.8

0.8 K

Use within the range of section.

S, F series

In addition to the general specifications, (1) starting frequency,
(2) duty factor, and (3) load ratio must be taken into consideration.

Operating environment
Use in locations with an ambient temperature of -10°C to 40°C
 (with no freezing) and humidity of 90% or less (no condensation).

Mean operating hour per day (h)

0.25 0.5 1 2 4 8

Load condition
Light : This is normally used at a load of 1/2 the rated load, and on rare occasions at the rated load.

Medium : This is normally used at a load of 1/2 to 2/3 the rated load, and occasionally at the rated load.

Heavy : This is normally used at loads above 2/3 the rated load, and often at the rated load.

Severe : This is mostly used at the rated load or close to this load.

Model Explanation

Series Selection

Ex. 2t, S series, Lift 6m

No improved No.-Blank field

2 S H

-
For with trolley

Trolley improved No.

Hoist improved No.

Trolley series

Lift

Hoist series

Rated load

Calculation method
(If the calculated value exceeds the standard specification, then it is a dedicated specification.)

-
Ex. 1t, SN series, Lift 3m, With motorized trolley-ET

Ex. 1SN-ET02 : Hoist unit name plate "1SN" / Trolley unit name plate "1ET"

"H" is not added when lift is under 6m

-Blank field

1 0 2SN ET

(1) Max. starting frequency

The starting frequency is the cumulative sum of the inching
operation count, so this must be calculated by estimating the
number of inchings per hoist round trip.

(Starts/h)=2 n N
Example calculation

No. of transfer per hour (times)
Lifting+Lowering

(Number of times)
Inching count (times) per lifting or lowering operation.

2 3 25=150Starts/h

(2)
Duty factor (%)=

= 2 N 100

100

The total motor ON time (minutes) per hour
under the most frequent condition.

60 min

Example calculation

1 hour (60 min)Lifting+Lowering

(Times)

No. of transfer per hour(Times)Lift(m)

Hoisting speed (m/min)

2 25 60 100=25%10
3

(3) Load ratio K=

When a 0.4t load is suspended on a 1-ton rated load electric
chain hoist for a one-way trip, with a no-load return trip.
(The lifting sling is 0.3t).

In this case, the load condition is comparable to "medium" and the average operating time
per day is 2 hours or less. If used for a longer time than this, an electric chain hoist with
a higher capacity must be selected.

P1
3t1+P2

3t2+P3
3t3+

3

Example calculation

(0.3+0.4)3 0.5+0.33 0.5 0.57K=

V 60 min
1

3

n : Inching count (times) per lifting or lowering operation.

N : Transport count (times) within 1 hour

t1, t2, t3 :

P1, P2, P3 :

Ratio of the operating time of each load to
the total operating time

Each load ratio (ratio of the load to each rated load)

Lift(m)

V :

:

Hoisting speed(m/min)

STOP

STOP

STOP

STOP

STOP

STOP

S series

(P11-P16)

Single speed model : S

Dual speed model : SN

Single phase model : SS, S1

250kgRated load 500kg 1t 2t 3t 5t 10t 15t 20t

Suitable for general work. Economical standard speed model.

F series

(P17-P22)

Single speed model : F

Dual speed model : FN

250kgRated load 500kg 1t 2t 3t 5t 10t 15t 20t

High-speed model that is sturdy and suitable for high-speed work.

Trolley series

Dedicated electric chain hoist contents

Motorized trolley-ET series
Single speed model : ET

Motorized trolley-ST series
Single speed model : ST

Chain driven trolley : BC

Manual driven trolley : BP

250kgRated load 500kg 1t 2t 3t 5t 10t 15t 20t

7.5ET 25ET 2 10ET 2

Twin hook type electric chain hoist

Low head room type

Optional power source electric chain hoist and trolley

Optional control voltage model

24

25

25

25

Electric chain hoist with the Hi-plated chain

Electric chain hoist with overload prevention unit (with OL)

With geared limit switch (UDS)

Other products with changed specifications
Lift change (extension), etc.

25

25

25

25-26

You can make an exacting model selection based on such operating conditions as capacity and speed.
S

 series
O

u
tlin

e
F

 series
O

th
ers

3 4

Operating Conditions Main Unit Trolley

ST series

ET series

Pushbutton Cable Crane Saddle Option

Suspension
Type

Manual Driven
Trolley Type

Chain Driven
Trolley Type

Motorized
Trolley Type

Motorized Trolley
Motorized Travel
Type

Manual Driven
Trolley Motorized
Travel Type

Chain Driven
Trolley Motorized
Travel Type

P11
P17

BP series

Power cable

Pushbutton
cable

2PB(H) For single speed
2PBN(H) For double speed

4PB(H)
4PBN(H)

Wiring unit
4PB(H)-C
4PBN(H)-C

+

Crane saddle
TL series
TLM series
TH series
THM series
SL series
SLM series

Crane girder switch unit
(24V operation)

GMB-10

6PB(H)
6PBN(H)

P16
P22

BP series
P16
P22

P13
P20

P13
P20

BC series

＊Cables between Main unit and
　Trolley are not attached

P15
P21

BC series
P15
P21

-

The operation method is a pushbutton operation. Indirect 24V control voltage.

A power cable is not included with the trolley. Refer to the Power cable in the list below and prepare

a suitable one.

For

Single Speed

Type

For

Dual Speed

Type

Type
Lift

(m)
Pushbutton Switch

2PB

2PBH

4PB

4PBH

6PB

6PBH

2PBN

2PBNH

4PBN

4PBNH

6PBN

6PBNH

Material of CableNumber of

Pushbutton Switch For Pushbutton Cable For Power Cable

Select a model from the following that is suitable for the operating conditions.
Operating Conditions and Model Selection Method

Pushbutton cable

Standard Model

3
2 T-VCT 3CX0.75mm2 VCT 4CX2mm2

-

-

VCT 4CX2mm2

-

-

T-VCT 5CX0.75mm2

T-VCT 8CX0.75mm2

T-VCT 5CX0.75mm2

T-VCT 6CX0.75mm2

T-VCT 8CX0.75mm2

4

6

2

4

6

6
3
6
3
6
3
6
3
6
3
6

Character
Contact 2a

2a 2a

2a

4a+2b

4a+2b

4a+2b

2a

2a

2a 2a

2a

Character
Contact

Character
Contact

Character
Contact

Character
Contact

Character
Contact

For

Single Speed

Type

For

Dual Speed

Type

Type
Lift

(m)
Pushbutton Switch

3PBE

3PBEH

5PBE

5PBEH

7PBE

7PBEH

3PBNE

3PBNEH

5PBNE

5PBNEH

7PBNE

7PBNEH

Material of CableNumber of

Pushbutton Switch For Pushbutton Cable For Power Cable

CE Version

3
3 T-VCT 4CX0.75mm2 VCT 4CX2mm2

-

-

VCT 4CX2mm2

-

-

T-VCT 7CX0.75mm2

T-VCT 8CX0.75mm2

T-VCT 5CX0.75mm2

T-VCT 7CX0.75mm2

T-VCT 9CX0.75mm2

5

7

3

5

7

6
3
6
3
6
3
6
3
6
3
6

Character
Contact 1b

1b

1b

1b

2a

2a 2a

2a

4a+2b

4a+2b

4a+2b

2a

2a

2a 2a

2a

Character
Contact

Character
Contact

Character
Contact

Character
Contact

Character
Contact

STOP

STOP

STOP

STOP

STOP
1b

1b
STOP

S series

F series

5

Standard Specifications Quick Reference

Hoisting Speed (m/min)(50/60Hz) Motor (kW)(50/60Hz)Capacity
(kg)

Power
Source
(phase)

Lift
(m)

See
page

Type
Chain Function

Dia.
(mm)

No. of
falls

Automatic
Adjusting Brake

Reverse Phase
Inspecting Relay

Auxiliary
Brake SystemType Main Creep Main Creep

Hoist main unit

250
250
250
250
250
250

Single 10/12 - 0.45/0.55 - 3 6.3 3 1/4S2

11,12
11,12
11,12
11,12
11,12
11,12
11,12
11,12
11,12
11,12
11,12
11,12

11,12
11,12
17,18
17,18
11,12
11,12
11,12
11,12
11,12
11,12
17,18
17,18
11,12
11,12
17,18
17,18
11,12
11,12
11,12
11,12
17,18
17,18
17,18
17,18
11,12
11,12
11,12
11,12
17,18
17,18
17,18
17,18
11,12
11,12
17,18
17,18
17,18
17,18
17,18

