

crane blocks & lifting gear

product information

Blocks & Swivels

Fast Reeve Blocks Standard Reeve Blocks Swivels Overhead Crane Blocks
Overhaul Balls Cargo Blocks Offshore Blocks Travelling Blocks Hook Blocks
Crane Blocks Snatch Blocks Oilfield Servicing Blocks Lifting Blocks

Bridge industry Offshore equipment
Dredging industry Mooring systems Cranes

ROPEBLOCK

the quality

Ropeblock

Many of the leading crane and wire rope manufacturers worldwide, are familiar with Ropeblock products and our standard of quality. Many years of specialized engineering and design, have lead to this leading position in the lifting industry. One of the roots of Ropeblock's business is the mobile crane industry. Cost driven, short leadtimes, combined with a high standard of quality have always been the success factors in this industry. Parts of this successful strategy have successfully been implemented in other areas, such as the Marine and Offshore industry, which have now lead to a firm position in these industries. Many of the larger ships and barges now carry a Ropeblock hookblock or loadblock, specifically designed for its respective purpose. Both oil and gas, as well as wind power related offshore crane manufacturers have Ropeblock as their preferred block and swivel supplier.

Our range of blocks and swivels are distributed either directly from our main plant in Oldenzaal, The Netherlands, or through one of our distributing partners in all parts of the world. **Contact us for a safe and well-engineered solution.**

ROPEBLOCK

the quality

Ropeblock, your partner for standard and custom designed blocks & swivels

Research and design

Ropeblock's engineering department is continuously researching the limits and limitations of their block and swivel designs, the material usage, special customers requirements etc. These extensive studies have led to industry leading designs backed up by several type- and design approvals recognized by many renowned classification societies.

Testing

All blocks and swivels can be proof loaded in accordance with the Ropeblock testing program, this implies testing according the ILO standard. Higher proof loads or special request from classification societies are possible. In house access to a vertical socket test bed, as well as a horizontal general-purpose test bed is available to ensure fast reaction time.

Traceability

Ropeblock is able to offer full traceability on its blocks and swivels. This means that all used materials may be traced back to heat numbers of the respective parts. In addition to this, we can offer survey and witness by all classification societies, ranging from full product certification to witness of the applicable proofload.

Quality

The Quality Management System of Ropeblock has been certified in accordance with ISO 9001:2008. This, together with a dedicated team of QA/QC professionals, ensures a consistent quality of product and service.

Certificates and documents

Upon request, all blocks and swivels can be supplied with any of the following documents:

- Declaration of compliance according to EN 10204-2.1, containing:
 - Safe Working Load (SWL)
 - Weight
 - Order number
- Manufacturer test certificate according to ILO convention No. 152
- Material certificates according to EN 10204-3.1 or EN 10204-3.2
- Non Destructive Examination (NDE) reports
- Declaration of Approval, Inspection and/or Testing by members of International Association of Classification Societies (IACS).

Finish

Standard blocks and swivels are finished with a Ropeblock standard coating, which consists of 2 layers. Multilayer Offshore and Marine coatings are also available in any available color. Our in house conditioned paint shop incorporates state-of-the-art equipment for a perfect finish.

Stock

Our unparalleled modular design strategy and keeping stock of most long-lead items, ensures fast reaction time and short lead times. In addition to this, our global distribution network enables customers world-wide, fast access to Ropeblock products.

Special requirements

Our engineers are ready to work on any special requirements you may have. Advanced 3D CAD and FEM techniques will help to decrease the time to market of new innovative designs. Visit our website www.ropeblock.com for more details, or contact your sales representative directly.

Blocks & Swivels

Ropeblock has a wide range of blocks and related lifting products such as swivels, overhaulballs and lifting beams. Our line of standard- and fast reeve blocks are preferred by many OEM crane manufacturers as well as crane end-users. Besides these standard lines of blocks, our custom swivels and hook blocks, suitable for offshore, marine and subsea use are renowned for their quality, safety and durability.

Standard Reeve Blocks

Range from 8 – 250 ton. High tensile side plates, Compact and multipurpose design. Swinging hook suspension for swiveling hook.

Fast Reeve Blocks

Range from 8 – 250 ton. Fast reeving without removing the socket from the wire rope. High tensile side plates with integrated handgrips for positioning and stabilizing before catching load. Compact and multipurpose design. Swinging hook suspension for swiveling hook.

Swivels / Overhaul Balls

Range from 2 – 80 ton. Body in forged steel with becket on top for easy fitting of an open wedge socket or shackle. Hook in forged alloy steel with safety latch / first class thrust bearing, including grease fitting.

Snatch Blocks

Range from 2 – 250 ton. Heavy duty block with a compact design. High tensile side plates. Swinging suspension for swiveling topconnection.

Sheaves

Available in many different types of material, such as nylon and steel, and can be cast, welded and forged. Other parameters such as groove angle and hardening are all engineered to meet your specific requirements. Used in our full line of crane- and hook blocks.

Crane blocks & lifting gear

Overhaul
ball

Standard
reeve
block

Fast
reeve
block

Overhead
block

Crane blocks & lifting gear

Offshore
crane
block

Ship &
container
block

Custom
block

Warning and application instructions

General

This leaflet contains important information, **do not throw away!** Swivels can be loaded up to the rated WLL. Only fully reeved crane blocks can be loaded up to the rated WLL.

Inspection and Maintenance

Inspection should be carried out weekly or where equipment is used infrequently, each time it is used by the operator.

Examination by a competent and trained person should be carried out monthly on the hook-block or swivel for damage, corrosion, free movement of sheave, swivel and safety latch. Through examination by a competent and trained person should be carried out annually on equipment for mobile and crawler cranes.

