

the **Crosby**® group

Hoist Rings

Sizes and Styles for all of your Applications and Requirements

Length between Threads

Diameter (mm)

Length of Bolt (from under head) (mm)

SS-125

HR-500

HR-125C

HR-1000

HR-125
"The Original"

COIL
THREAD
SIZE

HR-100

HR-125W

HR-1200

"QT"
QUENCHED & TEMPERED
®

Fatigue Rated®

Crosby Products Distributed by:

--

Swivel Hoist Ring

Color coded to distinguish between UNC (Red) and Metric (Silver) thread types.

HR-125 M

Load Rated

Fatigue Rated

HR-125

- Available in UNC and Metric thread sizes.
 - UNC threads available in sizes from 800 pounds to 100,000 pounds Working Load Limit, with a design factor of 5 to 1.
 - Metric threads available in sizes from 400kg to 16,900kg and dual rated in both a 4 to 1 and 5 to 1 design factor.
- All Components are Alloy Steel – Quenched and Tempered.
- Rated at 100% at 90° angle.
- 100% individually proof tested to 2-1/2 times the Working Load Limit with certification and Statistically Magnetic Particle inspected. (Can be furnished 100% Magnetic Particle inspected when requested at time of order.)
- Each product has a Product Identification Code (PIC) for material traceability along with a Working Load Limit and the name Crosby or "CG" stamped into it.
- Meets or exceeds all the requirements of ASME B30.26 including identification, ductility, design factor, proof load and temperature requirements. Importantly, these hoist rings meet other critical performance requirements including fatigue life, impact properties and material traceability, not addressed by ASME B30.26.
- 360° swivel and 180° pivot action.
- Fatigue rated to 20,000 cycles at 1-1/2 times the Working Load Limit.
- Individually packaged along with proper application instructions and warning information.
- Bolt is secured with E-clip, threads are grooved. This method allows for easy disassembly and assembly of hoist ring for thorough examination of all components. Replacement kits are available.
- Bolts are individually Proof Tested.
- Multiple Bolt length available to meet specific application requirements.
- Zinc Plated (Yellow Chromate) finish for increased corrosion protection thru 30,000 pounds size.

TABLE OF CONENTS

HR-125	3
HR-125M	4
HR-1000	5
SS-125	6
SS-125M	7
HR-500	8
HRN-500.....	8
HR-500HG.....	8
HR-500TC.....	8
HR-500WF.....	8
HR-100	9
HR-100M	9
HR-1200	10
HR-1200M	10
HR-125C	11
HR-125W	11

UNC Swivel Hoist Rings

Load Rated Fatigue Rated

SEE APPLICATION AND WARNING INFORMATION
 Para Español: www.thecrosbygroup.com In General Catalog

HR-125

- Top washer has the following features:
 - The Working Load Limit and Recommended Torque value are permanently stamped into each washer.
 - Washer is color coded for easy identification: Red - UNC thread.
- Individually Proof Tested to 2-1/2 times Working Load Limit.
- Bolt specification is a Grade 8 Alloy socket head cap screw to ASTM A 574. All threads listed are UNC.
- **BOLT SIZE IDENTIFICATION:** The size of the bolt will be stated as in the drawing below. Illustration shows meaning of each dimension given.
- Frame 2 and larger are **RFID EQUIPPED**.

HR-125 UNC Threads

Frame Size No.	HR-125 Stock No.	Working Load Limit (lbs.)*	Torque in Ft. Lbs.	Dimensions (in.)								Weight Each (lbs.)
				Bolt Size A ‡	Effective Thread Projection Length B	C	D	Radius E	Diameter F	G	H	
1 †	1016887	800	7	5/16 - 18 x 1.50	.58	2.72	.97	.46	.34	1.87	1.12	.37
1 †	1016898	1000	12	3/8 - 16 x 1.50	.58	2.72	.97	.46	.34	1.87	1.05	.39
2	1016909	2500	28	1/2 - 13 x 2.00	.70	4.85	1.96	.87	.69	3.35	2.29	2.33
2 †	1016912	2500	28	1/2 - 13 x 2.50	1.20	4.85	1.96	.87	.69	3.35	2.29	2.36
2	1016920	4000	60	5/8 - 11 x 2.00	.70	4.85	1.96	.87	.69	3.35	2.16	2.41
2 †	1016924	4000	60	5/8 - 11 x 2.75	1.45	4.85	1.96	.87	.69	3.35	2.16	2.47
2	1016931	5000	100	3/4 - 10 x 2.25	.95	4.85	1.96	.87	.69	3.35	2.04	2.52
2 †	1016935	5000	100	3/4 - 10 x 2.75	1.45	4.85	1.96	.87	.69	3.35	2.04	2.59
3	1016942	7000 **	100	3/4 - 10 x 2.75	.89	6.57	2.96	1.36	.94	4.87	2.97	6.72
3 †	1016946	7000 **	100	3/4 - 10 x 3.50	1.64	6.57	2.96	1.36	.94	4.87	2.97	6.81
3	1016953	8000	160	7/8 - 9 x 2.75	.89	6.57	2.96	1.36	.94	4.87	2.84	6.84
3 †	1016957	8000	160	7/8 - 9 x 3.50	1.64	6.57	2.96	1.36	.94	4.87	2.84	6.96
3	1016964	10000	230	1 - 8 x 3.00	1.14	6.57	2.96	1.36	.94	4.87	2.72	7.09
3 †	1016969	10000	230	1 - 8 x 4.00	2.14	6.57	2.96	1.36	.94	4.87	2.72	7.31
4	1016975	15000	470	1-1/4 - 7 x 4.50	2.21	8.72	3.71	1.75	1.19	6.18	3.93	14.51
5	1016986	24000	800	1-1/2 - 6 x 6.75	2.73	12.55	4.71	2.39	1.75	8.48	5.52	37.73
5	1016997	30000	1100	2 - 4-1/2 x 6.75	2.73	12.55	4.71	2.39	1.75	8.48	5.02	40.69
6	1017001	50000	2100	2-1/2 - 4 x 8.0	4.00	16.88	5.75	3.00	2.25	11.00	8.03	88.00
7	1017005	75000	4300	3 - 4 x 10.5	5.00	19.50	7.25	3.75	2.75	14.16	8.50	166.00
8	1017009	100000	5100	3-1/2 - 4 x 13.0 #	7.00	22.09	7.75	4.00	3.25	15.91	9.28	265.00