Single 10/12 - 0.45/0.55 - 3 6.3 6 1/4SH2

Dual 7.2/8.5 1.8/2.1 0.32/0.38 0.08/0.1 3 6.3 3 1/4SN2

Dual 7.2/8.5 1.8/2.1 0.32/0.38 0.08/0.1 3 6.3 6 1/4SNH2

Single 5/6 - 0.25/0.3 - 1 6.3 3 1/4SS2

Single 5/6 - 0.25/0.3 - 1 6.3 6 1/4SSH2

500
500
500
500
500
500

1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
2,000
2,000
2,000
2,000
2,000
2,000
2,000
2,000
2,000
2,000
3,000
3,000
3,000
3,000
3,000
3,000
3,000
3,000
5,000
5,000
5,000
5,000
5,000
5,000
5,000
5,000

Single 7.2/8.5 - 0.63/0.75 - 3 6.3 3 1/2S2

Single 7.2/8.5 - 0.63/0.75 - 3 6.3 6 1/2SH2

Dual 7.2/8.5 1.8/2.1 0.63/0.75
0.63/0.75

0.16/0.19 3 6.3 3 1/2SN2

Dual 7.2/8.5 1.8/2.1
0.32/0.37

0.16/0.19 3 6.3 6 1/2SNH2

Single 3.6/4.3 -
0.32/0.37

- 1 6.3 3 1/2SS2

Single 3.6/4.3 -
0.8/1.0

- 1 6.3 6 1/2SSH2 -
-
-

- -
- - -
- - -
- - -
- - -
- - -
- - -
- - -
- - -
- - -
- - -
- - -

Single 4.6/5.5 -
0.8/1.0

- 3 7.1 3 1S -
Single 4.6/5.5 -

1.3/1.6
- 3 7.1 6 1SH -

Single 7.1/8.5 -
1.3/1.6

- 3 7.1 3 1F
Single 7.1/8.5 -

0.8/1.0
- 3 7.1 6 1FH

Dual 4.6/5.5 1.2/1.4
0.8/1.0

0.2/0.25 3 7.1 3 1SN - -
Dual 4.6/5.5 1.2/1.4

0.4/0.5
0.2/0.25 3 7.1 6 1SNH - -

Single 2.3/2.8 -
0.4/0.5

- 1 7.1 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

Traveling Speed(m/min) Applicable Beam Width
(mm)

Min. Curve Radius
(m) PageRated

Load
Model
Name 50Hz 60Hz

Motorized trolley

250kg-1t

2t

3t

5t

1ET
1ST
2ET
2ST
3ET

5ET
3ST

21 10.5

10.5

25 12.5

75-125

100-150

125-175

100-150

125-175

75-125 1.5
1.8
1.8
2.5
2.0
3.0
3.0
5.0
5.0

Straight

13, 14
19, 20

10t
15t
20t

Traveling Speed
(m/min) Model Name Main Unit Frame StructureModel

Configuration
Max. Wheel

Load (t)
Max. Span

(m)

Crane saddle

Toprun Type
Crane Saddle

Suspension
Crane Saddle

1 10
2.8 12
1 10

2.8 12
3 16

5.6 18
11.2 20
0.6 10
1 10

2.8 12

21/25

25/30

21/25

TL5-10
TL5-28
TH5-10
TH5-28
TH5-30
TH5-56
TH-112

SL-6
SL5-10
SL5-28

Double channel structure
(TH5-10, TH5-28

Use uniform thickness channel steel)

L-shaped frame structure
Double channel structure

(SL5-10, SL5-28 Use uniform thickness channel steel)

Inverted hat
cross-section structure

Applicable Beam Width
(mm)

Min. Curve Radius
(m)Rated Load Model Name

Chain driven trolley

250-500kg
1t
2t
3t
5t

1/2BC(H)
1BC(H)
2BC(H)
3BCH
5BCH

1.0
1.2
1.5
1.5
2.4

75-125

100-150

Applicable Beam Width
(mm)

Min. Curve Radius
(m)Rated Load Model Name

Manual driven trolley

250-500kg
1t
2t

1/2BP
1BP
2BP

1.0
1.2
1.5

3 1S1 - - -
Single 2.3/2.8 -

0.8/1.0
- 1 7.1 1 6 1SH1 - - -

Single 2.3/2.8 -
0.8/1.0

- 3 7.1 2 3 2S - -
Single 2.3/2.8 -

2.4/2.9
- 3 7.1 2 6 2SH - -

Single 6.8/8.2 -
2.4/2.9

- 3 10 1 3 2F
Single 6.8/8.2 -

0.8/1.0
- 3 10 1 6 2FH

Dual 2.3/2.8 0.6/0.7
0.8/1.0

0.2/0.25 3 7.1 2 3 2SN - -
Dual 2.3/2.8 0.6/0.7

2.4/2.9
0.2/0.25 3 7.1 2 6 2SNH

Dual 6.8/8.2 1.7/2.1
2.4/2.9

0.6/0.7 3 10 1 3 2FN
Dual 6.8/8.2 1.7/2.1

0.4/0.5
0.6/0.7 3 10 1 6 2FNH

Single 1.1/1.4 -
0.4/0.5

- 1 7.1 2 3 2S1 - - -
Single 1.1/1.4 -

0.8/1.0
- 1 7.1 2 6 2SH1 - - -

Single 1.5/1.8 -
0.8/1.0

- 3 7.1 3 3 3S - -
Single 1.5/1.8 -

2.4/2.9
- 3 7.1 3 6 3SH - -

Single 4.1/4.9 -
2.4/2.9

- 3 10 2 3 3F
Single 4.1/4.9 -

2.4/2.9
- 3 10 2 6 3FH

Dual 4.0/4.8 1.0/1.2
2.4/2.9

0.6/0.7 3 10 2 3 3FN
Dual 4.0/4.8 1.0/1.2

0.4/0.5
0.6/0.7 3 10 2 6 3FNH

Single 0.8/0.9 -
0.4/0.5

- 1 7.1 3 3 3S1 - - -
Single 0.8/0.9 -

0.8/1.0
- 1 7.1 3 6 3SH1 - - -

Single 0.9/1.1 -
0.8/1.0

- 3 7.1 5 3 5S - -
Single 0.9/1.1 -

2.4/2.9
- 3 7.1 5 6 5SH

Single 2.8/3.3 -
2.4/2.9

- 3 10 3 3 5F
Single 2.8/3.3 -

2.4/2.9
- 3 10 3 6 5FH

Dual 2.8/3.3 0.7/0.8
2.4/2.9

0.6/0.7 3 10 3 3 5FN
Dual 2.8/3.3 0.7/0.8

0.4/0.5
0.6/0.7 3 10 3 6 5FNH

Single 0.45/0.55 -
0.4/0.5

- 1 7.1 5 3 5S1 - - -
- - -

10,000
Single 0.45/0.55 - - 1 7.1 5 6 5SH1

10,000
Single 2.8/3.3 - 2.4/2.9×2 - 3 10 4 6 10FH

15,000
Dual 2.8/3.3 0.7/0.8 2.4/2.9×2 0.6/0.7×2 3 10 4 6 10FNH

15,000
Single 1.8/2.2 - 2.4/2.9×2 - 3 10 6 6 15FH

20,000
Dual 1.8/2.2 0.45/0.55 2.4/2.9×2 0.6/0.7×2 3 10 6 6 15FNH

Single 1.4/1.6 - 2.4/2.9×2 - 3 10 8 6 20FH

- -

- -

5ET 2
7.5ET 2
10ET 2 14

12.5

17

150, 175

175, 190

S
 series

O
u

tlin
e

F
 series

O
th

ers

6

used where practical to provide quiet operation.

with mechanical-interlocking against line short by
mechanical shock.

Disk type Electro-Magnetic brake system for steady
operation and long life.

are equipped with
patented Automatic
Adjusting Brake for easier
maintenance and added
safety.
U.S. PAT. 3908802
Germany
PAT. 2354044

AUTOMATIC ADJUSTING BRAKE

HELICAL GEARING

interrupt motor power to prevent hook overtravel
and hazardous condition such as chain kink.

