

Campbell[®] Material Handling Products

The Campbell® Chain story

Campbell can trace its beginnings back to 1834, when one of the many companies that eventually became what is today the Campbell® brand began manufacturing harnesses for horses. Over the years, countless products were added, including wire rope and chain fittings, drop-forged chain hardware, high quality tackle blocks, shackles, hooks, and much more.

Today, Campbell is the best-selling brand of welded and weldless chain in the United States. Users can select from a wide range of working load capacities, including proof coil, high test, transport, and alloy. Many finishes, styles, and materials are also available. Campbell chains and assemblies, including slings for overhead lifting, tie-downs, and binder chains, have earned the brand an outstanding reputation for quality.

Innovation is also a key element of the Campbell philosophy. Grade 100 chain was pioneered and developed by Campbell, resulting in products that featured 25% higher working load limits, manufactured proof tests, and design strengths than Grade 80 chain products. This kind of innovation, combined with unparalleled technical support, expertise, and training, provides Campbell customers with a level of satisfaction unrivaled in the industry.

Campbell®

www.apexhandtools.com/campbell

Campbell[®]

CHAIN PRODUCTS

Campbell® Chain

Founded in 1919, Campbell is the largest manufacturer of welded and weldless chain in the United States. Users of Campbell chain can select from a wide range of working load capacities including proof coil, high test, transport and alloy; finishes including self-colored, Blu-Krome®, galvanized and bright color polycoated; links that are short, long, twisted, locked, looped, even stamped from flat stock. Several chain types are even available in solid brass and bronze. Campbell chains and assemblies, including slings for overhead lifting, and binder chains, have earned for the manufacturer an outstanding reputation for quality.

The Campbell operation facilities in York, PA, and Cortland, NY, conform to Quality Standard ISO 9001.

Contents	Page No.	Contents	Page No.
Cable	36 - 37, 39, 41	Chain, tuna	14
Camtrol comparison system	3	Chain, twist	33
Chain, aluminum	17	Chain, utility	24
Chain, animal	41 - 42	Chain, well	29
Chain, ball	34 - 35	Chain, winch line	40
Chain, BBB	9	Cutters, chain and cable	43
Chain, binder	38 - 39	Leads, anchor	8
Chain, cam-alloy	16	Sizing chart	44 - 46
Chain, cathedral	33	Campbell chain numerical index	47 - 48
Chain, clock	34		
Chain, coil	20 - 23, 44 - 45		
Chain, construction	38		
Chain, decorator	32 - 33		
Chain, dock fender	15		
Chain, fishing	15		
Chain, high test	10-11		
Chain, hobby/craft	32 - 34		
Chain, jack	29 - 30, 46		
Chain, log	39		
Chain, loop	25, 27 - 28, 45		
Chain, machine	18 - 20, 44		
Chain, marine	8, 12		
Chain, marine alloy	12		
Chain, mooring	9		
Chain, oval link	35		
Chain, passing link	23 - 24, 46		
Chain, plastic	35 - 36		
Chain, plumber's	26		
Chain, porch swing	43		
Chain, proof coil	6 - 8		
Chain, sash	30 - 31, 46		
Chain, stainless steel	17		
Chain, sweep	11		
Chain, studio	22		
Chain, tow	40		
Chain, transport	13 - 14		

Camtrol System

Campbell's CAMTROL SYSTEM makes chain products easier to identify and understand. That's because all are based on engineering formulas computed according to ISO (International Organization for Standardization), NACM (National Association of Chain Manufacturers) and ASTM (American Society for Testing and Materials). Use the CAMTROL SYSTEM to make wise chain purchasing decisions. Use it to compare the various categories of chain, to choose the right chain for the job according to the price per thousand pounds of working load instead of buying on a price per foot.

Consult your Campbell Chain distributor for current prices. Then refer to the chart below and divide the price per foot by the working load limit (in thousands of pounds) shown in the table.

By using this comparison system you will discover that you can buy a smaller, easier to handle chain, and at less cost based on its working load limit.

Variations in finish or heat treatment

The mechanical properties shown on the Camtrol Chart apply only to the various chains in their standard finish and heat treated condition. Finishes such as galvanizing or electroplating may reduce strengths. The manufacturer's revised recommendations should be solicited when such treatments are desirable for specific applications.

Hallmarking (Identification)

All System 4, 7, 8, and 10 chains and all System 3 chains 5/16" (8 mm) and larger are marked with the grade identifier approximately every 12" or less. Please refer to the chain type of interest in this catalog for the specific hallmarks.

Grade	Camtrol System Number	Trade Size		Diameter		Nominal Dimensions Inside Length		Inside Width		Weight Per 100 Feet		Working Load Limit	
		in.	mm	in.	mm	in.	mm	in.	mm	lb	kg	lb	kg
30	3	1/8	4	.156	4.0	.89	22.61	.29	7.33	22	10	400	180
30	3	3/16	5.5	.205	5.5	.95	24.13	.34	8.63	35	16	800	365
30	3	1/4	7	.260	7.0	1.20	30.50	.45	11.40	56	25	1,300	580
30	3	5/16	8	.312	8.0	1.27	32.27	.47	11.93	83	38	1,900	860
30	3	3/8	10	.369	10.0	1.36	34.46	.57	14.47	125	57	2,650	1,200
30	3	1/2	13	.480	13.0	1.70	43.18	.75	19.00	237	108	4,500	2,030
30	3	5/8	16	.656	16.7	2.10	53.34	.87	22.09	390	177	6,900	3,130
30	3	3/4	20	.781	19.8	2.70	68.58	1.02	26.00	535	243	10,600	4,810
30	3	7/8	22	.906	23.0	2.34	59.44	1.37	34.80	770	349	12,800	5,810
43	4	1/4	7	.276	7.0	1.20	30.50	.45	11.40	63	28	2,600	1,180
43	4	5/16	8	.330	8.4	1.27	32.27	.47	11.94	102	46	3,900	1,770
43	4	3/8	10	.394	10.0	1.15	29.21	.58	14.73	160	73	5,400	2,450
43	4	7/16	11.9	.468	11.9	1.29	32.77	.67	17.02	216	98	7,200	3,270
43	4	1/2	13	.531	13.0	1.70	43.18	.75	19.00	260	118	9,200	4,170
43	4	5/8	16	.656	16.7	1.94	49.27	.93	23.62	356	161	13,000	5,910
43	4	3/4	20	.781	23.0	2.21	56.13	1.10	27.94	535	243	20,200	9,180
70	7	1/4	7	.312	7.9	.94	23.88	.46	11.68	91	41	3,150	1,430
70	7	5/16	8.7	.343	8.7	1.01	25.65	.48	11.68	111	50	4,700	2,130
70	7	3/8	10	.406	10	1.36	34.46	.57	14.47	150	68	6,600	2,990
70	7	7/16	11.9	.468	11.9	1.29	32.77	.67	17.02	212	96	8,750	3,970
70	7	1/2	13	.531	13.0	1.70	43.18	.75	19.00	260	118	11,300	5,130
70	7	5/8	16	.630	16.0	1.93	49.02	.87	22.10	375	170	15,800	7,170
80	8	7/32	5.5	.218	5.5	.69	17.53	.30	7.62	43	20	2,100	970
80	8	5/16	8	.315	8.0	.94	23.88	.46	11.68	92	42	4,500	2,000
80	8	1	26	1.000	25.4	2.80	71.12	1.40	35.56	965	438	47,700	21,600
80	8	1 1/4	32	1.250	31.8	3.50	88.90	1.75	44.45	1525	692	72,300	32,800
63	6	1 1/2	38	1.500	38.1	4.49	114.04	1.94	49.27	2140	971	80,000	36,400
100	10	9/32	7	.285	7.2	.86	21.80	.41	11.40	74	34	4,300	1,950
100	10	3/8	10	.402	10.2	1.22	31.00	.55	14.00	148	67	8,800	3,990
100	10	1/2	13	.522	13.2	1.54	39.90	.45	19.10	250	113	15,000	6,800
100	10	5/8	16	.643	16.3	1.93	49.00	.87	22.10	379	172	22,600	10,250
100	10	3/4	20	.802	20.4	2.42	61.50	1.09	27.70	598	271	35,300	16,000
100	10	7/8	22	.882	22.4	2.70	68.52	1.28	32.48	775	351	42,700	19,400

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Important Chain Terms

WORKING LOAD LIMIT

The “working load limit” (rated capacity) is the maximum combined static and dynamic load in pounds or kilograms that should never be applied to the product in service, even when the product is new, and when the load is uniformly applied in direct tension to the product.

PROOF TEST

The “proof test” is a quality control test applied to chain for the purpose of verifying weld and material quality. It is the minimum force in pounds or newtons that the chain has withstood in direct tension as part of the manufacturing process. Proof testing assures that the chain is more than capable of performing at its rated working load limit. Proof test loads are a manufacturing integrity test and shall not be used as criteria for service or design purposes. All Campbell proof tested chain and components are proof tested in accordance with the applicable ASTM, NACM and AISI/ASME requirements.

Warnings, Cautions, Inspection and Proper Use of Chain

Campbell chain products and components are designed and built for rugged lasting service. As with any quality product certain precautions and standards of treatment should be observed. Proper care will extend the useful life of the product.

INSTRUCTIONS REGARDING COMPONENTS AND FITTINGS

Components, such as hooks or shackles, should have at least the same working load limit (rated capacity) as the chain with which they are used. If not, the assembly shall be rated to the capacity of the weakest component. Campbell offers a full line of components engineered specifically to be compatible with our chain products.

WARNINGS AND CAUTIONS

- The use of chain is subject to certain hazards that cannot be met by mechanical or manufacturing means, but only by the exercise of intelligence, care, and common sense
- **Do not exceed the working load limit of the chain or any component**
- Chemically active environments may adversely affect chain and components. Do not use in highly acidic or caustic environments. Campbell should be contacted if the chain will be exposed to chemically active environments during use
- High and low temperatures will affect chain and components. Campbell should be contacted if temperatures below -20°F (-29°C) or above 400°F (200°C) will be experienced
- Chains used in certain applications are subject to governmental regulations. Please follow all Federal, State and/or Local Department of Transportation, OSHA, or other applicable standards and regulations when using Campbell products
- Never field weld or repair chain
- See other specific information under “Inspection and Proper Use” sections

INSPECTION

Regular inspections should be conducted on chain to detect damage or deterioration from use. The chain should be inspected for any of the below conditions. If present, the chain should immediately be removed from service.

- Cracks in the chain or any component
- Excessive nicks or gouges
- Excessive wear. Chain should be removed from service if the thickness at any point on the link is below the value shown in the Chain Minimum Allowable Thickness chart. All other components should be removed from service if any dimension is worn by more than 10% from the original dimension
- Stretched, bent, twisted, or distorted chain links or components
- Excessive corrosion
- Evidence of heat damage
- Evidence of field welding or weld splatter
- Any other condition which questions the integrity of the chain

PROPER USE

To protect the users and to prevent damage to the chain, the following safe practices should be followed:

- Select a chain suitable for the application and environment

- The hooks or other components should be of a size to fit the intended connections
- Avoid shock loading
- Pad all sharp edges or corners in contact with the chain
- Rig so that the load is properly seated in the hooks or other components. Avoid tip loading of hooks and side loading of chain and components
- Avoid twisting or kinking the chain
- Never knot chain

Purchasers please note that all “Warnings and Cautions” apply to chain as well as all components and fittings. Purchasers are responsible for conveying the “Warnings and Cautions,” including the “Inspection” and “Proper Use” section information to the end user.

Campbell denies any liability for damage that results from use in excess of the working load limit or any abuse or misuse of the product.

Any questions concerning the use of Campbell products may be directed to your Apex Tool Group Sales representative or Apex Tool Group Customer Service representative.

OTHER PRODUCTS

Campbell produces a number of products for specialty applications. Please contact your Apex Tool Group Sales representative, or Customer Service representative, if you have special requirements.

Not all products produced by Campbell appear in this catalog. Campbell can produce engineered chain to meet customer design specifications, and also produces a variety of chain assemblies. Minimum order quantities may apply to special order products.