*Ultimate Load is 5 times the Working Load Limit.

** Ultimate Load is 4.5 times the Working Load Limit for 7000# Hoist Ring when tested in 90 degree orientation.

† Long Bolts are designed to be used with soft metal (i.e., aluminum) work piece. While the long bolts may also be used with ferrous metal (i.e., steel & iron) work piece, short bolts are designed for ferrous work pieces only.

‡ Bolt specification is a Grade 8 Alloy socket head cap screw to ASTM A 574.

Hex head bolt used on Frame 8 (100,000lb.) Hoist Ring.

Metric Swivel Hoist Rings

Load Rated Fatigue Rated

SEE APPLICATION AND WARNING INFORMATION

Para Español: www.thecrosbygroup.com

In General Catalog

HR-125M

- Top washer has the following features:
 - The Working Load Limit and Recommended Torque value are permanently stamped into each washer.
 - Washer is color coded for easy identification: Silver - Metric thread.
- Individually Proof Tested to 2-1/2 times Working Load Limit.
- Bolt specification is a Grade 12.9 Alloy socket head cap screw to Din 912. All threads listed are metric (ASME/ANSI B18.3.1m).
- Designed to be used with ferrous work piece only.
- **BOLT SIZE IDENTIFICATION:** The size of the bolt will be stated as in the drawing below. Illustration shows meaning of each dimension given.
- Frame 2 and larger **RFID EQUIPPED**.

HR-125M Metric Threads

Frame Size No.	HR-125M Stock No.	Working Load Limit (kg)*		Torque in Nm*	Dimensions (mm)								Weight Each (kg)
		At a 5:1 Design Factor †	At a 4:1 Design Factor †		(A) Bolt Size ‡	(B) Effective Thread Projection Length	C	D	Radius E	Diameter F	G	H	
1	1016602	400	500	10	M8X1.25X40	16.7	69.2	24.6	11.7	8.5	47.5	28.2	.17
1	1016613	450	550	16	M10X1.50X40	16.7	69.2	24.6	11.7	8.5	47.5	26.2	.18
2	1016624	1050	1300	38	M12X1.75X50	16.9	123	49.8	22.1	17.5	85.1	58.9	1.05
2	1016635	1900	2400	81	M16X2.00X60	26.9	123	49.8	22.1	17.5	85.1	54.9	1.11
2	1016644	2150	2700	136	M20X2.50X65	31.9	123	49.8	22.1	17.5	85.1	50.9	1.17
3	1016657	3000	3750	136	M20X2.50X75	27.8	167	75.2	34.5	25.4	124	74.4	3.09
3	1016668	4200	5250	312	M24X3.00X80	32.8	167	75.2	34.5	25.4	124	70.4	3.21
4	1016679	7000	8750	637	M30X3.50X120	61.7	222	94.2	44.5	30.5	157	101	6.53
5	1016690	11000	13750	1005	M36X4.00X150	60.3	316	120	60.7	44.5	215	145	16.8
5	1016701	12500	15600	1005	M42X4.50X160	70.3	316	120	60.7	44.5	215	139	17.4
5	1016712	13500	16900	1350	M48X5.00X160	70.3	316	120	60.7	44.5	215	133	18.0

*The tightening torque values shown are based upon threads being clean, dry and free of lubrication.

† Individually proof loaded to 2-1/2 times the Working Load Limit based on the 4:1 design factor.

‡ Bolt specification is a Grade 12.9 Alloy socket head cap screw to Din 912. All threads are metric (ASME/ANSI B18.3.1m).

Heavy Lift Swivel Hoist Rings

Load Rated Fatigue Rated

SEE APPLICATION AND WARNING INFORMATION

Para Español: www.thecrosbygroup.com

In General Catalog

HR-1000

- Forged bail provides the following:
 - Easily readable "Raised Lettering" showing the name Crosby or "CG" and PIC Code for material traceability.
 - Greater durability providing the increased "Toughness" desired in potentially abusive field conditions.
 - Larger opening than standard Hoist Ring bail.
- Top washer is color coded for easy identification (Red for UNC threads and Silver for Metric threads)
- The Working Load Limit and Recommended Torque value are permanently stamped into each washer.
- Individually Proof Tested to 2-1/2 times Working Load Limit.
- Available in both UNC Thread and Metric Thread style.
- **BOLT SIZE IDENTIFICATION:** The size of the bolt will be stated as in the drawing below. Illustration shows meaning of each dimension given.
- Frame 2 and larger are **RFID EQUIPPED**.