Every 4 years, hook and hook nut are to be dismantled, inspected and retested (proof loaded).

Particular attention to be paid to the following:

- Wear in hook, centre pin, becket and threads in hook and nut.
- Play in sheave bushes or bearings.
- Spacer bolts, nuts and lynch pins.
- Check for cracks in welds.
- Condition of safety latch and grease nipples.
- Wear to holes in side plates and becket.

If cracks or heavy gouges appear, the equipment should not be used and qualified opinion should be sought. If grooved and the section reduced by more than 5% the item should be replaced. Repairs should be done by grinding. **No welding** should be carried out unless prior authority is obtained from Ropeblock B.V. If the holes in cross head, side plates, becket, eyes or yaws are enlarged by more than 5%, the part should be replaced. Any parts to be replaced should be purchased from Ropeblock B.V., or manufactured under their instruction. All repairs to be carried out by responsible personnel and great care should be taken in the re-assembly of the equipment and captivating parts i.e., grub screws, lynch pins, etc. Check and refit only correct sizes & threads.

Warning and application instructions

Limitation of use

- Working load limit (WLL) should never be exceeded.
- Hook-blocks should be used in vertical lift only.
- Rigging blocks should be used only as in design specifications. Blocks should not be used for towing unless specifically designed and marked for that purpose.
- Swivels should be used in either vertical or horizontal plain only.
- Horizontal and vertical lead sheaves used only as indicated in description.
- Shock or side loading should not be applied unless equipment is designed for that purpose.
- Load should always be in seat of hook or eye. **Never at point!**

Warning

Where equipment has swivelling and moving parts there are potential safety hazards. Care should be taken when working with or repairing such equipment. If used incorrectly breakage could occur inflicting injury or death. **When equipment is in use do not put hands: between sheaves, side plates and guards. In area of becket, hook, hook nut and cross head.**

Take great care to avoid clothing becoming trapped. Repair and reeving should be carried out by trained personnel only. Power should be switched off before operations are carried out. Work should only take place when equipment is seated on a firm surface.

Lubrication

As a general rule sheaves, cross heads, bearings and bodies should be greased through nipples where positioned:

- Re-lubrication should be done every month or 250 hours.
- Heavy duty or high performance equipment should receive re-lubrication weekly.

Standard Reeve Crane Blocks

1 sheave

Model Nr.	WLL (Mtons)	For wire $\varnothing d$	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
SRB 250.1.8	8	11-12	280	250	460	49	360	195	730	22	27	100
SRB 285.1.10	10	13-14	320	285	550	55	400	195	850	28	32	125
SRB 320.1.12	12	15-16	365	320	590	55	450	215	915	28	32	170
SRB 355.1.16	16	17-18	410	355	665	59	500	215	1005	35	37	210
SRB 400.1.20	20	19-20	460	400	740	69	570	230	1120	40	43	250
SRB 450.1.25	25	21-22	515	450	770	69	600	230	1180	40	43	300
SRB 520.1.32	32	24-26	595	520	900	76	700	230	1365	45	52	400
SRB 570.1.40	40	28-29	650	570	975	84	750	313	1515	50	59	600
SRB 630.1.50	50	30-32	720	630	1025	97	825	333	1495	60	65	850

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow (no striping).
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Standard Reeve Crane Blocks

2 sheaves

Model Nr.	WLL (Mtons)	For wire Ø d	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
SRB 260.2.16	16	11-12	300	260	575	59	400	165	860	28	32	130
SRB 285.2.16	16	15-16	320	285	585	59	400	165	885	28	32	130
SRB 285.2.20	20	15-16	320	285	660	69	400	165	960	28	32	130
SRB 285.2.20	20	17-19	320	285	660	69	400	165	960	28	32	150
SRB 320.2.20	20	15-16	365	320	690	69	450	180	1115	28	32	160
SRB 355.2.29	29	17-19	410	355	760	69	500	250	1100	35	37	250
SRB 400.2.20	20	24-26	460	400	825	69	570	180	1180	45	52	180
SRB 400.2.25	25	24-26	460	400	825	69	570	180	1205	45	52	200
SRB 400.2.29	29	20-22	460	400	750	69	570	240	1130	40	43	320
SRB 450.2.30	30	24-26	515	450	850	69	605	220	1275	45	52	300
SRB 450.2.50	50	24-26	515	450	850	84	605	325	1275	45	52	550
SRB 520.2.63	63	27-28	596	528	1085	97	710	405	1565	50	59	980
SRB 520.2.80	80	27-28	596	528	1150	110	710	440	1610	50	59	1000

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow (no striping).
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Standard Reeve Crane Blocks

3 sheaves

Model Nr.	WLL (Mtons)	For wire $\varnothing d$	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
SRB 250.3.16	16	11-12	280	250	640	59	360	220	910	22	27	175
SRB 285.3.20	20	13-14	320	285	700	69	400	230	995	28	32	200
SRB 320.3.25	25	15-16	365	320	725	69	450	230	1045	28	32	250
SRB 355.3.32	32	17-18	410	355	820	76	500	250	1160	35	37	310
SRB 400.3.40	40	19-20	460	400	940	84	570	292	1320	40	43	460
SRB 450.3.50	50	21-22	515	450	945	97	600	333	1355	40	43	600
SRB 520.3.63	63	24-26	595	520	980	97	700	333	1445	45	52	850
SRB 570.3.80	80	28-29	650	570	1195	110	750	372	1615	50	59	1100
SRB 630.3.100	100	30-32	720	630	1300	132	825	392	1770	60	65	1400