LIMIT SWITCH (Upper and Lower)

REVERSE PHASE INSPECTION RELAY

reduce maintenance time
and installation.

PLUG-IN CABLES

is molded with strain relief wire
rope into one body.
This assures easier and safer
operation.

PUSHBUTTON CABLE

ELECTRO-MAGNETIC CONTACTOR

special (patented) alloy steel chain surface hardened
for optimum strength and wear resistance.
(U.S. PAT. 3830054)

POWER CHAIN

is heat-treated and equipped with safety latch and
360º swivelling.

LOWER HOOK

as standard part for safer operation.

CHAIN CONTAINER

LONG LIFE BRAKE UNIT

F series hoists equipped
with auxiliary brake.

AUXILIARY BRAKE SYSTEM

is rain-proof plastic for severe impact and corrosive
atmosphere resistance and mechanically interlocked.
The 24 volt control circuit reduce shock hazard to the
operation.

PUSHBUTTON SWITCH

Unique, patented over load protection device is available on all
models upon request.
U.S. PAT. 4103873
CANADA PAT. 1062232
Others

HITACHI OVERLOAD LIMITER

Strain relief wire rope

Vinyl outer sheath

Vinyl sheath

option option

Steel ball slip out
of conical hole

Conical
hole

1st Pinion

1st GearLoad side

Microswitch

Lever

Spring
Gear support
assembly

Gear support
assembly

Striker

P<load

Gap

Gap

Steel ball

Steel ballP

When overloaded

cut control circuit when reverse phasing.
Except the 3 phase models of 250 kg and 500 kg, and
single phase models.

Hitachi Electric Chain Hoists are Packed with Advanced Features
STANDARD MODEL S series / F series

S
 series

O
u

tlin
e

F
 series

O
th

ers

7 8

The chain hoist can be stopped in
emergency cases that are caused
by overdrive or erroneous
operation.

EMERGENCY STOP BUTTON

Fuse is built in a primary
side to prevent overheat.

TRANSFORMER

used where practical to provide quiet operation.

with mechanical-interlocking against line short by
mechanical shock.

Disk type Electro-Magnetic brake system for steady
operation and long life.

are equipped with
patented Automatic
Adjusting Brake for easier
maintenance and added
safety.
U.S. PAT. 3908802
Germany
PAT. 2354044

AUTOMATIC ADJUSTING BRAKE

HELICAL GEARING

interrupt motor power to prevent hook overtravel
and hazardous condition such as chain kink.

LIMIT SWITCH (Upper and Lower)

REVERSE PHASE INSPECTING RELAY

reduce maintenance time
and installation.

PLUG-IN CABLES

is molded with strain relief wire
rope into one body.
This assures easier and safer
operation.

PUSHBUTTON CABLE

ELECTRO-MAGNETIC CONTACTOR

special (patented) alloy steel chain surface hardened
for optimum strength and wear resistance.
(DIN-5684-8)

POWER CHAIN

is heat-treated and equipped with safety latch and
360º swivelling.

LOWER HOOK

as standard part for safer operation.

CHAIN CONTAINER

LONG LIFE BRAKE UNIT
F series hoists equipped
with auxiliary brake.

AUXILIARY BRAKE SYSTEM

is rain-proof plastic for severe impact and corrosive
atmosphere resistance and mechanically interlocked.
The 24 volt control circuit reduce shock hazard to the
operation.

PUSHBUTTON SWITCH

Unique, patented over load protection device is available on all
models upon request.
U.S. PAT. 4103873
CANADA PAT. 1062232
Others

HITACHI OVERLOAD LIMITER

Strain relief wire rope

Vinyl outer sheath

Vinyl sheath

Steel ball slip out
of conical hole

Conical
hole

1st Pinion

1st GearLoad side

Microswitch

Lever

Spring
Gear support
assembly

Gear support
assembly

Striker

P<load

Gap

Gap

Steel ball

Steel ballP

When overloaded

cut control circuit when reverse phasing.
Except the 3 phase models of 250 kg and 500 kg, and
single phase models.

Conform with Essential Requirements Set Out in European Directives
CE MARKING MODEL S series / F series

S
 series

O
u

tlin
e

F
 series

O
th

ers

9 10

SINGLE SPEED (3 PHASE)

Specifications table

S(H)

Rated Load (kg)

(m)

250 500 1,000 2,000 3,000 5,000

Model Name 1/4S(H)2 1/2S(H)2 1S(H) 2S(H) 3S(H) 5S(H)

Standard Lift
Hoisting Speed

(m/min)

Motor Output (kW)

Link Chain
Dia. (mm)
No. of

Rating
Power Cord Length

3(6)
10

0.45

50Hz

50Hz
60Hz

60Hz
6.3
1

7.2

0.63

6.3
1

4.6

0.8

7.1
1

2.3

0.8

7.1
2

1.5

0.8

7.1
3

0.9
12 8.5 5.5 2.8 1.8 1.1

0.55 0.75 1.0 1.0 1.0 1.0
0.8

7.1
5

30% ED 25% ED
5m

DUAL SPEED (3 PHASE) SINGLE PHASE

SN(H)

Rated Load (kg) 250 500 1,000 2,000

Standard Lift (m)
Hoisting Speed

(m/min)
Motor Output

(kW)

Link
Chain

Dia. (mm)
No. of Falls

Rating
Power Cord Length

3(6)

7.2/1.8

0.32/0.08

50Hz

50Hz
60Hz

60Hz

1

7.2/1.8

0.63/0.16

1

4.6/1.2

0.8/0.2

1

2.3/0.6

0.8/0.2
8.5/2.1

0.38/0.1

8.5/2.1

0.75/0.19

5.5/1.4

0.1/0.25

2.8/0.7

0.1/0.25

2
25% ED 20/10% ED

5m

SS(H)2, S(H)1
250 500 1,000 2,000 3,000 5,000

3(6)

5.0

0.25

50Hz

50Hz
60Hz

60Hz

1

3.6

0.32

1

2.3

0.4

1

1.1

0.4

2

0.8

0.4

3

0.45

0.4
6.0

0.30

4.3

0.37

2.8

0.5

1.4

0.5

0.9

0.5

0.55

0.5

5
25% ED 20% ED

5m

Rated Load (kg)

Model Name 1/4SN(H)2 1/2SN(H)2 1SN(H) 2SN(H) 1/4SS(H)2 1/2SS(H)2 1S(H)1 2S(H)1 3S(H)1 5S(H)1Model Name

Standard Lift (m)
Hoisting Speed

(m/min)
Motor Output

(kW)

Link
Chain

Dia. (mm)
No. of Falls

Rating
Power Cord Length

All dimensions and specifications are subject to change without notice.

6.3 6.3 7.1 7.1 6.3 6.3 7.1 7.1 7.1 7.1

Electric chain hoist

Single speed model

Dual speed model

Single phase model

Suspension type

11

Specifications table

SINGLE SPEED (3 PHASE)

DUAL SPEED (3 PHASE) SINGLE PHASE

Model Name

Rated Load (kg)

(kg)

1/4S2

250

1/2S2

500

1S

1,000

2S

2,000

3S

3,000

5S1/4SH2 1/2SH2 1SH 2SH 3SH 5SH

5,000

Dimensions (mm)
C
D

D'(CE)

E
G

B
A
Z

Approx. Weight

181
184
125
165

181
184
125
165

216
216
135
170

216
216
90
215

216
216
125
270

216
450 450 530 645 800 895

216
175
340

200 200 170 215 270 340
680620620
23 26 42 481919

42 49 59 61 72 88 105

705 775 835 1,050 1,065 1,095

3734313128

Model Name

Rated Load (kg)

(kg) (kg)

1/4SN2

250

1/2SN2

500

1SN

1,000

2SN1/4SNH2 1/2SNH2 1SNH 2SNH

2,000

Dimensions
(mm)

Dimensions
(mm)

C
D

D'(CE)

E
G

B
A
Z

Approx. Weight

183
210
125
185

183
210
125
185

216
246
135
170

216
450 450 530 645

246
90
215

200 200 170 215
620 620 680
19 19 23 26

33 36 36 39 42 47 54 64

705 775

1/4SS2

250

1/2SS2

500

1S1

1,000

2S1

2,000

3S1

3,000

5S11/4SSH2 1/2SSH2 1SH1 2SH1 3SH1 5SH1

5,000

181
210
125
165

181
210
125
165

246
246
135
170

246
246
90
215

246
246
125
270

246
450 450 530 645 800 895

620 620 680
19 19 23 26 42 48

34 34 39 51 63 9037 37 44 61 74 107

246
175
340

705 835 1,065775 1,050 1,095

Model Name

Rated Load (kg)

C
D

200 200 170 215 270 340D'(CE)

E
G

B
A
Z

Approx. Weight

All dimensions and specifications are subject to change without notice.

