

GIS – CH ELECTRIC CHAIN HOIST: SIMPLE, RELIABLE, SECURE.

شرکت مهندسی سلید کاران صبا
سازنده انواع جرثقیل، نرمال و ضد انفجار
تلفن: ۰۲۱-۴۴۰۰۵۰۶۸
پست: ۰۲۱-۴۴۰۰۵۰۵۹

GIS[®]

Lifting and Crane Technology

PDF GENERATED BY OCR, web optimization using a watermarked evaluation version of PDFVISION PDFCompressor

Further in technology. Faith in GIS.

AN OVERVIEW OF GIS – PRODUCTS

Lifting technology

GIS electric chain hoists (up to 5000 kg)

- low wear, reliable, easy to maintain
- application: stationary, movable on I-beams or combined with GIS crane system

Crane technology

GISKB crane system (up to 2000 kg)

- modular concept
- single and double bridge suspended crane for all-round goods transportation
- monorail with bends and switches for linebound transportation
- lightweight design

GIS travelling cranes (up to 5000 kg)

- designed to customer specifications
- conventional design
- especially suitable for larger spans

GIS slewing pillar and wall cranes (up to 1000 kg)

- for use when ceilings have insufficient load-bearing capacity
- an ideal addition to your suspended crane
- quick to plan, simple, easy to handle

Vacuum lifting technology

Gentle lifting with GIS vacuum equipment (up to 500 kg)

- for all types of surfaces and a huge variety of products
- can be combined with electric chain hoists/wire rope hoists

Your benefits:

- perfected quality products
- tested and proven thousands of times over
- simple design and installation
- at any time extendable

GIS – CH ELECTRIC CHAIN HOIST UP TO 5000 KG

- COMPACT DESIGN
- ROBUST CONSTRUCTION
- EASE OF MAINTENANCE
- AVAILABILITY ASSURED
- ADVANCED TECHNOLOGY
- SWISS QUALITY
- LIFTING CAPACITY UP TO 5000 KG
- PROTECTION CLASS IP 55 (OPTION IP 65)

WORLD'S FIRST IN SAFETY

- Double slip clutch (best overload protection ever). Authority's safety test passed superbly! Five times more secure than the regulations require!
- Highest safety with brake positioned after the slip clutch
- End of chain is fixed to the hoist body
- Standard geared limit switch: chain length up to 220 m
- Made for industrial use: body and covers completely built in aluminum
- Jamming of the chain excluded due to two part plastic chain guide and external chain guide plate

WORLD'S FIRST IN SERVICE AND HANDLING

- Easy adjustment of the slipping clutch
- No special tools or electronic devices required
- Maintenance free brake system
- Chain guide removable without disassembly of the hoist
- Easy conversion from 1 to 2 fall (double load capacity)
- Ergonomic 2 and 4 button control pendant with support wire
- Silent working due to helical gears
- Standard low voltage control (42 V)