NOTICE: The product specifications and dimensions are as accurate as possible at the time of printing. However, because we are continually improving the quality and design of our products, they can change without notice.

The dimensions and weights are approximate nominal values, and some variation will occur. If specific dimensional requirements are necessary for the application, please contact your Apex Tool Group Sales representative, or Customer Service representative.

Care and Maintenance of Chain

Minimum Allowable Thickness Chart

Trade Size		Chain Type or Grade	Nominal Material Diameter		Min. Allowable Thickness on Link	
in.	mm		in.	mm	in.	mm
4	3.0	Machine, Coil	0.120	3.0	0.104	2.64
3	3.4	Machine, Coil	0.135	3.4	0.117	2.97
2	3.8	Machine, Coil	0.148	3.8	0.128	3.25
1	4.1	Machine, Coil	0.162	4.1	0.140	3.56
1/0	4.5	Machine, Coil	0.177	4.5	0.153	3.89
2/0	4.9	Machine, Coil, Passing Link	0.192	4.9	0.166	4.22
3/0	5.3	Machine, Coil	0.207	5.3	0.179	4.55
4/0	5.5	Machine, Coil, Passing Link	0.218	5.5	0.189	4.80
5/0	6.4	Machine, Coil	0.250	6.4	0.217	5.50
1/8	4.0	Grade 30	0.156	4.0	0.135	3.43
3/16	5.5	Grade 30, 80, 100	0.217	5.5	0.189	4.80
1/4-9/32	7.0	Grade 30, 43, 70, 80, 100 (Grade 43 = 0.281)	0.276	7.0	0.239	6.07
5/16	8.4	Grade 30	0.331	8.4	0.286	7.28
5/16	8.7	Grade 43, 70	0.343	8.7	0.297	7.54
5/16	8.0	Grade 80, 100	0.312	8.0	0.273	6.93
3/8	10.0	Grade 30, 80, 100	0.394	10.0	0.342	8.69
3/8	10.3	Grade 43, 70	0.406	10.3	0.351	8.93
7/16	11.9	Grade 30, 43, 70	0.468	11.9	0.405	10.30
1/2	13.0	Grade 30, 80, 100	0.512	13.0	0.443	11.26
1/2	13.5	Grade 43, 70	0.531	13.5	0.460	11.68
5/8	16.0	Grade 30, 43, 70	0.630	16.0	0.546	13.87
3/4	20.0	Grade 80, 100	0.787	20.0	0.687	17.45
7/8	20.0	Grade 30, 43, 80, 100	0.866	22.0	0.750	19.05
1	26.0	Grade 30, 80	1.020	26.0	0.887	22.53
1-1/4	32.0	Grade 80	1.260	32.0	1.091	27.71
1-1/2	38.0	Grade 63	1.500	38.0	1.300	32.99

Warning: Remove chain from service if the thickness is less than the minimum shown, at any location on the link

Finish Abbreviations

- (S.C.) stands for Self Colored. A finish without any cleaning operations to remove oil or dirt or surface oxidation from the welding process
- (BRT) stands for Bright. A finish where the surface is cleaned by shot peening or tumbling to produce a clean bright surface
- (Z.P.) stands for Zinc Plated, Campbell's method of zinc electroplating. The zinc electroplating is an attractive finish that also serves to prevent the onset of rust on the chain.
- (Y.C.) stands for Yellow Chromate, a name for Campbell's method of zinc electroplating with a yellow chromate finish. The zinc electroplating is an attractive finish that also serves to prevent the onset of rust on the chain. The chromate finish serves to protect the zinc electroplate
- (GALV) stands for Hot-dip Galvanized. Hot-dip galvanizing is a process where the chain is immersed in molten zinc. This produces both a chemical reaction between the steel and the zinc,

as well as an outside layer of zinc on the chain. The end result is an adherent coating of zinc that is much thicker than that produced by zinc electroplating. Corrosion resistance is proportional to zinc thickness, and therefore galvanized products offer superior corrosion resistance to electroplated products.

Note: Due to the temperature of the molten zinc, the strengths of hot-dip galvanized products are often reduced by 15%

- (M-GALV) stands for Mechanically Galvanized. Mechanical galvanizing is a process where zinc powder is mechanically applied to the outside of the chain. Because this is a mechanical process and not a molten process, the coating is very uniform
- (Polycoated) is a finish where the chain is coated with a colored plastic powder which is then fused onto each link

ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

System 3, Proof Coil Chain (Grade 30)

Chain

Drums

Half Drums

Round Pails

Square Pails

Reels

- Uses: Excellent general-purpose chain of standard commercial quality
- Frequently used for fabricating tow chains, binding or tie down chains and logging chains
- Standard Material: Low carbon steel
- Standard Finish: Self Colored (S.C.) or Galvanized (GALV); also available Zinc Plated (Z.P.) 3/16" through 1/2"; and polycoated
- Hallmarking: "C3" or "M3" on 5/16" (8mm) and larger
- Proof tested
- Packaging: Drums and half drums (order unit is "feet"), pails and refill reels to fit Campbell merchandisers (order unit is "each")
- **Do not use for overhead lifting**

Drums, System 3, Proof Coil Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)																		
Trade Size	Mat. Dia.		Inside Dimensions				Self Colored		Zinc Plated		Galvanized		Working Load Limit		Length/ft. per drum	Lb/100'	Links/ft.	
	in.	mm	in.	mm	Length in.	mm	Width in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				lb
1/8	4	.16	4	.89	23	.29	7	0120202	056932	--	--	0120232	056949	400	180	1000	19	13.5
3/16	6	.21	6	.95	24	.34	9	0120302	056970	0120322	057007	0120332	057045	800	365	1000	35	12.6
1/4	7	.26	7	1.20	30	.45	11	0120402	057076	0120422	057106	0120432	057144	1300	580	800	56	10.0
5/16	8	.31	8	1.27	32	.47	12	0120502	057205	0120522	057243	0120532	057281	1900	860	550	83	9.4
3/8	10	.37	10	1.36	35	.57	14	0120602	057335	0120622	057373	0120632	057410	2650	1200	400	125	8.8
7/16	12	.47	12	1.37	35	.75	19	--	--	--	--	0120732	057489	3700	1680	300	210	8.8
1/2	13	.48	13	1.70	43	.75	19	0120802	057502	0120822	057526	0120832	057557	4500	2030	200	238	7.1
5/8	16	.66	17	2.10	53	.87	22	0121002	057595	--	--	0121032	057618	6900	3130	150	390	5.7
3/4	20	.78	20	2.70	69	1.02	26	0121202	057632	--	--	0121232	057656	10,600	4800	100	536	4.4

Half Drums, System 3, Proof Coil Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)																		
Trade Size	Mat. Dia.		Inside Dimensions				Self Colored		Zinc Plated		Galvanized		Working Load Limit		Length/ft. per drum	Lb/100'	Links/ft.	
	in.	mm	in.	mm	Length in.	mm	Width in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				lb
3/16	6	.21	6	.95	24	.34	9	0120300	056956	--	--	0120330	057021	800	365	500	35	12.6
1/4	7	.26	7	1.20	30	.45	11	0120400	057052	--	--	0120430	057120	1300	580	400	56	10.0
5/16	8	.31	8	1.27	32	.47	12	0120500	057182	--	--	0120530	057267	1900	860	275	83	9.4
3/8	10	.37	10	1.36	35	.57	14	0120600	057311	--	--	0120630	057397	2650	1200	200	125	8.8

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Round Pails, System 3, Proof Coil Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)																		
Trade Size	Mat. Dia.		Inside Dimensions				Self Colored		Zinc Plated		Galvanized		Working Load Limit		Ft. per pail ‡	Lb/ pail	Links/ ft.	
	in.	mm	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				lb
3/16	6	.21	6	.95	24	.34	9	--	--	0140323	057991	0140333	058004	800	365	250	88	12.6
1/4	7	.26	7	1.20	30	.45	11	0120402	057076	0120422	057106	0120432	057144	1300	580	800	56	10.0
5/16	8	.31	8	1.27	32	.47	12	0120502	057205	0120522	057243	0120532	057281	1900	860	550	83	9.4
3/8	10	.37	10	1.36	35	.57	14	0120602	057335	0120622	057373	0120632	057410	2650	1200	400	125	8.8
7/16	12	.47	12	1.37	35	.75	19	--	--	--	--	0120732	057489	3700	1680	300	210	8.8
1/2	13	.48	13	1.70	43	.75	19	0120802	057502	0120822	057526	0120832	057557	4500	2030	200	238	7.1
5/8	16	.66	17	2.10	53	.87	22	0121002	057595	--	--	0121032	057618	6900	3130	150	390	5.7
3/4	20	.78	20	2.70	69	1.02	26	0121202	057632	--	--	0121232	057656	10,600	4800	100	536	4.4

‡ Approximate.

Square Pails, System 3, Proof Coil Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)																
Trade Size	Mat. Dia.		Inside Dimensions				Zinc Plated		Galvanized		Working Load Limit		Ft. per pail ‡	Lb/ pail	Links/ ft.	
	in.	mm	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				lb
1/8	4	.16	4	.89	23	.29	7	0143226	190360	--	--	400	180	200	38	13.5
1/8	4	.16	4	.89	23	.29	7	--	--	0143236	189326	400	180	325	62	13.5
3/16	6	.21	6	.95	24	.34	9	0143326	183058	0143336	183065	800	365	150	53	12.6
1/4	7	.26	7	1.20	30	.45	11	0143426	183072	0143436	183089	1300	580	100	56	10.0
5/16	8	.31	8	1.27	32	.47	12	0143526	183096	0143536	183102	1900	860	75	62	9.4
3/8	10	.37	10	1.36	35	.57	14	0143626	183119	0143636	183126	2650	1200	45	56	8.8

‡ Approximate.

Square Pails, System 3, Proof Coil Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)															
Trade Size	Mat. Dia.		Inside Dimensions				Polycoated**		Working Load Limit		Ft. per pail ‡	Lb/ pail	Links/ ft.		
	in.	mm	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418				lb	kg
5/16	8	.31	8	1.27	32	.47	12	HV0142526		187940	1900	860	75	62	9.4

** Hi-visibility orange polycoated. ‡ Approximate.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Square Pails, Anchor lead, System 3, Proof Coil Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)								Galvanized & PolyCoated**		Working Load Limit		Ft. per pail ‡	Lb/ pail	Links/ ft.
Trade Size	Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg				
in.	mm	in.	mm	in.	mm	in.	mm							
5/16	8	.31	8	1.27	32	.47	12	0200356	183881	1900	860	75	62	9.4

** White polycoated. ‡ Approximate.

Reels, System 3, Proof Coil Chain (Order Unit is "Each Reel")

Nominal Dimensions (in. and mm)								Zinc Plated		Polycoated Yellow		Working Load Limit		Feet/ Reel	Lb/ Reel	Reel Width in.
Trade Size	Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg				
in.	mm	in.	mm	in.	mm	in.	mm									
3/16	6	.21	6	.95	24	.34	9	0725027	064982	PD0725027	184642	800	365	100	35	10.75
1/4	7	.26	7	1.20	30	.45	11	0722127	183270	--	--	1300	580	65	36	10.75
1/4	7	.26	7	1.20	30	.45	11	--	--	PD0722127	183393	1300	580	60	36	10.75
5/16	8	.31	8	1.27	32	.47	12	0722227	183287	--	--	1900	860	60	50	10.75
3/8	10	.37	10	1.36	35	.57	14	0722327	183294	--	--	2650	1200	35	44	10.75

Drums, Marine, Proof Coil Chain (Order Unit is "Feet")

Drums

- An excellent low-carbon steel chain made with a shorter link length than standard proof coil
- Packaging: Drums (order unit is "feet")
- Standard finish: Hot Dipped Galvanized (GALV)
- Proof tested

