EFFECTIVE: January 16, 2017

OWNER'S MANUAL

MANUAL CHAIN HOIST CB SERIES

MODEL M3

1/2 Ton through 20 Ton Capacity

Code, Lot and Serial Number

AWARNING

This equipment should not be installed, operated or maintained by any person who has not read and understood all the contents of this manual. Failure to read and comply with the contents of this manual can result in serious bodily injury or death, and/or property damage.


Table of Contents

Sect	ion	Page Number
1.0	Impoi	rtant Information and Warnings4
	1.1	Terms and Summary
	1.2	Warning Tags and Labels
2.0	Techi	nical Information7
	2.1	Specifications
	2.2	Dimensions
	2.3	Optional Equipment
3.0	Preop	perational Procedures
	3.1	Chain
	3.2	Attachment Points
	3.3	Mounting the Hoist
	3.4	Preoperational Checks and Trial Operation
4.0	Opera	ation13
	4.1	Introduction
	4.2	Shall's and Shall Not's for Operation
	4.3	Operation
	4.4	Principal and Operation of the Slip Clutch
5.0	Inspe	ction
	5.1	General
	5.2	Inspection Classification
	5.3	Frequent Inspection
	5.4	Periodic Inspection
	5.5	Occasionally Used Hoists
	5.6	Inspection Records
	5.7	Inspection Methods and Criteria

6.0	Maint	enance & Handling	26
	6.1	Lubrication	
	6.2	Disassembly, Assembly and Adjustment	
	6.3	Hoist Disassembly	
	6.4	Hoist Assembly	
	6.5	Storage	
	6.6	Outdoor Installation	
7.0	Troub	leshooting	36
8.0	Warra	nty	39
9.0	Parts	List	41

Page Number

Section

1.0 Important Information and Warnings

1.1 Terms and Summary

This manual provides important information for personnel involved with the installation, operation and maintenance of this product. Although you may be familiar with this or similar equipment, it is strongly recommended that you read this manual before installing, operating, or maintaining the product.

Danger, Warning, Caution, and Notice

Throughout this manual there are steps and procedures that can present hazardous situations. The following signal words are used to identify the degree or level of hazard seriousness.

DANGER Danger indicates an imminently hazardous situation which, if not avoided, **will** result in **death or serious injury**, and property damage.

WARNING Warning indicates an imminently hazardous situation which, if not avoided, *could* result in *death or serious injury*, and property damage.

Caution indicates a potentially hazardous situation which, if not avoided, *may* result in *minor or moderate injury* or property damage.

Notice is used to notify people of installation, operation, or maintenance information which is important but not directly hazard-related.

A CAUTION

These general instructions deal with the normal installation, operation, and maintenance situations encountered with the equipment described herein. The instructions should not be interpreted to anticipate every possible contingency or to anticipate the final system, crane, or configuration that uses this equipment. For systems using the equipment covered by this manual, the supplier and owner of the system are responsible for the system's compliance with all applicable industry standards, and with all applicable federal, state, and local regulations/codes.

This manual includes instructions and parts information for a variety of hoist types. Therefore, all instructions and parts information may not apply to any one type or size of specific hoist. Disregard those portions of the instructions that do not apply.

Record your hoist's Code, Lot and Serial Number (see Section 9) on the front cover of this manual for identification and future reference to avoid referring to the wrong manual for information or instructions on installation, operation, inspection, maintenance, or parts.

Use only Harrington authorized replacement parts in the service and maintenance of this hoist.

AWARNING

Equipment described herein is not designed for and <u>MUST NOT</u> be used for lifting, supporting, or transporting people, or for lifting or supporting loads over people.

Equipment described herein should not be used in conjunction with other equipment unless necessary and/or required safety devices applicable to the system, crane, or application are installed by the system designer, system manufacturer, crane manufacturer, installer, or user.

Modifications to upgrade, rerate, or otherwise alter this equipment shall be authorized only by the original equipment manufacturer.

If a below-the-hook lifting device or sling is used with a hoist, refer to ANSI/ASME B30.9, "Safety Standard for Slings" or ANSI/ASME B30.20, "Safety Standard for Below-the-Hook Lifting Devices".

Hoists used to handle hot molten material may require additional equipment or devices. Refer to ANSI Z241.2, "Safety Requirements for Melting and Pouring of Metals in the Metalcasting Industry".

Failure to read and comply with any one of the limitations noted herein can result in serious bodily injury or death, and/or property damage.

NOTICE

It is the responsibility of the owner/user to install, inspect, test, maintain, and operate a hoist in accordance with ANSI/ASME B30.16, "Overhead Hoists (Underhung)" and OSHA Regulations. If the hoist is installed as part of a total lifting system, such as an overhead crane or monorail, it is also the responsibility of the owner/user to comply with the applicable ANSI/ASME B30 volume that addresses that type of equipment.

It is the responsibility of the owner/user to have all personnel that will install, inspect, test, maintain, and operate a hoist read the contents of this manual and applicable portions of ANSI/ASME B30.16, "Overhead Hoists (Underhung)" and OSHA Regulations.

If the hoist owner/user requires additional information, or if any information in the manual is not clear, contact Harrington or the distributor of the hoist. Do not install, inspect, test, maintain, or operate this hoist unless this information is fully understood.

A regular schedule of inspection of the hoist in accordance with the requirements of ANSI/ASME B30.16 should be established and records maintained.

1.2 Warning Tags and Labels

The warning tag illustrated below in Figure 1-1 is supplied with each hoist shipped from the factory. If the tag is not attached to your hoist's no-load side of the load chain, order a tag from your dealer and install it. Read and obey all warnings attached to this hoist. Tag is not shown actual size.


Figure 1-1 Warning Tag Attached to Hoist (shown larger for legibility)

2.0 Technical Information

2.1 Specifications

2.1.1 Product Code


2.1.2 Operating Conditions and Environment

Temperature range: -40° to $+140^{\circ}$ F (-40° to $+60^{\circ}$ C)


Humidity: 100% or less (Not an Underwater Device)


	Table 2-1 Hoist Specifications									
Cap. (Tons)	Product Code	Std. Lift (ft)	Pull to Lift Load (lbs)	Load Chain Diameter (mm) x Chain Fall Lines	Overhaul Ratio	Net Weight (Ibs)	Shipping Weight Approx. (lbs)	Weight for Additional One Foot of Lift (lbs)		
1/2	CB005		48	5.0x1	25	22	23	1.0		
1	CB010		58	6.3x1	43	25	26	1.2		
1½	CB015		70	7.1x1	57	32	33	1.4		
2	CB020	8	72	8.0x1	70	41	43	1.6		
2 ½	CB025	0	66	9.0x1	99	56	58	1.8		
3	CB030		72	7.1x2	114	49	53	2.1		
5	CB050		68	9.0x2	198	85	89	3.0		
8	CB080		75	9.0x3	297	124	131	4.2		
10	CB100		72	9.0x4	396	186	203	5.5		
15	CB150	12	74	9.0x6	594	346	368	7.9		
20	CB200		72x2	9.0x8	396x2	524	678	10.9		


*NOTE: Any lift of chain is available on request. Simply specify the length of chain desired when ordering. Because Harrington chains are specially heat treated, only authentic Harrington chains should be used on your hoist. **NEVER** attempt to lengthen the chain by attaching additional chain links to it or by any other means.


2.2 Dimensions


	Table 2-2 Hoist Dimensions									
Cap. (Tons)	Product Code	Headroom c (in)	a (in)	b (in)	d (ft)	e (in)	f (in)	g (in)	x (in)	
1/2	CB005	11.2	6.2	6.3	8.0	2.7	3.9	1.1	3.5	
1	CB010	11.6	6.4	6.3	8.0	2.8	3.9	1.1	4.0	
1 1/2	CB015	13.8	6.7	7.2	8.0	3.1	4.4	1.3	4.7	
2	CB020	14.8	7.2	8.0	8.0	3.4	4.9	1.4	4.9	
2 1/2	CB025	16.5	7.6	9.2	8.0	3.6	5.6	1.6	5.4	
3	CB030	20.1	6.7	9.3	8.3	3.1	6.4	1.7	5.8	
5	CB050	23.6	7.6	11.1	10.0	3.6	7.6	1.8	6.8	
8	CB080	30.3	7.6	14.7	10.3	3.6	10.0	2.9	10.8	
10	CB100	29.9	7.6	17.2	14.9	4.4	12.1	2.9	11.6	
15	CB150	40.2	10.6	19.4	15.9	4.7	13.3	3.1	12.6	
20	CB200	46.5	14.7	29.4	16.3	7.4	14.7	3.2	13.8	


^{*}Refer to Section 5.7 for inspection dimensions and limits.

2.3 Optional Equipment


2.3.1 Optional Latch Lock Hooks

- The Bullard® hook has a conventional hook shape with a special, heavy-duty, rotating, spring-loaded, locking latch. The latch remains locked until it is released by the operator. Refer to Figure 2-6.
- The Shur-Loc® hook is a special design hook where the latch remains fixed and the hook swings to unlock. The hook cannot be opened while a load is applied.
- Installation of these hooks may change the headroom.
- See Section 9.4, Parts List for a complete Latch Lock Hook part listing.
- See Table 6-3 for yoke nut torque specifications.


2.3.2 Optional Inspection Hooks

- The Inspection Hook is designed to facilitate the inspection of the internal surfaces of the hook yoke and shank portion of the hook itself. The Inspection Hook is suitable for applications where inspection of the internal parts of the hook set is required. The inspection hook uses the standard Harrington hook set and is assembled with high-strength locking fasteners instead of rivets. Inspection hooks are available in top and bottom versions. Refer to Figure 2-7.
- Disassembly and re-assembly involves removal and reinstallation of the yoke fasteners of the Inspection Hook Set Assembly followed by testing of the hoist prior to returning it to service.
- The Inspection Hook is available for CB005 through CB025 hoists.
- See Section 9.4, Parts List for a complete Inspection Hook part listing.
- See Table 6-3 for yoke nut torque specifications.


2.3.3 Optional Chain Containers


Chain containers are sized based on the capacity and lift of the hoist. The containers are constructed from vinyl coated canvas with a steel frame on top. The containers are prepared differently depending on the host model. See Harrington document EDOC0154 for sizing information.