All dimensions and specifications are subject to change without notice.

Dimensions

Note

1) The numbers written in the specifications table and

 dimensions table may be changed for upgrades, etc.

2) The dimension drawing shows the state with a load

 suspended.

3) The CE version differs slightly from the dimension drawing

 shape.

250-500kg 1t

3t 5t

2t
BAD

L
IF

T

C

Z
(M

IN
IM

U
M

)

E

G

G

Z
(M

IN
IM

U
M

)
L

IF
T

A BC D

E

L
IF

T
Z

(M
IN

IM
U

M
)

E

G

A BC D

G

L
IF

T

C D

Z
(M

IN
IM

U
M

)

A B

E

Z
(M

IN
IM

U
M

)

E

L
IF

T

C BAD

GG

Suspension type
S

 series
O

u
tlin

e
F

 series
O

th
ers

12

Specifications table
Chain Hoist Model Name

Trolley Type

1/4S(H)2 1/4SN(H)2 1/2S(H)2 1/2SN(H)2 3S(H) 5S(H)2S(H)

1ET 3ET 5ET2ET

2SN(H)1S(H) 1SN(H)

Rated Load (kg) 250 500 1,000 2,000 3,000 5,000

Dimensions
(mm)

Z
A
B
C
D

D'(CE)

E
G
I
J
K
L
T
U
V
W

Min.Curve Radius
Applicable Beam Width b
Approx.Weight

(m)
(mm)
(kg)

523
181
184
125
165
200
693
19

66(69)

523
183
210
125
185
200
693
19

71(74)

523
181
184
125
165
200
693
19

69(72)

185
190
120
182
110
38
159
303
1.5

75-125

523
183
210
125
185
200
693
19

74(77)

600
216
216
135
170
170
750
23

75(80)

600
216
246
135
170
170
750
23

80(85)

700
216
216
90
215
215

26

101(111)

210
210
148
200
140
18

172
313
1.8

770(840)

700
216
246
90
215
215

26

100-150
106(116)

865
216
216
125
270
270

910(1,125)
42
210
210
148
203
140
16

175
316
2.0

121(132)

984
216
216
175
340
340

1,170(1,200)
48
240
240
173
219
156
34
181
323
3.0

125-175
174(191)

Motorized trolley specifications table
Series Name

Model Name

Working Load Limit

1ET 2ET 3ET 5ET 3ST1ST

ST series

2ST

ET series

10.5(21)
12.5(25)

100-150
25%ED

1,000

75-125

2,000 3,000 5,000 3,0001,000 2,000

Traveling Speed 50Hz
60Hz
50Hz
60Hz

Motor Output
(m/min)

(kW)
Applicable Beam Width b
Rating

(kg)

(mm)

0.14(0.27)
0.16(0.32)

0.3(0.6)
0.35(0.7)

0.07
0.08

75-125125-175 100-150

10.5
12.5
0.14
0.16

25%ED

0.2
0.24

All dimensions and specifications are subject to change without notice.

G

C D A B

Z
(M

IN
IM

U
M

)
L

IF
T

E

L

φ64

V b W
K

I J

U
T

φ64 φ75

BAU

T
Z

(M
IN

IM
U

M
)

L
IF

T

C D

G

JI

E

K
V b W
L

JI
K

T
U

Z
(M

IN
IM

U
M

)
L

IF
T

G

C A B

E

L

D

V b W

G

A

φ75

B

U

C D

I

Z
(M

IN
IM

U
M

)
T

L

E

L
IF

T

J
K

V b W

φ90

JI
K L

T
Z

(M
IN

IM
U

M
)

L
IF

T

A B

U

C

V b W

D

E

Note

1) The numbers written in the specifications table and

 dimensions table may be changed for upgrades, etc.

2) The dimension drawing shows the state with a load

 suspended.

3) The CE version differs slightly from the dimension drawing

 shape.

250-500kg 1t

3t 5t

2t

G

With motorized trolley-ET
Dimensions

This can be combined with a 4-point or 6-point pushbutton and used as a motorized trolley or overhead traveling crane.

13

Specifications table
Chain Hoist Model Name

Trolley Type

3S(H)2S(H) 2SN(H)1S(H)

3ST2ST1ST

1SN(H)

Rated Load (kg) 2,0001,000 3,000

Dimensions
(mm)

Z
A
B
C

D, D'(CE)

E
G
I
J
K
L
T
U
V
W

Min.Curve Radius
Applicable Beam Width b
Approx.Weight

(m)
(mm)
(kg)

700
216
246
90
215

26

91(101)

578
216
216
135
170
730
23

60(65)

125
125
98
156
101
18

130
255
1.8

75-100

772(842)

160
177
120
163
119
19

135
270
2.5

100-150

578
216
246
135
170
730
23

65(70)

700
216
216
90
215

26

86(96)

852
216
216
125
270

900(1,115)
42
192
192
148
180
140

5
145
280
3.0

100-150
109(120)

All dimensions and specifications are subject to change without notice.

1t 3t2t

LI
F

T

C D

G

A B

Z
(M

IN
IM

U
M

)
T

K
V b W
L

φ60

U

E

I J

Z
(M

IN
IM

U
M

)
T

U

E

I J

KL

φ64

G

LI
F

T

V b W

A BC D BAC D

LI
F

T

G

T

K L

φ75

I J

U

E

V b W

Z
(M

IN
IM

U
M

)

Dimensions

With motorized trolley-ST
This can be combined with a 4-point or 6-point pushbutton and used as a motorized trolley or overhead traveling crane.

S
 series

O
u

tlin
e

F
 series

O
th

ers

14

Specifications table
Chain Hoist Model Name

Trolley type

1/4S(H)2 1/4SN(H)2

1/2BC(H)

1/2S(H)2 1/2SN(H)2 3SH 5SH2S(H) 2SN(H)1S(H)

1BC(H) 2BC(H) 3BCH 5BCH

1SN(H)

Rated Load (kg) 250 500 1,000 2,000 3,000 5,000

Dimensions
(mm)

Z
A
B
C
D

D'(CE)
E
G
I
J
K
T
U
V
W

Min. Curve Radius
Applicable Beam Width b
Approx. Weight

(m)
(mm)
(kg)

513
181
184
125
165
200
685
19

44(50)

513
183
210
125
185
200
685
19

49(55)

513
181
184
125
165
200
685
19

47(53)

242
199
139
129
13
124
188
1.0

75-125

277
218
158
131
23
135
220
1.2

75-125

513
183
210
125
185
200
685
19

52(58)

585
216
216
135
170
170
740
23

58(66)

585
216
246
135
170
170
740
23

63(71)

703
216
216
90
215
215

26

73(86)

775(845)

300
213
169
143
22
165
236
1.5

100-150

703
216
246
90
215
215

26

78(91)

866
216
216
125
270
270

1,130
42

306
240
172
191
21
173
252
1.5

100-150
116

980
216
216
175
340
340

1,190
48
319
262

177.2
194
30

200
284
2.4

125-175
161

250-500kg 1t

3t 5t

2t
G

BAC D

Z
(M

IN
IM

U
M

)
LI

F
T

T

E

IW

φ70

b

V

J
K

U

Z
(M

IN
IM

U
M

)
T

LI
F

T

C D
A B

G

I

E

W

φ75 K
J

U

T

I

BAC D

LI
F

T

G

Z
(M

IN
IM

U
M

)

E

K
J

W

φ80

U

I

T

C D

LI
F

T

G

Z
(M

IN
IM

U
M

)

E

A BU

W

φ90
K
J

LI
F

T
Z

(M
IN

IM
U

M
)

G

C D
E

BA

U

I

T

K
J

W

φ100

Dimensions

Note

1) The numbers written in the specifications table and

 dimensions table may be changed for upgrades, etc.