Nominal Dimensions (in. and mm)								Cat. No.	UPC No. 020418	Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot
Trade Size	Mat. Dia.		Inside Dimensions				lb			kg				
in.	mm	in.	mm	in.	mm	in.	mm							
Hot Dipped Galvanized														
1/4	7	.28	7	1.00	25	.50	13	0128132	170645	1300	590	800	73	12
5/16	8	.34	9	1.10	28	.50	13	0128232	170652	1900	862	550	102	11
3/8	10	.41	10	1.23	31	.62	16	0128332	170669	2650	1202	400	160	9.7
1/2	13	.53	13	1.50	38	.81	21	0128432	170676	4500	2041	200	277	7.8
Self-colored														
1/4	7	.28	7	1.00	25	.50	13	0128102Δ	182969	1300	590	800	73	12
5/16	8	.34	9	1.10	28	.50	13	0128202Δ	182976	1900	862	550	102	11
3/8	10	.41	10	1.23	31	.62	16	0128302Δ	182983	2650	1202	400	160	9.7

Δ These items are made to order.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Drums, Mooring Chain (Order Unit is "Feet")

- An excellent low-carbon steel chain with a long link design for mooring applications
- The longer link allows the use of a shackle anywhere in the length of chain, not just at end links
- Greater Working Load Limit than Proof Coil
- Standard finish: Hot Dipped Galvanized (GALV)
- Packaging: Drums (order unit is "feet")
- Proof tested

Drums

Chain

Nominal Dimensions (in. and mm)								Hot Dipped Galvanized		Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot
Trade Size		Mat. Dia.		Inside Dimensions Length		Width		Cat. No.	UPC No. 020418	lb	kg			
in.	mm	in.	mm	in.	mm	in.	mm							
3/8	10	.41	10	1.23	31	.62	16	0128332	170669	2650	1202	400	160	9.7
1/2	13	.53	13	1.50	38	.81	21	0128432	170676	4500	2041	200	277	7.8
5/8	16	.63	16	2.52	64	.94	24	0129532	152078	9000	4082	150	340	--
3/4	20	.79	20	3.00	76	1.16	29	0129632	152085	13500	6123	100	510	--

Drums, BBB Chain (Order Unit is "Feet")

- Made especially for windlass or pocket wheel applications, low carbon steel
- Packaged in drums, Order unit is "feet"
- Standard finish: Self-colored (S.C.)
- Proof tested

Nominal Dimensions (in. and mm)								Cat. No.	UPC No. 020418	Working Load Limit		Ft. per pail ‡	Lb/ pail	Links/ ft.
Trade Size		Mat. Dia.		Inside Dimensions Length		Width				lb	kg			
in.	mm	in.	mm	in.	mm	in.	mm							
Self-colored														
9/16	14	.59	15	1.58	40	.78	20	0150902	058493	5875	2665	200	350	7

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

System 4, High Test Chain (Grade 43)

Drums

Round Pails

Square Pails

- Uses: Designed for use in load binding, towing, logging and other applications requiring high strength
- Standard Material: Carbon steel
- Standard Finish: Bright (BRT) and Galvanized (GALV); Zinc Plated (Z.P.) available in drums, pails and reels
- Hallmarking: "C4" or "M4"
- Proof tested
- Packaging: Drums (order unit is "feet"), pails and refill reels to fit Campbell merchandisers (order unit is "each")
- **Do not use for overhead lifting**

Drums, System 4, High Test Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)																		
Trade Size	Mat. Dia.		Inside Dimensions				Bright		Zinc Plated		Galvanized		Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ ft.	
	in.	mm	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				lb
1/4	7	.28	7	1.20	30	.45	11	0180412	058769	0180422	058790	0180432	058820	2600	1180	800	63	10.0
5/16	8	.33	8	1.27	32	.47	12	0180512	058851	0180522	058882	0180532	058912	3900	1770	550	95	9.4
3/8	10	.39	10	1.15	29	.58	15	0180612	058943	--	--	0180632	059018	5400	2450	400	155	10.4
1/2	13	.53	13	1.70	43	.75	19	0180812	059094	--	--	0180832	059155	9200	4170	200	260	7.1
5/8	16	.66	17	1.94	49	.93	24	0181012	059186	--	--	0181032	059216	13,000	5910	150	356	6.2
3/4	20	.78	20	2.21	56	1.10	28	0181212	059254	--	--	--	--	20,200	9180	100	581	5.4

Round, Pails, System 4, High Test Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)																
Trade Size	Mat. Dia.		Inside Dimensions				Bright		Zinc Plated		Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.	
	in.	mm	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				lb
1/4	7	.28	7	1.20	30	.45	11	0180413	059278	0180423	059285	2600	1180	150	98	10.0
5/16	8	.33	8	1.27	32	.47	12	0180513	059292	0180523	059308	3900	1770	100	95	9.4
3/8	10	.39	10	1.15	29	.58	15	0180613	059315	0180623	059322	5400	2450	75	116	10.4

‡ Approximate.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Square, Pails, System 4, High Test Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)												Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.
Trade Size	Mat. Dia.		Inside Dimensions				Bright		Galvanized							
	in.	mm	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg		
1/4	7	.28	7	1.20	30	.45	11	0184416	183133	0184436	185861	2600	1180	100	66	10.0
5/16	8	.33	8	1.27	32	.47	12	0184516	183140	0184536	185878	3900	1770	60	57	9.4
3/8	10	.39	10	1.15	29	.58	15	0184616	183157	0184636	185885	5400	2450	40	63	10.4

‡ Approximate.

Square, Pails, System 4, High Test Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)								Polycoated Hi-Visibility Orange		Working Load Limit		Ft. per pail ‡	Lb/ pail	Links/ ft.
Trade Size	Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg				
	in.	mm	in.	mm	in.	mm					in.	mm		
5/16	8	.33	8	1.27	32	.47	12	HV0184526	187698	3900	1770	60	50	9.4

‡ Approximate.

Drums, Sweep Chain (Order Unit is "Feet")

- Produced specifically for scallop and oyster dredging
- Thru hardened for wear resistance
- Packaged in drums, Order unit is "feet"
- Proof tested

Drums

Nominal Dimensions (in. and mm)								Bright		Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ ft.
Trade Size	Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg				
	in.	mm	in.	mm	in.	mm					in.	mm		
5/16	16	.66	16	1.94	49	.93	24	0181092	179921	15800	7170	150	409	6.19

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Drums, Marine Alloy Trawl Chain (Order Unit is "Feet")

Midlink

Long Link

- Made of high strength, heat treated alloy steel
- Designed for use with the larger nets in the trawling industry
- Grade 80 strengths
- Proof tested
- Special heat treatment for the trawling industry
- Packaged in drums, Order unit is "feet"

Drums

Trade Size		Nominal Dimensions (in. and mm)		Inside Dimensions		Cat. No.	Bright	UPC No. 020418	Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ ft.
in.	mm	Length	Width	Length	Width				lb	kg			
1/2	13	Long Link	3.15	80	.97	24	0407512	190452	12000	5443	300	190	--
5/8	16	Long Link	3.71	94	1.00	25	0407612 Δ	190469	18100	8210	150	315	--
3/4	19	Long Link	3.99	101	1.29	33	0407712	190476	28300	12837	100	480	--
7/8	22	Midlink	4.00	102	1.15	29	0406812 Δ	190445	34200	15513	80	650	--

Δ These items are made to order.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

System 7, Transport Chain (Grade 70)

Chain

Drums

Half Drums

Round Pails

Square Pails

- Uses: For use in load binding, towing and logging
- Can be used in accordance with Department of Transportation regulations
- Standard Material: Heat treated carbon steel
- Standard Finish: Zinc electroplate with yellow chromate conversion coating
- Hallmarking: "C7" or "M7"
- Proof tested
- Packaging: Drums and half drums (order unit is "feet"), pails (order unit is "each")
- **Do not use for overhead lifting**

Drums, System 7, Transport Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)										Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot
Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg			
in.	mm	in.	mm	Length		Width								
1/4	7	.31	8	.94	24	.46	12	0510412	063763	3150	1430	800	94	12.8
5/16	8	.34	9	1.01	26	.48	12	0510512	063800	4700	2130	550	111	11.9
3/8	10	.41	10	1.36	35	.57	14	0510612	063848	6600	2990	400	150	8.8
7/16	12	.47	12	1.29	33	.67	17	0510712	063886	8750	3970	300	212	9.3
1/2	13	.53	13	1.70	43	.75	19	0510812	063916	11300	5130	200	260	7.1

Half Drums, System 7, Transport Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)										Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot
Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg			
in.	mm	in.	mm	Length		Width								
1/4	7	.31	8	.94	24	.46	12	0510410	063749	3150	1430	400	94	12.8
5/16	8	.34	9	1.01	26	.48	12	0510510	063787	4700	2130	275	111	11.9
3/8	10	.41	10	1.36	35	.57	14	0510610	063824	6600	2990	200	150	8.8
1/2	13	.53	13	1.70	43	.75	19	0510810	063893	11300	5130	100	260	7.1

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Round Pails, System 7, Transport Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)														
Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ foot
in.	mm	in.	mm	Length		Width				lb	kg			
1/4	7	.31	8	.94	24	.46	12	0510413	063770	3150	1430	150	139	12.8
5/16	8	.34	9	1.01	26	.48	12	0510513	063817	4700	2130	100	114	11.9
3/8	10	.41	10	1.36	35	.57	14	0510613	063855	6600	2990	75	113	8.8

‡ Approximate.

Square Pails, System 7, Transport Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)														
Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ foot
in.	mm	in.	mm	Length		Width				lb	kg			
1/4	7	.31	8	.94	24	.46	12	0510426	183867	3150	1430	65	64	12.8
5/16	8	.34	9	1.01	26	.48	12	0510526	183874	4700	2130	50	60	11.9
3/8	10	.41	10	1.36	35	.57	14	0510626	186639	6600	2990	45	68	8.8

‡ Approximate.

Drums, Tuna Net Chain (Order Unit is "Feet")

Drums

- Made of high strength, heat treated steel
- Designed for sinker lines and bridles in purse seining
- Hot dipped Galvanized (GALV)
- Proof tested
- Packaged in drums, Order unit is "feet"

Nominal Dimensions (in. and mm)														
Trade Size		Mat. Dia.		Inside Dimensions				Hot Dipped Galvanized		Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot
in.	mm	in.	mm	Length		Width		Cat. No.	UPC No. 020418	lb	kg			
3/8	10	.41	10	1.36	34	.57	14	0514632	175480	5600	2550	400	155	9.75
7/16	12	.47	12	1.37	35	.75	19	0514732	064241	7500	3410	300	217	8.75
1/2	13	.50	13	1.70	43	.75	19	0514832	064272	9600	4360	200	238	7.75
5/8	16	.63	16	1.93	49	.87	22	0514932	177507	13500	6140	150	375	6.25

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Drums, Dock Fender Chain (Order Unit is "Feet")

- High tensile chain holds thick rubber fenders to dock sides
- Galvanized
- Packaged in drums, Order unit is "feet"

Drums

Nominal Dimensions (in. and mm)								Hot Dipped Galvanized		Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot
Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg			
in.	mm	in.	mm	Length		Width								
5/8	16	.66	16	3.75	95	.90	23	0516531 Δ	181887	12500	5860	--	320	--
3/4	19	.78	20	3.75	95	1.13	29	0516631 Δ	181894	22300	10100	--	446	--
1	25	1.00	26	4.13	105	1.38	35	0516831 Δ	181917	40000	18200	--	614	--

Δ These items are made to order.