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow (no striping).
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Standard Reeve Crane Blocks

4 sheaves

Model Nr.	WLL (Mtons)	For wire ϕd	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
SRB 285.4.35	35	15-16	320	285	670	75	400	312	980	28	32	260
SRB 355.4.50	50	17-19	410	355	835	84	500	363	1175	25	37	475
SRB 355.4.50	50	20-22	410	355	835	84	500	363	1185	40	43	475
SRB 400.4.63	63	20-22	465	400	915	97	570	350	1295	40	43	525
SRB 450.4.63	63	20-22	515	450	950	97	600	400	1360	40	43	725
SRB 450.4.80	80	24-26	515	450	1065	110	600	517	1455	40	52	960
SRB 520.4.100	100	27-28	596	528	1290	132	710	462	1765	40	59	1250

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow (no striping).
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Standard Reeve Crane Blocks

5 sheaves

Model Nr.	WLL (Mtons)	For wire $\varnothing d$	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
SRB 250.5.25	25	11-12	280	250	650	47	360	310	850	22	27	250
SRB 285.5.32	32	13-14	320	285	725	57	400	310	950	28	32	300
SRB 320.5.40	40	15-16	365	320	800	60	450	440	1035	28	32	420
SRB 355.5.50	50	17-18	410	355	840	60	500	440	1100	35	37	500
SRB 400.5.63	63	19-20	460	400	880	63	570	450	1175	40	43	620
SRB 450.5.80	80	21-22	515	450	1100	73	600	450	1425	40	43	750
SRB 520.5.100	100	24-26	595	520	1250	87	680	450	1600	45	52	900
SRB 570.5.125	125	28-29	650	570	1350	108	750	575	1750	50	59	1250
SRB 630.5.160	160	30-32	720	630	1540	112	850	575	2000	60	65	1600

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow (no striping).
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Standard Reeve Crane Blocks

6 sheaves

Model Nr.	WLL (Mtons)	For wire $\varnothing d$	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
SRB 400.6.72	72	17-19	460	400	1000	110	570	397	1350	30	37	650
SRB 450.6.80	80	20-22	515	450	1090	110	600	612	1480	40	43	1200
SRB 520.6.125	125	24-26	596	528	1250	137	710	652	1690	45	52	1750
SRB 520.6.160	160	24-26	596	528	1325	167	710	842	1825	45	52	2970
SRB 520.6.200	200	27-28	596	528	1525	188	710	882	2035	50	59	3680

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow (no striping).
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

More Standard Reeve Blocks

Looking for a custom solution for your lifting specific application; our dedicated group of in-house engineers will work hard to find an adequate and qualified one!

Contact us and become 'Hooked on Ropeblock'

Fast Reeve Crane Blocks

1 sheave

Model Nr.	WLL (Mtons)	For wire ϕd	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
FRB 250.1.8	8	11-12	280	250	560	49	360	195	830	22	27	115
FRB 285.1.10	10	13-14	320	285	600	55	400	195	900	28	32	150
FRB 320.1.12	12	15-16	365	320	680	55	450	215	1005	28	32	200
FRB 355.1.16	16	17-18	410	355	730	59	500	215	1070	35	37	250
FRB 400.1.20	20	19-20	460	400	820	69	570	215	1200	40	43	300
FRB 450.1.25	25	21-22	515	450	895	69	600	230	1305	40	43	375
FRB 520.1.32	32	24-26	595	520	1000	76	700	230	1455	45	52	450
FRB 570.1.40	40	28-29	650	570	1150	84	750	335	1625	50	59	700
FRB 630.1.50	50	30-32	720	630	1220	97	850	335	1750	60	65	950

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow with black stripes.
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Fast Reeve Crane Blocks

2 sheaves

Model Nr.	WLL (Mtons)	For wire $\varnothing d$	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
FRB 260.2.16	16	12-14	300	260	650	59	400	165	935	28	32	120
FRB 320.2.20	20	15-16	365	320	765	69	450	180	1085	28	32	160
FRB 355.2.29	29	17-19	410	355	860	69	500	250	1200	35	37	275
FRB 400.2.20	20	24-26	460	400	900	69	570	180	1255	45	52	200
FRB 400.2.25	25	24-26	460	400	900	69	570	180	1280	45	52	220
FRB 400.2.29	29	20-22	460	400	875	69	570	240	1255	40	43	340
FRB 450.2.30	30	24-26	515	450	925	69	605	220	1350	45	52	315
FRB 450.2.50	50	24-26	515	450	925	84	605	395	1350	45	52	725
FRB 520.2.63	63	27-28	596	528	1160	97	710	405	1640	50	59	1000
FRB 520.2.80	80	27-28	596	528	1200	110	710	440	1660	50	59	1050

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow with black stripes.
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Fast Reeve Crane Blocks

3 sheaves

Model Nr.	WLL (Mtons)	For wire ø d	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
FRB 250.3.16	16	11-12	280	250	700	59	360	220	975	22	27	200
FRB 285.3.20	20	13-14	320	285	770	69	400	220	1075	28	32	230
FRB 320.3.25	25	15-16	365	320	780	69	450	220	1100	28	32	290
FRB 355.3.32	32	17-18	410	355	860	76	500	240	1200	35	37	350
FRB 400.3.40	40	19-20	460	400	950	84	550	310	1325	40	43	500
FRB 450.3.50	50	21-22	515	450	1000	97	600	335	1400	40	43	650
FRB 520.3.63	63	24-26	595	520	1050	97	680	335	1500	45	52	900
FRB 570.3.80	80	28-29	650	570	1350	110	750	370	1825	50	59	1300
FRB 630.3.100	100	30-32	720	630	1550	132	850	370	2075	60	65	1600