2) The dimension drawing shows the state with a load

 suspended.

3) The CE version differs slightly from the dimension drawing

 shape.

b

V

b

V

b

V

b

V

With chain driven trolley-BC
The electric chain hoist with chain driven trolley is suitable for relatively heavy loads not transported a long distance.

15

Specifications table
Chain Hoist Model Name

Trolley type

1/4S(H)2

1/2BP

1/4SN(H)2 1/2S(H)2 2SN(H)1SN(H) 2S(H)1/2SN(H)2

1BP 2BP

1S(H)

Rated Load (kg) 250 500 1,000 2,000

Dimensions
(mm)

Z
A
B
C
D

D'(CE)
E
G
I
J
K
T
U
V
W

Min.Curve Radius
Applicable Beam Width b
Approx.Weight

(m)
(mm)
(kg)

Standard Lift
Min. Curve Radius
Applicable Beam Width b

(m)
(m)

(mm)

513
181
184
125
165
200
685
19

38(41)

513
183
210
125
185
200
685
19

43(46)

513
181
184
125
165
200
685
19

41(44)

513
183
210
125
185
200
685
19

46(49)

585
216
216
135
170
170
740
23

52(57)

775(845)

585
216
246
135
170
170
740
23

57(62)

703
216
216
90
215
215

26

66(76)

703
216
246
90
215
215

26

71(81)

Chain driven trolley, manual driven trolley specifications table

277
199
139
110
23
135
125
1.2

75-125

242
199
139
98
13
124
114
1.0

75-125

300
213
169
128
22
165
155
1.5

100-150

Model Name

Classification Chain driven trolley Manual driven trolley

1/2BC(H) 1BC(H) 2BC(H) 3BCH 5BCH 1/2BP 1BP 2BP

Working Load Limit (kg) 500

3(6)
1.0

1,000

3(6)
1.2

2,000

3(6)
1.5

3,000

6
1.5

5,000

6
2.4

125-175

500

-
1.0

75-125100-15075-125

1,000

-
1.2

2,000

-
1.5

100-150

For a crane that uses a chain or manual driven trolley for transverse movement and an electric motor for travel, please purchase a 4PB(H)-C, 4PBN(H)-C type wiring unit (See page 23).

2t1t250-500kg

C D

U

E
T

LI
F

T

A B

G

V

φ70

W I

Z
(M

IN
IM

U
M

)

b
K

J

LI
F

T

C A B

G

D

V

φ75

I

Z
(M

IN
IM

U
M

)

U

E

W

T

b
K
J

U

Z
(M

IN
IM

U
M

)

E

T

V

φ80

W I

C D B

G

LI
F

T

A

b
K
J

Dimensions

With manual driven trolley-BP
The electric chain hoist with manual driven trolley is suitable for relatively light loads transported a short distance.

S
 series

O
u

tlin
e

F
 series

O
th

ers

16

SINGLE SPEED (3 PHASE)

Specifications table

F(H)

Model Name

(m)
1F(H) 2F(H) 3F(H) 5F(H) 15FH 20FH

Standard Lift
Hoisting Speed

Motor Output
(m/min)

(kW)

Link Chain
Dia. (mm)
No. of Falls

Rating
Power Cord Length

3(6) 6
7.1
8.5
1.3
1.6
7.1
1

6.8
8.2

10
1

4.1
4.9

2

2.8
3.3

2.8
3.3

2.4
2.9

2.4 2
2.9 2

3

1.8
2.2

64

1.4
1.6

8
30% ED

5m

DUAL SPEED (3 PHASE)

FN(H)

2FN(H) 3FN(H) 5FN(H)

2,000 3,000 5,000

10FNH

10,000

15FNH

15,000

3(6)
6.8/1.7
8.2/2.1

2.4/0.6
2.9/0.7

2.4/0.6 2
2.9/0.7 2

1

4.0/1.0
4.8/1.2

2

6
2.8/0.7
3.3/0.8

4

6
1.8/0.45
2.2/0.55

6

2.8/0.7
3.3/0.8

3
20% ED

5m

All dimensions and specifications are subject to change without notice.

10

Rated Load (kg)

Model Name

(m)Standard Lift
Hoisting Speed

Motor Output

Link Chain
Dia.

50Hz
60Hz
50Hz
60Hz

50Hz
60Hz
50Hz
60Hz

(m/min)

(kW)
(mm)

No. of Falls
Rating
Power Cord Length

Rated Load (kg)

1,000 2,000 3,000 5,000 15,000

10FH

10,000 20,000

Suspension type

Electric chain hoist

Single speed model

Dual speed model

17

Specifications table

SINGLE SPEED (3 PHASE)

DUAL SPEED (3 PHASE)

Model Name

Rated Load (kg)

(kg)

1,000

5F 5FH 10FH 15FH 20FH

Dimensions (mm) C
D
E
G

B
A
Z

Approx. Weight

2,000 3,000 5,000

26 42 48
99 113

1,090 1,100

3F 3FH2F 2FH1F 1FH

80 87

845 1,060

42 47 121 142

1,295 1,305

All dimensions and specifications are subject to change without notice.

535
250
250
135
170
680
23

660
280
280
175
170

820
280
280
120
245

1,020
280
280
145
330

10,000

1,060
280
280
－
－

1,040
68

330

15,000

1,235
280
280
－
－

1,280
86

490

20,000

1,440
280
280
－
－

1,400
108
690

Model Name

Rated Load (kg)

(kg)

2,000

Dimensions (mm) C
D
E
G

B
A
Z

Approx. Weight

3,000 5,000

1,295 1,305

5FN 5FNH 10FNH 15FNH3FN 3FNH2FN 2FNH

1,090 1,100845 1,060

146 167112 12696 102

All dimensions and specifications are subject to change without notice.

660
280
330
175
170

26

820
280
330
120
245

42

1,020
280
330
145
330

48

10,000

1,060
280
330
－
－

1,040
68

360

15,000

1,235
280
330
－
－

1,280
86

520

2t1t 3t 5t

Dimensions

Note

1) The numbers written in the specifications

 table and dimensions table may be

 changed for upgrades, etc.

2) The dimension drawing shows the state

 with a load suspended.

3) The CE version differs slightly from the

 dimension drawing shape.

10t 15t 20t

Z
(M

IN
IM

U
M

)
Z

(M
IN

IM
U

M
)

L
IF

T
L

IF
T

Z
(M

IN
IM

U
M

)
L

IF
T

Z
(M

IN
IM

U
M

)
L

IF
T

Z
(M

IN
IM

U
M

)
L

IF
T

Z
(M

IN
IM

U
M

)
L

IF
T

Z
(M

IN
IM

U
M

)
L

IF
T

G

C D
E

A B

G

A BC D

E

G

C D A B

E

G

D

E

C A B

513

1,080 A B

48

65

E

100

G

50

A B

7
5

1,150

685
145 75

E

G

130

165

G

1,410

20
50

A

E

900
B

100

Suspension type
S

 series
O

u
tlin

e
F

 series
O

th
ers

18

Specifications table

All dimensions and specifications are subject to change without notice.

Chain Hoist Model Name 1F(H) 2F(H) 2FN(H) 3F(H) 5FN(H) 10FH 10FNH 15FH 20FH15FNH3FN(H) 5F(H)

Rated Load (kg) 1,000 2,000 3,000 5,000

Trolley Type 1ET 2ET 3ET 5ET 5ET×2

10,000

7.5ET×2

15,000

10ET×2

20,000

Dimensions
(mm)

Z
A
B
C
D
E
G
I
J
K
L
T
U
V
W

Min. Curve Radius
Applicable Beam Width b
Approx. Weight

604
250
250
135
170
750
23
185
190
120
182
110
38
159
303
1.5

75-125
80(85)

715
280
280
185
170

26

132(139)

715
280
330
185
170

26

147(154)

882
280
280
120
245

42

161(175)

882
280
330
120
245

42

176(190)

1,112
280
280
145
330

48

217(238)

1,112
280
330
145
330

48

232(253)

1,150

158
32

150

1,152

156
34

175

280
280
－
－

1,130
68

500
500
173
362

323
323
5.0

502

1,150

158
32

150

1,152

156
34

175

280
330
－
－

1,130
68

500
500
173
362

323
323
5.0

532

1,210

205
15

150

1,212

203
17

175

280
280
－
－

1,265
86

663
663
260
434

401
401
5.0

860

1,210

205
15

150

1,212

203
17

175

280
330
－
－

1,265
86

663
663
260
434

401
401
5.0

890

1,520

280
23

175

1,515

285
18

190

280
280
－
－

1,375
108
770
770
309
511

455
455

Straight

1,490

1,130(1,185)

210
210
148
203
140
16

175
316
2.0

100-150

1,410

240
240
173
219
156
34
181
323
3.0

125-175

945(1,125)

210
210
148
200
140
18

172
313
1.8

100-150
(m)

(mm)
(kg)

2t1t 3t 5t

20t15t10t

Dimensions

Note

1) The numbers written in the specifications table and dimensions table may be changed for upgrades, etc.