Beacon Fishing Chain

Drums

- Uses: Designed to accommodate all types of chain needs in the trawling and marine industry
- Standard Material: Heat treated carbon steel
- Standard Finish: Bright (BRT)
- Hallmarking: "CB" and a Lighthouse Beacon
- Proof tested
- Packaging: Drums (order unit is "feet")
- **Do not use for overhead lifting**

Nominal Dimensions (in. and mm)								Drum	Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot	
Trade Size		Mat. Dia.		Inside Dimensions					Cat. No.	UPC No. 020418				lb
in.	mm	in.	mm	Length		Width								
3/8	10	.39	10	1.58	40	.59	15	0520612	064302	6600	2990	200	134	7.6
1/2	13	.51	13	2.05	52	.83	21	0520812	064319	11300	5130	200	230	5.9
5/8	16	.63	16	2.52	64	.94	24	0521012	064326	15800	7167	200	340	4.8

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

System 8, Cam-Alloy Chain (Grade 80)

Drums

- Uses: Specifically recommended for overhead lifting
- Standard Material: Alloy steel, heat treated
- Standard Finish: Bright (BRT)
- Hallmarking: "C8" or "CA8" and traceability code
- Proof tested
- Packaging: Continuous lengths in drums (order unit is "feet")

Nominal Dimensions (in. and mm)								Drum	Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot	
Trade Size		Mat. Dia.		Inside Dimensions Length		Width			Cat. No.	UPC No. 020418				lb
in.	mm	in.	mm	in.	mm	in.	mm							
7/32	5.5	.22	6	.69	18	.30	8	0400312	063312	2100	970	800	43	17.5
5/16	8	.32	8	.94	24	.46	12	0400512	063367	4500	2000	500	92	12.8
1	26	1.00	25	2.80	71	1.40	36	0401612	063510	47700	21600	100	965	4.3
1 1/4	32	1.25	32	3.50	89	1.75	44	0402012	063534	72300	32800	60	1525	3.5

System 10, Cam-Alloy Chain (Grade 100)

Drums

- Uses: Specifically recommended for overhead lifting. 25% stronger than System 8. Enables you to perform same lifts with lighter weight chain
- Standard Material: Alloy steel, heat treated
- Proof tested
- Standard Finish: Bright (BRT)
- System 10 chain should not be plated or galvanized
- Hallmarking: C10 and traceability code
- Packaging: Continuous lengths in drums (order unit is "feet")

Nominal Dimensions (in. and mm)								Drum	Working Load Limit		Feet/ Drum	Lb/ 100'	Links/ foot	
Trade Size		Mat. Dia.		Inside Dimensions Length		Width			Cat. No.	UPC No. 020418				lb
in.	mm	in.	mm	in.	mm	in.	mm							
9/32	7	.29	7	.87	22	.41	10	0405212	182204	4300	1950	500	74	13.8
3/8	10	.40	10	1.22	31	.57	14	0405412	182211	8800	4000	500	148	10.0
1/2	13	.52	13	1.58	40	.75	19	0405512	182228	15000	6800	300	250	7.8
5/8	16	.64	16	1.93	49	.87	22	0405612	182235	22600	10300	200	379	6.5
3/4	20	.80	20	2.42	61	1.09	28	0405712	182242	35300	16000	100	598	5.5
7/8	22	.88	22	2.70	68	1.28	32	0405812	063497	42700	19400	100	775	4.4

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Stainless Steel Chain

- Uses: Food processing, chemical and marine applications, wherever non-magnetic, electrically welded corrosion resistant chain is needed
- Standard Material: Type 316L Stainless
- Standard Finish: Bright (BRT)
- Hallmarking: 316
- Proof tested
- Packaging: Bulk. Order unit is “feet”
- **Do not use for overhead lifting**

Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	Bright	UPC No. 020418	Working Load Limit		Lb/100'	Links/foot
in.	mm	in.	mm	Length		Width					lb	kg		
5/32	4	.156	4	.77	19	.28	7	0192411 Δ	177422	500	226	21	15.6	
3/16	5	.196	5	.91	23	.34	8	0192711 Δ	176043	930	422	41	13.2	
1/4	7	.250	6	1.00	25	.43	11	0192911 Δ	176050	1570	712	75	12.0	
5/16	8	.312	8	1.03	26	.49	12	0193111 Δ	176067	2400	1089	95	11.7	
3/8	10	.394	10	1.22	31	.51	13	0193311 Δ	176074	3550	1610	138	9.8	

Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	Bright	UPC No. 020418	Working Load Limit		Feet/Reel	Lb/Reel	Reel Width in.
in.	mm	in.	mm	Length		Width					lb	kg			
5/32	4	.156	4	.77	19	.28	7	0190424	205552	500	226	50	10.4	3.5	

Δ These items are cut to order.

Working load limits (WLL) shown are room temperatures. Reduce WLL by 15% for temperatures up to 250°F, 25% between 250°F and 800°F, 33% between 800°F and 1000°F, 50% between 1000°F and 1200°F, and 60% between 1200°F and 1400°F.

Aluminum Chain

- Uses: Chemical processing, petroleum refining, food processing, landscaping, crowd control, wherever a non-magnetic, non-sparking chain is needed
- Standard Material: 5056 aluminum-magnesium alloy
- Standard Finish: Bright (BRT)
- Proof tested
- Packaging: Bulk order unit is “feet”
- **Do not use for overhead lifting or dynamic load conditions**

Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	UPC No. 020418	Working Load Limit		Lb/100'	Links/foot
in.	mm	in.	mm	Length		Width				lb	kg		
17/64	7	.26	7	1.06	27	.37	9	0635211	176098	550	249	19	11.3
5/16	8	.34	9	1.14	29	.49	12	0635311	176104	850	380	36	10.5

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Straight Link Machine Chain

Individual chain links shown actual size in reference section page 44.

Carton

Reel

- Uses: General utility; farm and animal
- Standard Material: Low carbon steel
- Standard Finish: Bright (BRT), Zinc Plated (Z.P.) and Brass Glo
- Proof tested
- Packaging: 100-foot cartons (order unit is “feet”), refill reels to fit Campbell merchandisers (order unit is “each”)
- Do not use for overhead lifting

Carton - Straight Link Machine Chain (Order Unit is “Feet”)

Trade Size	Nominal Dimensions (in. and mm)						Bright		Zinc Plated		Working Load Limit		Length Carton/ft.	Lb/100'	Links/ft.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg				
		in.	mm	Length in.	mm							Width in.			
4	.12	3	.55	14	.21	5	--	--	0310424	060908	215	98	100	11	21.8
3	.14	3	.59	15	.24	6	--	--	0310324	060878	270	122	100	15	20.3
2	.15	4	.61	15	.26	7	--	--	0310224	060847	325	147	100	19	19.7
1/0	.18	4	.74	19	.31	8	--	--	0311024	060946	465	211	100	27	16.2
2/0	.18	5	.78	20	.34	9	0312014	060977	0312024	060984	545	247	100	29	15.4
3/0	.21	5	1.01	26	.36	9	--	--	0313024	061011	635	288	100	37	11.9
4/0	.23	6	1.03	26	.38	10	--	--	0314024	061042	700	318	100	47	11.7
5/0	.25	6	1.07	27	.44	11	0315014	061073	0315024	061080	925	420	100	52	11.2

Reels-Straight Link Machine Chain (Order Unit is “Each Reel”)

Trade Size	Nominal Dimensions (in. and mm)						Zinc Plated		Brass Glo		Working Load Limit		Feet/Reel	Lb/Reel	Links/ft.	Reel Width in.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg					
		in.	mm	Length in.	mm							Width in.				
4	.12	3	.55	14	.21	5	AW0310427	145384	--	--	215	98	100	12	22	3.5
3	.14	3	.59	15	.24	6	--	--	0723367	064814	270	122	50	9	20	3.5
2	.15	4	.61	15	.26	7	0726727	184475	--	--	325	147	125	26	19.7	10.75

(Reels used on Campbell merchandisers)

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Twist Link Machine Chain

Chain

Carton

Reel

Round Pail

Square Pail

Individual chain links shown actual size in reference section page 45.

- Uses: General utility
- Standard Material: Low carbon steel
- Standard Finish: Bright (BRT), Zinc Plated (Z.P.), Galvanized (GALV) and Brass Glo
- Packaging: 100 ft. cartons (order unit is “feet”), refill reels to fit Campbell merchandisers (order unit is “each”) and pails (order unit is “each”)
- **Do not use for overhead lifting**

Cartons - Twist Link Machine Chain (Order Unit is “Feet”)

Nominal Dimensions (in. and mm)																	
Trade Size	Mat. Dia.		Inside Dimensions				Bright		Zinc Plated		Galvanized		Working Load Limit		Length Carton/ft.	Lb/100'	Links/ft.
	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg			
3	.14	3	.56	14	.20	5	--	--	0320324	061165	--	--	255	116	100	16	21.4
2	.15	4	.58	15	.21	5	0320214	061127	0320224	061134	--	--	310	141	100	20	20.7
1/0	.18	4	.68	17	.26	7	--	--	0321024	061219	--	--	440	200	100	28	17.6
2/0	.18	5	.73	19	.28	7	0322014	061233	--	--	--	--	520	236	100	31	16.4
4/0	.23	6	.89	23	.32	8	--	--	0324024	061301	--	--	670	304	100	48	13.5
5/0	.25	6	1.00	25	.37	9	--	--	--	--	0325034	061349	880	399	100	56	12.0

Reels-Twist Link Machine Chain (Order Unit is “Each Reel”)

Nominal Dimensions (in. and mm)																	
Trade Size	Mat. Dia.		Inside Dimensions				Brass Glo		Zinc Plated		Working Load Limit		Feet/Reel	Lb/Reel	Links/ft.	Reel Width in.	
	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg					
4	.12	3	.52	13	.17	4	--	--	AW0320427	145391	205	93	100	13	23	3.5	
2	.15	4	.58	15	.21	5	0723388	064838	--	--	310	141	70	15	20.7	3.5	
2	.15	4	.58	15	.21	5	--	--	0726627	184468	310	141	125	27	20.7	5.5	
2/0	.18	5	.73	19	.28	7	--	--	0722527	183300	520	236	70	21	16	5.5	

Rd. Pail-Twist Link Machine Chain (Order Unit is “Each Pail”)

Nominal Dimensions (in. and mm)																	
Trade Size	Mat. Dia.		Inside Dimensions				Zinc Plated		Working Load Limit		Feet/Pail ‡	Lb/Pail	Links/ft.				
	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	lb	kg							
2/0	.18	5	.73	19	.28	7	0329500	169434	520	236	300	95	16.4				

‡ Approximate.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Square Pails - Twist Link Machine Chain (Order Unit is "Each Pail")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Plated	UPC No. 020418	Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.	
	Mat. Dia.	Inside Dimensions				Length				Width	lb				kg
		in.	mm	in.	mm										
2/0	.18	5	.73	19	.28	7	0322026		183171	520	236	175	54	16.4	

‡ Approximate.

Straight Link Coil Chain

Individual chain links shown actual size in reference section page 44.

Carton

Reel

Round Pail

Square Pail

- Uses: Typical uses include tailgates, barrier guards, animal ties
- Standard Material: Low carbon steel
- Standard Finish: Zinc Plated (Z.P.) and polycoated
- Proof tested
- Green sleeve used in swing set application
- Packaging: 100-foot cartons (order unit is "feet"), pails (order unit is "each"), refill reels to fit Campbell merchandisers (order unit is "each")
- **Do not use for overhead lifting**

Cartons - Straight Link Coil Chain (Order Unit is "Feet")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Plated	UPC No. 020418	Working Load Limit		Length ft./ Carton	Lb/ 100'	Links/ ft.	
	Mat. Dia.	Inside Dimensions				Length				Width	lb				kg
		in.	mm	in.	mm										
4	.12	3	1.11	28	.21	5	0330424		061455	205	93	100	10	10.8	
3	.14	3	1.17	30	.24	6	0330324		061424	255	116	100	13	10.3	
2	.15	4	1.18	30	.26	7	0330224		061394	310	141	100	15	10.2	
1	.16	4	1.25	32	.28	7	0330124		061363	370	168	100	19	9.6	
1/0	.18	4	1.25	32	.31	8	0331024		061516	440	200	100	22	9.6	
2/0	.18	5	1.29	33	.34	9	0332024		061578	520	236	100	24	9.3	
3/0	.21	5	1.30	33	.36	9	0333024		061622	605	274	100	31	9.2	
4/0	.22	6	1.39	35	.38	10	0334024		061660	670	304	100	35	8.6	
5/0	.234	6	1.52	39	.44	11	0335024		061721	880	399	100	41	7.9	

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Reels-Straight Link Coil Chain (Order Unit is "Each Reel")

Trade Size	Nominal Dimensions (in. and mm)						Yellow Polyc coated		Zinc Plated		Working Load Limit		Feet/ Reel	Lb/ Reel	Links/ ft.	Reel Width in.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg					
		in.	mm	in.	mm							in.				
4	.12	3	1.11	28	.21	5	--	--	AW0330427	145445	205	93	100	11	10.8	3.5
2	.15	4	1.18	30	.26	7	--	--	0726827	184482	310	141	125	21	10.2	10.75
2/0	.19	5	1.29	33	.34	9	--	--	0722827	183843	520	236	40	14	9.3	3.5
2/0	.19	5	1.29	33	.34	9	--	--	0723627	064869	520	236	125	37	9.3	10.75
2/0	.19	5	1.29	33	.34	9	PD0722627	183409	--	--	520	236	120	35	9.3	10.75
3/0	.21	5	1.30	33	.36	9	--	--	0724527	175732	605	274	100	31	9.2	10.75

Reels-Straight Link Coil Chain (Order Unit is "Each Reel")

Trade Size	Nominal Dimensions (in. and mm)						Green Sleeve		Working Load Limit		Feet/ Reel	Lb/ Reel	Links/ ft.	Reel Width in.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg					
		in.	mm	in.	mm					in.				
2/0	.19	5	1.29	33	.34	9	PS0332027	208997	520	236	60	21	9.3	10.75

Round Pails - Straight Link Coil Chain (Order Unit is "Each Pail")

Trade Size	Nominal Dimensions (in. and mm)						Zinc Plated		Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg				
		in.	mm	in.	mm					in.			
2/0	.18	5	1.29	33	.34	9	0332023	061561	520	236	400	97	9.3

‡ Approximate.