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow with black stripes.
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Fast Reeve Crane Blocks

4 sheaves

Model Nr.	WLL (Mtons)	For wire $\varnothing d$	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
FRB 285.4.35	35	15-16	320	285	720	76	400	312	1030	28	32	275
FRB 355.4.50	50	17-19	410	355	915	84	500	363	1255	35	37	500
FRB 355.4.50	50	20-22	410	355	915	84	500	363	1265	40	43	500
FRB 400.4.63	63	20-22	465	400	985	97	570	350	1365	40	43	550
FRB 450.4.63	63	20-22	515	450	1025	97	600	400	1435	40	43	750
FRB 450.4.80	80	24-26	515	450	1190	110	600	517	1580	40	52	1000
FRB 520.4.100	100	27-28	596	528	1290	132	710	462	1765	40	59	1250

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow with black stripes.
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Fast Reeve Crane Blocks

5 sheaves

Model Nr.	WLL (Mtons)	For wire ø d	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
FRB 250.5.25	25	11-12	280	250	780	47	360	310	980	22	27	290
FRB 285.5.32	32	13-14	320	285	850	57	400	310	1075	28	32	350
FRB 320.5.40	40	15-16	365	320	920	60	450	440	1150	28	32	475
FRB 355.5.50	50	17-18	410	355	950	60	500	440	1200	35	37	600
FRB 400.5.63	63	19-20	460	400	1025	63	550	450	1325	40	43	700
FRB 450.5.80	80	21-22	515	450	1250	73	600	450	1575	40	43	850
FRB 520.5.100	100	24-26	595	520	1350	87	680	450	1700	45	52	1050
FRB 570.5.125	125	28-29	650	570	1560	108	750	575	1950	50	59	1400
FRB 630.5.160	160	30-32	720	630	1800	112	850	575	2250	60	65	1800

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow with black stripes.
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

Fast Reeve Crane Blocks

6 sheaves

Model Nr.	WLL (Mtons)	For wire ϕd	Dimensions (mm)									Weight (kg)
			D1	D2	B	O	TA	TB	TL	T	Z	
FRB 400.6.72	72	17-19	460	400	1100	110	570	397	1450	30	37	650
FRB 450.6.80	80	20-22	515	450	1190	110	600	612	1580	40	43	1200
FRB 520.6.125	125	24-26	596	528	1325	137	710	652	1765	45	52	1750
FRB 520.6.160	160	24-26	596	528	1400	167	710	842	1900	45	52	2970
FRB 520.6.200	200	27-28	596	528	1600	188	710	882	2110	50	59	3680

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with cylindrical roller bearing and becket.
 Standard painted in yellow with black stripes.
 Standard sheaves of reeve blocks can be adjusted to other wire rope diameters.
 Third party testing with certification available upon request.

Can also be delivered with:

More Fast Reeve Blocks

Looking for a custom solution for your lifting specific application; our dedicated group of in-house engineers will work hard to find an adequate and qualified one!

Contact us and become 'Hooked on Ropeblock'

Fast Reeve

SEE OUR WARNINGS AND APPLICATION INSTRUCTIONS

Overhaul Ball

DIN Hook

Model Nr.	Type	Hook DIN	WLL (Mtons)	Dimensions (mm)							Weight (kg)
				A	B	O	Q	R	T	TL	
OHB 3,2.20.C	Eye-Hook	2.5 P	3,2	145	145	41	27	30	22	441	20
OHB 3,2.60.C	Eye-Hook	2.5 P	3,2	200	225	41	27	30	22	521	60
OHB 3,2.80.C	Eye-Hook	2.5 P	3,2	220	255	41	27	30	22	551	80
OHB 3,2.100.C	Eye-Hook	2.5 P	3,2	240	275	41	27	30	22	571	100
OHB 5.40.C	Eye-Hook	2.5 P	5	170	190	41	32	35	28	500	40
OHB 5.80.C	Eye-Hook	2.5 P	5	220	255	41	32	35	28	566	80
OHB 5.100.C	Eye-Hook	2.5 P	5	240	275	41	32	35	28	586	100
OHB 5.130.C	Eye-Hook	2.5 P	5	260	310	41	32	35	28	621	130
OHB 6,3.100.C	Eye-Hook	4 P	6,3	240	275	49	37	45	35	630	100
OHB 6,3.130.C	Eye-Hook	4 P	6,3	260	310	49	37	45	35	665	130
OHB 6,3.170.C	Eye-Hook	4 P	6,3	280	340	49	37	45	35	695	170
OHB 8.040.C	Eye-Hook	4 P	8	170	190	49	37	45	35	556	40
OHB 8.130.C	Eye-Hook	4 P	8	260	310	49	37	45	35	665	130
OHB 8.170.C	Eye-Hook	4 P	8	280	340	49	37	45	35	695	170
OHB 8.210.C	Eye-Hook	4 P	8	300	335	49	37	45	35	735	210
OHB 10.045.C	Eye-Hook	5 P	10	170	190	55	43	50	40	643	45
OHB 10.170.C	Eye-Hook	5 P	10	280	340	55	43	50	40	747	170
OHB 10.210.C	Eye-Hook	5 P	10	300	335	55	43	50	40	787	210
OHB 10.250.C	Eye-Hook	5 P	10	320	400	55	43	50	40	807	250