HR-1000 UNC Threads

Frame Size No.	HR-1000 Stock No.	Working Load Limit (lbs.)*	Torque in Ft. Lbs.*	Dimensions (in.)								Weight Each (lbs.)
				Bolt Size A ‡	Eff. Thread Projection Length B	C	D	Radius E	Diameter F	G	H	
1	1068002	800	7	5/16 - 18 x 1.50	.52	3.69	.97	.62	.44	2.27	1.38	.60
1	1068006	1000	12	3/8 - 16 x 1.50	.52	3.69	.97	.62	.44	2.27	1.38	.62
2	1068010	2500	28	1/2 - 13 x 2.25	.69	6.26	1.96	1.25	.62	4.20	2.50	3.05
2 †	1068014	2500	28	1/2 - 13 x 2.75	1.19	6.26	1.96	1.25	.62	4.20	2.50	3.07
2	1068018	4000	60	5/8 - 11 x 2.25	.69	6.26	1.96	1.25	.62	4.20	2.50	3.11
2 †	1068022	4000	60	5/8 - 11 x 3.00	1.44	6.26	1.96	1.25	.62	4.20	2.50	3.18
2	1068026	5000	100	3/4 - 10 x 2.50	.94	6.26	1.96	1.25	.62	4.20	2.50	3.24
2 †	1068030	5000	100	3/4 - 10 x 3.00	1.44	6.26	1.96	1.25	.62	4.20	2.50	3.30
3	1068034	7000 **	100	3/4 - 10 x 3.00	.85	8.66	2.96	1.63	1.00	6.25	3.25	10.09
3 †	1068038	7000 **	100	3/4 - 10 x 3.50	1.35	8.66	2.96	1.63	1.00	6.25	3.25	10.21
3	1068042	8000	160	7/8 - 9 x 3.00	.85	8.66	2.96	1.63	1.00	6.24	3.25	10.21
3 †	1068046	8000	160	7/8 - 9 x 3.50	1.35	8.66	2.96	1.63	1.00	6.24	3.25	10.40
3	1068050	10000	230	1 - 8 x 3.50	1.35	8.66	2.96	1.63	1.00	6.24	3.25	10.50
3 †	1068054	10000	230	1 - 8 x 4.50	2.35	8.66	2.96	1.63	1.00	6.24	3.25	10.72
4	1068058	15000	470	1-1/4 - 7 x 5.00	2.09	11.21	3.71	2.00	1.25	7.82	4.00	21.90
4	1068062	24000	800	1-1/2 - 6 x 5.50	2.59	11.21	3.71	2.00	1.25	7.82	4.00	23.00

HR-1000M Metric Threads

Frame Size No.	HR-1000M Stock No.	Working Load Limit (kg)*		Torque in Nm*	Dimensions (mm)								Weight Each (kg)
		At a 5:1 Design Factor***	At a 4:1 Design Factor***		Bolt Size A ‡	Eff. Thread Projection Length B	C	D	Radius E	Diameter F	G	H	
1	1068307	400	500	10	M8 x 1.25 x 40	15.2	93.7	24.6	15.7	11.2	57.7	35.1	.3
1	1068316	450	550	16	M10 x 1.50 x 40	15.2	93.7	24.6	15.7	11.2	57.7	35.1	.3
2	1068325	1050	1300	38	M12 x 1.75 x 55	15.5	162	49.8	31.8	19.1	107	63.5	1.5
2	1068334	1900	2400	81	M16 x 2.00 x 65	25.5	162	49.8	31.8	19.1	107	63.5	1.5
2	1068343	2150	2700	136	M20 x 2.50 x 70	30.5	162	49.8	31.8	19.1	107	63.5	1.6
3	1068352	3000	3750	136	M20 x 2.50 x 80	25.4	220	75.2	41.4	25.4	159	82.6	4.6
3	1068361	4200	5250	312	M24 x 3.00 x 90	35.4	220	75.2	41.4	25.4	159	82.6	4.8
4	1068370	7000	8750	637	M30 x 3.50 x 140	66.2	285	94.2	50.8	31.8	199	102	9.7
4	1068389	11000	13750	1005	M36 x 4.00 x 130	56.2	285	94.2	50.8	31.8	199	102	10.2

* Ultimate Load is 5 times the Working Load Limit.

** Ultimate Load is 4.5 times the Working Load Limit for 7000# Hoist Ring when tested in 90 degree orientation.

*** Individually proof loaded to 2-1/2 times the Working Load Limit based on the 4:1 design factor. † Long Bolts are designed to be used with soft metal (i.e., aluminum) work piece. While the long bolts may also be used with ferrous metal (i.e., steel & iron) work piece, short bolts are designed for ferrous work pieces only.

‡ Bolt specification is a Grade 8 Alloy socket head cap screw to ASTM A 574. †† Bolt specification is a Grade 12.9 Alloy socket head cap screw to DIN 912.

NOTE: The tightening torque values shown are based upon threads being clean, dry and free of lubrication.

Stainless Steel Swivel Hoist Rings

Load Rated **Fatigue Rated**

SEE APPLICATION AND WARNING INFORMATION
 Para Español: www.thecrosbygroup.com *In General Catalog*

SS-125

- All components are 316 stainless steel, except bolt retainers, which are made from 15-7 PH (UNS 15700) magnetic stainless steel.
- Available in capacities from 400 lbs. to 25,000 lbs.
- Rated at 100 percent at 90 degree angle.
- Each product has a Product Identification Code (PIC) for material traceability, along with the Working Load Limit and the name Crosby or "CG" stamped into it.
- Individually proof tested to 2 times the Working Load Limit with certification.
- Fatigue Rated to 20,000 cycles at 1-1/2 times the Working Load Limit.
- Washer is color coded for easy identification (Red - UNC thread).
- Bolt specification is 316 Stainless Steel socket head cap screw to ASTM F 837 Group 1 (316). All threads listed are UNC.
- **BOLT SIZE IDENTIFICATION:** The size of the bolt will be stated as in the drawing below. Illustration shows meaning of each dimension given.
- Frame 2 and larger are **RFID EQUIPPED**.