Square Pails - Straight Link Coil Chain (Order Unit is "Each Pail")

Trade Size	Nominal Dimensions (in. and mm)						Zinc Plated		Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg				
		in.	mm	in.	mm					in.			
1	.16	4	1.25	32	.28	7	0330126	187643	370	168	350	66	9.6
1/0	.18	4	1.25	32	.31	8	0331026	187667	440	200	250	55	9.6
2/0	.18	5	1.29	33	.34	9	0332426	183188	520	236	225	55	9.3
5/0	.234	6	1.52	39	.44	11	0335026	187674	880	399	140	57.7	7.9

‡ Approximate.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Studio Chain

Carton

- Uses: Hanging theatrical lights and fixtures
- Standard Material: Low carbon steel
- Standard Finish: Bright (BRT)
- Proof tested
- Packaging: 100 feet, cartons
- **Do not use for overhead lifting**
- Hallmarking: "CS" and "USA"
- Also available as SPECIAL ORDER in Drums

Carton - Studio Chain (Order unit is "Feet")

Nominal Dimensions (in. and mm)													
Trade Size		Mat. Dia.		Inside Dimensions				Cat. No.	UPC No.	Working Load Limit		Lb/100'	Links/foot
in.	mm	in.	mm	Length		Width				lb	kg		
6/0	--	.28	7	1.50	38	.47	12	0336015	192876	2000	907	63	8

Twist Link Coil Chain

Carton

Reel

Individual chain links shown actual size in reference section page 45.

- Uses: Typical uses include tailgates, barrier guards, animal ties. Difference over straight link is twist link chain lies flat
- Standard Material: Low carbon steel
- Standard Finish: Zinc Plated (Z.P.), Brass-Glo
- Packaging: 100-foot cartons (order unit is "feet"), refill reels to fit Campbell merchandisers (order unit is "each")
- **Do not use for overhead lifting**

Cartons - Twist Link Coil Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)														
Trade Size		Mat. Dia.		Inside Dimensions				Zinc Plated		Working Load Limit		Feet/Carton	Lb/100'	Links/foot
in.	mm	in.	mm	Length		Width		Cat. No.	UPC No.	lb	kg			
3	.14	3	1.14	29	.21	5		0340324	061868	240	109	100	13	10.5

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Reels - Twist Link Coil Chain (Order Unit is "Each Reel")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Brass Glo	Working Load Limit		Feet/ Reel	Lb/ Reel	Links/ ft.	Reel Width in.	
	Mat. Dia.		Inside Dimensions						UPC No. 020418	lb					kg
	in.	mm	Length		Width										
3	.14	3	1.14	29	.21	5	0723167	064777	240	109	50	7.5	10.5	3.5	

Chain

Passing Link Chain

Carton

Reel

Square Pail

Individual chain links shown actual size in reference section page 45.

- Uses: General utility, farm and animal
- Standard Material: Low carbon steel
- Standard Finish: Zinc Plated (Z.P.) and Galvanized (GALV)
- Proof tested
- Packaging: 100 ft. cartons (order unit is "feet"), refill reels to fit Campbell merchandisers (order unit is "each")
- **Do not use for overhead lifting**

Cartons - Passing Link Chain (Order unit is "Feet")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Plated	Working Load Limit		Length/ Carton Feet	Lb/ 100'	Links/ ft.	
	Mat. Dia.		Inside Dimensions						UPC No. 020418	lb				kg
	in.	mm	Length		Width									
4/0	.22	6	.88	22	.50	13	0304024	060786	600	272	100	43	13.8	

Reels - Passing Link Chain (Order Unit is "Each Reel")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Plated	Working Load Limit		Feet/ Reel	Lb/ Reel	Links/ ft.	Reel Width in.	
	Mat. Dia.		Inside Dimensions						UPC No. 020418	lb					kg
	in.	mm	Length		Width										
2/0	.18	5	.88	22	.47	12	0722927	183317	450	204	125	36.1	13.75	10.75	
2/0	.18	5	.88	22	.47	12	0722957	183478	450	204	50	14.5	13.75	5.5	

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Square Pails - Passing Link Chain (Order Unit is "Each Pail")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Plated	UPC No. 020418	Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.	
	Mat. Dia.	Inside Dimensions				Length				Width	lb				kg
		in.	mm	in.	mm										
2/0	.18	5	.88	22	.47	12	0309526	183164	450	204	200	57.8	13.8		

‡ Approximate.

Handy Link Utility Chain

Square Pail

Reel

- Uses: For hanging fixtures and plants, animal ties
- Standard Material: Low carbon steel
- Standard Finish: Zinc Plated (Z.P.)
- Proof tested
- Packaging: Refill reels (order unit is "each"), 500 foot square pails (order unit is "each")
- **Do not use for overhead lifting**

Square Pails - Handy Link Utility Chain (Order Unit is "Each Pail")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Plated	UPC No. 020418	Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.	
	Mat. Dia.	Inside Dimensions				Length				Width	lb				kg
		in.	mm	in.	mm										
120	.120	3	1.35	34	.34	9	0339626	183195	255	116	500	50	8.9		

‡ Approximate.

Reels - Handy Link Utility Chain (Order Unit is "Each Reel")

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Plated	UPC No. 020418	Working Load Limit		Feet/ Reel	Lb/ Reel	Links/ ft.	Reel Width in.	
	Mat. Dia.	Inside Dimensions				Length				Width	lb					kg
		in.	mm	in.	mm											
120	.120	3	1.35	34	.34	9	0723169	064784	255	116	175	17.5	8.9	10.75		

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Lock Link, Single Loop Chain

Carton

Reel

Individual chain links shown actual size in reference section page 45.

Wrapped

- Uses: Ideal for sprocket wheel, overhead door chains, general utility use
- Standard Material: Low carbon steel, also available in stainless and brass on special order
- Standard Finish: Zinc Plated (Z.P.), Galvanized (GALV)
- Packaging: 100 ft. cartons (order unit is “feet”) and on reels to fit Campbell merchandisers (order unit is “each”)
- **Do not use for overhead lifting**

Cartons - Lock Link, Single Loop Chain (Order Unit is “Feet”)

Trade Size	Nominal Dimensions (in. and mm)						Zinc Plated		Galvanized		Standard End Types Wrapped	Working Load Limit		Length ft./ Carton	Lb/ 100'	Links/ ft.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb		kg				
		in.	mm	Length in.	mm								Width in.			
2	.09	2	1.08	27	--	--	0740224	066238	0740234	066252	X	155	70	100	9	11.1
1/0	.12	3	1.29	33	--	--	0741024	066290	0741034	066320	X	265	120	100	16	9.3
2/0	.14	3	1.48	38	--	--	0742024	066375	0742034	066399	X	340	154	100	23	8.1
3/0	.15	4	1.63	41	--	--	0743024	066412	--	--	X	405	184	100	26	7.4
2/0	.18	5	.78	20	.34	9	0312014	060977	0312024	060984	X	545	247	100	29	15.4
3/0	.21	5	1.01	26	.36	9	--	--	0313024	061011	X	635	288	100	37	11.9
4/0	.16	4	1.80	46	--	--	0744024	066481	0744034	066511	X	485	220	100	29	6.7
5/0	.18	4	2.15	55	--	--	0745024	066566	0745034	066597	X	580	263	100	34	5.6

Reels - Lock Link, Single Loop Chain (Order Unit is “Each Reel”)

Trade Size	Nominal Dimensions (in. and mm)						Zinc Plated		Galvanized		Standard End Types Wrapped	Working Load Limit, Steel		Feet/ Reel	Lb/ Reel	Links/ ft.	Reel Width in.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb		kg					
		in.	mm	Length in.	mm												
2	.09	2	1.08	27	--	--	0740237	066269	X	155	70	360	33	11.1	10.75		
1/0	.12	3	1.29	33	0741027	066306	0741037	066337	X	265	120	250	40	9.3	10.75		
3/0	.15	4	1.63	41	0723427	064845	--	--	X	405	184	125	33	7.4	10.75		
3/0	.15	4	1.63	41	0722427	183454	--	--	X	405	184	50	16.5	7.4	5.5		
4/0	.16	4	1.80	46	0744027	066498	0744037	066528	X	485	220	100	29	6.7	10.75		
5/0	.18	4	2.15	55	--	--	0745037	066603	X	580	263	100	34	5.6	10.75		

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Brass Plumber's Chain

Carton

Reel

- Uses: Plumbing fixtures, and other applications requiring light flat metal chain
- Standard Material: Brass
- Standard Finish: Bright (BRT)
- Packaging: 100 foot cartons (order unit is “feet”) and on reels to fit Campbell merchandisers (order unit is “each”)
- **Do not use for overhead lifting**

Cartons - Brass Plumber's Chain (Order Unit is “Feet”)

Trade Size	Nominal Dimensions (in. and mm)				Cat. No.	Bright	UPC No. 020418	Working Load Limit		Feet/ Ctn.	Lb/ 100'	Links/ ft.
	Stock Thickness		Inside Dimensions Length									
	in.	mm	in.	mm				lb	kg			
2/0	.02	1	.55	14	0872014	067877	23	10	100	2	21.8	
1/0	.02	1	.55	14	0871014	067839	35	16	100	2	21.8	
1	.03	1	.65	14	0870114	067778	45	20	100	4	18.5	

Reels - Brass Plumber's Chain (Order Unit is “Each Reel”)

Trade Size	Nominal Dimensions (in. and mm)				Cat. No.	Bright	UPC No. 020418	Working Load Limit		Feet/ Reel	Lb/ Reel	Links/ ft.	Reel Width in.
	Stock Thickness		Inside Dimensions Length										
	in.	mm	in.	mm				lb	kg				
1/0	.02	1	.55	14	0723817	064883	35	16	200	5	21.8	3.5	

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Inco Double Loop Chain

Chain

Carton

Reel

Round Pail

Square Pail

Individual chain links shown actual size in reference section page 45.