<< Overhaul Ball

DIN Hook

Model Nr.	Type	Hook DIN	WLL (Mtons)	Dimensions (mm)							Weight (kg)
				A	B	O	Q	R	T	TL	
OHB 12,5.045.C	Eye-Hook	5 P	12,5	170	190	55	52	60	45	663	45
OHB 12,5.210.C	Eye-Hook	5 P	12,5	300	355	55	52	60	45	807	210
OHB 12,5.250.C	Eye-Hook	5 P	12,5	320	400	55	52	60	45	827	250
OHB 12,5.350.C	Eye-Hook	5 P	12,5	350	450	55	52	60	45	877	350
OHB 16.050.C	Eye-Hook	6 P	16	170	190	59	59	70	50	723	50
OHB 16.250.C	Eye-Hook	6 P	16	320	400	59	59	70	50	934	250
OHB 16.350.C	Eye-Hook	6 P	16	350	450	59	59	70	50	984	350
OHB 16.500.C	Eye-Hook	6 P	16	410	500	59	59	70	50	1034	500
OHB 20.350.C	Eye-Hook	8 P	20	350	450	69	65	75	60	1022	350
OHB 20.500.C	Eye-Hook	8 P	20	410	500	69	65	75	60	1072	500
OHB 20.650.C	Eye-Hook	8 P	20	430	550	69	65	75	60	1122	650

Minimum Ultimate Strength = 4 x WLL.

Ball Swivel with roller thrust bearing, grease lubricated.
 Ball swivel for higher WLL and of higher weights available on request.
 Hole can be made larger on request.
 Standard painted in yellow (no striping).
 On request, swivels can be made suitable for subsea use.

Overhaul Ball Swivel

Eye-eye

Model Nr.	Type	WLL (Mtons)	Dimensions (mm)						Weight (kg)
			A	B	Q	R	T	TL	
OHB 3,2.20.C	Eye-eye	3,2	145	145	27	30	22	300	20
OHB 5.20	Eye-eye	5	145	145	32	35	28	320	20
OHB 5.40	Eye-eye	5	170	190	32	35	28	365	40
OHB 8.40	Eye-eye	8	170	190	37	45	35	405	40
OHB 10.45	Eye-eye	10	170	190	43	50	40	435	45
OHB 12,5.45.C	Eye-eye	12,5	170	190	52	60	45	475	45
OHB 16.50	Eye-eye	16	170	190	59	70	50	525	50
OHB 20.105	Eye-eye	20	250	265	65	75	60	630	105
OHB 25.110	Eye-eye	25	250	265	72	80	70	660	110
OHB 35.125.C	Eye-eye	35	250	265	79	90	70	685	125
OHB 55.140	Eye-eye	55	250	265	92	105	80	760	140
OHB 70.200	Eye-eye	70	300	330	98	120	90	885	200
OHB 85.225	Eye-eye	85	300	330	111	135	100	965	225
OHB 120.500	Eye-eye	120	380	430	100	125	130	1020	500
OHB 150.600	Eye-eye	150	400	450	115	140	150	1110	600
OHB 200.800	Eye-eye	200	460	480	140	170	160	1265	800
OHB 250.1000	Eye-eye	250	500	600	150	185	180	1455	1000
OHB 300.1500.C	Eye-eye	300	580	670	160	200	190	1590	1500

Minimum Ultimate Strength = 4 x WLL.

Ball Swivel with roller thrust bearing, grease lubricated.
 Ball swivel for higher WLL and of higher weights available on request.
 Hole can be made larger on request.
 Standard painted in yellow (no striping).
 On request, swivels can be made suitable for subsea use.

More Overhaul Balls

Looking for a custom solution for your lifting specific application; our dedicated group of in-house engineers will work hard to find an adequate and qualified one!

Contact us and become 'Hooked on Ropeblock'

Single Action Hook

Stock No.	WLL (Mtons)	For wire $\varnothing d$	Dimensions (mm)											Weight (kg)
			D1	D2	B	O	R	S	TA	TB	TL	T	Z	
21.250.05.11	5	11	250	210	346	34	6	25	320	115	546	20	25	41
21.260.05.11-13	5	13	260	221	348	34	7	27	330	109	517	20	27	67
21.260.08.11-14	8	14	260	218	390	43	7.5	32	330	121	565	27	32	80
21.260.10.11-14	10	14	260	218	425	52	7.5	32	330	131	600	27	32	90
21.300.08.11	8	13	300	255	451	43	7	32.5	410	146	651	30	33	80
21.300.08.11-16	8	16	300	252	420	43	8.5	32	370	110	695	27	32	95
21.300.10.11-16	10	16	300	252	455	52	8.5	32	370	120	740	27	32	100
21.350.10.11	10	16	350	305	499	52	8.5	32.5	460	146	744	30	33	125
21.400.12.11	12	18	400	345	554	57	9.5	37.5	510	166	834	35	39	150
21.450.16.11	16	20	450	390	589	57	11	47.5	560	179	914	35	45	175
21.500.20.11	20	22	500	430	682	76	12	47.5	610	199	1032	40	45	260

Minimum Ultimate Strength = 4 x WLL.

Standard fitted with becket, cylindrical roller bearing and wire rope guiding device.
 Standard painted in yellow (no striping).
 Standard fitted with only the hook swivelling, incl. safety latch and cotter pin.
 Groove in sheave can be adjusted to other wire rope diameters.