SS-125 UNC Threads

Frame Size No.	SS-125 Stock No.	Working Load Limit (lbs.)*	Torque in Ft. Lbs.	Dimensions (in.)								Weight Each (lbs.)
				Bolt Size A ‡	Effective Thread Projection Length B	C	D	Radius E	Diameter F	G	H	
1	1065000	400	3.5	5/16 - 18 x 1.0	.29	2.67	.71	.43	.34	1.84	1.27	.30
1	1065004	400	3.5	5/16 - 18 x 1.25	.54	2.67	.71	.43	.34	1.84	1.27	.30
1	1065008	500	6	3/8 - 16 x 1.25	.54	2.67	.71	.43	.34	1.84	1.27	.30
2	1065016	1250	14	1/2 - 13 x 2.0	.78	4.78	1.45	.88	.69	3.52	2.31	2.6
2	1065020	1250	14	1/2 - 13 x 2.25	1.03	4.78	1.45	.88	.69	3.52	2.31	2.6
2	1065024	1250	14	1/2 - 13 x 2.5	1.28	4.78	1.45	.88	.69	3.52	2.31	2.6
2	1065028	2000	30	5/8 - 11 x 2.0	.78	4.78	1.45	.88	.69	3.52	2.18	2.6
2	1065032	2000	30	5/8 - 11 x 2.25	1.03	4.78	1.45	.88	.69	3.52	2.18	2.6
2	1065036	2000	30	5/8 - 11 x 2.5	1.28	4.78	1.45	.88	.69	3.52	2.18	2.6
2	1065040	2500	50	3/4 - 10 x 2.25	1.03	4.78	1.45	.88	.69	3.52	2.06	3.0
2	1065044	2500	50	3/4 - 10 x 2.75	1.53	4.78	1.45	.88	.69	3.52	2.06	3.0
3	1065048	3500	50	3/4 - 10 x 2.75	1.04	6.52	2.20	1.40	.94	5.14	3.06	7.0
3	1065052	3500	50	3/4 - 10 x 3.25	1.54	6.52	2.20	1.40	.94	5.14	3.06	7.0
3	1065056	4000	80	7/8 - 9 x 2.75	1.04	6.52	2.20	1.40	.94	5.14	2.93	7.0
3	1065060	4000	80	7/8 - 9 x 3.0	1.29	6.52	2.20	1.40	.94	5.14	2.93	7.0
3	1065064	5000	115	1 - 8 x 3.0	1.29	6.52	2.20	1.40	.94	5.14	2.81	7.5
3	1065068	5000	115	1 - 8 x 3.25	1.54	6.52	2.20	1.40	.94	5.14	2.81	7.5
3	1065072	5000	115	1 - 8 x 4.0	2.29	6.52	2.20	1.40	.94	5.14	2.81	7.5
4	1065080	7500	235	1-1/4 - 7 x 4.0	1.89	8.73	3.19	1.75	1.25	6.50	4.12	14.0
5	1065084	12000	400	1-1/2 - 6 x 5.5	2.70	12.47	4.87	2.25	1.75	8.55	6.41	34.0
5	1065088	15000	400	2 - 4.5 x 5.75	2.96	12.47	4.87	2.25	1.75	8.55	5.91	36.0
6	1065092	25000	1050	2-1/2 - 4 x 8.0	4.00	16.87	6.52	3.00	2.25	11.67	8.03	88.0
6	1065096	25000	1050	2-1/2 - 8 x 8.0	4.00	16.87	6.52	3.00	2.25	11.67	8.03	88.0
7	1065100	37500	2150	3 - 4 x 10.25	5.00	19.50	8.10	3.75	2.75	14.15	8.48	166.0
8	1065104	50000	2550	3-1/2 - 4 x 13	7.00	22.09	8.60	4.00	3.25	15.90	9.28	265.0

*Ultimate Load is 5 times the Working Load Limit.

‡ Bolt specification is 316 Stainless Steel socket head cap screw to ASTM F 837 Group 1 (316).

Stainless Steel Swivel Hoist Rings

Load Rated Fatigue Rated

SEE APPLICATION AND WARNING INFORMATION

Para Español: www.thecrosbygroup.com

In General Catalog

SS-125M

- All components are 316 stainless steel, except bolt retainers, which are made from 15-7 PH (UNS 15700) magnetic stainless steel.
- Available in capacities from 200 kg. to 22,300 kg.
- Rated at 100 percent at 90 degree angle.
- Each product has a Product Identification Code (PIC) for material traceability, along with the Working Load Limit and the name Crosby or "CG" stamped into it.
- Individually proof tested to 2 times the Working Load Limit with certification.
- Fatigue Rated to 20,000 cycles at 1-1/2 times the Working Load Limit.
- Washer is color coded for easy identification (Silver - UNC thread).
- Bolt specification is 316 Stainless Steel socket head cap screw to ASTM F 837M (316). All threads listed are Metric (ASME/ANSI B18.3.1M).
- **BOLT SIZE IDENTIFICATION:** The size of the bolt will be stated as in the drawing below. Illustration shows meaning of each dimension given.
- Frame 2 and larger are **RFID EQUIPPED**.