3.0 Preoperational Procedures

3.1 Chain

3.1.1 **INVARNING** Verify that the load chain is not twisted or tangled prior to operating the hoist. Make sure the bottom hook on the 3 (CB030) through the 20 (CB200) Ton multiple fall hoists is not capsized. See Figures 3-1 and 3-2. Correct all chain irregularities before conducting the first hoist operation.


3.2 Attachment Points

- 3.2.1 **Prior** to attaching the hoist ensure that all attachment points, suspension components and supporting structure are adequate to support the hoist and its load. If necessary consult a professional that is qualified to evaluate the adequacy of the suspension location and its supporting structure.
- 3.2.2 **NOTICE** See Section 6.6 for outdoor installation considerations.

3.3 Mounting the Hoist

- 3.3.1 Hook Mounted to a Fixed Location Attach the hoist's top hook to the fixed suspension point.
- 3.3.2 Ensure that the fixed suspension point rests on the center of the hook's saddle and that the hook's latch is engaged.

3.4 Preoperational Checks and Trial Operation

- 3.4.1 Confirm the adequacy of the rated capacity for all slings, chains, wire ropes and all other lifting attachments before use. Inspect all load suspension members for damage prior to use and replace or repair all damaged parts.
- 3.4.2 Verify and correct all chain irregularities prior to operating the hoist. Refer to Section 3.1.
- 3.4.3 Measure and record the "k" dimension of all hooks on hoist. See Table 5-4 under Section 5, "Inspection".
- 3.4.4 Record the hoist's Code, Lot and Serial Number (from the name plate on the hoist; see Section 9) in the space provided on the cover of this manual.
- 3.4.5 Ensure that the hoist is properly installed to a fixed point.
- 3.4.6 Ensure that all nuts, bolts and split pins (cotter pins) are sufficiently fastened.
- 3.4.7 Confirm proper operation.
 - Before operating read and become familiar with Section 4 Operation.
 - Before operating ensure that the hoist meets the Inspection, Testing and Maintenance requirements of ANSI/ASME B30.16.
 - Before operating ensure that nothing will interfere with the full range of the hoist's operation.

4.0 Operation

4.1 Introduction

A DANGER

DO NOT WALK UNDER A SUSPENDED LOAD

AWARNING

HOIST OPERATORS SHALL BE REQUIRED TO READ THE OPERATION SECTION OF THIS MANUAL, THE WARNINGS CONTAINED IN THIS MANUAL, INSTRUCTION AND WARNING LABELS ON THE HOIST OR LIFTING SYSTEM, AND THE OPERATION SECTIONS OF ANSI/ASME B30.16 and ANSI/ASME B30.10. THE OPERATOR SHALL ALSO BE REQUIRED TO BE FAMILIAR WITH THE HOIST AND HOIST CONTROLS BEFORE BEING AUTHORIZED TO OPERATE THE HOIST OR LIFTING SYSTEM.

HOIST OPERATORS SHOULD BE TRAINED IN PROPER RIGGING PROCEDURES FOR THE ATTACHMENT OF LOADS TO THE HOIST HOOK.

HOIST OPERATORS SHOULD BE TRAINED TO BE AWARE OF POTENTIAL MALFUNCTIONS OF THE EQUIPMENT THAT REQUIRE ADJUSTMENT OR REPAIR, AND TO BE INSTRUCTED TO STOP OPERATION IF SUCH MALFUNCTIONS OCCUR, AND TO IMMEDIATELY ADVISE THEIR SUPERVISOR SO CORRECTIVE ACTION CAN BE TAKEN.

HOIST OPERATORS SHOULD HAVE NORMAL DEPTH PERCEPTION, FIELD OF VISION, REACTION TIME, MANUAL DEXTERITY, AND COORDINATION.

HOIST OPERATORS SHOULD <u>NOT</u> HAVE A HISTORY OF OR BE PRONE TO SEIZURES, LOSS OF PHYSICAL CONTROL, PHYSICAL DEFECTS, OR EMOTIONAL INSTABILITY THAT COULD RESULT IN ACTIONS OF THE OPERATOR BEING A HAZARD TO THE OPERATOR OR TO OTHERS.

HOIST OPERATORS SHOULD <u>NOT</u> OPERATE A HOIST OR LIFTING SYSTEM WHEN UNDER THE INFLUENCE OF ALCOHOL, DRUGS, OR MEDICATION.

NOTICE

- Read ANSI/ASME B30.16 and ANSI/ASME B30.10.
- Read the hoist manufacturer's Operating and Maintenance Instructions.
- · Read all labels attached to equipment.

The operation of a hoist involves more than activating the hoist's controls. Per the ANSI/ASME B30 standards, the use of a hoist is subject to certain hazards that cannot be mitigated by engineered features, but only by the exercise of intelligence, care, common sense, and experience in anticipating the effects and results of activating the hoist's controls. Use this guidance in conjunction with other warnings, cautions, and notices in this manual to govern the operation and use of your hoist.

4.2 Shall's and Shall Not's for Operation

AWARNING

Improper operation of a hoist can create a potentially hazardous situation which, if not avoided, could result in <u>death</u> or <u>serious injury</u>, and substantial property damage. To avoid such a potentially hazardous situation **THE OPERATOR SHALL**:

- NOT lift more than rated load for the hoist.
- <u>NOT</u> use damaged hoist or hoist that is not working properly.
- <u>NOT</u> use hoist with twisted, kinked, damaged, or worn chain.
- **NOT** use hoist if the bottom hook is capsized (multiple fall hoists see Section 3.1).
- <u>NOT</u> use the hoist to lift, support, or transport people.
- NOT lift loads over people.
- <u>NOT</u> apply load unless load chain is properly seated in the load sheave (and idle sheave for hoist with multiple chain falls).
- <u>NOT</u> use the hoist in such a way that could result in shock or impact loads being applied to the hoist.
- <u>NOT</u> attempt to lengthen the load chain or repair damaged load chain.
- <u>NOT</u> operate hoist when it is restricted from forming a straight line from hook to hook in the direction of loading.
- <u>NOT</u> use load chain as a sling or wrap load chain around load.
- <u>NOT</u> apply load if binding prevents equal loading on all load-supporting chains.
- <u>NOT</u> operate beyond the limits of the load chain travel.
- <u>NOT</u> support load on hook tip unless hook is designed for tip loading.
- <u>NOT</u> use in a way that causes either hook to be side-loaded.

- <u>NOT</u> leave load supported by the hoist unattended unless specific precautions have been taken.
- <u>NOT</u> allow the chain, or hook to be used as an electrical or welding ground.
- <u>NOT</u> allow the chain, or hook to be touched by a live welding electrode.
- **NOT** remove or obscure the warnings on the hoist.
- <u>NOT</u> operate a hoist on which the safety placards or decals are missing or illegible.
- Be familiar with operating controls, procedures, and warnings.
- Make sure the unit is securely attached to a suitable support before applying load.
- Make sure load slings or other approved single attachments are properly sized, rigged, and seated in the hook saddle.
- Take up slack carefully make sure load is balanced and load-holding action is secure before continuing.
- Make sure all persons stay clear of the supported load
- Protect the hoist's load chain from weld splatter or other damaging contaminants.
- Report Malfunctions or unusual performances (including unusual noises) of the hoist and remove the hoist from service until the malfunction or unusual performance is resolved.
- Warn personnel before lifting or moving a load.
- Warn personnel of an approaching load.

A CAUTION

Improper operation of a hoist can create a potentially hazardous situation which, if not avoided, could result in <u>minor</u> or <u>moderate</u> <u>injury</u>, or property damage. To avoid such a potentially hazardous situation **THE OPERATOR SHALL:**

- Maintain a firm footing or be otherwise secured when operating the hoist.
- Check brake function by tensioning the hoist prior to each lift operation.
- Use hook latches. Latches are to retain slings, chains, etc. under slack conditions only.
- Make sure the hook latches are closed and not supporting any parts of the load.
- Make sure the load is free to move and will clear all obstructions.
- Avoid swinging the load or hook.
- Make sure hook travel is in the same direction as shown on controls.
- Inspect the hoist regularly, replace damaged or

- worn parts, and keep appropriate records of maintenance.
- Use the hoist manufacturer's recommended parts when repairing the unit.
- Lubricate load chain per hoist manufacturer's recommendations.
- <u>NOT</u> use the hoist load limiting or warning device to measure load.
- <u>NOT</u> allow your attention to be diverted from operating the hoist.
- <u>NOT</u> allow the hoist to be subjected to sharp contact with other hoists, structures, or objects through misuse.
- <u>NOT</u> adjust or repair the hoist unless qualified to perform such adjustments or repair.

4.3 Operation

- 1) Face the hand chain wheel side of the hoist.
- 2) To raise the load, pull hand chain clockwise.
- 3) To lower the load, pull hand chain counterclockwise.

NOTE: The clicking sound of the pawl when a load is being raised indicates normal operation.

4.4 Principle and Operation of the Slip Clutch

AWARNING: IMPROPER chain hoist use could result in death or serious injury. To avoid these hazards:

TWARNING: NEVER disassemble or attempt to adjust the slip clutch assemby. Any attempt to do so will void the warranty. Contact your closest Harrington Distributor if service is required.

The standard slip clutch device prevents the hoist from being used to lift damaging loads beyond the rated capacity of the manual chain hoist. When an applied load exceeds the preset value, the hand chain wheel rotates idly. The mechanism is a friction clutch system located between the hand chain wheel and the mechanical brake.

5.0 Inspection

5.1 General

- 5.1.1 The inspection procedure herein is based on ANSI/ASME B30.16. The following definitions are from ANSI/ASME B30.16 and pertain to the inspection procedure below.
 - <u>Designated Person</u> a person selected or assigned as being competent to perform the specific duties to which he/she is assigned.
 - Qualified Person a person who, by possession of a recognized degree or certificate of professional standing, or who, by extensive knowledge, training, and experience, has successfully demonstrated the ability to solve or resolve problems relating to the subject matter and work.
 - Normal Service that distributed service which involves operation with randomly distributed loads within the rated load limit, or uniform loads less than 65% of rated load for not more than 15% of the time.
 - Heavy Service that service which involves operation within the rated load limit which exceeds normal service.
 - Severe Service that service which involves normal or heavy service with abnormal operating conditions.