Snatch Blocks with Shackle

S series

Stock No.	WLL (Mtons)	For wire ϕ d		Dimensions (mm)					Bearing type	Weight (kg)
		(mm)	(inch)	D1	D2	TA	TB	TC		
12.103.02.15	2	7-9	$\frac{9}{32} - \frac{3}{8}$	75	60	82	70	286	BB	4
12.104.04.15	4	10-12	$\frac{3}{8} - \frac{1}{2}$	115	90	120	70	345	BB	6
12.106.04.15	4	16-19	$\frac{5}{8} - \frac{3}{4}$	150	120	160	70	399	BB	14
12.106.08.15	8	19-22	$\frac{3}{4} - \frac{7}{8}$	150	120	160	93	475	RB	15
12.108.08.15	8	19-22	$\frac{3}{4} - \frac{7}{8}$	200	165	210	93	528	RB	16
12.110.10.15	10	24-26	1	250	205	260	115	679	RB	38
12.110.12.15	12	24-26	1	250	205	260	115	679	RB	42
12.112.12.15	12	24-26	1	300	255	310	133	767	RB	56
12.108.15.15	15	22-24	$\frac{7}{8} - \frac{15}{16}$	200	160	210	102	663	RB	24
12.112.15.15	15	24-26	1	300	255	310	133	884	RB	65
12.114.22.15	22	28-32	$1\frac{1}{8} - 1\frac{1}{4}$	355	300	365	140	952	RB	90
12.116.22.15	22	28-32	$1\frac{1}{8} - 1\frac{1}{4}$	400	350	415	140	1019	RB	108
12.118.22.15	22	28-32	$1\frac{1}{8} - 1\frac{1}{4}$	450	380	465	180	1088	RB	120
12.112.30.15	30	28-30	$1\frac{1}{8} - 1\frac{3}{16}$	300	245	310	193	1023	RB	125
12.116.30.15	30	32-35	$1\frac{1}{4} - 1\frac{3}{8}$	400	300	415	155	1126	RB	135
12.120.30.15	30	32-35	$1\frac{1}{4} - 1\frac{3}{8}$	500	440	514	162	1256	RB	210
12.114.35.15	35	32-35	$1\frac{1}{4} - 1\frac{3}{8}$	350	280	365	193	1058	RB	130
12.124.50.15	50	46-50	$1\frac{13}{16} - 2$	600	500	625	275	1525	RB	418

Minimum Ultimate Strength = 4 x WLL.

WLL = Working Load Limit on head fitting.
 RB = Roller bearing.
 BB = Bronze brushing.

Snatch Blocks

HL series

Stock No.	WLL (Mtons)	For wire ϕ d	Bearing type	Dimensions (mm)									Weight (kg)
				D1	D2	F	H	R	T	TA	TB	TC	
12.008.20.03	20	26-28	RB	200	150	70	52	14.5	70	212	96	751	70
12.008.20.13	20	26-28	BB	200	150	70	52	14.5	70	212	96	751	70
12.010.20.03	20	26-28	RB	250	190	70	52	14.5	70	262	96	801	81
12.010.20.13	20	26-28	BB	250	190	70	52	14.5	70	262	96	801	81
12.012.20.03	20	26-28	RB	300	240	70	52	14.5	70	312	96	851	95
12.012.20.13	20	26-28	BB	300	240	70	52	14.5	70	312	96	851	95
12.014.20.03	20	26-28	RB	350	290	70	52	14.5	70	362	96	901	100
12.014.20.13	20	26-28	BB	350	290	70	52	14.5	70	362	96	901	100
12.016.20.03	20	26-28	RB	400	340	70	52	14.5	70	412	96	951	110
12.016.20.13	20	26-28	BB	400	340	70	52	14.5	70	412	96	951	110
12.018.30.03	30	28-32	RB	450	390	80	60	16.5	80	462	112	1121	155
12.018.30.13	30	28-32	BB	450	390	80	60	16.5	80	462	112	1121	155
12.020.30.03	30	28-32	RB	500	430	80	60	16.5	80	512	112	1171	180
12.020.30.13	30	28-32	BB	500	430	80	60	16.5	80	512	112	1171	180
12.024.30.03	30	28-32	RB	600	520	80	60	16.5	80	612	112	1271	250
12.024.30.13	30	28-32	BB	600	520	80	60	16.5	80	612	112	1271	250

Minimum Ultimate Strength = 4 x WLL.

WLL = Working Load Limit on head fitting.
 RB = Roller bearing.
 BB = Bronze brushing.
 Groove in sheave may be adjusted to other wire rope diameters.

Can also be delivered with: or:

Snatch blocks with Hook

S series

Stock No.	WLL (Mtons)	For wire ϕ d		Dimensions (mm)					Bearing type	Weight (kg)
		(mm)	(inch)	D1	D2	TA	TB	TC		
12.103.02.14	2	7-9	$\frac{9}{32} - \frac{3}{8}$	75	60	82	70	292	BB	4
12.104.04.14	4	10-12	$\frac{3}{8} - \frac{1}{2}$	115	90	120	70	358	BB	6
12.106.04.14	4	16-19	$\frac{5}{8} - \frac{3}{4}$	150	120	160	70	412	BB	14
12.106.08.14	8	19-22	$\frac{3}{4} - \frac{7}{8}$	150	120	160	93	498	RB	15
12.108.08.14	8	19-22	$\frac{3}{4} - \frac{7}{8}$	200	165	210	93	549	RB	16
12.110.10.14	10	24-26	1	250	205	260	115	695	RB	38
12.110.12.14	12	24-26	1	250	205	260	115	701	RB	42
12.112.12.14	12	24-26	1	300	255	310	133	797	RB	56
12.108.15.14	15	22-24	$\frac{7}{8} - \frac{15}{16}$	200	160	210	102	672	RB	24
12.112.15.14	15	24-26	1	300	255	310	133	797	RB	65
12.114.22.14	22	28-32	$1\frac{1}{8} - 1\frac{1}{4}$	355	300	365	140	960	RB	90
12.116.22.14	22	28-32	$1\frac{1}{8} - 1\frac{1}{4}$	400	350	415	140	1027	RB	108
12.118.22.14	22	28-32	$1\frac{1}{8} - 1\frac{1}{4}$	450	380	465	180	1058	RB	120
12.112.30.14	30	28-30	$1\frac{1}{8} - 1\frac{3}{16}$	300	245	310	193	993	RB	125
12.116.30.14	30	32-35	$1\frac{1}{4} - 1\frac{3}{8}$	400	300	415	155	1085	RB	135
12.120.30.14	30	32-35	$1\frac{1}{4} - 1\frac{3}{8}$	500	440	514	162	1177	RB	210
12.114.35.14	35	32-35	$1\frac{1}{4} - 1\frac{3}{8}$	350	280	365	193	1028	RB	130
12.124.50.14	50	46-50	$1\frac{13}{16} - 2$	600	500	625	275	1495	RB	418