2) The dimension drawing shows the state with a load suspended.

3) The CE version differs slightly from the dimension drawing shape.

BAU

T
Z

(M
IN

IM
U

M
)

LI
F

T

C D

G

L

φ64

JI

K
E

V Wb

BC DU

Z
(M

IN
IM

U
M

)
LI

F
T

A

G

K

I J

L

φ75

T

E

V Wb

ADCU

Z
(M

IN
IM

U
M

)

E

G

LI
F

T

K

I J

T

B

L

φ75

V Wb

A
D

LI
F

T
Z

(M
IN

IM
U

M
)

C

U

L

φ90

K
I J

T

B

E

G

V Wb

GLI
FT

BA

Z（
M
IN
IM
UM
）

1370

E

KK

U

I J V b W
L

φ190
900

T

1150

685

T
E

A B

U

G

Z（
M
IN
IM
UM
）

LI
FT

I J V Wb
L

φ140
K K

K K

513

1080 A

G

Z（
M
IN
IM
UM
）

LI
FT

I J V Wb
L

φ90

B

E
T

U

With motorized trolley-ET
This can be combined with a 4-point or 6-point pushbutton and used as a motorized trolley or overhead traveling crane.

19

Specifications table

Motorized trolley specifications table

All dimensions and specifications are subject to change without notice.

Chain Hoist Model Name 1F(H) 2F(H) 2FN(H) 3F(H) 3FN(H)

Rated Load (kg) 1,000 2,000 3,000

Trolley Type 1ST 2ST 3ST

Dimensions
(mm)

Z
A
B
C
D
E
G
I
J
K
L
T
U
V
W

Min. Curve Radius
Applicable Beam Width b
Approx. Weight

582
250
250
135
170
725
23
125
125
98
156
101
18

130
255
1.8

75-125
66(71)

715
280
280
185
170

26

117(124)

715
280
330
185
170

26

132(139)

872
280
280
120
245

42

140(161)

872
280
330
120
245

42

155(176)

1,110(1,165)

192
192
148
180
140

5
145
280
3.0

100-150

935(1,115)

160
177
120
163
119
19

135
270
2.5

100-150

Series Name

Model Name

Working Load Limit (kg)

1ET 2ET 3ET 5ET 3ST1ST

ST series

2ST

10.5(21)
12.5(25)

100-150

ET series

1,000

75-125

2,000 3,000 5,000

5ET×2

10,000

7.5ET×2

15,000

10ET×2

20,000 3,0001,000 2,000

Travelling Spead
(m/min)

Motor Output
(kW)

Applicable Beam Width b
Rating

(mm)

50Hz
60Hz
50Hz
60Hz

0.14(0.27)
0.16(0.32)

0.3(0.6)
0.35(0.7)

25%ED

0.07
0.08

75-125

0.3×2
0.35×2

0.35×2
0.42×2

125-175 100-150

10.5
12.5
0.14
0.16

25%ED

14
17

0.7×2
0.84×2
175, 190
40%ED

10.5
12.5

150, 175

0.2
0.24

(m)
(mm)
(kg)

2t1t 3t

Dimensions

A B

Z
(M

IN
IM

U
M

)
LI

F
T

C D

G

U

K
I J

L

φ60

E

T

V Wb

BC D

U

Z
(M

IN
IM

U
M

)
LI

F
T

A

G

T

L

φ64

K

I J

E

V Wb

BADCU

Z
(M

IN
IM

U
M

)

E

G

LI
F

T
T

K

I J

L
φ75

V Wb

With motorized trolley-ST
This can be combined with a 4-point or 6-point pushbutton and used as a motorized trolley or overhead traveling crane.

S
 series

O
u

tlin
e

F
 series

O
th

ers

20

Specifications table

Chain Hoist Model Name

Trolley type

1F(H) 2F(H) 2FN(H) 3FH 5FNH3FNH 5FH

Rated Load (kg)

1BC(H)

1,000

2BC(H)

2,000

3BCH

3,000

5BCH

5,000

Dimensions
(mm)

Z
A
B
C
D
E
G
I
J
K
L
T
U
V
W

600
250
250
135
170
740
23

277
218
158
-
131
23
135
220
1.2

75-125
63(71)

717
280
280
175
170

1,130
26

104(114)

717
280
330
175
170

1,130
26

120(129)

886
280
280
120
245

1,180
42

157

886
280
330
120
245

1,180
42

170

1,105
280
280
145
330

1,405
48

198

1,105
280
330
145
330

1,405
48

223

306
240
172
-
191
21
173
252
1.5

100-150

319
262

177.2
-
194
30

200
284
2.4

125-175

300
213
169
-
143
22
165
236
1.5

100-150

Min. Curve Radius
Applicable Beam Width b
Approx. Weight

(m)
(mm)
(kg)

2t1t 3t

5t

Dimensions

Note

1) The numbers written in the specifications table and

 dimensions table may be changed for upgrades, etc.

2) The dimension drawing shows the state with a load

 suspended.

3) The CE version differs slightly from the dimension drawing

 shape.

I

A B

Z
(M

IN
IM

U
M

)
LI

F
T

E

C D

G

U

T

V

K

JW

φ75

b

I

A BC D

U

Z
(M

IN
IM

U
M

)
LI

F
T

G
T

V

E

K
JW

φ80

b

LI
F

T

G

I

A B

V

U

T
Z

(M
IN

IM
U

M
)

C D

E

K

JW

φ90

b

G

V

A B

I

C D

E

Z
(M

IN
IM

U
M

)
LI

F
T

T

U

K
J W

φ100

b

The electric chain hoist with chain driven trolley is suitable for relatively heavy loads not transported a long distance.

With chain driven trolley-BC

21

Specifications table

Chain driven trolley, manual driven trolley specifications table

Classification

Model Name

Working Load Limit

Standard Lift
Min. Curve Radius
Applicable Beam Width b

(kg)

(m)
(m)

(mm)

1BC(H) 3BCH 1BP

Manual driven trolleyChain driven trolley

For a crane that uses a chain or manual driven trolley for transverse movement and an electric motor for travel, please purchase a 4PB(H)-C, 4PBN(H)-C type wiring unit (See page 23).

1,000

3(6)
1.2

75-125

3,000

6
1.5

1,000

-
1.2

75-125

2BC(H) 5BCH 2BP

2,000

3(6)
1.5

5,000

6
2.4

125-175100-150

2,000

-
1.5

100-150

Chain Hoist Model Name

Trolley type

1F(H) 2F(H) 2FN(H)

Rated Load (kg)

1BP

1,000

2BP

2,000

Dimensions
(mm)

Z
A
B
C
D
E
G
I
J
K
L
T
U
V
W

Min. Curve Radius
Applicable Beam Width b
Approx. Weight

600
250
250
135
170
740
23

277
218
158
-
110
23
125
135
1.2

75-125
57(62)

717
280
280
175
170

1,130
26

97(104)

717
280
330
175
170

1,130
26

113(119)

300
213
169
-
128
22
155
165
1.5

100-150

(m)
(mm)
(kg)

2t1t

Dimensions

I

T
Z

(M
IN

IM
U

M
)

LI
F

T

E

C D

G

U

V

φ75

W

K

J

BA

I

A B

C D

U

T
Z

(M
IN

IM
U

M
)

LI
F

T

G

E

K

J
V

φ80

W

With manual driven trolley-BP
The electric chain hoist with manual driven trolley is suitable for relatively light loads transported a short distance.