5.2 Inspection Classification

- 5.2.1 Initial Inspection prior to initial use, all new, altered, or modified hoists shall be inspected by a designated person to ensure compliance with the applicable provisions of this manual.
- 5.2.2 Inspection Classification the inspection procedure for hoists in regular service is divided into two general classifications based upon the intervals at which inspection should be performed. The intervals in turn are dependent upon the nature of the critical components of the hoist and the degree of their exposure to wear, deterioration, or malfunction. The two general classifications are herein designated as FREQUENT and PERIODIC, with respective intervals between inspections as defined below.
- 5.2.3 FREQUENT Inspection visual examinations by the operator or other designated personnel with intervals per the following criteria:
 - Normal service monthly
 - Heavy service weekly to monthly
 - Severe service daily to weekly
 - Special or infrequent service as recommended by a qualified person before and after each occurrence.
- 5.2.4 PERIODIC Inspection visual inspection by a designated person with intervals per the following criteria:
 - Normal service yearly
 - Heavy service semiannually
 - Severe service quarterly
 - Special or infrequent service as recommended by a qualified person before the first such
 occurrence and as directed by the qualified person for any subsequent occurrences.

5.3 Frequent Inspection

5.3.1 Inspections should be made on a FREQUENT basis in accordance with Table 5-1, "Frequent Inspection." Included in these FREQUENT Inspections are observations made during operation for any defects or damage that might appear between Periodic Inspections. Evaluation and resolution of the results of FREQUENT Inspections shall be made by a designated person such that the hoist is maintained in safe working condition.

Table 5-1 Frequent Inspection

All functional operating mechanisms for proper operation and adjustment, maladjustment and unusual sounds.

Hoist braking system for proper operation

Hooks and latches in accordance with ANSI/ASME B30.10

Hook latch operation

Load chain in accordance with Section 5.7

Load chain reeving for compliance with Section 3.1 and 6.4

Hoist support for damage

5.4 Periodic Inspection

- 5.4.1 Inspections should be made on a PERIODIC basis in accordance with Table 5-2, "Periodic Inspection." Evaluation and resolution of the results of PERIODIC Inspections shall be made by a designated person such that the hoist is maintained in safe working condition.
- 5.4.2 For inspections where load suspension parts of the hoist are disassembled, a load test per ANSI/ASME B30.16 must be performed on the hoist after it is re-assembled and prior to its return to service.

Table 5-2 Periodic Inspection

Requirements of frequent inspection.

Evidence of loose bolts, nuts, or rivets.

Evidence of worn, corroded, cracked, or distorted parts such as load blocks, suspension housing, chain attachments, clevises, yokes, suspension bolts, shafts, gears, bearings, pins, rollers and locking and clamping devices.

Evidence of damage to hook retaining nuts or collars and pins, and welds or rivets used to secure the retaining members.

Evidence of damage or excessive wear of load and idler sheaves.

Evidence of worn, glazed or oil contaminated friction disks; worn pawls, cams or ratchet; corroded, stretched, or broken pawl springs in brake mechanism.

Evidence of damage to supporting structure.

Function label on hoist for legibility.

Warning label properly attached to the hoist and legible (see Section 1.2).

End connection of load chain.

5.5 Occasionally Used Hoists

- 5.5.1 Hoists that are used infrequently shall be inspected as follows prior to placing in service:
 - <u>Hoist Idle More Than 1 Month, Less Than 1 Year</u>: Inspect per FREQUENT Inspection criteria in Section 5.3.
 - Hoist Idle More Than 1 Year: Inspect per PERIODIC Inspection criteria in Section 5.4.

5.6 Inspection Records

- 5.6.1 Dated inspection reports and records should be maintained at time intervals corresponding to those that apply for the hoist's PERIODIC interval per Section 5.2.4. These records should be stored where they are available to personnel involved with the inspection, maintenance, or operation of the hoist.
- 5.6.2 A long range chain inspection program should be established and should include records of examination of chains removed from service so a relationship can be established between visual observation and actual condition of the chain.


5.7 Inspection Methods and Criteria

- 5.7.1 This section covers the inspection of specific items. The list of items in this section is based on those listed in ANSI/ASME B30.16 for the Frequent and Periodic Inspection.
- 5.7.2 Frequent Inspection Not intended to involve disassembly of the hoist. Disassembly for further inspection would be required only if frequent inspection results so indicate. Disassembly and further inspection should only be performed by a qualified person trained in the disassembly and re-assembly of the hoist.
- 5.7.3 Periodic Inspection Disassembly of the hoist is required. Disassambly should only be performed by a qualified person trained in the disassembly and re-assembly of the hoist.

Table 5-3 Hoist Inspection Methods and Criteria						
Item	Method	Discard Limit/Criteria	Action			
Functional operating mechanisms.	Visual, Auditory	Mechanisms should be properly adjusted and should not produce unusual sounds when operated. Components should not be deformed, scarred, or show significant wear. Refer to Figures 5-2, 5-3 and 5-4.	Repair or replace as required.			
Hooks – Stretch	- Stretch Measure The "k" dimension should not be greater than 1.05 times that measured and recorded at the time of purchase (See Section 3.4). If recorded "k" values are not available for hooks when new, use nominal "k" values from Table 5-4.		Replace.			
Hooks – Fretting wear	Measure	The "u" and "t" dimensions should not be less than discard value listed in Table 5-4.	Replace.			
Hooks – Surface Condition	Visual	Should be free of gouges, deep nicks, dents, weld splatter, and significant corrosion.	Replace.			
Hooks – Deformation	Visual	Should be free of twists and deformations. See Figure 5-1.	Replace.			
Hooks – Bent Shank or Neck	Visual	Shank and neck portions of hook should be free of deformations.	Replace.			
Hooks – Swivel	Visual, Function	Bearing parts and surfaces should not show significant wear, and should be free of dirt, grime, and deformations. Hook should rotate freely with no roughness. See Figure 5-1.	Clean/lubricate, or replace as required.			

	Table 5-3 Hoist Inspection Methods and Criteria							
Item	Method	Discard Limit/Criteria	Action					
Hooks – Yoke Assembly	Visual	Should be free of significant rust, weld splatter, nicks, and gouges. Holes should not be elongated, fasteners should not be loose, and there should be no gap between mating parts.	Tighten or replace as required.					
Hooks – Idle Sheave and Shaft (Multiple Fall Hoist)	Visual, Function	Pockets of Idle Sheave should be free of significant wear. Idle Sheave surfaces should be free of nicks, gouges, dirt, and grime. Bearing parts and surfaces of Idle Sheave and Axle should not show significant wear. Idle Sheave should rotate freely with no roughness or significant free play.	Clean/lubricate, or replace as required.					
Hooks – Hook Latches	Visual, Function	Latch should not be deformed. Attachment of latch to hook should not be loose. Latch spring should not be missing and should not be weak. Latch movement should not be stiff - when depressed and released latch should snap smartly to its closed position.	Replace.					
Yoke – Top Pin Hole Deformation	Visual, Measure	The "d" dimension of the top pin hole should not be greater than the discard value listed in Table 5-5.	Replace Hook Set					
Top Pin – Deformation	Visual, Measure	The pin should be free of scars or significant deformation. The "d" dimension should not be less than discard value listed in Table 5-6.	Replace					
Yoke – Chain Pin Hole Deformation	Measure	The "d" dimension of the chain pin hole should not be greater than the discard value listed in Table 5-5.	Replace Hook Set or yoke.					
Chain Pin – Deformation	Visual, Measure	The pin should be free of scars or significant deformation. The "d" dimension should not be less than discard value listed in Table 5-7.	Replace					
Load Chain – Pitch and Wire Diameter	Measure	The "P" dimension should not be greater than discard value listed in Table 5-8. The "d" dimension should not be less than discard value listed in Table 5-8.	Replace. Inspect Load Sheave (and Idle Sheave for multiple fall hoists).					
Load Chain – Surface Condition	Visual	Should be free of gouges, nicks, dents, weld splatter, and corrosion. Links should not be deformed, and should not show signs of abrasion. Surfaces where links bear on one another should be free of significant wear.	Replace.					
Load Chain – Lubrication	Visual, Auditory	Entire surface of each chain link should be coated with lubricant and should be free of dirt and grime. Chain should not emit cracking noise when hoisting a load.	Clean/lubricate (see Section 6.0).					
Load Chain – Reeving	Visual	Chain should be reeved properly through Load Sheave. On multiple fall hoists chain should be installed properly and free of twists. Refer to Section 3.1.	Reeve/Install chain properly.					
Lifting System – Components	Visual, Function	Components should not be deformed, scarred, or show significant wear.	Replace.					


Table 5-3 Hoist Inspection Methods and Criteria						
Item	Method	Discard Limit/Criteria	Action			
Braking System – Components	Visual	Brake Pawl, Pawl Pin, and Pawl Spring should not be deformed, scarred, or show significant wear. Refer to Figure 5-2 (34 & 33).	Replace.			
Brake – Damage to Brake Surface	Visual	Damage due to scratching or gouging by foreign matter. Refer to Figure 5-2 (37, 38, & 40).	Replace.			
Braking System – Friction Disc	Visual	The surface of the friction plate should be free of scars, gouges, and wear. Refer to Figure 5-2 (36).	Replace.			
Braking System – Friction Plate	Visual, Measure	The surface of the friction plate should be free of grease, oil, scars, gouges and wear and have uniform thickness. The outer thickness should not be thinner than the inner thickness. The thickness should not be less than the discard value listed in Table 5-9.	Replace.			
Braking System – Bushing	Measure	The bushing should have uniform thickness. The "t" dimension should not be less than the discard value listed in Table 5-10.	Replace.			
Braking System – Bushing	Visual	When slightly heated, the bushing should be so lubricated that lubricant oozes off the surface. Refer to Figure 5-2 (39). Type of oil to be used: ISO VG68 or equivalent.	Soak bushing in machine oil for one day.			
Braking System – Ratchet Disc	Measure	The "D" dimension should not be less than the discard value listed in Table 5-11.	Replace.			
		Refer to Figure 5-2 (38).				
Load Sheave	Visual	Pockets of Load Sheave should be clean and free of significant wear. Refer to Figure 5-3 (14).	Replace.			
Load Gear	Visual	Teeth have excessive wear or damage. Refer to Figure 5-4 (25).	Replace.			
Hand Wheel	Visual	Large wear or deformation on the surface of hand wheel. The hand wheel touches the cover.	Replace.			
Frame and Mechanical Components	Visual, Auditory, Function	Hoist components including load blocks, suspension frame, chain attachments, clevises, yokes, suspension bolts, shafts, gears, bearings, stripper, pins, and rollers should be free of cracks, distortion, significant wear, and corrosion. Evidence of same can be detected visually or via detection of unusual sounds during operation. Refer to Figures 5-4 & 5-5.	Replace.			
Chain Guide	Visual	Excessive wear or press mark.	Replace.			
Bolts, Nuts and Rivets	Visual, Check with Proper Tool	Bolts, nuts, and rivets should not be loose, deformed, or corroded.	Tighten or replace as required.			
Warning Labels	Visual	Warning Labels should be affixed to the hoist (see Section 1.2) and they should be legible.	Replace.			
Hoist Capacity Label	Visual	The label that indicates the capacity of the hoist should be legible and securely attached to the hoist.	Replace.			