- Uses: Playground and gymnasium equipment (1/0 and larger), farm and animal chains, and many general-purpose applications
- Standard Material: Low carbon steel
- Standard Finish: Zinc Plated (Z.C.), Galvanized (GALV) and polycoated
- Packaging: 100 foot cartons, (order unit is “feet”) and on reels and pails to fit Campbell merchandisers (order unit is “each”)
- **Do not use for overhead lifting**
- **Note: Avoid twisting in suspension applications**

Cartons - Inco, Double Loop Chain (Order Unit is “Feet”)

Trade Size	Nominal Dimensions (in. and mm)						Zinc Plated		Galvanized		Working Load Limit		Feet/ Carton	Lb/ 100'	Links/ ft.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg				
		in.	mm	Length	Width							in.			
5	.06	2	.92	23	--	--	0750524	066856	--	--	55	25	100	4	13.0
4	.07	2	1.00	25	--	--	0750424	066818	--	--	70	32	100	5	12.0
3	.08	2	1.10	28	--	--	0750324	066764	0750334	066788	90	41	100	6	10.9
2	.09	2	1.33	34	--	--	0750224	066696	--	--	115	52	100	8	9.0
1	.11	3	1.54	39	--	--	0750124	066641	--	--	155	70	100	10	7.8
1/0	.12	3	1.78	45	--	--	--	--	0751034	066924	200	91	100	13	6.7
2/0	.14	3	2.17	55	--	--	0752024	066979	0752034	067006	255	116	100	16	5.5
4/0	.16	4	2.19	56	--	--	--	--	0754034	067105	365	166	100	25	5.5
8/0	.23	6	2.90	74	--	--	--	--	0758034	067167	705	320	100	51	4.1

Campbell recommends the use of Proof Coil or Straight Link Coil Chain for swing set applications.

Round Pails - Inco, Double Loop Chain (Order Unit is “Each Pail”)

Trade Size	Nominal Dimensions (in. and mm)						Zinc Plated		Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.
	Mat. Dia.	Inside Dimensions				Cat. No.	UPC No. 020418	lb	kg				
		in.	mm	Length	Width					in.			
2/0	.14	3	2.17	55	--	--	0752023	066962	255	116	350	56	5.5

‡ Approximate.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Square Pails - Inco, Double Loop Chain (Order Unit is "Each Pail")

Nominal Dimensions (in. and mm)																	
Trade Size	Mat. Dia.		Inside Dimensions				Zinc Plated		White Polycoated		Yellow Polycoated		Working Load Limit		Feet/ Pail ‡	Lb/ Pail	Links/ ft.
	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg			
3	.08	2	1.10	28	-	-	0754326	183348	--	--	--	--	90	41	750	47	10.9
1	.11	3	1.54	39	-	-	0754126	183331	--	--	--	--	155	70	450	45	7.8
2/0	.14	3	3.17	81	-	-	0752426	183324	--	--	--	--	255	116	275	50	5.5
2/0	.14	3	3.17	55	-	-	--	--	PA0752496	183362	PD0752496	183584	255	116	275	50	5.5

‡ Approximate

Campbell recommends the use of Proof Coil or Straight Link Coil Chain for swing set applications.

Reels - Inco, Double Loop Chain (Order Unit is "Each Reel")

Nominal Dimensions (in. and mm)																						
Trade Size	Mat. Dia.		Inside Dimensions				Zinc Plated		White		Polycoated Yellow		Green		Red		Working Load Limit		Feet/ Reel	Lb/ Reel	Reel Width in.	Links/ ft.
	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg				
4	.07	2	1.00	25	0720427	064593	--	--	--	--	--	--	--	--	--	--	70	32	500	24.0	10.75	12
3	.08	2	1.10	28	0723227	064791	--	--	--	--	--	--	--	--	--	--	90	41	200	14.0	5.5	10.9
3	.08	2	1.10	28	--	--	PA0722227	183850	--	--	--	--	PG0722227	183423	--	--	90	41	150	10.5	5.5	10.9
2	.09	2	1.33	34	0750227	066102	--	--	--	--	--	--	--	--	--	--	115	52	250	20.0	10.75	9.0
1	.11	3	1.54	39	0720127	0654579	--	--	--	--	--	--	--	--	--	--	155	70	250	25.0	10.75	7.8
1	.11	3	1.54	39	0722627	183461	--	--	--	--	--	--	--	--	--	--	155	70	125	13.8	5.5	7.8
1/0	.12	3	1.78	45	AW0751024	145612	--	--	--	--	--	--	--	--	--	--	200	91	100	13.0	5.5	6.7
2/0	.14	3	2.17	55	--	--	PA0722027	183355	PD0722027	183386	PE0722027	183416	--	--	--	--	255	116	125	26.8	10.75	5.5
2/0	.14	3	2.17	55	0722027	183263	--	--	--	--	--	--	--	--	--	--	255	116	155	27.9	10.75	5.5
2/0	.14	3	2.17	55	0722087	183836	--	--	--	--	--	--	--	--	--	--	255	116	60	10.9	10.75	5.5
2/0	.14	3	2.17	55	--	--	--	--	PD0722087	183577	--	--	--	--	--	--	255	116	50	10.9	5.5	5.5
3/0	.15	4	2.17	55	0726427	184444	--	--	--	--	--	--	--	--	--	--	305	138	150	34.2	5.5	5.5
4/0	.16	4	2.19	56	0724627	209253	--	--	--	--	--	--	--	--	--	--	365	166	100	28.4	10.75	5.5

Campbell recommends the use of Proof Coil or Straight Link Coil Chain for swing set applications.

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Special Inco Well Chain

- Uses: General utility; farm and animal; well pipes
- Standard Material: Low carbon steel, galvanized wire
- Packaging: Order unit is “carton”
- **Do not use for overhead lifting**

Trade Size	Nominal Dimensions (in. and mm)						Cat. No.	Zinc Coated	UPC No. 020418	Working Load Limit		Carton Feet	Carton/Lb	Links/ft.
	Mat. Dia.		Inside Length		Width					lb	kg			
	in.	mm	in.	mm	in.	mm								
2/0	.14	3	2.50	63	-	-	0762024	067174	255	116	250	41	5.5	

Single and Double Jack Chain

Carton

Reel

Single

Double

Individual chain links shown actual size in reference section page 46.

- Uses: Fixture and novelty suspension, general utility use not requiring high strength
- Standard Material: Low carbon steel or brass
- Standard Finish: Zinc Plated (Z.P.), polycoated and Brass Glo
- Packaging: 100 foot cartons (order unit is “feet”) and on reels to fit Campbell merchandisers (order unit is “each”)
- **Do not use for overhead lifting**

Cartons - Single Jack Chain (Order Unit is “Feet”)

Trade Size	Nominal Dimensions (in. and mm)				Steel, Zinc Plated		Brass, Bright		Working Load Limit						
	Mat. Dia.		Inside Length		Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Steel		Brass		Feet/ Carton	Lb/ 100'	Links/ ft.
	in.	mm	in.	mm					lb	kg	lb	kg			
16	.06	2	.50	13	0801624	067402	0811614	067587	10	5	8	4	100	3	24
14	.08	2	.63	16	0801424	067365	--	--	16	7	11	5	100	4.15	19
12	.11	3	.75	19	0801224	067327	--	--	29	13	20	9	100	8.5	16
10	.14	3	.93	24	0801024	067280	--	--	43	20	34	15	100	14	13
8	.16	4	1.09	28	0800824	067235	--	--	60	27	43	20	100	21	11

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Reels - Single Jack Chain (Order Unit is "Each Reel")

Trade Size	Mat. Dia.		Inside Length		Steel, Zinc Plated		Solid Brass, Bright		Steel, Brass Glo		Black Polycoated		Working Load Limit				Reel Width in.	Links/ft.		
	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Steel		Brass					
	lb	kg	lb	kg	Feet/Reel	Lb/Reel														
18	.05	1	.39	10	AW0801827	145711	--	--	--	--	--	--	5	2	4	2	200	5	3.5	31
16	.06	2	.50	13	0724027	064920	--	--	--	--	--	--	10	5	8	4	250	8	3.5	24
16	.06	2	.50	13	--	--	AW0811617	145759	--	--	--	--	10	5	8	4	200	9	3.5	24
14	.08	2	.63	16	--	--	--	--	--	--	PB0722827	183379	16	7	11	5	190	10	3.5	19
14	.08	2	.63	16	AW0801427	145698	AW0811417	145742	--	--	--	--	16	7	11	5	200	12	3.5	19
12	.11	3	.75	19	0801227	067334	--	--	--	--	--	--	29	13	20	9	500	45	10.75	16
12	.11	3	.75	19	0721727	064746	--	--	0724022	064913	--	--	29	13	20	9	100	9	3.2	16
12	.11	3	.75	19	AW0801227	145681	AW0811217	145735	--	--	--	--	29	13	20	9	200	17	5.5	16
10	.14	3	.93	24	--	--	--	--	0724020	064906	--	--	43	20	34	15	100	15	5.5	13
10	.14	3	.93	24	AW0801027	145674	--	--	--	--	--	--	43	20	34	15	100	15	5.5	13

Reels - Double Jack Chain (Order Unit is "Each Reel")

Trade Size	Mat. Dia.		Inside Length		Zinc Plated		Brass Glo		Working Load Limit		Feet/Reel	Lb/Reel	Reel Width in.	Links/Reel
	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg				
	16	.06	2	.50	13	0721627	064722	0721667	064739	11				

Sash Chain

Individual chain links shown actual size in reference section page 46.

Carton

Reel

- Uses: Counter-balance chain for double hung window sashes, arc lamp chain, animal chain
- Standard Material: Low carbon steel or bronze, and also available in stainless steel
- Standard Finish: Zinc Plated (Z.P.) and Copper Glo
- Packaging: 100 ft. carton (order unit is "feet") and on reels to fit Campbell merchandisers (order unit is "each")
- **Do not use for overhead lifting**

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cartons - Sash Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)																	
Trade Size	Stock Thickness		Inside Length		Zinc Plated		Copper Glo		Solid Bronze		Working Load Limit						
	in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Steel		Bronze		Feet/ Carton	Lb/ 100'	Links/ ft.
8	.04	1	.55	14	0890824	067952	0890844	067976	--	--	75	34	68	31	100	4	22
†8	.04	1	.55	14	--	--	0880844	067921	--	--	75	34	-	-	100	4	22
25	.04	1	.55	14	089254	068034	0892544	068058	--	--	94	43	80	36	100	5	22
30	.03	1	.59	15	0893024	068119	--	--	0893074	068157	81	37	75	34	100	5	20
35	.04	1	.59	15	0893524	068201	0893544	068225	0893574	068249	106	48	100	45	100	6	20
40	.04	1	.59	15	0894024	068287	0894044	068300	0894074	068324	131	59	125	57	100	7	20
45	.05	1	.56	14	0894524	068362	--	--	--	--	175	79	163	74	100	9	21
50	.06	2	.65	17	0895024	068454	--	--	--	--	225	102	210	95	100	11	21

† This item includes fixtures for 7 double hung sashes. Order unit is box. Weight per box is 5 pounds.
 Sizes 30, 35 and 40 are also known as sizes 2, 3 and 4 navy chain.

Cartons - Sash Chain (Order Unit is "Feet")

Nominal Dimensions (in. and mm)					Type 304 Stainless Steel		Working Load Limit Stainless Steel		Feet/ Carton	Lb/ 100'	Links/ ft.
Trade Size	Stock Thickness		Inside Length		Cat. No.	UPC No. 020418	lb	kg			
8	.04	1	.55	14	0898014	068560	75	34	100	4	22
35	.04	1	.59	15	0895314	068515	175	79	100	6	20

Size 35 is also known as size 3 navy chain.