GIS - CH ELECTRIC CHAIN HOIST UP TO 5000 KG

Specification										
ISO (FEM) classification	M3 (1Bm) 150 s/h 25% duty	M4 (1Am) 180 s/h 30% duty	M5 (2m) 240 s/h 40% duty	M6 (3m) 300 s/h 50% duty	M7 (4m) 360 s/h 60% duty	Lifting speed	Motor power (M3)	3 x 400V 50Hz (M3)	No. of chain falls	Dead weight 3 m lift
Types	Capacity [kg]					[m/min]	[kW]	[A]		[kg]
GCH 250/1 N	250	200	160	125	100	8	0.36	1.3	1	19
GCH 250/1 NF	250	200	160	125	100	8/2	0.36/0.09	2.7/3.0	1	22
GCH 250/1 SF	160	125	100	100	100	12.5/3	0.36/0.09	2.7/3.0	1	22
GCH 250/1 HF	100	100	100	100	100	20/5	0.36/0.09	2.7/3.0	1	22
GCH 250/2 N	500	400	320	250	200	4	0.36	1.3	2	22.5
GCH 250/2 NF	500	400	320	250	200	4/1	0.36/0.09	2.7/3.0	2	23
GCH 250/2 SF	320	250	200	200	200	6.25/1.5	0.36/0.09	2.7/3.0	2	23
GCH 500/1 N	500	400	320	250	200	8	0.72	2.1	1	20
GCH 500/1 NF	500	400	320	250	200	8/2	0.72/0.18	2.9/3.0	1	22.5
GCH 500/1 SF	320	250	200	160	125	12.5/3	0.72/0.18	2.9/3.0	1	22.5
GCH 500/1 HF	200	160	125	100	100	20/5	0.72/0.18	2.9/3.0	1	22.5
GCH 500/2 N	1'000	800	630	500	400	4	0.72	2.1	2	24.5
GCH 500/2 NF	1'000	800	630	500	400	4/1	0.72/0.18	2.9/3.0	2	25
GCH 500/2 SF	630	500	400	320	250	6.25/1.5	0.72/0.18	2.9/3.0	2	25
GCH 1000/1 N	1'000	800	630	500	400	8	1.45	3.7	1	45
GCH 1000/1 NF	1'000	800	630	500	400	8/2	1.45/0.36	4.0/2.8	1	46
GCH 1000/1 SF	500	400	320	250	200	16/4	1.45/0.36	5.8/2.6	1	48
GCH 1000/2 N	2'000	1'600	1'250	1'000	800	4	1.45	3.7	2	50
GCH 1000/2 NF	2'000	1'600	1'250	1'000	800	4/1	1.45/0.36	4.0/2.8	2	51
GCH 1000/2 SF	1'000	800	630	500	400	8/2	1.45/0.36	5.8/2.6	2	53
GCH 1600/1 N	1'600	1'250	1'000	800	630	8	2.44	6.0	1	63
GCH 1600/1 NF	1'600	1'250	1'000	800	630	8/2	2.44/0.61	6.6/4.2	1	65
GCH 1600/1 SF	1'000	800	630	500	400	12.5/3	2.39/0.58	6.6/4.2	1	65
GCH 1600/2 N	3'200	2'500	2'000	1'600	1'250	4	2.44	6.0	2	73
GCH 1600/2 NF	3'200	2'500	2'000	1'600	1'250	4/1	2.44/0.61	6.6/4.2	2	75
GCH 1600/2 SF	2'000	1'600	1'250	1'000	800	6.25/1.5	2.39/0.58	6.6/4.2	2	75
GCH 2000/1 N	2'000	1'600	1'250	1'000	800	8	3.05	7.3	1	65
GCH 2000/1 NF	2'000	1'600	1'250	1'000	800	8/2	3.05/0.77	8.0/4.5	1	67
GCH 2000/1 SF	1'250	1'000	800	630	500	12.5/3	2.98/0.72	8.0/4.5	1	67
GCH 2000/2 N	4'000	3'200	2'500	2'000	1'600	4	3.05	7.3	2	76
GCH 2000/2 NF	4'000	3'200	2'500	2'000	1'600	4/1	3.05/0.77	8.0/4.5	2	78
GCH 2000/2 SF	2'500	2'000	1'600	1'250	1'000	6.25/1.5	2.98/0.72	8.0/4.5	2	78
GCH 2500/1 N	2'500	2'000	1'600	1'250	1'000	6.4	3.05	7.7	1	65
GCH 2500/1 NF	2'500	2'000	1'600	1'250	1'000	6.4/1.6	3.05/0.77	8.2/4.4	1	67
GCH 2500/1 SF	1'600	1'250	1'000	800	630	10/2.5	3.05/0.77	8.2/4.4	1	67
GCH 2500/2 N	5'000	4'000	3'200	2'500	2'000	3.2	3.05	7.7	2	76
GCH 2500/2 NF	5'000	4'000	3'200	2'500	2'000	3.2/0.8	3.05/0.77	8.2/4.4	2	78
GCH 2500/2 SF	3'200	2'500	2'000	1'600	1'250	5/1.25	3.05/0.77	8.2/4.4	2	78

Dimensions											
Types	a1 [mm]	a2 [mm]	a3 [mm]	a4 [mm]	b1 [mm]	b2 [mm]	b3 [mm]	c1 [mm]	c2 [mm]	c3 [mm]	h1 [mm]
GCH 250/1	246	281	146	40	309	155	22	164	53	398	369
GCH 250/2	246	281	164	40	309	155	22	164	53	398	408
GCH 500/1	246	281	146	40	309	155	22	164	53	398	377
GCH 500/2	246	281	169	40	309	155	22	164	53	398	417
GCH 1000/1	321	367	190	52	367	180	32	214	69	565	482
GCH 1000/2	321	367	224	52	367	180	32	214	69	565	556
GCH 1600/1	345	424	220	75	389	180	37	230	135	646	608
GCH 1600/2	345	424	263	75	389	180	37	230	135	646	690
GCH 2000/1	345	424	220	75	389	180	37	230	135	646	608
GCH 2000/2	345	424	263	75	389	180	37	230	135	646	690
GCH 2500/1	345	424	220	75	389	180	37	230	135	646	608
GCH 2500/2	345	424	263	75	389	180	37	230	135	646	690