"k" Measured When New: Top: ____ Bottom: ____


Product Code	Nominal "k" Dimension*		nension (mm)	"t" Dimension inch (mm)	
	inch (mm)	Standard	Discard	Standard	Discard
CB005	1.76 (44.6)	0.67 (17.0)	0.60 (15.3)	0.48 (12.1)	0.43 (10.9)
CB010	1.92 (48.8)	0.86 (21.8)	0.77 (19.6)	0.63 (16.0)	0.57 (14.4)
CB015	2.22 (56.3)	1.04 (26.5)	0.94 (23.9)	0.77 (19.5)	0.69 (17.6)
CB020	2.36 (59.9)	1.18 (30.0)	1.06 (27.0)	0.86 (21.8)	0.77 (19.6)
CB025	2.52 (64.1)	1.32 (33.5)	1.19 (30.2)	0.96 (24.3)	0.86 (21.9)
CB030	2.72 (69.1)	1.48 (37.5)	1.33 (33.8)	1.07 (27.2)	0.97 (24.5)
CB050	3.06 (77.8)	1.87 (47.5)	1.69 (42.8)	1.36 (34.5)	1.22 (31.1)
CB080	4.56 (115.9)	2.48 (63.0)	2.23 (56.7)	1.87 (47.5)	1.69 (42.8)
CB100	4.56 (115.9)	2.48 (63.0)	2.23 (56.7)	1.87 (47.5)	1.69 (42.8)
CB150	5.52 (140.2)	3.15 (80.0)	2.84 (72.0)	1.97 (50.0)	1.77 (45.0)
CB200	5.62 (142.8)	3.54 (90.0)	3.19 (81.0)	2.21 (56.0)	2.09 (53.1)


^{*}These values are nominal since the dimension is not controlled to a tolerance. The **"k"** dimension should be measured when the hook is new - this becomes a reference measurement. Subsequent measurements are compared to this reference to make determinations about hook deformation/stretch. See Section 5.7, "Hooks - Stretch".


		Hole Diameter (d)					
Product Code		Pin Hole	Top Pin Hole				
	inch	(mm)	inch	(mm)			
	Standard	Discard	Standard	Discard			
CB005	0.252 (6.4)	0.272 (6.9)	0.480 (12.2)	0.500 (12.7)			
CB010	0.319 (8.1)	0.339 (8.6)	0.480 (12.2)	0.500 (12.7)			
CB015	0.350 (8.9)	0.370 (9.4)	0.638 (16.2)	0.658 (16.7)			
CB020	0.394 (10.0)	0.413 (10.5)	0.638 (16.2)	0.658 (16.7)			
CB025	0.445 (11.3)	0.465 (11.8)	0.638 (16.2)	0.658 (16.7)			
CB030	0.350 (8.9)	0.370 (9.4)	0.646 (16.4)	0.665 (16.9)			
CB050, CB080, CB100	0.445 (11.3)	0.465 (11.8)	0.646 (16.4)	0.665 (16.9)			
CB150	0.445 (11.3)	0.465 (11.8)	0.638 (16.2)	0.658 (16.7)			
CB200	N/A	N/A	0.638 (16.2)	0.658 (16.7)			


Table 5-6 Body Top Pin Wear Dimensions				
<u> </u>				
Product Code	"d" Dimension Product Code inch (mm)			
00000	Standard	Discard		
CB005, CB010	0.472 (12)	0.433 (11)		
CB015, CB020, CB025, CB030, CB050, CB080, CB100, CB150, CB200	0.630 (16)	0.591 (15)		


6.0 Maintenance and Handling

6.1 Lubrication

6.1.1 Load Chain

- For longer life, the load chain should be lubricated.
- The load chain lubrication should be accomplished after cleaning the load chain with an acid free cleaning solution.
- Apply Harrington lubricating grease (Part No. ER1BS1951) or an equivalent to industrial general lithium grease, NLGI No. 0, to the bearing surfaces of the load chain links as indicated by the shaded areas in Figure 6-1. Also apply the grease to the areas of the load chain (shaded areas in Figure 6-1) that contact the load sheave. Insure that the grease is applied to the contact areas in the load sheave pockets.
- Machine or gear oil (grade ISO VG 46 or 68 oil or equivalent) may be used as an alternative lubricant but must be applied more frequently.


- The chain should be lubricated every 3 months (more frequently for heavier usage or severe conditions).
- For dusty environments, it is acceptable to substitute a dry lubricant.

6.1.2 Hooks and Suspension Components:

- Hooks Bearings should be cleaned and lubricated at least once per year for normal usage.
 Clean and lubricate more frequently for heavier usage or severe conditions.
- Hook Yokes and Latches Lubricate the hook yokes and hook latches at least twice per year for normal usage; more frequently for heavier usage or severe conditions.
- Suspension Pins Lubricate the chain pin and the top pin at least twice per year for normal usage;
 more frequently for heavier usage or severe conditions.

6.1.3 Applying Grease to Gears:

- Remove gear case as instructed in Section 6.3.
- Remove old grease and replace the new grease (NLGI No. 3), at annual inspection.
- Temperature range of standard grease is -20°C (-4°F) to + 60°C (140°F). If the hoist is used at temperatures below -20°C (-4°F) or above 60°C (140°F), consult the manufacturer or dealer since some parts should be changed.

Table 6-1 General Lubrication						
Parts to be Lubricated Name of Oil Amount of Lubrication and Lubricating Method Frequency of Lubrication						
Mechanical Brake Parts: Ratchet Disc, Pawl Pin, Screw parts of Pinion	Machine or Gear Oil	Wipe off oil with waste cloth after applying proper amount of oil.	When the hand pull becomes extremely heavy in lowering operations.			

6.2 Disassembly, Assembly and Adjustment

6.2.1 **NOTICE**

- 1) Perform proper disassembly or assembly in accordance with this manual.
- 2) The hoist utilizes dry friction plates; they are not to be lubricated.
- 3) Do not extend the load chain.
- 4) Remove old grease on the disassembled parts.
- 5) Replace components with Harrington Hoist approved parts.
- 6) To reassemble, apply new grease, and use a new split pin and snap ring.

6.2.2 Tools – The following tools are required to disassemble/reassemble the hoist.

	Table 6-2 Tools Required for Hoist Disassembly					
No.	Tool	Operation				
1	Snap ring pliers	Opening a snap ring				
2	Metric socket wrenches	Slotted nuts				
3	Metric hex keys (Allen wrenches)	Socket head cap screws				
4	Metric wrenches	Bolts and nuts				
5	Phillips screwdriver	Machine screws				
6	Pliers (Needle Nose)	Split pins				
7	Soft-face (Dead blow) hammer					
8	Wooden Blocks	Elevate hoist				

6.3 Hoist Disassembly

Proceed as follows (Note: Figures in brackets are Figure Numbers in Parts List):

- 1) Orient a hoist with wheel cover side up.
- 2) Unscrew three nuts [45] (with the spring washers [46]) fixing the wheel cover [44] and remove the wheel cover from the side plate A [11].
- 3) Remove the hand chain [48] from the hand wheel [40].
- 4) Pull out the split pin [43] from the wheel stopper pin [42] and remove the wheel stopper pin and the wheel stopper [41] from the pinion [17].

*NOTE: If the hoist has an over load limiter, instead of step 4, remove the left hand threaded nut from the pinion.

5) Remove the hand wheel [40] from the pinion [17] by turning the hand wheel counterclockwise.

*NOTE: If the hand wheel is too tight to turn by hand, put the hand chain back on the hand wheel and pull it down hard. It will release the brake.

- 6) Remove two friction plates [37], the ratchet disc [38] and the bushing [39] from the friction disc [36].
- 7) Unscrew the friction disc [36] from the pinion [17] by turning counterclockwise holding the end of the pinion with your fingers.
- 8) Remove the snap ring [35] from the pawl pin (on the side plate A) and then remove the pawl [34] and pawl spring A [33] and B [33].

9) For 8 ton capacity and under:

Pull the split pin [24] out from the stopper pin [23] and remove the load chain [47] and the stopper pin from the stopper [22].

10) For 10 ton capacity and above:

Pull the split pin [52] out from the end pin [51] and remove the load chain [47] and the end pin. Unscrew two socket bolts (with the spring washers) fixing the stoppers [114] and remove the stoppers.

- 11) Remove the load chain [47] from the load sheave [14] by pulling the load chain toward the bottom hook.
- 12) Remove the split pin [5] from the top pin [4], then remove the top pin and the top hook [1] from the side Plate A [11] and B [13].
- 13) Place hoist with gear case side (or nameplate side) up.
- 14) Unscrew three nuts [31] (with the spring washers [32]) fixing the gear case [29], remove the gear case from the side plate B [13], and remove the ball bearing [28] from the gear case.
- 15) Remove two pairs of the gear #2 [27] (1/2T has one pair) from the side plate B [13].
- 16) Remove the snap ring [26] from the load sheave [14], then the load gear [25] from the load sheave.
- 17) Remove the side plate B [13] from the side plate A [11] and then take the ball bearing [16] out from the side plate B.
- 18) Remove the guide rollers [20], load sheave (attached to the pinion [17]), stripper [21] and the anchorage (stopper) [22] (for 10 Ton capacity and above: cross guide [53]) from the side plate A [11], then remove the ball bearing [15] from the side plate A.
- 19) Remove the snap ring [19] in the load sheave [14].
- 20) Remove the pinion [17] and the roller bearing [18] from the load sheave [14].