SS-125M Metric Threads

Frame Size No.	SS-125M Stock No.	Working Load Limit (kg)*	Torque in Nm	Dimensions (mm)								Weight Each (kg)
				Bolt Size A ‡	Effective Thread Projection Length B	C	D	Radius E	Diameter F	G	H	
1	1065203	200	4	M8 x 1.25	13	68	18	11	8.5	47	32	.17
1	1065207	250	8	M10 x 1.50	18	68	18	11	8.5	47	30	.17
2	1065211	525	18	M12 x 1.75	19	121	37	22	17.5	89	60	1.1
2	1065215	950	40	M16 x 2.00	29	121	37	22	17.5	89	56	1.1
2	1065219	1075	68	M20 x 2.50	34	121	37	22	17.5	89	52	1.2
3	1065223	1500	68	M20 x 2.50	32	166	56	36	25	131	78	3.0
3	1065227	2100	108	M24 x 3.00	37	166	56	36	25	131	74	3.1
3	1065231	2100	108	M30 x 3.50	58	206	56	36	25	131	108	3.1
4	1065235	3500	318	M30 x 3.50	42	222	81	45	31	165	106	6.3
4	1065239	3500	318	M30 x 3.50	62	222	81	45	31	165	106	6.4
5	1065243	5500	542	M36 x 4.00	64	317	124	57	43	217	166	15.5
5	1065247	6250	542	M42 x 4.50	82	317	124	57	43	217	160	16.0
5	1065251	6750	542	M48 x 5.00	82	317	124	57	43	217	154	16.8
6	1065255	11150	1423	M64 x 6.00	101	428	165	76	56	296	204	39.0
7	1065259	15750	2915	M72 x 6.00	132	495	206	95	69	359	220	74.0
8	1065263	22300	3459	M90 x 6.00	177	561	216	102	83	404	235	118

* Ultimate Load is 5 times the Working Load Limit.

‡ Bolt specification is 316 Stainless Steel socket head cap screw to ASTM F 837M Group 1 (316).

Trench Cover Hoist Rings

Load Rated

SEE APPLICATION AND WARNING INFORMATION

Para Español: www.thecrosbygroup.com

In General Catalog

HR-500

- Designed to simplify the lifting and placement of steel plates used to cover trenches in streets.
- Provides a standard fitting to be used in place of products not designed for trench cover applications.
- Capacities of 5,000, 10,000 & 15,000 lbs. for plate thicknesses of 3/4" to 1-1/2"
- Detailed welding instructions included with every hoist ring.
- Forged bail provides the following:
 - Easily readable "Raised Lettering" showing the name Crosby or "CG" and PIC code for material traceability.
 - More durability provides the increased "Toughness" desired in potentially abusive field conditions.
- 180 degree pivot and 360 degree rotation at full capacity.
- Design Factor of 5 to 1.
- Individually Proof Tested to 2-1/2 times Working Load Limit.
- All sizes are **RFID EQUIPPED**.

HRN-500

HR-500 Trench Cover Hoist Rings – Coil Threads

HR-500 Stock No.	Working Load Limit (lbs)*	Weight Each (lbs.)	Dimensions (in.)								
			Coil Thread Size "A"	Effective Thread Projection Length B	C	D	Radius E	F	G	H	J
1017907	5000	5.6	1" - 3.5	1.00	5.90	5.50	1.25	.75	4.20	2.50	.77
1017916	10000	15.7	1-1/4" - 3.5	1.00	8.27	7.00	1.63	1.00	6.25	3.25	.81
1017925	15000	29.8	1-1/2" - 3.5	1.50	10.63	9.13	2.00	1.25	7.82	4.00	.80

* Ultimate Load is 5 times the Working Load Limit.

HR-500 Trench Cover Nuts

HRN-500 Stock No.	Working Load Limit (lbs.)	Weight Each (lbs.)	Coil Thread Size	Dimensions (in.)		
				Nut Diam. "K"	Trench Cover Hole Diam. "L"	Nut Thickness "M"
1063405	5000	1.2	1" - 3.5	3.00	3.12	.75
1063414	5000	1.4	1" - 3.5	3.00	3.12	.88
1063423	5000	1.6	1" - 3.5	3.00	3.12	1.00
1063432	10000	1.1	1-1/4" - 3.5	3.00	3.12	.75
1063441	10000	1.3	1-1/4" - 3.5	3.00	3.12	.88
1063450	10000	1.5	1-1/4" - 3.5	3.00	3.12	1.00
1063454	10000	1.9	1-1/4" - 3.5	3.00	3.12	1.25
1063458	10000	2.3	1-1/4" - 3.5	3.00	3.12	1.50
1063469	15000	2.0	1-1/2" - 3.5	3.50	3.62	1.00
1063478	15000	2.6	1-1/2" - 3.5	3.50	3.62	1.25
1063487	15000	3.1	1-1/2" - 3.5	3.50	3.62	1.50

HR-500HG

Trench Cover Hoist Ring Tools and Accessories

HR-500HG Hole Gauge – Aids in determining when studs and plate nuts need replacing.

HR-500TC Thread Clean-Up Tool – Cleans dirt and other material from nut threads.

HR-500WF Weld Fixture – Holds nut securely in place to ease in initial tack welding.