S
 series

O
u

tlin
e

F
 series

O
th

ers

22

The product is a wiring unit that combines an
electric chain hoist with an crane saddle for
use with manual traverse (manual or chain
driven trolley) and motorized travel 4-point
pushbutton cranes.

This is a wiring unit for connecting to
the crane electro-magnetic switch and
the hoist main unit.
Connection can be done simply by just
attaching to the hoist main unit.
A unique HITACHI operation cable with
a single protective wire provides excel-
lent operability and durability.
The pushbutton is made of drip-proof
hardened plastic.
The pushbutton cable employs a one-
touch outlet to allow it to be connected
easily.

For single speed models

For double speed models

4PB-C

3kg
3m

Model Name

Approx. Weight
Lift

4PBH-C

3.5kg
6m

4PBN-C

3.5kg
3m

Model Name

Approx. Weight
Lift

4PBNH-C

4kg
6m

4-point pushbutton crane wiring unit

Specifications table

This is the electro-magnetic switch unit with a case for
girder operation (24V) for when a HITACHI electric
chain hoist (with motorized trolley) is used in a crane
girder system. (Applicable up to HITACHI crane
saddle TLU5-56 and TH5-56)

Type
Model Name

Electro-magnetic
Contactor

Approx. Weight

GMB−10

HMU-12
Control Voltage 24V

Current Capacity 10A
4kg

Electro-magnetic switch unit with crane case

Install in a freely selected location of the girder system,
and the transition cables for girder and trolley, and the
power cable are connected to the terminal block.

Specifications table

Transition cable
for crane saddle Manual or chain driven trolley

Crane saddle

wiring unit Electric chain hoist

Electro-magnetic switch unit (GMB-10)

Motorized trolley

Crane saddle

Electric chain hoist

Mounting screw (M6)

unit : mm

323

190

118

91

61

17
5

16
2

Electro-magnetic switch unit (GMB-10)

Manual or chain driven trolley

Crane saddle

4-point pushbutton
crane wiring unit

4PB(H)-C
4PBN(H)-C

Electric chain hoist

Crane wiring unit

23

Basic specifications table

Specifications table

Dimensions

Chain Hoist Model Name

(mm)

1/4SHT 1/2SHT 1SHT 1FHT 2FHT

1ET 2ET

Dimensions

With Motorized
Trolley

Suspension

(mm)

E
F
G

D
C
B
A

Applicable Beam Width

212 246
286

5
125(48)

40
35.5

353
190(170)

366341

187 199174

836 834837
743
765
672

75-125

741744

286
339

6
125(61)

45
40

375
210(170)

388363

209 221196

989 980992
874
925
810

100-150

865877

252
5

125(48)
40

35.5

353
190(170)

341 366

187174 199
140110
1838

836837 834
743
765
672

75-125

744 741

500-2,000(50 Interval) The actual dimensions differ slightly.

V
T
U
H
Z
H
Z

The HITACHI twin hook type electric chain hoist is a two-chain, two-hook type
with two chain hoists in the same sprocket axis. Since there is 1 chain hoist drive,
the load is kept level during hoisting. This is optimal for long items that must be
hoisted from 2 points and cargo that must be kept level.

Twin hook type electric chain hoist

Suspension type With motorized trolley (Option)

d1

d2

Model (main unit) 1/4SHT 1/2SHT 1SHT 1FHT 2FHT

Traveling Speed

Hoisting Motor

(m/min)

(m/min)

(kW)

Traveling Motor

Link Chain

Rated Load

Trolley Type

Standard Lift

Hoisting Speed

(kW)

No. of poles

(m)
125kg 2 250kg 2 500kg 2 500kg 2 1000kg 2

6
7.19.2 7.14.6 6.8
8.511 8.55.5 8.2

10.5
12.5

0.650.4 1.30.8 2.4
0.80.5 1.61.0 2.9

2
0.14
0.16

4No. of poles
60Hz
50Hz

60Hz
50Hz
60Hz
50Hz
60Hz
50Hz

(dia./falls) 7.1 2 10 2
A load must always be applied to the lower hook P side, so please inform HITACHI when a original sling will not be used.

The suspension type is shown in parentheses ().

Only the straight rail is applicable to the trolley.

d1

E

d2 d1

D

Z
(M

IN
IM

U
M

)
LI

F
T

B AG

C

H

F V

U

AB

T

H

Z(
M

IN
IM

U
M

)
LI

F
T

G

C

D E

d1d1

P

d1

P

Dedicated electric chain hoist
S

 series
O

u
tlin

e
F

 series
O

th
ers

24

The HITACHI low head room type has a smaller Z dimension (minimum distance between the rail bottom
surface and the lower hook) making it effective for work that hoists the cargo as high as possible in
structures with a low ceiling.

Low head room type

The HITACHI electric chain hoist that employs an "overload protection
unit" was produced in response for demand for increased safety.

This is suitable for applications requiring a stop system and efficient operation.

Electric chain hoist with overload prevention unit (with OL)

1/2SL 1SL 1FL 2FL 3FL 1/2SNL 1SNL 2FNL 3FNL
1ET 2ET 3ET 1ET 2ET 3ETTrolley type

Hoisting Speed
(m/min)

Traveling Speed
(m/min)

Link Chain

Dimensions
(mm)

Hoist type

Diameter
No. of falls

50Hz
60Hz
50Hz
60Hz

Z
A

6.8 4.1 7.1/1.8 4.6/1.2 6.8/1.7 4.1/1.07.14.67.1
8.2 4.9 8.5/2.1 5.5/1.4 8.2/2.1 4.9/1.28.55.58.5

10.510.5
12.512.5

1 2 1 1 1 2111
552 680 440 440 552 680440440440

1,080 1,160 846 846 1,080 1,160846846846

7.1 7.1 7.1 10 10 7.1 7.1 10 10

50Hz 240V
60Hz 230V, 380V, 440V, 460V

Optional power source electric chain hoist and trolley
When the power source specifications differ, the following
power source products will be manufactured.

Control voltage 100V 50/60Hz, 200V 50/60Hz

Optional control voltage model
The HITACHI electric chain hoist control voltage is 24V, but products
with a specified operating voltage can be manufactured when they
must match the voltage of other devices.

Hi-plated chain
Electroless nickel plating
(Chemical resistance strengthening treatment, Plating thickness 8 μm)

Electric chain hoist with the Hi-plated chain
This comes with a corrosion-resistant Hi-plated chain.
The chain specifications and strength are those of a power chain.

Traverse only supports linear travel.

Lowering operation is possible after the overload prevention device operates.

First push the lowering button once before beginning the operation.

When specifying a transverse double speed motorized trolley, the pushbutton switch

configuration differs depending on whether the hoist unit and travel crane saddle are

single speed or double speed, so contact HITACHI.

The total value for low speed and high speed is shown for the rating.

Allows cargo handling work while preventing overloading.
The operation load remains stable even after repeated operation.
This devices was designed to avoid excessive shocks to
ensure a long useful life.
It is an electromechanical type, so it can support optional
power source specifications.

Features

Specifications table

Operation of the detection unit built into the
reduction gear shuts off the hoist operation
circuit. This is HITACHI's unique "overload preven-
tion unit". It detects overload operation and then
stops operation while keeping the load hoisted.

Operation principles

This type has a built-in switch (UDS switch) that allows the upper and lower limit stop positions to be freely set and that
outputs signals of a mid points and other locations by detecting the motor speed.
From 2 to 8 contacts is possible.

2 of the contacts are used for the upper and lower limit switches.Unless otherwise specified, both the upper and lower limits are set at the time of
shipment to be activated approximately 100 mm in front of the limit switch built into the main unit.

With geared limit switch (UDS)

Traverse double speed motorized trolley series

Operation load : 110 to 140%

Trolley type

Motor Output
(kW)

Traveling Speed
(m/min)

No. of poles
60Hz
50Hz
60Hz
50Hz

1ETN 2ETN 3ETN 5ETN

0.27/0.14 0.6/0.3
0.32/0.16 0.7/0.35

2/4

21/10.5
25/12.5

Trolley type

Traveling Speed
(m/min)

Motor Output
(kW)

No. of poles

50Hz
60Hz
50Hz
60Hz

1ETN 2ETN 3ETN 5ETN

0.27/0.07 0.6/0.15
0.32/0.08 0.7/0.18

2/8

21/5.3
25/6.3

For a speed ratio of 2:1
Trolley type

Rated load
Rating

Applicable Beam Width (mm)

1ETN 2ETN 3ETN 5ETN
2t1t 3t 5t

75-125
20%ED, 120Starts/h

100-150 125-175

For a speed ratio of 4:1

Z
(M

IN
IM

U
M

)

A

Dedicated electric chain hoist

25

The power cable allowable length for the standard specification is shown in the following table.
When extending the power cable or relay cable, make a selection after referring to the following table.