*NOTE: Hold the load sheave by hand and remove the bearing by tapping the pinion with a rubber mallet.

21) Pull the split pin [10] out from the slotted nut [9] and remove the slotted nut and chain pin from the bottom hook [6].

6.4 Hoist Assembly

6.4.1 **AWARNING**

- Inspect and replace any worn or damaged parts per Table 5-3.
- Secure all nuts, bolts and split pins firmly.
- Replace all split pins and retaining rings.

6.4.2 Assembly

1) Apply grease to the rollers of the roller bearing [18] and insert the pinion [17] (from the side of the brake screw) into the roller bearing and insert them together into the load sheave [14]. Fix them with a snap ring [19].

NOTE: The arrow on the outer side of the roller bearing should face the gear side. When inserting, use a screwdriver on the bearing and tap it with a rubber mallet. See Fig. 6-1.

Always make sure that the snap ring is correctly seated.


Figure 6-1 Load Sheave/Pinion Assembly

- 2) Grease the balls of the ball bearing [15]. Orient side plate A [11] with brake cover side down and insert the ball bearing [15] (with a snap ring side up) into the side A.
- 3) Insert the load sheave [14] with a part of spline side (pinion gear side) up into the ball bearing [15]. The stripper [21] must be inserted as well. See Figure 6-2.


Figure 6-2 Side Plate / Load Sheave Assembly

4) For 8 ton capacity and below:

Put the guide rollers [20] and the anchorage (stopper) [22] in the side plate A [11].

For 10 ton and larger capacities:

Put the guide rollers [20] and the cross guide [53] in the side plate A [11].

*NOTE: Put the cross guide so that the longer are fits to the side plate A.

5) Grease the balls of the ball bearing [16]. Insert it with the snap ring side down to the shaft of the load sheave [14]. See figure 6-3.

*NOTE: Make sure the snap ring side of the ball bearing is oriented toward the load sheave.


Figure 6-3 Side Plate Assembly

6) Join the side plate B [13] to the side plate A [11].

*NOTE: In case it is difficult to join the two, tap it with a rubber mallet. Be careful not to let the stripper, guide roller or stopper fall down.

7) Mesh the load gear [25] with the splines of the load sheave [14] and fix it with a snap ring [26].

Always make sure the snap ring is completely seated at the bottom of the groove.

8) Grease the two pairs of the gear #2 [27], the load gear [25], and the gear of the pinion [17]. Put them in the gear plain bearing (bearing A) of the side plate B [13]. Letters "O" and "V" on the gears must face each other as shown in figure 6-4 below. Do not forget to apply grease to the boss on the both sides of the gear #2.

*NOTE: It is not necessary to adjust the letters in case of the 1/2T model, for it has only one pair of the gear #2.


Figure 6-4 Gear Train Assembly

- 9) Grease the balls of the ball bearing [28] and insert it with the snap ring down into the end of the pinion [17] shaft.
- 10) Join the gear case [29] to the side plate A [11] and fix them with the three spring washers [32] and nuts [31].

11) Place the top hook [1] between side plates A [11] and B [13]. Then insert top pin [4] and fix it with the split pin [5]. For Bullard®, Shur-loc®, or Inspection type hooks, refer to Table 6-3 for yoke nut torque specifications.

Always bend the split pin securely after inserting it into the top pin.


Figure 6-5 Gear Train Assembly

- 12) Place the hand wheel [40] side upward.
- 13) Reeve the load chain [47] turning the pinion clockwise through the space between the left (bottom hook side) guide roller [20] and the load sheave [14]. See figure 6-6.

: Put the welded part of the vertical chain link outward and reeve it through the load sheave. Pull it out between the right guide roller (no load side) and the load sheave.

For 10 ton capacities and above, pass the no load end of the chain through the cross guide [53].

*NOTE: It is recommended for this process to position the unit so that the side plate A [11] faces left and the side plate B [13] faces right.


Figure 6-6 Reeving Assembly

14) For 8 ton capacity and below:

Pull the end of the load chain [47] out between the right guide roller [20] and the load sheave [14] (no load side) and insert it to the anchorage (stopper) [22]. Insert the stopper pin [23] and fix it with a split pin [24].

AWARNING: Make sure the load chain is not twisted and the split pin in the stopper pin is bent securely.


Figure 6-7 8 Ton & Below Anchorage Assembly

For 10 ton capacity and above:

Connect the no load end of the load chain [47] to the end pin [51] which is to be inserted from gear case [29] side. Use a split pin [52] to secure the end pin. Assemble stoppers [114] to the ninth link from the no load end of the load chain by socket bolts and spring washers.

***NOTE:** Threaded hole of one stopper shall face to non-threaded hole of the other stopper. Socket bolt shall be inserted from the non-threaded side.


Figure 6-8 10 Ton & Above Anchorage Assembly

15) Apply machine oil to the pawl pin (in side plate A [11]) and join the pawl spring A [33], and B [33] and the pawl [34] respectively to it. Fix them with a snap ring [35]. See figure 6-9.

: Make sure the pawl spring is touching the pawl and the snap ring is completely seated at the bottom of the groove.

- 16) Attach the friction disc [36] to the pinion [17] shaft (while turning the pawl [34] counterclockwise).
- 17) Wipe out any dirt on the friction disc [36], friction plates [37] and both sides of the ratchet disc [38] and check if the oil of the bushing [39] (bushing with oil in it) is adequate. Then place the friction plate, bushing, ratchet disc and friction plate respectively on the friction disc. (Make sure that the ratchet disc and the pawl mesh properly). See figure 6-9.

*Since the brake is a "dry system", **NEVER** apply oil. Wipe out thoroughly any oil and dirt on the brake. The gear of the ratchet disc should point at the pawl. Otherwise, the hand wheel cannot be assembled later. In case the bushing does not have oil inside, soak it in turbine oil for a day. Install it without wiping the oil.


Figure 6-9 Pawl & Brake Assembly

- 18) Wipe out any dirt on the brake surface of the hand wheel [40] and apply machine oil to the threaded part of it. Screw it on the pinion [17] shaft all the way down.
- 19) Place the wheel stopper [41] on the head of the pinion [17], insert the wheel stopper pin [42] and fix it with a split pin [43].

AWARNING: Never forget to bend the split pin after inserting into the wheel stopper pin.

20) Put the hand chain [48] around the hand wheel [40]. See figure 6-10.


Figure 6-10 Hand Wheel Assembly

- 21) Assemble the wheel cover [44] to the side plate A [11] and fix them with the spring washer [46] and the nut [45].
- 22) Insert the other end of the load chain [47] to the bottom hook [6] and fix them with the chain pin [8], slotted nut [9] and split pin [10]. See figure 6-11. For Bullard®, Shur-loc®, or Inspection type hooks, refer to Table 6-3 for yoke nut torque specifications.

AWARNING: Always bend the split pin securely.


Figure 6-11 Bottom Hook Assembly

	Table 6-3 Torque Specifications for Yoke Nuts (in-lb)								
Cap. (Tons)	Product Code	Bottom Bullard®	Top Bullard®	Bottom Shur-loc®	Top Shur-loc®	Bottom Inspection	Top Inspection		
1/2	CB005	55	55	55	55	55	55		
1	CB010	55	55	55	55	55	55		
1½	CB015	85	85	85	85	85	85		
2	CB020	85	85	85	85	85	85		
2½	CB025	85	85	85	85	85	85		
3	CB030	398		398					
5	CB050	398							

6.5 Storage

- 6.5.1 **AWARNING**: IMPROPER chain hoist use could result in death or serious injury. To avoid these hazards:
 - ALWAYS store the hoist in a no load condition.
 - ALWAYS wipe off all dirt and water.
 - ALWAYS oil the chain, hook pins and hook latches.
 - ALWAYS hang in a dry place.
 - **ALWAYS** check the hoist for abnormalities (according to the regular inspection procedures) when using the hoist after a period of non-use (Refer to section 5.5).

6.6 Outdoor Installation

- 6.6.1 For hoist installations that are outdoors, the hoist should be covered or brought inside when not in use.
- 6.6.2 Possibility of corrosion on components of the hoist increases for installations where salt air and high humidity are present. Make frequent and regular inspections of the hoist's condition and operation

7.0 Troubleshooting

AWARNING

Read and comply with instructions in this manual and use the hoist properly.

Checking the sounds from the hoist in operation is a critical inspection. Note hoist sounds during operation.

If a defect is found in the hoist, stop using it immediately and check the cause of the defect.

Only Trained and competent personnel should inspect and repair the hoist.

Table 7-1 Troubleshooting Guide

Note on proper operation:


- When lifting, the hoist should make clicking sounds when moving the hand wheel.
- When lowering, the hoist should not make clicking sounds when moving the hand wheel.

Symptom	Cause	Remedy		
Hoist will not lift – Slight clicking	Improper assembly of ratchet disc, disc installed backwards, and making incorrect contact with the pawl. Pawl Ratchet disc	Reassemble the pawl and ratchet disc properly. Ensure that clicking sounds are heard before reuse. Pawl Ratchet disc		
Hoist will not lift – Not Clicking	Pawl not engaging ratchet disc: Dirt or corrosion between pawl and pawl shaft.	Clean and lubricate pawl and pawl shaft.		
	Faulty pawl spring	Replace pawl spring		
	Loose selector pawl spring	Perform hoist maintenance.		
Hoist will not lift – Hand wheel will not operate	Gear #2 improperly timed	Reassemble gears properly and ensure smooth operation before reuse. Ensure the '0' & "V" marks of gear #2 are aligned properly, as shown. Side plate B [13] Gear #2 [27]		

Symptom	Cause	Remedy
Hoist will lift intermittently –	Poor pawl movement caused by faulty pawl spring. The spring is loose or damaged.	Perform maintenance and/or repair.
Slight or irregular clicking	Mis-assembly of pawl spring	Reassemble it properly and ensure to check click sound of the pawl before reuse.
During operation, hoist idles or load drifts	Poor contact of load sheave and load chain caused by improper chain-reeving.	Reassemble properly and ensure proper lifting before reuse. Guide roller [20] Anchorage [22] [For 8 ton and smaller types) To bottom hook No load side
Hoist will not lift all the way (multiple fall hoists)	Capsized hook	Reset the capsized hook. Twisted Chain Capsized Hook and Chain Double Fall Models
Hoist does not lift load smoothly.	Improper assembly of gear OR bearing broken.	Disassemble and reassemble gear train and/or replace bearing.