HR-500TC

HR-500WF

Coil Thread Size (in.)	HR-500HG Stock No.	Weight Each (lbs.)	HR-500TC Stock No.	Weight Each (lbs.)	HR-500WF Stock N9.	Weight Each (lbs.)
1.00 - 3.5	1064666	.6	1064639	1.2	1064602	1.8
1.25 - 3.5	1064675	.8	1064648	1.7	1064611	2.1
1.50 - 3.5	1064684	1.0	1064657	1.9	1064620	2.5

Pivot Hoist Rings

Load Rated

SEE APPLICATION AND WARNING INFORMATION
 Para Español: www.thecrosbygroup.com In General Catalog

HR-100 – UNC
 HR-100M – METRIC

- Forged bail provides the following:
 - Easily readable “Raised Lettering” showing the name Crosby or “CG” and PIC code for material traceability.
 - More durability provides the increased “Toughness” desired in potentially abusive field conditions.
 - Larger opening than standard Hoist Ring bails.
- 180 degree pivot action at full capacity.
- Bolts included as part of assembly.
- Design Factor of 5 to 1.
- Individually Proof Tested to 2-1/2 times Working Load Limit.
- UNC Bolt specification is a Grade 8 Alloy socket head cap screw to ASTM A 574.
- Metric Bolt specification is a Grade 12.9 Alloy socket head cap screw to DIN 912.
- Frame 2 and larger are **RFID EQUIPPED**.

HR-100 Pivot Hoist Rings – UNC Threads

Frame Size No.	HR-100 Stock No.	Working Load Limit (lbs)*	Torque in Ft-Lbs.	No. of Bolts	Weight Each (lbs.)	Dimensions (in.)									
						Bolt Size "A"	Effective Thread Projection Length B	C	Diameter D	Radius E	F	G	H	J	K
1	1067408	2000	7	2	.6	5/16-18 x 1.25	.82	3.43	2.00	.62	.44	2.27	1.38	1.00	-
2	1067417	2500	12	2	3.1	3/8-16 x 1.25	.65	6.03	2.25	1.25	.75	4.20	2.50	1.13	-
2	1067426	5000	28	2	3.3	1/2-13 x 2.00	1.40	6.03	2.63	1.25	.75	4.20	2.50	1.50	-
3	1067435	12000	28	4	10.5	1/2-13 x 2.75	1.65	8.27	3.13	1.63	1.00	6.25	3.25	1.63	1.25
4	1067444	20000	60	4	22.0	5/8-11 x 3.25	1.65	10.63	4.47	2.00	1.25	7.82	4.00	2.06	1.25

* Ultimate Load is 5 times the Working Load Limit.

HR-100M Pivot Hoist Rings – Metric Threads

Frame Size No.	HR-100M Stock No.	Working Load Limit (kg)*	Torque in Nm	No. of Bolts	Weight Each (kg.)	Dimensions (mm)									
						Bolt Size "A"	Effective Thread Projection Length B	C	Diameter D	Radius E	F	G	H	J	K
1	1067905	900	10	2	.3	M8-125 x 30	19.1	87.1	51.0	15.8	11.2	57.7	35.1	25.4	-
2	1067914	1150	16	2	1.4	M10-150 x 30	14.8	153	57.2	31.8	19.1	107	63.5	28.6	-
2	1067923	2150	38	2	1.5	M12-175 x 50	34.8	153	66.8	31.8	19.1	107	63.5	38.1	-
3	1067932	5100	38	4	4.8	M12-175 x 70	42.1	210	79.5	41.4	25.4	159	82.6	41.3	31.8
4	1067941	9000	81	4	10.0	M16-200 x 80	39.4	270	114	51.0	31.8	199	102	52.4	31.8

* Ultimate Load is 5 times the Working Load Limit.

Side Pull Hoist Rings

Load Rated

Para Español: www.thecrosbygroup.com

SEE APPLICATION AND WARNING INFORMATION

In General Catalog

HR-1200

- Wide range of capacities available:
 - 650 lbs. to 29,000 lbs.
 - Metric sizes from 0.3 tonnes to 13 tonnes.
- Body components are Alloy Steel - Quenched and Tempered.
- Rated at 100% of Working Load Limit for angles up to 90 degrees.
- Each product is stamped with a Product Identification Code (PIC), for material traceability, along with a Working Load Limit, and the name Crosby or "CG".
- Hoist Ring body is furnished with Yellow Chromate finish for improved corrosion resistance.
- Utilize standard Crosby Red Pin® Shackles to connect to wire rope or synthetic slings. (sold separately)
- Multiple bolt lengths available to meet specific application requirements.
- Individually Proof Tested to 2-1/2 times Working Load Limit.
- All sizes are **RFID EQUIPPED**.