- Low voltage 42 volts control with emergency stop
- Upper and lower electrical gearbox limit switch
- Wear resistant overload slip clutch; with asbestos free lining
- Heat treated gears in oil bath
- Wear resistant brake
- Special load chain to DIN 5684, cadmium plated, grade 8
- Load hook to DIN 15401
- Motor protection: IP 55 to DIN 40050
- Motor insulation: F

- Standard.....: lifting height 3 m / 1.8 m control cable
 GCH 250/500 and GCH 1000: suspension with eyebolt
 GCH 1600/2000/2500: without suspension parts
- Options.....: chain / control cable extended (lifts up to 120 m)
 GCH 250/500 and GCH 1000: suspension with hook
 GCH 1600/2000/2500: suspension with eyebolt or hook; suspension part for travel trolleys

CREATION OF ADDED VALUE WITH PROFESSIONAL MATERIAL HANDLING

Low headroom with GIS - CH electric chain hoist

- Solution for especially low rooms. For working areas in all kind of industries
- Reduced headroom over clever chain guidance
- Hook position individually adjustable by geared limit switch
- Step less speed control with frequency inverter available (optional)
- Hook distance variable by modular lengthening device
- Load capacity up to 4000 kg
- Optional with chain oiling system

Synchronic lifting technology with GIS - CH electric chain hoist

- Solution for optimized handling of exceptional length and bulky loads
- Precise parallel run of two or four load hooks guaranteed
- Load capacity with 2 hooks, up to 3200 kg
- Hook position (height) individually adjustable by geared limit switch
- Step less speed control with frequency inverter available (optional)
- Hook distance following needs and further on adjustable
- Modular development for use in low rooms
- Practicable in fully automatic installations with external controls
- Optional with chain oiling system

REALIZE YOUR WISHES BY DIRECT HANDCONTROLS

Flexible hand guide control «Chain Handy» with GIS - CH electric chain hoist

- Product positioning through toggle switch in comfortable and efficient way
- Allows a fast and reliable movement of different goods
- Standard left and right hand operation
- Safe lifting up to 250 kg capacity
- Step less speed control with frequency inverter available (optional)

High precise rigid hand guide control «Telescopic Handy» with GIS - CH electric chain hoist

- Exact and accurate positioning through toggle switch and rigid telescopic guide system
- Allows the controlled and perfected handling of different (incl. liquids) transport goods
- Standard left and right hand operation
- Safe lifting up to 250 kg capacity
- Step less speed control with frequency inverter available (optional)

ELECTRIC CHAIN HOIST – FOR THE ENTERTAINMENT INDUSTRY

Climbing and lifting with GIS - CH electric chain hoist

- Individually available with direct or standard control
- Prepared for externally powered controls
- Available with standard geared limit switch
- Available with second brake and load control system
- Fulfills requirements of BGV-D8, BGV-D8 Plus and BGV-C1

ECONOMIC EXPLOSION PROOF SOLUTION

ATEX conformity with GIS - CH electric chain hoist

- Solution with existent industrial resources
- The entry of gas is avoided through an overpressure in the housing
- Maximum safety guaranteed: At a loss of pressure in the housing the power will be cut immediately (electrically connected over the emergency stop)

Dust execution

- Ex II 3D IP 65 T130°C
- Equipment group II
- Equipment category 3
- Zone 22 (D)
- Temperature class = less 130°C motor with Klixon

Gas execution

- Ex II 3D IP 65 T130°C and Ex II 3G EEx II nZ T3
- Equipment group II
- Equipment category 3
- Zone 2 (G) 22 (D)
- Temperature class = T3
- With overpressure surveillance

IN HARD AMBIENT CONDITIONSWE FEEL GOOD.

Specific research guarantees corrosion resistance with GIS - CH electric chain hoist

- Specially for applications in aggressive atmospheres (tested in defined acids and lye's and other specific liquids and substances)
- All contact affected parts manufactured in corrosion resistant material (chain, equipment material, hook and screws)
- High reliability with standard IP 65 protection class
- Lifting capacity up to 1000 kg