Table 7-1 Troubleshooting Guide

CAUTION Improper braking may cause improper load lowering. The hoist utilizes dry friction discs; do not apply oil to friction surfaces.


Symptom	Cause	Remedy
Load will not go down	Over tightened brake The hoist left under load for a long period Shock loaded during operation	Pull down hard (possibly with 2 people) on the hand chain to loosen brake.
	Brake rusted tight	Replace the rusty components and perform hoist maintenance.
	A foreign object between friction surfaces.	Remove the object and clean the surfaces. Replace if the friction surface is scarred.
	Brake slip caused by significant rust	Replace the rusty component and perform hoist maintenance.
Load drifts or slips when lowering	Mis-assembly of friction plates, i.e. friction plates missing or at one side as shown. Bushing Friction plate Friction disc Ratchet disc Cracked friction plate caused by overload	Reassemble properly as shown and ensure hoist functions properly before reuse. Friction plate Bushing Ratchet disc Replace the friction plate and use the hoist properly within rated capacity.
	Friction plate wear caused by very frequent and long term use.	Perform hoist maintenance.

8.0 Warranty

All products sold by Harrington Hoists, Inc. are warranted to be free from defects in material and workmanship from date of shipment by Harrington for the following periods:

- 1 year Electric and Air Powered Hoists (excluding (N)ER2 Enhanced Features
 Models), Powered Trolleys, Powered Tiger Track Jibs and Gantries,
 Crane Components, Below the Hook Devices, Spare / Replacement Parts
- 2 years Manual Hoists & Trolleys, Beam Clamps
- 3 years (N)ER2 Enhanced Features Model Hoists
- 5 years Manual Tiger Track Jibs and Gantries, TNER Pull Rotor Motor Brake
- 10 years (N)ER2 "The Guardian" Smart Brake

The product must be used in accordance with manufacturer's recommendations and must not have been subject to abuse, lack of maintenance, misuse, negligence, or unauthorized repairs or alterations.

Should any defect in material or workmanship occur during the above time period in any product, as determined by Harrington Hoist's inspection of the product, Harrington Hoists, Inc. agrees, at its discretion, either to replace (not including installation) or repair the part or product free of charge and deliver said item F.O.B. Harrington Hoists, Inc. place of business to customer.

Customer must obtain a Return Goods Authorization as directed by Harrington or Harrington's published repair center prior to shipping product for warranty evaluation. An explanation of the complaint must accompany the product. Product must be returned freight prepaid. Upon repair, the product will be covered for the remainder of the original warranty period. Replacement parts installed after the original warranty period will only be eligible for replacement (not including installation) for a period of one year from the installation date. If it is determined there is no defect, or that the defect resulted from causes not within the scope of Harrington's warranty, the customer will be responsible for the costs of returning the product.

Harrington Hoists, Inc. disclaims any and all other warranties of any kind expressed or implied as to the product's merchantability or fitness for a particular application. Harrington will not be liable for death, injuries to persons or property or for incidental, contingent, special or consequential damages, loss or expense arising in connection with the use or inability whatever, regardless of whether damage, loss or expense results from any act or failure to act by Harrington, whether negligent or willful, or from any other reason.

This Page Intentionally Left Blank

9.0 Parts List

When ordering Parts, please provide the Hoist model number, lot number, and serial number located on the Hoist nameplate (see Figure 9-1 below).

Reminder: Per Sections 1.1 and 3.4.4 to aid in ordering parts and product support, record the hoist Code, Lot and Serial Number in the space provided on the cover of this manual.


The parts list is arranged into the following sections:

Section	ion	Page
	9.1 1/2 to 20 Ton Parts	42
	9.2 3 to 20 Ton Parts	46
	9.3 CB Slip Clutch Device	50
	9.4 Optional Hooks	51
	9.5 Optional Chain Containers.	53