Reels - Sash Chain (Order Unit is "Each Reel")

Nominal Dimensions (in. and mm)												
Trade Size	Stock Thickness		Inside Length		Zinc Plated		Working Load Limit		Feet/ Reel	Lb/ Reel	Reel Width in.	Links/ ft.
	in.	mm	in.	mm	Cat. No.	UPC No. 020418	lb	kg				
8	.04	1	.55	14	0890827	067969	75	34	500	20	5.5	22
25	.04	1	.55	14	0892527	068041	94	43	500	25	10.75	22
35	.04	1	.59	15	0893527	068218	106	48	500	30	10.75	20
35	.04	1	.59	15	0723727	064876	106	48	100	7	3.5	20

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Decorator Chain

No.4

No.10

Reel

- For hanging plants and lamps, drapery tie-backs
- Finishes: brass glo, black, antique brass, white, antique copper, antique silver, brushed nickel
- Available on reels, order unit is “each”

Trade Size	Mat. Dia.		Inside Dimensions				Finish	Cat. No.	UPC No. 020418	Working Load Limit		Feet/Reel	Lb/Reel	Reel Width in.
	in.	mm	Length in.	mm	Width in.	mm				lb	kg			
4	.120	3	.58	14.7	.21	5.3	Zinc Plated	0720428	178771	70	32	90	10	3.5
4	.120	3	.58	14.7	.21	5.3	Black Polycoated	0720477	064623	70	32	90	10	3.5
10	.135	3.4	1.21	30.7	.52	13.2	Brass Glo	0722000	190834	35	16	60	10	3.5
10	.135	3.4	1.21	30.7	.52	13.2	Black Polycoated	0722002	183218	35	16	40	6.8	3.5
10	.135	3.4	1.21	30.7	.52	13.2	Antique Brass	0722003	183225	35	16	40	6.8	3.5
10	.135	3.4	1.21	30.7	.52	13.2	White Polycoated	0722004	183232	35	16	40	6.8	3.5
10	.135	3.4	1.21	30.7	.52	13.2	Antique Copper	0722006	183249	35	16	40	6.8	3.5
10	.135	3.4	1.21	30.7	.52	13.2	Antique Silver	0722007	183256	35	16	40	6.8	3.5
10	.135	3.4	1.21	30.7	.52	13.2	Brushed Nickel	0722010	212161	35	16	40	6.8	3.5

Hobby/Craft Decorator Chain - Standard Reel Sizes

No.100 Brass Plated

No.100 Black

Dimpled - Brass Plated

Reel

See chart at top of next page. →

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Hobby/Craft Decorator Chain - Standard Reel Sizes

Reels Trade Size	Stock Diameter		Inside Dimensions				Cat. No.	UPC No. 020418	Finish	Feet/Reel		Reel Width		Lb/Reel		Working Load Limit	
	in.	mm	in.	mm	in.	mm				ft.	m	in.	lb	kg	lb	kg	
100	.087	2.2	.63	16	.24	6	0711017	188251	Brass Plated	197	60	4.5	11.6	5	13	6	
100	.087	2.2	.63	16	.24	6	0711077	188268	Black	197	60	4.5	11.6	5	13	6	
40	.079	2	.71	17	.20	5	0714017	188473	Dimpled-Brass Plated	197	60	4.5	10.11	5	12	5	
40	.079	2	.71	17	.20	5	0714077	188480	Dimpled-Black	197	60	4.5	10.11	5	12	5	
40	.079	2	.71	17	.20	5	0715017	188497	Dimpled-White	197	60	4.5	10.11	5	12	5	
50	.118	3	1.14	29	.33	8.5	0715017	188510	Dimpled-Brass Plated	66	20	3.5	7.14	3	20	9	
50	.118	3	1.14	29	.33	8.5	0715067	212468	Dimpled-Brushed Nickel	66	20	3.5	7.14	3	20	9	

Chain

Hobby/Craft Cathedral Chain - Standard Size Reels

No.31 Brass Plated

No.31 Black

Reels Trade Size	Stock Diameter		Inside Dimensions				Cat. No.	UPC No. 020418	Finish	Feet/Reel		Reel Width		Lb/Reel		Working Load Limit	
	in.	mm	in.	mm	in.	mm				ft.	m	in.	lb	kg	lb	kg	
31	.087	2.2	.95	24	.40	10	0713117	188374	Brass Plated	98	30	4.5	5.95	2.7	20	9	
31	.087	2.2	.95	24	.40	10	0713177	188381	Black	98	30	4.5	5.95	2.7	20	9	
31	.087	2.2	.95	24	.40	10	0713187	188398	White	98	30	4.5	5.95	2.7	20	9	
32	.105	2.7	1.57	40	.56	14	0713217	188411	Brass Plated	66	20	4.5	5.95	2.7	35	16	
32	.105	2.7	1.57	40	.56	14	0713277	188428	Black	66	20	4.5	5.95	2.7	35	16	

Hobby/Craft Twist Chain - Mini Reels

No.90 Brass Plated

Reels Trade Size	Stock Diameter		Inside Dimensions				Cat. No.	UPC No. 020418	Finish	Feet/Reel		Reel Width		Lb/Reel		Working Load Limit	
	in.	mm	in.	mm	in.	mm				ft.	m	in.	lb	kg	lb	kg	
70	.043	1	.14	3.5	.07	1.8	0717017	188558	Brass Plated	82	25	3.25	2.10	1	5	2	
90	.056	1.4	.21	5.3	.12	3	0719017	188572	Brass Plated	82	25	3.25	2.90	1.3	5	2	
90	.056	1.4	.21	5.3	.12	3	0719027	188589	Nickel Plated	82	25	3.25	2.90	1.3	5	2	
200	.079	2	.40	10	.16	4	0712017	188282	Brass Plated	49	15	3.25	2.30	1.04	12	5	
200	.079	2	.40	10	.16	4	0712027	188299	Nickel Plated	49	15	3.25	2.30	1.04	12	5	
250	.099	2.5	.33	8	.16	4	0712517	188312	Brass Plated	33	10	3.25	2.75	1.24	25	11	
250	.099	2.5	.33	8	.16	4	0712577	188336	Black	33	10	3.25	2.75	1.24	25	11	

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Hobby/Craft Clock Chain - Mini Reels

No.5 Brass Plated

Reels Trade Size	Stock Diameter		Inside Dimensions				Cat. No.	UPC No. 020418	Finish	Feet/Reel		Reel Width		Lb/Reel		Working Load Limit	
	in.	mm	in.	mm	in.	mm				ft.	m	in.	lb	kg	lb	kg	
3	.043	1.1	.31	8	.11	3	0710317	188183	Brass Plated	164	50	3.25	1.50	.68	5	2	
3	.043	1.1	.31	8	.11	3	0710327	188190	Nickel Plated	164	50	3.25	1.50	.68	5	2	
5	.051	1.3	.31	8	.11	3	0710517	188206	Brass Plated	82	25	3.25	1.10	.5	10	4	
7	.063	1.6	.30	7.6	.11	3	0710717	188220	Brass Plated	82	25	3.25	1.30	.6	15	7	

Sash Chain

No.3 Chrome Plated

Reels Trade Size	Stock Diameter		Outside Dimensions				Cat. No.	UPC No. 020418	Finish	Feet/Reel		Reel Width		Lb/Reel		Working Load Limit	
	in.	mm	in.	mm	in.	mm				ft.	m	in.	lb	kg	lb	kg	
2	.016	.4	.58	14.7	.20	5	0710227	188176	Chrome Plated	164	50	3.25	1.10	.5	29	13	
3	.020	.5	.75	19	.27	7	0713027	188367	Chrome Plated	82	25	3.25	1.60	.7	25	11	

Ball Chain

No.36 Chrome Plated

Reels Trade Size	Stock Diameter		Cat. No.	UPC No. 020418	Finish	Shelf Pack	Feet/Reel		Reel Width		Lb/Reel		Working Load Limit	
	in.	mm					ft.	m	in.	lb	kg	lb	kg	
36	.142	3.6	0713627	188459	Chrome Plated	--	164	50	3.25	2.60	1.2	11	5	
36	.142	3.6	0713617	147111	Brass	--	164	50	3.25	2.60	1.2	11	5	
36	--	--	B0713601	156755	#36 Ball Chain Connector, Chrome Plated	10 Bags+	--	--	--	--	--	--	--	
36	--	--	B0713602	157943	#36 Ball Chain Connector, Brass	10 Bags+	--	--	--	--	--	--	--	

+6/Bag, 10 Bags/Box

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Hobby Chain - Carded

Trade Size	Stock Diameter		Cat. No.	UPC No. 020418	Finish	Shelf Pack	Case Pack	Feet/Card	Working Load Limit		Weight /Case		
	in.	mm							lb	kg	lb	kg	
200	.079	2	C0712017	212543	#200 Twist Chain, Brass Plated	5	25	10	3.05	12	5	17	7.7
200	.079	2	C0712027	212536	#200 Twist Chain, Nickel Plated	5	25	10	3.05	12	5	17	7.7
5	.051	1.3	C0710517	212505	#36 Ball Chain, Brass Plated	5	25	15	4.57	10	4	13	6
36	.142	3.6	C0713617	212529	#36 Ball Chain, Brass Plated with 2 Chain Connectors	5	25	6	1.82	11	5	5	2.3
36	.142	3.6	C0713627	212512	#36 Ball Chain, Nickel Plated with 2 Chain Connectors	5	25	6	1.82	11	5	5	2.3

Oval Link Chain

Reels Trade Size	Stock Diameter		Inside Dimensions				Cat. No.	UPC No. 020418	Finish	Feet/Reel	Reel Width	Lb/Reel		Working Load Limit		
	in.	mm	Length	Width	in.	mm						in.	mm	ft.	m	in.
19	.043	1.1	.20	5	.11	3	0711917	188275	Brass Plated	82	25	3.25	1.70	.8	3	1

Plastic Chain

Square Pails

Reel

- Used for creating borders for flower beds, gardens, driveways, etc.
- For decorative non-load bearing use only
- Comes in three colors: white, yellow, or black.
- **Do not use for overhead lifting, towing or pulling.**

Square Pails - Plastic Chain (Order Unit is "Each Pail")

Trade Size	Nominal Dimensions (in. and mm)							Yellow		White		Black		Feet/Pail	Lb/Pail
	Material Diameter	Inside Dimensions				Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				
		in.	mm	Length	Width							in.	mm		
#6	.23	6	1.0	25	.30	8	--	--	0990646	185168	--	--	220	16	
#8	.29	7	1.50	38	.40	10	0990836	185182	0990846	185205	0990856	185229	138	12	

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Reels - Plastic Chain (Order Unit is "Each Reel")

Trade Size	Nominal Dimensions (in. and mm)											Reel Width in.			
	Material		Inside Dimensions				Yellow		White		Black				
	Diameter*		Length		Width		Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.		UPC No. 020418	Feet /Reel	Lb/ Pail
#6	.23	6	1.0	25	.30	8	--	--	0990647	185175	--	--	100	7	10.75
#8	.30	7	1.50	38	.50	12	0990837	185199	0990847	185212	0990857	185236	60	5	10.75

*Since material is not a perfect circle, this figure represents the smallest surface area.

Cable and Chain - Plastic Clam Shell Packs

5977011

5979600

- Product packaged in clear, see-through plastic clam shells
- Customer can see product first hand
- Convenient hang up hole

Trade Size in.	Description	Cat. No.	UPC No. 020418	Working Load Limit		Feet/ Pack	Packs/ Ctn.	Lb./ Ctn.
				lb	kg			
3/16	Proof Coil/Zinc Plated	5971230	185243	800	360	10	6	24
2/0	Passing Link/Zinc Plated	5973000	185250	450	204	10	5	17
2/0	Str. Link Coil/Zinc Plated	5973310	185274	520	236	10	5	15
#3	Inco/Zinc Plated	5977502	185304	90	41	15	9	10
#1	Inco/Zinc Plated	5977510	185311	155	70	15	5	9
2/0	Inco	5977522	185335	255	116	15	6	16
#12	Single Jack/Zinc Plated	5978000	185342	29	13	15	9	12
#10	Decorator Chain/Brass Glo	5979600	185403	35	16	10	5	7
#10	Decorator Chain/Black	5979610	185410	35	16	10	5	8
#10	Decorator Chain/White	5979630	185434	35	16	10	5	8
3/32	Coated Cable	5977001	185571	184	83	50	5	10.2
1/8	Coated Cable	5977011	185595	340	154	50	5	11.1
3/16	Coated Cable	5977020	185601	840	381	25	5	11.6

⚠️ ADVERTENCIA

- **NO EXCEDA** el límite de carga de trabajo de las cadenas (WLL), cables o componentes.
- **NO UTILIZAR** para levantar objetos o para izar.
- **NO UTILIZAR** si la cadena, cables o los componentes están visualmente distorsionados o gastados.
- **QUITAR** el revestimiento de plástico en el cable donde estén los accesorios concetados.
- **El USO INADECUADO** puede resultar en lesiones físicas graves o daño a la propiedad.