Power cable allowable length

After the trolley has been installed on the travel rail,
always install a stopper on the end of the travel rail to
prevent the trolley from dropping off.

About the method with a stopper
The length is calculated using 40V for the drop amount where the voltage drop only occurs in the cable. (For a power source of 400V)

Allowable Power Cord Length
When extending power cord, cord length should be less than the values in this Table. (m)

Installation of trolley stopper

Materials
(L Shaped RolledSteel Bar)

H
(mm)

Bolts and Nuts

75
100
125
150

50 50 6

65 65 6
175

30
40
50
60

M10

M16

M20
65

Runway Beam Width
(mm)

Cable Size
0.75mm2

Hoist
only

With Motor
Trolley

With Motor
Trolley

With Motor
Trolley

With Motor
Trolley

With Motor
Trolley

With Motor
Trolley

With Motor
Trolley

With Motor
Trolley

Hoist
only

Hoist
only

Hoist
only

Hoist
only

Hoist
only

Hoist
only

Hoist
only

AWG #18 1.25mm2 AWG #16 2.0mm2 AWG #14 AWG #12 3.5mm2
Rated Load

(kg)

S

F

250 31 27 34 29 52 45 54 47 74 52 76 54 − − − −
500 27 20 29 21 46 33 48 34 74 52 76 54 − − − −

1,000-5,000 27 20 29 21 46 33 23 18 74 52 76 54 118 86 125 92
1,000 13 10 14 11 22 18 11 8 35 29 36 30 57 48 61 51

2,000-5,000 − − 17 13 17 13 28 21 30 23
10,000-20,000 −

−
−

−
−

−
−

−
−

−
−

−
− − 8 6 − − 14 10 15 11

Avoid using the stopper to stop the trolley by letting it run into the stopper.
Using a stopper that is a different color from the travel rail is an effective
means for preventing the trolley from striking the stopper because it makes
the stopper stand out.

Wheel stopper

The stopper should be used with rubber or other shock
absorbing material to absorb the shock when the trolley
strikes the stopper. The rubber damper shown in the
figure at right is available, so please make use of it.

Damper

The lift can be extended within the range in the following table, so specify as needed.
Options other than those shown in the following table are also possible depending on the conditions, so contact HITACHI.

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24
Rated Load(kg)

S
Series

F
Series

Chain System Chain Length(m) Lift (m) and Name of Container

LIFT+0.5
LIFT+0.5
LIFT+0.7
LIFT+1.4
LIFT+2.4
LIFT+3.9
LIFT+0.7
LIFT+0.8
LIFT+1.6
LIFT+1.8

250
500

1,000
2,000
3,000
5,000
1,000
2,000
3,000
5,000

Other products with changed specifications

With protective cover
This is a resin coated cloth main unit protective cover.

On beam first stage
The ET trolley beam width is one grade higher than the standard.

With thermal protector
This product can come with a thermal protector to prevent motor burnout.

Insulation grade change
The standard product uses E grade insulation, but F grade insulation is possible (motor only).

Optional chain container
Plastic is the standard specification, but it can also be made of steel plate.

Tropical treatment added
The motor is varnish treated twice when it will be subjected to high humidity conditions.

Upper hook direct connection type
This type directly connects the trolley and hoist body using an I-hook.

Chain Length and Chain Container

Lift change (extension)

It is necessary to use a chain container of a capacity fitted to the length of chain to be contained.

6.3 1
6.3 1
7.1 1
7.1 2
7.1 3
7.1 5 5

3

3
2

2

7.1 1
10 1
10 2
10 3

Ax Bx Cx
Ax

D E F

D E
G IE F

G I
G I

F

D E F G
E F G
F G

Bx Cx

Traveling rail Stopper
Bolt

H
Trolley

Damper

Part name
TR-1 damper
(Part No. 846117)

2- 9
(For M8 bolts)

F

50 50

5011
0

Technical materials

S
 series

O
u

tlin
e

F
 series

O
th

ers

26

In terms of quality, the company is certified under ISO 9001 (the international for quality
management system) and works to provide high quality in goods and service.

Information in this brochure is subject to change without notice.

For further information, please contact your nearest sales representative.

Printed in Japan (H) SH-E096R 0713

Network
Hitachi Industrial Equipment Systems Co., Ltd. meets customers’ needs through the total network which can supply
speedy design, production, sales, service and engineering for industrial equipment and systems.

Europe
Germany
Hitachi Europe GmbH
(Industrial Components & Equipment Group)
Am Seestern 18 (Euro Center)
D-40547 Düsseldorf
P.O.BOX 110536.40545 Düsseldorf
TEL: +49 (211) 5283 0
FAX: +49 (211) 5283 649

Asia & Oceania
Australia
Hitachi Australia Pty Ltd.
Suite 801, Level 8, 123 Epping Road,
North Ryde, NSW, 2113, Australia
TEL: +61 (2) 9888-4100
FAX: +61 (2) 9888-4188

China
Hitachi (Shanghai) Trading Co., Ltd.
Hitachi (China) Ltd.
(Industrial Equipment Systems Division)
12th Floor, Rui Jin Building No. 205,
Maoming Road (S) Shanghai, 200020
TEL: +86 (21) 6472-1002
FAX: +86 (21) 6472-4990

Taiwan Hitachi Asia Pacific Co., Ltd.
(Taipei Office)
3rd Floor, Hung Kuo Building No. 167
Tun-Hwa North Road, Taipei (105) Taiwan
TEL: +886 (2) 2718-3666
FAX: +886 (2) 2718-8180

Hitachi East Asia Ltd. (Hong Kong Office)
6th Floor, "North Tower World Finance" Centre,
Harbour City, Canton Road,
Tsim Sha Tsui, Kowloon, Hong Kong
TEL: +852 2735-9218
FAX: +852 2735-6793

Indonesia
Hitachi Asia Ltd. (Jakarta Office)
Menara BCA 38th Floor, JI.M.H.Thamrin No.1
Jakarta 10310,Indonesia
TEL: +62 (21) 2358-6757
FAX: +62 (21) 2358-6755

Malaysia
Hitachi Asia (Malaysia) Sdn. Bhd.
Suite 17.3, Level 17, Menara IMC (Letter Box No. 5)
No. 8 Jalan Sultan Ismail,
50250, Kuala Lumpur
TEL: +60 (3) 2031-8751
FAX: +60 (3) 2031-8758

Singapore
Hitachi Asia Ltd.
(Industrial Components & Equipment Division)
No.30 Pioneer Crescent
#10-15 West Park Bizcentral
Singapore 628560
TEL: +65-6305-7400
FAX: +65-6305-7401

Thailand
Hitachi Asia (Thailand) Co., Ltd.
18th Floor, Ramaland Building, 952
Rama IV Road Bangrak, Bangkok 10500
TEL: +66 (2) 632-9292
FAX: +66 (2) 632-9299

Viet Nam
Hitachi Asia Ltd. (Ho Chi Minh City Office)
The Landmark 4th Floor, 5B Ton Duc
Thang Street, District 1, Ho Chi Minh City, Viet Nam
TEL: +84 (8) 829-9725
FAX: +84 (8) 829-9729

(Ha Noi Office)
Sun Red River Bldg., 5th Floor,
23 Phan Chu Trinh Street,
Hoan Kiem District Hanoi
TEL: +84 (4) 933-3123
FAX: +84 (4) 933-3125

Global Sales Network

The business facilities and other establishments of Hitachi Equipment Systems Co.,

Ltd. are certified under ISO 14001 (the international standard for environmental

management systems).

JACO-EC97J1095 Narashino Division

JACO-EM5428 Nakajo Division

JACO-EC97J1107 Air Compressor System Division

JACO-EC99J2009 Energy Saving Systems Division

 Principal Office

JQA-EM0449 Service station (50 Hz region)

 Kansai Business FacilityISO14001ISO14001

EC97J1095