9.1 1/2 to 20 Ton Parts


Figure $9-2-\frac{1}{2}$ to 20 Ton Parts

9.1 1/2 to 20 Ton Parts

No.	Fig.		Qty		Capacity (T)								
Telephone Tele		Part Name		1/2	1	1½ & 3	2	2½ - 5 - 8	10 - 15 - 20				
Suspender G	*1	Top Hook Set	1	CF001005	CF001010	*CF001015	M3001A020	*M300	1A025				
Suspender	*2	Latch Assembly	1	CF071005	CF071010	*CF071015	CF071020	CF07	1050				
Suspender	*2	Suspender G	1		M3003010								
5 Split Pin 1 9009423 9009424 6 Bottom Hook Set 1 M3021A005 M3021A010 "M3021A015 M3021A020 "M3021A025 7 Latch Assembly 1 CF071005 CF071010 "CF071015 CF071020 "CF071030 *8 Chain Pin 1 M3041005 M3041010 "M3041015 M3041020 "M3041025 *90 Slotted Nut 1 M3049005 M2049010 "M2049010 "M2049020 *10 Split Pin 1 9009402 "9009411 "9009412 Side Plate A Ass'y 1 M3101005 M3101015 M3101020 M3101025 11 Side Plate B Ass'y 1 M3102005 M3102010 M3102015 M3102020 M3102025 13 Side Plate B Ass'y 1 M3116005 M3116010 M3116015 M3116020 M316025 14 Load Sheave 1 M3116005 M3116015 M3140020 M3140020 15 Ball Bearing 1	ა	Suspender	1		N	//3004015	M300402	0 M	3004025				
*6 Bottom Hook Set 1 M3021A005 M3021A010 **M3021A020 **M3021A025 17 Latch Assembly 1 CF071005 CF071015 CF071020 **CF071030 *8 Chain Pin 1 M3041005 M3041010 **M3041015 M3041020 **M3041025 *9 Slotted Nut 1 M3049005 M2049010 **M2049010 **M2049020 *10 Split Pin 1 9009402 **9009411 **9009412 Side Plate A Ass'y 1 M3101005 M3101010 M3101015 M3101020 M3101025 12 Nameplate F 1 C3BA0059806 M3102010 M3102015 M3102020 M3102025 13 Side Plate B Ass'y (M3B Model) 1 M3102005 M3102015 M3102020 M3102025 14 Load Sheave 1 M3116005 M3116015 M3116020 M3116025 15 Ball Bearing 1 M3145005 M3140005 M3140020 16 Ball Bearing 1 <td>4</td> <td>Top Pin</td> <td>1</td> <td>M3163005</td> <td colspan="3">M3163005 M3163010 M3163015 M3163020</td> <td>M316</td> <td>3025</td>	4	Top Pin	1	M3163005	M3163005 M3163010 M3163015 M3163020			M316	3025				
To Latch Assembly		Split Pin	1			.		9009424					
**8 Chain Pin 1 M3041005 M3041010 "M3041015 M3041020 "M3041025 *9 Slotted Nut 1 M3049005 M2049010 "M2049010 "M2049020 *10 Split Pin 1 9009402 "9009411 "9009412 Side Plate A Ass'y (M3B Model) 1 M3101005 M3101010 M3101015 M3101020 M3101025 12 Nameplate F 1 C3BA0059806 M3102020 M3102025 13 Side Plate B Ass'y (M3B Model) 1 M3102005 M3102015 M3102020 M3102025 14 Load Sheave 1 M3116005 M3116010 M3116020 M3116025 15 Ball Bearing 1 M3145005 M3140005 M3140020 16 Ball Bearing 1 M3145005 M3140005 M3140020 17 Pinion 1 M3111005 M3111010 M3111010 M3111020 M3111025 18 Roller Bearing 1 M3118000 M3161005 <		Bottom Hook Set	1	M3021A005	M3021A010	*M3021A015	M3021A020	*M302	21A025				
*9 Slotted Nut 1 M3049005 M2049010 *M2049010 *M2049020 *10 Split Pin 1 9009402 *9009411 *9009412 Side Plate A Ass'y (M3B Model) 1 M3101005 M3101010 M3101025 M3101025 12 Nameplate F 1 C3BA0059806 M3102025 M3102025 Side Plate B Ass'y (M3B Model) 1 M3102005 M3102015 M3102020 M3102025 14 Load Sheave 1 M3116005 M3116010 M3116015 M3116020 M3140025 15 Ball Bearing 1 M3140005 M3140005 M3140020 M3140020 16 Ball Bearing 1 M3145005 M3140005 M3140020 M3140020 17 Pinion 1 M3111005 M3111010 M3111015 M3111020 M3111025 18 Roller Bearing 1 M3118000 M31811025 M38111025 19 Snap Ring 1 M316005 M3161015 M3161020		•	1										
**10 Split Pin 1 9009402 *9009411 *9009412 Side Plate A Ass'y 1 M3101005 M3101015 M3101020 M3101025 11 Side Plate A Ass'y 1 M3101005 M3101015 M3101020 M3101025 12 Nameplate F 1 C3BA0059806 M3102020 M3102025 13 Side Plate B Ass'y (M3B Model) 1 M3102010 M3102015 M3102020 M3102025 14 Load Sheave 1 M3116005 M3116010 M3116015 M3116020 M3140020 15 Ball Bearing 1 M3145005 M3140020 M3140020 16 Ball Bearing 1 M3145005 M3140020 M3140020 17 Pinion 1 M3111005 M3111010 M3111015 M3111020 M3111025 18 Roller Bearing 1 M3130005 M3130020 M318020 19 Snap Ring 1 M3162005 M3161010 M3162015 M3162020 M316202			1		M3041010		M3041020	l .	41025				
Side Plate A Ass'y		Slotted Nut	1	M3049005	M2049010	*M2049010		*M2049020					
Side Plate A Ass'y (M3B Model)	*10	Split Pin	1	9009402		9411		*9009412					
M3B Model 1			1	M3101005	M3101010	M3101015	M3101020	M310)1025				
Side Plate B Ass'y 1 M3102005 M3102010 M3102015 M3102020 M3102025	11	,	1					M3B1	01025				
Side Plate B Ass'y (M3B Model)	12	Nameplate F	1			C3BA0	059806	•					
M3B Model M3B		Side Plate B Ass'y	1	M3102005	M3102010	M3102015	M3102020	M310)2025				
15 Ball Bearing 1 M3140005 M3140020 16 Ball Bearing 1 M3145005 M3140005 M3140020 17 Pinion 1 M3111005 M3111010 M3111015 M3111020 M3111025 18 Roller Bearing 1 M3130005 M3130020 19 Snap Ring 1 M318005 M318020 20 Guide Roller 2 M3161005 M3161015 M3161020 M3161025 21 Stripper 1 M3162005 M3162015 M3162020 M3162025 22 Anchorage 1 M3176005 M3176010 M3176015 M3176020 M3176025 23 Stopper Pin 1 M3177005 M3177010 M3177015 M3177020 M3177025 24 Split Pin 1 9009412 9009415-5 25 Load Gear 1 M3114005 M3114010 M3114015 M3114020 M3114025 26 Snap Ring 1 9047123 9047128 9047132 27 Gear No. 2 Ass'y Gear No. 2 Ass'y (M3B Model) M3135005 M3103015 M3103020 M3103025 28 Ball Bearing 1 M3103005 M3103010 M3103015 M3800020 M3800025 Nameplate B w/ Rivets (M3B Model) Nameplate B b/ Rivets (M3B Model)	13		1					M3B1	02025				
16 Ball Bearing	14	` '	1	M3116005	M3116010	M3116015	M3116020	M3116025					
Pinion	15	Ball Bearing	1		M3140005	•		M3140020					
Pinion (M3B Model)	16	Ball Bearing	1	M314	5005	M314	10005	M314	10020				
M3B Model 1		Pinion	1	M3111005	M3111010	M3111015	M3111020	M311	11025				
19	17		1					M3B1	11025				
20 Guide Roller 2 M3161005 M3161010 M3161020 M3161025	18	Roller Bearing	1		M3130005			M3130020					
21 Stripper 1 M3162005 M3162010 M3162015 M3162020 M3162025 22 Anchorage 1 M3176005 M3176010 M3176015 M3176020 M3176025 23 Stopper Pin 1 M3177005 M3177010 M3177015 M3177020 M3177025 24 Split Pin 1 9009412 9009415-5 9009415-5 25 Load Gear 1 M3114005 M3114010 M3114010 M3114020 M3114025 26 Snap Ring 1 9047123 9047128 9047132 27 Gear No. 2 Ass'y (M3B Model) 1 M3112010 M3112015 M3112020 M31112025 28 Ball Bearing 1 M3135005 M3103015 M3103020 M3103020 29 Gear Case Ass'y 1 M3800005 M3800010 *M3800015 M3800020 *M3800025 30 Nameplate B w/ Rivets (M3B Model) 1 M3800005 M3800010 *M3800015 M3800020 *M38000	19	Snap Ring	1		M3118005			M3118020					
22 Anchorage 1 M3176005 M3176010 M3176015 M3176020 M3176025 23 Stopper Pin 1 M3177005 M3177010 M3177015 M3177020 M3177025 24 Split Pin 1 9009412 9009415-5 9009415-5 25 Load Gear 1 M3114005 M3114010 M3114015 M3114020 M3114025 26 Snap Ring 1 9047123 9047128 9047132 27 Gear No. 2 Ass'y (M3B Model) 1 M3112015 M3112020 M3112025 28 Ball Bearing 1 M3103005 M3103010 M3103015 M3103020 M3103020 29 Gear Case Ass'y 1 M3800005 M3800010 *M3800015 M3800020 *M3800025 30 Nameplate B w/ Rivets (M3B Model) 1 M3800005 M3800010 *M3800015 M3800020 *M3800025	20	Guide Roller	2	M3161005	M3161010	M3161015	M3161020	M316	61025				
Stopper Pin 1 M3177005 M3177010 M3177015 M3177020 M3177025	21	Stripper	1	M3162005	M3162010	M3162015	M3162020	M316	62025				
24 Split Pin 1 9009412 9009415-5 25 Load Gear 1 M3114005 M3114010 M3114020 M3114025 26 Snap Ring 1 9047123 9047128 9047132 27 Gear No. 2 Ass'y (M3B Model) 1 M3112005 M3112015 M3112020 M3112025 28 Ball Bearing 1 M3135005 M3135020 29 Gear Case Ass'y 1 M3103005 M3103010 M3103020 M3103025 Nameplate B w/ Rivets Nameplate B w/ Rivets (M3B Model) 1 M3800005 M3800010 *M3800015 M3800025 *M38800025	22	Anchorage	1	M3176005	M3176010	M3176015	M3176020	M3176025					
25	23	Stopper Pin	1	M3177005	M3177010	M3177015	M3177020	M3177025					
26 Snap Ring 1 9047123 9047128 9047132 27 Gear No. 2 Ass'y (M3B Model) 1 M3112010 M3112015 M3112020 M3112025 28 Ball Bearing 1 M3135005 M3135020 29 Gear Case Ass'y 1 M3103005 M3103010 M3103015 M3103020 M3103025 Nameplate B w/ Rivets Nameplate B w/ Rivets (M3B Model) M3800005 M3800010 *M3800015 M3800020 *M3800025 M3800025	24	Split Pin	1	9009412		9009	415-5						
Company of the comp	25	Load Gear	1	M3114005	M3114010	M3114015	M3114020	M311	14025				
Commonwealth	26	Snap Ring	1	9047	7123	9047	7128	904	7132				
Comparison of the comparison		Coor No. 2 Assis	1	M3112005									
Gear No. 2 Ass'y (M3B Model) 2	27	Gear No. 2 ASS y			M3112010	M3112015	M3112020	M311	12025				
29 Gear Case Ass'y 1 M3103005 M3103010 M3103015 M3103020 M3103025 Nameplate B w/ Rivets (M3B Model) 1 M3800005 M3800010 *M3800015 M3800020 *M3800025 *M38000025 *M38000025 *M38000000000000000000000000000000	21	,	2					M3B1	12025				
Nameplate B w/ Name	28	Ball Bearing	1		M3135005			M3135020					
Rivets M3800005 M3800010 M3800015 M3800020 M3800025 Nameplate B w/ Rivets (M3B Model) M3800015 M3800025 M3800025 *M38800025 M38800025 M3800025 M3800	29	Gear Case Ass'y	1	1 M3103005 M3103010 M3103015		M3103015	M3103020	M310)3025				
Rivets (M3B *M3B800025 Model)				M3800005	M3800010	*M3800015	M3800020	*M3800025					
31 Nut 3 9093424 9093427 9093433	30	Rivets (M3B	1					*M3B800025					
	31	Nut	3		9093424		9093427	9093	3433				


^{*}Part number applies to 1½ or 2½ Ton capacities only. See additional parts list for 3, 5, and 8 Ton capacities.

9.1 1/2 to 20 Ton Parts

Fig.		Qty		Capacity (T)									
No.	Part Name	per Hoist	1/2	1	1½ & 3	2	2½ - 5 - 8	10 - 15 - 20					
32	Spring Washer	3		9012711	9012713								
33	Pawl Springs Assembly	1			C3BA0	055179							
34	Pawl	1			M315	55005							
35	Snap Ring	1			9047	7110							
	Friction Disc			M3153005		M315	3020						
36	Friction Disc (M3B Model)	1					M3B1	53025					
	Friction Plate			M3151005		M315	1020						
37	Friction Plate (M3B Model)	2	M3B151025					51025					
	Ratchet Disc			M3152005		M315	2020						
38	Ratchet Disc (M3B Model)	1	M3B152025					52025					
	Bushing		M3154005 M3154020										
39	Bushing (M3B Model)	1						54025					
	Hand Wheel		M311	5005	M3115015	M3115020	M3115025						
40	Hand Wheel (M3B Model)	1					M3B1	15025					
41	Wheel Stopper	1		CF159005			CF159010						
42	Wheel Stopper Pin	1			M216	67005							
43	Split Pin	1			9009	9410	_						
44	Wheel Cover Ass'y	1	M317	'1005	M3171015	M3171020	M31	71025					
45	Nut	3			9093	3424							
46	Spring Washer	3		T	9012	2711	T						
47	Load Chain	1@ ft.	LCCF005	LCCF010	LCCF015	LCC3020	LCC	3025					
48	Hand Chain	1@ ft.			НСС	F005							
49	Warning Tag	1			WT	AG9							
50	Chain Stopper Link	1	L4045030										
115	Slip Clutch Label	1	C3YU0059802 C3YU0209802										
116	Harrington Label	1	M3700005 M3700015 M3700020 M3700025										
117	Hand Chain Masterlink	1**		HCCF005ML									

^{*}Part number applies to 1½ or 2½ Ton capacities only. See additional parts list for 3, 5, and 8 Ton capacities. **20 Ton capacity requires Quantities of 2.

This Page Intentionally Left Blank


Figure 9-3 - 3 to 20 Ton Parts

Fig.		Qty		Capacity (T)						
No.	Part Name	per Hoist	3	5	8	10	15	20		
51	End Pin	1					M3B164100			
52	Split Pin	1					9009415-5			
53	Cross Guide	1					M3B176100			
54	Ton Hook Cot	1	M3001A030	M3001A050	M3001A075	M3001A100	M3001A150			
34	Top Hook Set	2						M3001A200		
55	Top Hook	1					M3001150	M3001200		
55	Top Hook Ass'y	1			L420	01090				
56	Latch Assembly	1	CF071030	M3072050	L410	71090	M3072150	M3072200		
		1			M305	51050				
57	Idle Sheave Ass'y	2					M31051150			
	A33 y	3						M31051150		
58	Shaft Assembly	1			M305	53050				
59A	Top Yoke A	1			M3011075	M3011100	M3016150			
59B	Top Yoke B	1			M3012075	M3012100	M3017150			
	0 1 1 5 1	3			90912116					
60	Socket Bolt	1				90912116				
0.4		3			L4082090					
61	Lever Nut	1				L4082090				
-	Socket Bolt	2				M3086100				
-	U-Nut	2				9098516				
62	Top Susp. Shaft	2					M3010150	M3010200		
63	Top Yoke	2						M3011200		
0.4	Top Plate A	1					M35012150			
64	Assembly	2						M35012200		
-	Top Plate B	1					M3014150			
		4					M3018150			
65	Guide	6						M3018150		
66	Stay Bolt	2					M3019150	M3019200		
-	Top Plate	1					M3043150			
67	Top Shaft	1					M3053150	M3053200		
68	Key Plate	2						6150		
-	Collar	2					M3066150			
70	Socket Bolt	4						1270		
71	Nut	4						3458		
72	Nut	4						3445		
73	Spring Washer	4						2711		
74	Spring Washer	4						2717		
75	Spring Washer	4						2721		