HR-1200 UNC Side Pull Hoist Rings

Weight Each (lbs.)	Working Load Limit (lbs.)*	HR-1200 Stock No.	Hoist Ring Bolt Torque (Ft.Lbs.)	(A) Bolt Size	(B) Eff. Thread Proj. (in.)	Dimensions (in)							Recommended Shackles			
						C	D	E	F	Dia. G	H	I	Red Pin® Shackles 209,210,213, 215,2130,2150		Red Pin Web Shackles S-281	
													Nominal Size (in.)	WLL (t)	Web Size (in.)	WLL (Tons)
.35	650	1067700	7	5/16-18x1.50	.59	1.93	.72	1.00	1.56	.80	.85	1.25	1/2, 5/8	2, 3-1/4	2	3-1/4
.36	800	1067704	12	3/8-16x1.50	.59	1.93	.72	1.00	1.56	.80	.85	1.25	1/2, 5/8	2, 3-1/4	2	3-1/4
1.4	2000	1067708	28	1/2-13x2.00	.71	2.97	.97	2.00	2.13	.93	1.07	1.79	5/8, 3/4	3-1/4, 4-3/4	2, 1.5	3-1/4, 4-1/2
1.4	2000	1067712	28	1/2-13x2.50	1.21	2.97	.97	2.00	2.13	.93	1.07	1.79	5/8, 3/4	3-1/4, 4-3/4	2, 1.5	3-1/4, 4-1/2
1.5	3000	1067716	60	5/8-11x2.00	.71	2.97	.97	2.00	2.13	.93	1.07	1.79	5/8, 3/4	3-1/4, 4-3/4	2, 1.5	3-1/4, 4-1/2
1.5	3000	1067720	60	5/8-11x2.75	1.46	2.97	.97	2.00	2.13	.93	1.07	1.79	5/8, 3/4	3-1/4, 4-3/4	2, 1.5	3-1/4, 4-1/2
4.5	5000	1067724	100	3/4-10x2.75	.90	4.32	1.34	3.00	3.00	1.07	1.35	2.42	7/8	6-1/2	2	6-1/4
4.6	5000	1067728	100	3/4-10x3.50	1.65	4.32	1.34	3.00	3.00	1.07	1.35	2.42	7/8	6-1/2	2	6-1/4
4.6	6500	1067732	160	7/8-9x2.75	.90	4.32	1.34	3.00	3.00	1.07	1.35	2.42	7/8	6-1/2	2	6-1/4
4.8	6500	1067736	160	7/8-9x3.50	1.65	4.32	1.34	3.00	3.00	1.07	1.35	2.42	7/8	6-1/2	2	6-1/4
4.8	8000	1067740	230	1-8x3.00	1.15	4.32	1.34	3.00	3.00	1.07	1.35	2.42	7/8	6-1/2	2	6-1/4
5.0	8000	1067744	230	1-8x4.00	2.15	4.32	1.34	3.00	3.00	1.07	1.35	2.42	7/8	6-1/2	2	6-1/4
10.2	14000	1067748	470	1-1/4-7x4.5	2.22	5.59	1.57	3.75	3.91	1.47	1.92	3.42	1, 1-1/8, 1-1/4	8-1/2, 9-1/2, 12	3	8-1/2
23.5	17200	1067756	800	1-1/2-6x6.5	2.98	7.31	2.06	4.75	5.19	2.11	2.41	4.29	1-3/8, 1-1/2, 1-3/4	13-1/2, 17, 25	-	-
25.3	29000	1067764	1100	2-4.5x6.5	2.98	7.31	2.06	4.75	5.19	2.11	2.41	4.29	1-3/8, 1-1/2, 1-3/4	13-1/2, 17, 25	-	-

* Ultimate Load is 5 times the Working Load Limit.

HR-1200M Metric Side Pull Hoist Rings

Weight Each (kg)	Working Load Limit (kg)*	HR-1200M Stock No.	Hoist Ring Bolt Torque (Nm.)	(A) Bolt Size	(B) Eff. Thread Proj. (mm)	Dimensions (mm)							Recommended Shackles			
						C	D	E	F	G	H	I	Red Pin® Shackles 209,210,213, 215,2130,2150		Red Pin Web Shackles S-281	
													Nominal Size (in.)	WLL (t)	Web Size (in.)	WLL (Tons)
.18	300	1067803	10	M8x1.25x40	16.9	49.0	18.3	25.4	39.6	20.3	21.6	36.3	1/2, 5/8	2, 3-1/4	2	3-1/4
.18	400	1067807	16	M10x1.50x40	16.9	49.0	18.3	25.4	39.6	20.3	21.6	36.3	1/2, 5/8	2, 3-1/4	2	3-1/4
.63	1000	1067811	38	M12x1.75x50	17.2	75.4	24.6	50.8	54.1	23.6	27.2	45.5	5/8, 3/4	3-1/4, 4-3/4	2, 1.5	3-1/4, 4-1/2
.68	1400	1067815	81	M16x2.0x60	27.2	75.4	24.6	50.8	54.1	23.6	27.2	45.5	5/8, 3/4	3-1/4, 4-3/4	2, 1.5	3-1/4, 4-1/2
2.0	2250	1067823	136	M20x2.5x75	28.1	110	34.0	76.2	76.2	27.2	34.4	61.5	7/8	6-1/2	2	6-1/4
2.2	3500	1067827	312	M24x3.0x80	33.1	110	34.0	76.2	76.2	27.2	34.4	61.5	7/8	6-1/2	2	6-1/4
4.5	6250	1067831	637	M30x3.5x120	65.1	142	39.9	95.3	99.3	37.3	48.8	86.9	1, 1-1/8, 1-1/4	8-1/2, 9-1/2, 12	3	8-1/2
10.4	7750	1067835	1005	M36x4.0x150	60.6	186	52.3	121	132	53.6	61.2	109	1-3/8, 1-1/2, 1-3/4	13-1/2, 17, 25	-	-
10.7	10000	1067839	1005	M42x4.5x160	70.6	186	52.3	121	132	53.6	61.2	109	1-3/8, 1-1/2, 1-3/4	13-1/2, 17, 25	-	-
11.0	13000	1067843	1350	M48x5.0x160	70.6	186	52.3	121	132	53.6	61.2	109	1-3/8, 1-1/2, 1-3/4	13-1/2, 17, 25	-	-

* Ultimate Load is 5 times the Working Load Limit.

Hoist Rings to Chain or Webbing

Load Rated

SEE APPLICATION AND WARNING INFORMATION

Para Español: www.thecrosbygroup.com

In General Catalog

HR-125C

- Available in capacities from 4,500 lbs. to 18,100 lbs.
- Fits Grade 8 Chain size 1/4" (5/16"), 3/8", 1/2", & 5/8".
- Forged Alloy Steel.
- Design factor of 4 to 1.
- Individually Proof Tested to 2-1/2 times Working Load Limit.
- "Yellow Chromate" finish for increased corrosion protection.
- Full 360 degrees swivel and 180 degrees pivot action.
- Bolt specification is a Grade 8 Alloy socket head cap screw to ASTM A574. All threads are UNC.
- All sizes are **RFID EQUIPPED**.