Minimum Ultimate Strength = 4 x WLL.

WLL = Working Load Limit on head fitting.
 RB = Roller bearing.
 BB = Bronze brushing.

Beckets for Crane Blocks

Bucket No.	øZ (mm)	T (mm)	S (mm)	R (mm)	H (mm)
1	27	22	40	30	70
2	32	28	50	35	85
3	37	35	55	45	100
4	43	40	65	50	115
5	52	45	75	60	135
6	59	50	90	70	160
7	65	60	100	75	175

Sheaves Nylon / Polyamid with cylindrical roller bearings

Model Nr.	For wire ø d	Dimensions (mm)							Bearing type	Material	Weight (kg)
		D1	D2	E	F	G	H	R			
SE 260.5010.7.K	12	300	260	34	40	50	95	7.0	SL04 5010	PA 6G	2.86
SE 285.5012.7.K	12	325	285	34	46	60	-	7.0	SL04 5012	PA 6G	3.86
SE 352.5013.8.5.K	16	400	352	42	46	65	185	8.5	SL04 5013	PA 6G	5.63
SE 352.5016.8.5.K	16	400	352	50	60	80	185	8.5	SL04 5016	PA 6G	7.61
SE 400.5018.9.5.K	18	460	400	60	67	90	200	9.5	SL04 5018	PA 6G	10.81
SE 400.5024.9.5.K	18	460	400	72	80	120	225	9.5	SL04 5024	PA 6G	14.04
SE 482.5018.11.5.K	21	560	482	62	67	90	255	11.4	SL04 5018	PA 6G	14.01
SE 482.5024.11.5.K	21	560	482	72	80	120	255	11.4	SL04 5024	PA 6G	17.54
SE 482.160.11.4.K	21	560	482	72	80	160	262	11.4	SL04 160	PA 6G	17.2
SE 528.5018.12.K	22	596	528	60	67	90	220	12.0	SL04 5018	PA 6G	15.01
SE 528.5024.13.K	24	596	528	72	80	120	255	13.0	SL04 5024	PA 6G	21.14
SE 528.160.13.K	24	596	528	72	80	160	262	13.0	SL04 160	PA 6G	21.9

Other sizes possible.
Groove may be adjusted to other wire rope diameters.

Cast Sheaves with cylindrical roller bearings

Model Nr.	For wire $\varnothing d$	Dimensions (mm)							Bearing type	Material	Weight (kg)
		D1	D2	E	F	G	H	R			
31.150.70.03	12	150	120	36	40/34	30	80	6.5	SL04 5006	GGG-60	3
31.200.70.03	14	200	165	36	40/34	30	80	7.5	SL04 5006	GGG-60	4.5
31.250.70.03	18	250	210	40	45/36	35	90	9.5	SL04 5007	GGG-60	8
31.300.70.03	20	300	255	45	50/38	40	100	11	SL04 5008	GGG-70	12
SE 280.5010.7	13	320	280	36	40	50	140	7	SL04 5010	GGG-50	8.5
SE 280.5012.7	13	320	280	38	46	60	140	7	SL04 5012	GGG-50	9.2
SE 285.5012.8.5	16	320	285	38	46	60	140	8.5	SL04 5012	GGG-50	9.3
31.350.70.03	22	350	305	45	50/40	45	115	12	SL04 5009	GGG-70	17
SE 320.5013.9	16	365	320	42	46	65	160	9	SL04 5013	GGG-50	13.3
31.400.70.03	24	400	345	55	60/40	50	140	13	SL04 5010	GGG-70	24
SE 355.5013.8.5	16	410	355	42	46	65	160	8.5	SL04 5013	GGG-50	16.3
SE 355.5018.9	17	410	355	42	67	90	160	9	SL04 5018	GGG-50	20.4
SE 360.5016.9.5	18	420	360	50	60	80	160	9.5	SL04 5016	GGG-50	23.7
31.450.70.03	28	450	390	60	70/46	55	140	15	SL04 5011	GGG-70	48
SE 400.5013.9.5	18	460	400	42	46	65	175	9.5	SL04 5013	GGG-50	22.3
SE 400.5014.9.5	18	460	400	48	54	70	175	9.5	SL04 5014	GGG-50	21.8
SE 400.5016.11.5	22	460	400	50	60	80	200	11.5	SL04 5016	GGG-50	22.7
SE 410.5018.11.5	22	460	400	61	67	90	200	11.5	SL04 5018	GGG-50	23.7
SE 410.5013.9	17	460	410	42	46	65	200	9	SL04 5013	GGG-50	22.3