Fig.		Qty		Capacity (T)						
No.	Part Name	per Hoist	3	5	8	10	15	20		
77	Bottom Hook Set	1 1 1/30214030 1/30214050 1/30214075 1/30214100		M3021A100	M3021A150	M3021A200				
	Bottom Hook	1					M3021150	M3021200		
78	Bottom Hook Assembly	m Hook 1 M3031030 M3031050 L43001000		01090						
80	Latch Assembly	1	CF071030	M3072050	L4107	71090	M3072150	M3072200		
		1	CF051030	M305	1050					
81	Idle Sheave	2				M31052100				
01	Assembly	3					M31051150			
		4						M31051150		
	Shaft Assembly	1	CF053030	M305	3050					
82	Bottom Shaft Assembly	1				M3054100				
83	Bottom Yoke Assembly	1	M3031030	M3031050	M3031075	M3031100				
0.4	Socket Polt	2	9091296		90912116	M3088100				
84	Socket Bolt	3		9091296						
	Lever Nut	2	L4082060		L4082090					
85	Level Nut	3		L4082060						
	U-Nut	2				9098516				
86	Guide	6					M3018150			
		8						M3018150		
87	Hook Support	2					M3026150	M3026200		
88	Bottom Yoke	1					M3030150	M3030200		
89	Bottom Plate A	1					M3034150			
		2						M3034200		
90	Bottom Plate B	1					M3035150	M3035200		
91	Bottom Plate C	1						M3036200		
92	Stay Bolt	4					M3038150	M3038200		
93	Collar A	2						M3039200		
94	Collar B	4					T	M3040200		
95	Bottom Shaft	1					M3054150	M3054200		
96	Key Plate	2					M205	6150		
97	Washer A	2						M3058200		
98	Collar	4					T	M3066200		
99	Nameplate A w/ Rivets	1					M3069150	M3069200		
100	Socket Bolt						1270			
101	Nut	8					3445			
102	Spring Washer									
103	Spring Washer				2717					
104	Tongued Washer	4					M309	1150		
105	Bolt	4					9093	9093350		

Fig.		Qty			Capa	city (T)			
No.	Part Name	per Hoist	3	5	8	10	15	20	
106	Chain Pin	1	M3041030	M3041030 M3041075					
107	Slotted Nut	1	M2049010	M2049010 M2049020					
108	Split Pin	1	9009411	009411 9009412					
	Nameplate B w/ Rivets	1	M3800030	8800030 M3800050 M3800080					
109	Nameplate B w/ Rivets (M3B Model)	1*		M3B800050		M3B800100	M3B800150	M3B800200	
110	Load Chain	1@ ft.	LCCF015	LCCF015 LCC3025					
111	Hand Chain	1@ ft.			HCCF005				
111	Tiana Chain	2@ ft.						HCCF005	
112	Warning Tag	1			WTAG9				
112	vvairiirig rag	2						WTAG9	
113	Chain Stopper	1			L4045030				
110	Link	2							
114	Stopper	1	M3045100						
114	Assembly	2						M3045100	
115	Label	1	80173						
117	Hand Chain Masterlink	1*		HCCF005ML					

^{*20} Ton capacity requires Quantities of 2.


Figure 9-4 Slip Clutch

EI	3 NO.	PART NAME		QTY			CAPAC	CITY		
FIV	3 NO.	PART NAIVIE		QII	1/2 T	1 T	1 1/2 & 3 T	2 T	2 1/2-5 T	8-10-15-20 T*
	1	OLL ASSEMBLY	М3	1	M3CB005OD	M3CB010OD	M3CB015OD	M3CB020OD	M3CB025OD	
		OLL ASSLIVIBLY	МЗВ	-					M3B02	5OD
	2	PINION	М3	1	C3YA111005	C3YA111010	C3YA111015	C3YA111020	C3YA111025	
	2	PINION	МЗВ	1					C3BYA1	11025
	3	HAND WHEEL	МЗ	1	C3YA1115005	C3YA1115010	C3YA1115015	C3YA1115020	C3YA1115025	
	3		МЗВ	'					C3BYA11	115025
	4	WASHER	МЗ	1		C3YA208005		C3YA2	208020	
	4	WASHER	МЗВ	ı					C3YA20	08020
	5	NUT (left hand thread)	МЗ	1		C3YA209005		C3YA2	209020	
	5	NOT (left flatid tillead)	МЗВ	'					C3YA20	9020
	6	Split Pin -	М3	1		9009412		9009	414-5	
	0		МЗВ						90094	14-5

^{*20} Ton capacity requires Quantities of 2.

9.4 Optional Hooks


Bullard[®] Hooks

-		IIOOKS								
	Fig. No.	Name	Parts Per Hoist	½ T	1T	1½T	2T	2½T	3Т	5T
	1	Bullard [®] Top Hook Complete Set	1	6027601	6027602	6027603	6027604	6027605		
	2	Bullard® Hook Assembly	1	60160	60162	60164	60165	60166		
	3	Top Yoke Kit	1	TYKITCB005	TYKITCB010	TYKITCB015	TYKITCB020	TYKITCB025		
	4	Button Head Screw	2	9012	2612		9012602			
	5	Flexloc® Nut**	2	9012	2613		9012604			
	6	Warning Tag	1			WTAG6*				
	7	Bullard® Bottom Hook Complete Set	1	6027801	6027802	6027803	6027804	6027806	6027807	6027808
	8	Bullard® Hook Assembly	1	60160	60162	60164	60165	60166	60168	60169
	9	Bottom Yoke Kit	1	BYKITCB005	BYKITCB010	BYKITCB015	BYKITCB020	BYKITCB025		
	10	Button Head Screw	4	9012	2612		9012602			
	11	Flexloc® Nut**	4	9012	2613	9012604				
	12	Warning Tag*	1			W			·	

^{*}Hoist with Bullard® Hook(s) must have WTAG6 and WTAG9 installed. (See page 6 for WTAG9). **See Table 6-3 in Owner's Manual for yoke nut torque specifications.

9.4 Optional Hooks

Shur-Loc® Hooks

F	ig. No.	Name	Parts Per Hoist	1∕2T	1T	1½T	2Т	2½T	3Т
	1	Shur-Loc® Top Hook Complete Set	1	6030201	6030202	6030203	6030204	6030205	
	2	Shur-Loc® Hook Assembly	1	60140	60142	60144	60145	60146	
	3	Top Yoke Kit	1	TYKITCB005	TYKITCB010	TYKITCB015	TYKITCB020	TYKITCB025	
	4	Button Head Screw	2	901	2612		9012602		
	5	Flexloc® Nut**	2	901	2613		9012604		
	6	Warning Tag	1			WTAG6*			
	7	Shur-Loc® Bottom Hook Complete Set	1	6030101	6030102	6030103	6030104	6030106	6030107
	8	Shur-Loc® Hook Assembly	1	60140	60142	60144	60145	60146	60148
	9	Bottom Yoke Kit	1	BYKITCB005	BYKITCB010	BYKITCB015	BYKITCB020	BYKITCB025	
	10	Button Head Screw	4	901	2612		9012602		
	11	Flexloc® Nut**	4	901	2613	9012604			
	12	Warning Tag	1			WTA	WTAG6*		


^{*}Hoist with Shur-Loc® Hook(s) must have WTAG6 and WTAG9 installed. (See page 6 for WTAG9).
**See Table 6-3 in Owner's Manual for yoke nut torque specifications.

Inspection Hooks

Fig. No.	Name	Parts Per Hoist	½ T	1T	1½T	2Т	2½T
1	Top Hook Complete Set	1	M3001A005IK	M3001A010IK	M3001A015IK	M3001A020IK	M3001A025IK
2	Hook W/Latch & Yoke	1	M3001A005IH	M3001A010IH	M3001A015IH	M3001A020IH	M3001A025IH
3	Button Head Screw	2	9012	2612		9012602	
4	Flexloc® Nut*	2	9012	2613	9012604		
6	Bottom Hook Complete Set	1	M3021A005IK	M3021A010IK	M3021A015IK	M3021A020IK	M3021A025IK
7	Hook W/Latch & Yoke	1	M3021A005IH	M3021A010IH	M3021A015IH	M3021A020IH	M3021A025IH
8	Button Head Screw	2	9012	9012612		9012602	
9	Flexloc® Nut*	2	9012	2613	9012604		

^{*}See Table 6-3 in Owner's Manual for yoke nut torque specifications.

9.5 Optional Chain Containers


OPTIONAL CHAIN CONTAINERS

Fig. No.	Name	Parts Per Hoist	1⁄₂T	1T	1½T	2T	2½T	3Т	5T
	"05" Chain Container (BKC1) Assembly	1	60461		60463		60461	60463	
1	Chain Container	1	50545			50545		50545	50545
2	Front Hanger Ass'y	1	5048305			5048305		5048305	5048305
3	Back Hanger	1	5048304			50940		5048304	50940
4	Washer	2	9012513			9012513		9012513	9012513
5	Nut	1	9093424			9093424		9093424	9093424
6	Lock Washer	1	9005310			9005310		9005310	9005310
7	Hex Head Bolt	1	9093327			9093327		9093327	9093327
8	Lock-Nut	1	9098506			9098506		9098506	9098506
9	Spacer	1			5048301			5048301	
	"10" Chain Container (BKD1) Assembly		60462			60464		60462	60464
1	Chain Container	1	30090		30090		30090	30090	
2	Front Hanger Ass'y	1	5048305			5048305		5048305	5048305
3	Back Hanger	1	5048304			50940		5048304	50940
4	Washer	2	9012513		9012513		9012513	9012513	
5	Nut	1	9093424		9093424		9093424	9093424	
6	Lock Washer	1	9005310		9005310		9005310	9005310	
7	Hex Head Bolt	1	9093327			9093327		9093327	9093327
8	Lock-Nut	1	9098506			9098506		9098506	9098506
9	Spacer	1				504	5048301		5048301

NOTES

NOTES


Harrington Hoists, Inc. 401 West End Avenue Manheim, PA 17545