HR-125C Hoist Ring to Chain

HR-125C Stock No.	Working Load Limit (lbs.)*	Torque in Ft.-Lbs.	Effective Thread Projection Length	Spectrum 8 Chain Size (in. - mm)	Dimensions (in.)					Weight Each (lbs.)
					A ‡	B	D	E	G	
1067492	4500	60	.71	1/4-5/16 7-8	5/8-11 x 2.00	.70	1.96	3.55	3.35	2.1
1067494	4500	60	1.46	1/4-5/16 7-8	5/8-11 x 2.75	1.20	1.96	3.55	3.35	2.1
1067500	7100	100	.90	3/8 10	3/4-10 x 2.75	.89	2.96	4.78	4.87	5.4
1067502	7100	100	1.65	3/8 10	3/4-10 x 3.50	1.64	2.96	4.78	4.87	5.4
1067509	12000	230	1.15	1/2 13	1-8 x 3.00	1.14	2.96	4.81	4.87	6.4
1067511	12000	230	2.15	1/2 13	1-8 x 4.00	2.14	2.96	4.81	4.87	6.7
1067518	18100	470	2.22	5/8 16	1-1/4-7 x 4.50	2.21	3.71	6.53	6.18	12.8

* Ultimate load is 4 times the Working Load Limit. Individually tested to 2-1/2 the Working Load Limit.

‡ Long Bolts are designed to be used with soft metal (i.e., aluminum) work piece. While the long bolts may also be used with ferrous metal (i.e., steel & iron) work piece, short bolts are designed for ferrous work pieces only.

Load Rated

HR-125W

U.S. Patent No. 5,927,780

- Available in capacities from 6,200 to 12,400 lbs.
- Fits webbing sizes 2" to 4".
- Forged Alloy Steel.
- Durable plastic cover protects the sling at the eye as well as keeps the sling positioned correctly on the spool.
- Bolt specification is a Grade 8 Alloy socket head cap screw to ASTM A574. All threads are UNC.
- Design Factor of 5 to 1.
- Individually Proof Tested to 2-1/2 times the Working Load Limit.
- Designed for use with Type III (Eye & Eye), class 7, 2 ply webbing & synthetic round slings. Also accommodates single ply endless slings.
- All sizes are **RFID EQUIPPED**.

HR-125W Hoist Ring to Web

HR-125W Stock No.	Round Sling Size (No.)	Web Width (in.)	Eye Width (in.)	Working Load Limit (lbs.)*	Torque in Ft.-lbs.	Eff. Thread Proj. Length (in.)	Spool bolt & nut Torque in Ft.-Lbs.	Dimensions (in.)						Weight Each (lbs.)	
								A ‡	B	C	D	E	F		G
1067610	1 & 2	2	2	6200	100	.90	90	3/4-10x2.75	.89	2.13	2.96	4.75	4.77	4.87	6.2
1067615	1 & 2	2	2	6200	100	1.65	90	3/4-10x3.5	1.64	2.13	2.96	4.75	4.77	4.87	6.3
1067629	3	3	1.5	8900	230	1.15	110	1-8x3.0	1.14	1.63	2.96	4.77	4.54	4.87	7.1
1067634	3	3	1.5	8900	230	2.15	110	1-8x4.0	2.14	1.63	2.96	4.77	4.54	4.87	7.3
1067638	4	4	2	12400	470	2.22	130	1-1/4-7x4.5	2.21	2.13	3.71	6.24	4.31	6.18	13.7

* Ultimate load is 5 times the Working Load Limit. Individually tested to 2-1/2 times the Working Load Limit.

‡ Long Bolts are designed to be used with soft metal (i.e., aluminum) work piece. While the long bolts may also be used with ferrous metal (i.e., steel & iron) work piece, short bolts are designed for ferrous work pieces only.

the Crosby[®] group

ap·peal \ə-ˈpēl\ n [ME *appel*, fr. AF *apel*, fr. *apeler*]
1: to be especially attractive, pleasing, interesting, or enjoyable: The Crosby Group appeals to me...

The Crosby appeal...

“One of many value added features that helps make Crosby so appealing is our ongoing commitment to utilize the latest technology in order to provide the information required to ensure the proper application of our products.”

Scan our QR Code with your smart device to visit the App Store[®]

Some of our most popular value added reference guides are now mobile.

Each app tool offers special enhancements and features that are easy to use and user friendly. Check out all the new Crosby apps ready for download at the App Store[®] today.

APP STORE is a registered trademark of Apple Inc. Application availability and pricing are subject to change. Some features require iOS4 update.

www.thecrosbygroup.com

Crosby U.S.A.

P.O. Box 3128
 Tulsa, OK 74101
 U.S.A.
 Sales Office: (918) 834-4611
 Fax: (918) 832-0940
crosbygroup@thecrosbygroup.com
 9999525

Crosby Canada

145 Heart Lake Road
 Brampton, Ontario L6W 3K3
 Canada
 Sales Office: (905) 451-9261
 Fax: (877) 260-5106
sales@crosby.ca

Crosby Europe

Industriepark Zone B n°26
 2220 Heist-op-den-Berg
 Belgium
 Sales Office: (+32) (0)15 75 71 25
 Fax: (+32) (0)15 75 37 64
sales@crosbyeurope.com