<< Cast Sheaves with cylindrical roller bearings

Model Nr.	For wire ø d	Dimensions (mm)							Bearing type	Material	Weight (kg)
		D1	D2	E	F	G	H	R			
SE 410.5018.9	17	460	410	61	67	90	200	9	SL04 5018	GGG-50	24.7
31.500.70.03	30	500	430	70	80/46	60	150	16	SL04 5012	GGG-70	44
SE 450.5018.10	19	515	450	61	67	90	200	10	SL04 5018	GGG-50	39.7
SE 450.5018.11.5	20	515	450	61	67	90	200	11.5	SL04 5018	GGG-50	39.7
SE 450.5024.10	19	515	450	70	80	12	270	10	SL04 5024	GGG-50	45
31.550.70.03	34	550	480	70	80/54	70	170	18	SL04 5014	GGG-70	55
SE 482.5018.11	20	560	482	62	67	90	200	11	SL04 5018	GGG-50	38.7
SE 500.5018.13.5	25	570	500	59	67	90	200	13.5	SL04 5018	GGG-50	38.7
SE 528.5018.13	24	595	528	61	67	90	200	13	SL04 5018	GGG-50	48.7
SE 528.5024.13.5	25	595	528	75	80	120	270	13.5	SL04 5024	GGG-50	55.2
31.600.70.03	36	600	520	85	105/60	80	190	19	SL04 5016	GGG-70	80
SE 575.5022.14	27	650	575	75	80	100	280	14	SL04 5022	GGG-50	55.5
SE 575.5024.14	27	650	575	72	80	120	280	14	SL04 5024	GGG-50	64
31.665.70.03	38	665	560	100	110	100	210	20.5	SL04 5020	GGG-70	110
SE 630.5022.16	30	710	630	70	80	110	230	16	SL04 5022	GGG-50	66.5
SE 630.5024.17	32	710	630	70	80	120	230	17	SL04 5024	GGG-50	92
31.710.70.03	40	710	630	85	110/80	120	260	21.5	SL04 5024	GGG-70	125
SE 710.5022.18	36	800	710	72	80	110	230	18	SL04 5022	GGG-50	86.5
SE 710.5024.20	38	800	710	72	80	120	230	20	SL04 5024	GGG-50	87
SE 710.5026.18	36	800	710	78	95	130	230	18	SL04 5026	GGG-50	94
31.810.60.03	44	810	710	98	100	150	270	23.5	SL04 5030	GGG-60	190
SE 710.5026.20	38	860	760	85	95	130	300	20	SL04 5026	GGG-50	100
SE 710.5030.20	38	860	760	85	100	150	300	20	SL04 5030	GGG-50	103
SE 800.5022.16	30	890	800	70	80	110	270	16	SL04 5022	GGG-50	102.5
SE 800.5024.16	30	890	800	70	80	120	270	16	SL04 5024	GGG-50	103
SE 800.5026.20	38	890	800	75	95	130	270	20	SL04 5026	GGG-50	106
SE 800.5030.20	38	890	800	85	100	150	270	20	SL04 5030	GGG-50	128

Different shaft sizes possible.
Groove may be adjusted to other wire rope diameters.

Groove Radius

d (mm)	R (mm)
6	3,5
7	4,0
8	4,5
9	5,0
10	5,5
11	6,0
12	6,5
13	7,0
14	7,5
15	8,0
16	8,5
17	9,0
18	9,5
19	10,0
20	10,5
21	11,5
22	12,0
23	12,5
24	13,0
25	13,5
26	14,0
27	14,5
28	15,0
29	15,5
30	16,0
31	16,5

d (mm)	R (mm)
32	17,0
33	17,5
34	18,0
35	18,5
36	19,0
37	19,5
38	20,0
39	20,5
40	21,0
41	22,0
42	22,5
43	23,0
44	23,5
45	24,0
46	24,5
47	25,0
48	25,5
49	26,0
50	26,5
51	27,0
52	27,5
53	28,0
54	29,0
55	29,5
56	30,0
58	31,0

d = Wire rope diameter.
R = Radius in Groove.

More Sheaves

Looking for a custom solution for your lifting specific application; our dedicated group of in-house engineers will work hard to find an adequate and qualified one!

Contact us and become 'Hooked on Ropeblock'

Sheaves

High quality and safe components for the worldwide lifting- and wire rope industry

www.ropeblock.com

Crane Blocks
Swivels
Hook Blocks
Sockets
Sheaves

The quality name
for the lifting- and wire rope industry

ROPEBLOCK

www.ropeblock.com

Sockets

The quality name
for the lifting- and wire rope industry

ROPEBLOCK

www.ropeblock.com

Offshore

The quality name
for the lifting- and wire rope industry

ROPEBLOCK

High quality and safe components for the worldwide lifting- and wire rope industry

www.ropelock.com

Marine

The quality name
for the lifting- and wire rope industry

ROPEBLOCK

www.ropelock.com

Mobile Cranes

The quality name
for the lifting- and wire rope industry

ROPEBLOCK

www.ropelock.com

Sheaves

The quality name
for the lifting- and wire rope industry

ROPEBLOCK

www.ropelock.com

ROPEBLOCK

**High quality and safe components
for the worldwide lifting- and wire
rope industry**

Ropeblock BV P.O. Box 391 | 7570 AJ Oldenzaal | The Netherlands
T +31 (0)541 532 300 | F +31 (0)541 536 575 | E sales@ropelock.com

Copyright © 2010. Published by Ropeblock b.v. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher.

Notice: No responsibility is assumed by the publisher for any injury and/or damage to persons or property as a matter of products liability, negligence, or otherwise, or from any use or operation of any methods, products or ideas obtained in the material herein.

the quality