DIMENSIONS MANUAL AND MOTORIZED TROLLEYS

EHF 50 / 150

EHF 300 / 500

EHF 50 / 150 / 300 / 500

EMFE 50 / 150

EMFE 300 / 500

EMFE 50 / 150 / 300 / 500

Specification

ISO (FEM) classification	M3 (1Bm) 150 s/h 25% duty	M4 (1Am) 180 s/h 30% duty	M5 (2m) 240 s/h 40% duty	M6 (3m) 300 s/h 50% duty	M7 (4m) 360 s/h 60% duty	Travelling speed	Motor power (M3)	3 x 400V 50Hz (M3)	Dead weight
Types	Capacity [kg]					[m/min]	[kW]	[A]	[kg]
EHF 50	1'000	800	630	630	500	-	-	-	7.5
EMFE 50/N	1'000	800	630	630	500	12	0.25	0.8	27
EMFE 50/NF	1'000	800	630	630	500	12/4	0.15/0.045	0.65/0.75	27
EMFE 50/SF	800	800	630	630	500	20/6	0.15/0.045	0.65/0.75	27
EHF 150	2'000	2'000	1'600	1'600	1'250	-	-	-	13.5
EMFE 150/N	2'000	2'000	1'600	1'600	1'250	12	0.25	0.8	31
EMFE 150/NF	2'000	2'000	1'600	1'600	1'250	12/4	0.15/0.045	0.65/0.75	31
EMFE 150/SF	1'600	1'600	1'600	1'600	1'250	20/6	0.15/0.045	0.65/0.75	31
EHF 300	4'000	4'000	3'200	2'500	2'500	-	-	-	27.5
EMFE 300/N	4'000	4'000	3'200	2'500	2'500	12	0.25	0.8	50
EMFE 300/NF	4'000	4'000	3'200	2'500	2'500	12/4	0.15/0.045	0.65/0.75	50
EMFE 300/SF	3'200	3'200	3'200	2'500	2'500	20/6	0.15/0.045	0.65/0.75	50
EHF 500	5'000	4'000	3'200	3'200	2'500	-	-	-	27.5
EMFE 500/N	5'000	4'000	3'200	3'200	2'500	12	2x0.25	2x0.8	57
EMFE 500/NF	5'000	4'000	3'200	3'200	2'500	12/4	2x0.15/0.045	2x0.65/0.75	57
EMFE 500/SF	4'000	4'000	3'200	3'200	2'500	20/6	2x0.15/0.045	2x0.65/0.75	57

Dimensions

Types	e1 [mm]	e2 [mm]	f1 [mm]	f2 [mm]	f3 [mm]	f4 [mm]	f5 [mm]	f6 [mm]
EHF 50	215	-	-	-	-	183	23	-
EMFE 50	215	62	209	250	241	183	23	-
EHF 150	250	-	-	-	-	230	27	-
EMFE 150	250	43	211	253	242	230	27	-
EHF 300	311	-	-	-	-	290	31	-
EMFE 300	311	12	217	259	249	290	31	-
EHF 500	311	-	-	-	-	290	31	-
EMFE 500	311	12	-	259	249	290	31	249

Types	g1 [mm]	g2 [mm]	h2 [mm]				Flange width [mm]
			GCH 250/1	GCH 250/2	GCH 500/1	GCH 500/2	
EHF 50	49	167	418	457	426	466	50 - 99
EMFE 50	49	167	418	457	426	466	50 - 99
			GCH 1000/1	GCH 1000/2			
EHF 150	60	203	542	616			76 - 139
EMFE 150	60	203	542	616			76 - 139
			GCH 1600/1	GCH 1600/2	GCH 2000/1	GCH 2000/2	
EHF 300	55	218	637	719	637	719	120 - 179
EMFE 300	55	218	637	719	637	719	120 - 179
			GCH 2500/1	GCH 2500/2			
EHF 500	55	218	637	719			120-179
EMFE 500	55	218	637	719			120-179

Options..... : other flange widths

electric travel trolley with brake

Standard voltages..... : 3Ph 230V, 50Hz; 3Ph 400V, 50Hz

Special voltages..... : on request

Selection of travel trolleys..... : GCH 250/500 : EHF/EMFE 50
GCH 1000 : EHF/EMFE 150

GCH 1600/2000 : EHF/EMFE 300
GCH 2500 : EHF/EMFE 500

ATEX EXPLOSION PROOF ELECTRIC CHAIN HOISTS

- 1- Supply connection point
- 2- Temperature monitoring
- 3- Cable connection (EEx)

SWISS QUALITY

Dustproof protection	Gasproof protection
<p>Ex II D IP 65 T 130 °C</p> <p>Equipment group II Equipment category 2 Zone 22 (D) Temperature class T3</p> <ul style="list-style-type: none"> - IP 65 - Temperature monitoring¹ - Ground fault switch - Cable connections (EEx) 	<p>Ex II G IP 65 T 130 °C Ex II G GEx Ex Z T3</p> <p>Equipment group II Equipment category 2 Zone 2 (G) 22 (D) Temperature class T3</p> <ul style="list-style-type: none"> - IP 65 - Temperature monitoring¹ - Ground fault switch - Cable connections (EEx) - Overpressure monitoring¹ (special pressure, Schenck plug-in kit)

¹ Safety: Use only certified, approved and approved components for explosion-protected areas.

² Safety: In case of a pressure increase the hoist cable, the rope and pulleys in use to be replaced.