⚠️ WARNING

- **DO NOT EXCEED** the working load limits (WLL) for chain, cable or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain, cable or components are visibly worn or distorted.
- **REMOVE** plastic coating from cable where clips, clamps, ferrules or securing hardware are attached.
- **MISUSE** can result in serious bodily injury or property damage.

Cable and Wire Rope

Chain

Cross Section
Flexible 7 x 7
Cross Section
Extra Flexible 7 x 19

- Campbell's cable is either 7x7 or extra flexible 7x19 construction as illustrated *
- * 7000197 Green vinyl coated cable is 1x7 Iron Wire construction, which enables bending and shaping of cable
- High strength cable with a galvanized finish; also available in Type 316 Stainless Steel
- Vinyl coated cable is more resistant to abrasion and weathering, and can be cleaned easily
- Campbell's Wire Rope is 6x19 fiber core construction and treated with a rust prohibiting oil

Cat. No.	UPC No. 020418	Size		Type Const.	Ft. /Reel	Size With Coating		Reel Width in.	Lb./ Reel	Working Load Limit	
		in.	mm			in.	mm			lb	kg
Cable - Uncoated, Galvanized											
7000227	100253	1/16	1	7 x 7	500	-	-	3.5	5	96	44
7000327	100260	3/32	2	7 x 7	500	-	-	3.5	14	185	83
7000427	100284	1/8	3	7 x 7	500	-	-	3.5	16	340	154
7000627	100307	3/16	5	7 x 19	250	-	-	3.5	18	840	381
7000827	100321	1/4	8	7 x 19	250	-	-	5.5	26	1400	635
7000927	189463	5/16	8	7 x 19	200	-	-	5.5	35	1960	889
Cable - Vinyl Coated											
7000397	100277	3/32	2	7 x 7	250	3/16	4.6	3.5	7 ³ / ₄	184	83
7000497	100291	1/8	3	7 x 7	250	3/16	4.6	3.5	10	340	154
7000697	100314	3/16	5	7 x 19	250	1/4	6.4	5.5	20 ¹ / ₂	840	381
7000897	100338	1/4	6	7 x 19	200	5/16	7.9	5.5	27	1400	635
7003397	100345	3/32	2	7 x 7	500	3/16	4.6	5.5	16	184	83
7003497	100352	1/8	3	7 x 7	500	3/16	4.6	5.5	20	340	154
Cable - Coated Green											
7000197	189456	1/16	1	1 x 7	250	1/8	3	3.5	5	28	13
Cable - Stainless Steel											
7000426	193071	1/8	3	7 x 7	250	-	-	3.5	7.2	340	154
7000626	193088	3/16	5	7 x 19	250	-	-	3.5	16	740	336
7000826	193095	1/4	6	7 x 19	250	-	-	3.5	26	1280	580
Wire Rope - Uncoated											
7008027	190902	1/4	6	6 x 19	500	-	-	6	53	1040	472
7008227	190919	5/16	8	6 x 19	500	-	-	6	82	1700	771
7008327	190926	3/8	10	6 x 19	250	-	-	6	118	2400	1089
7008427	190933	1/2	13	6 x 19	250	-	-	6	105	4280	1917

⚠ ADVERTENCIA

- **NO EXCEDA** el límite de carga de trabajo de las cadenas (WLL), cables o componentes.
- **NO UTILIZAR** para levantar objetos o para izar.
- **NO UTILIZAR** si la cadena, cables o los componentes están visualmente distorsionados o gastados.
- **QUITAR** el revestimiento de plástico en el cable donde estén los accesorios conectados.
- **EI USO INADECUADO** puede resultar en lesiones físicas graves o daño a la propiedad.

⚠ WARNING

- **DO NOT EXCEED** the working load limits (WLL) for chain, cable or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain, cable or components are visibly worn or distorted.
- **REMOVE** plastic coating from cable where clips, clamps, ferrules or securing hardware are attached.
- **MISUSE** can result in serious bodily injury or property damage.

Construction Chain

- Uses: General-purpose chain primarily used in telecommunications industry for tying, binding and pulling; outside the plant
- Standard Material: BBB chain
- Standard Finish: Self Colored (S.C.)
- Packaging: Order unit is "each"
- **Do not use for overhead lifting**

Cat. No.	UPC No.	Size				Weight Each		Working Load Limit			
		in.	x	ft.	mm	x	m	lb	kg		
0213505	178405	5/16	x	4 1/2	8	x	1.3	14	6	1700	771

Binder Chains

- A complete line of tie down chains
- All chains listed may be used in accordance with the latest D.O.T. regulations
- You may choose either System 4 chain with a Bright finish, or yellow chromated zinc electroplated System 7 chain with higher load-to-weight ratios
- All binders have a forged heat treated clevis grab hook on each end
- **Do not use for overhead lifting**

System 4 - Binder Chains

						With Clevis Grab Hooks			Weight Each		Working Load Limit	
Size						Cat. No.	UPC No. 020418	Std. Pkg.	Weight Each		Working Load Limit	
in.	x	ft	mm	x	m				lb	kg	m	kg
5/16	x	20	8	x	6.1	0226615	059995	25	21	9	3900	1770
5/16	x	25	8	x	7.6	0226625	060007	25	26	12	3900	1770
3/8	x	12	10	x	3.7	0222525	174339	25	22	10	5400	2450
3/8	x	14	10	x	4.3	0222625	174353	25	25	11	5400	2450
3/8	x	16	10	x	4.9	0222725	174377	20	28	13	5400	2450
3/8	x	20	10	x	6.1	0222925	174414	20	34	15	5400	2450
3/8	x	25	10	x	7.6	0223025	174438	20	40	18	5400	2450

System 4 - Binder Chains, Packed 1 per Bag

						With Clevis Grab Hooks			Weight Each		Working Load Limit	
Size						Cat. No.	UPC No. 020418	Std. Pkg.	Weight Each		Working Load Limit	
in.	x	ft	mm	x	m				lb	kg	m	kg
3/8	x	16	10	x	4.9	T0222725	163067	1/Bag	28	13	5400	2450

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

System 7 - Binder Chains

Size						With Clevis Grab Hooks			Weight Each		Working Load Limit	
in.	x	ft	mm	x	m	Cat. No.	UPC No. 020418	Std. Pkg.	lb	kg	lb	kg
5/16	x	14	8	x	4.3	0513571	174162	25	17	8	4700	2130
5/16	x	16	8	x	4.9	0513572	174179	25	19	9	4700	2130
5/16	x	20	8	x	6.1	0513574	174193	25	23	10	4700	2130
5/16	x	25	8	x	7.6	0513575	174209	25	28	13	4700	2130
3/8	x	14	10	x	4.3	0513658	064128	25	25	11	6600	2990
3/8	x	16	10	x	4.9	0513660	064135	25	28	13	6600	2990
3/8	x	20	10	x	6.1	0513665	064159	20	34	15	6600	2990
3/8	x	25	10	x	7.6	0513667	064166	20	41	19	6600	2990
1/2	x	20	13	x	6.1	0513765	178788	10	54	25	11,300	5130

Log Chains

- Made from System 3 chain with grab hook one end, slip hook other end
- Self Colored finish
- Packed one 14 ft. length in a bag; 2 bags per box
- Order unit is "each"

Trade Size		Mat. Size		Cat. No.	UPC No. 020418	Pounds Each	Working Load Limit	
in.	mm	in.	mm				lb	kg
5/16	8	.32	8	1005405	068584	16	1900	860
3/8	10	.39	10	1005505	068591	23	2650	1200

Tow Cable

- Product packaged in clear, see-through plastic clam shells
- Eye Slip Hooks swaged on each end
- Used for towing, logging
- Galvanized cable

Cat. No.	UPC No. 020418	Size		Description	Shelf Pack Qty.	Pkg. Wgt. lb	Working Load Limit			
		in. x ft.	mm x m				lb	kg		
5977920	205453	5/16	20	8	6	Cable with Slip Hooks at Each End	3	16	1960	890

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Tow Chains

- Campbell tow chains are available in System 4, or System 7
- All have forged clevis hooks
- Tow chains are subject to shock loading and must be inspected frequently
- They must be taken out of service when damaged
- Select the right chain for the job according to the working load limits
- Order unit is “each”
- **Do not use for overhead lifting**

Cat. No.	UPC No. 020418	Size			Description	Standard Finish	Packaging	Lb. Each	Working Load Limit	
		in. x ft.	mm x m						lb	kg
System 7 Tow Chains										
0513578	175794	5/16 20	8	6.1	System 7 chain, clevis hooks	Yellow Chromate	1/Bag	24	4700	2130
High Test Tow Chains										
0231912	187681	5/16 12	8	3.6	System 4 chain, clevis hooks	High Visibility Orange	1/Bag	14	3900	1769
0231916	188756	5/16 16	8	4.9	System 4 chain, clevis hooks	High Visibility Orange	1/Bag	18	3900	1769

Winch Line Chains

- Made from Alloy chain and used with wire rope when wrapping is required to lift, pull or skid
- Special hook is designed to minimize fraying of wire rope to which it is attached
- Proof tested
- Order unit is “each”

Trade Size	Cat. No.	UPC No. 020418	Alloy		Length Minus Hook	Pounds Each	Working Load Limit Alloy	
			in.	mm			lb	kg
3/4	--	--	20	2111295	18	12	23,000	10,500
7/8	--	--	22	2111495	24	24	34,200	15,500
1	--	--	26	2111695	24	27	38,700	17,600

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Pet Tie-Outs

Chain

- Product packaged in clear, see-through plastic clam shells
- One chain or cable per clam shell
- Tie-out cables are red vinyl coated over galvanized cable

75' Tie-Out Kit includes:

2 screw hooks, 1 tension spring, 1 pulley, 2 pulley stops, 1 thimble and 2 wire rope clips, 10' dog tie-out cable w/swivel bolt snaps

3129907

5970820

5970875

Cat. No.	UPC No. 020418	Description	Chain/Cable Size	Length		Shelf Pack Qty.	Weight/ Shelf Pack lb	Working Load Limit	
				ft.	m			lb	kg
3129907	211690	Large Dog Chain Tie-out w/Swivel Snaps	2/0	15	4.6	3	16	520	236
5970820	205378	20' Cable Pet Tie-out w/Swivel Snaps	1/8"	20	6.0	3	4.2	150	68
5970875	205385	75' Cable Tie-out Kit	1/8"	75	23	3	14.8	150	68

⚠️ ADVERTENCIA

- **NO EXCEDA** el límite de carga de trabajo de las cadenas (WLL), cables o componentes.
- **NO UTILIZAR** para levantar objetos o para izar.
- **NO UTILIZAR** si la cadena, cables o los componentes estan visualmente distorsionados o gastados.
- **NO UTILIZAR** este producto con un collar que pueda sofocar.
- **QUITAR** el revestimiento de plástico en el cable donde esten los accesorios concetados.
- Inspeccionar simple antes de usar. Ajustar si es necesario. Periódicamente, rebisar y ajustar el cierre. Reemplazar la unidad en caso de que alguna de las partes este desgastada.
- Nunca ate sa u perro cerca de algún lugar donde pueda quedar suspendido en el aire. Simple asegures de que tiene suficiente agua y sombra.
- Asegurese de que el cable no esta enrollado en sus piernas o brazos cuando se lo ponga a su perro.
- Para prevenir que su perro pueda herirse, no lo deje desatendido cuando este atado.
- No todos los perros puede ser amarrados de forma segura. Su supervisión es necesaria.

⚠️ WARNING

- **DO NOT EXCEED** the working load limits (WLL) for chain, cable or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain, cable or components are visibly worn or distorted.
- **DO NOT USE** this product with a choker type collar.
- **REMOVE** plastic coating from cable where clips, clamps, ferrules or securing hardware are attached.
- Inspect the Dog Run before every use for wear and proper operation. Adjust hardware as necessary. Periodically check and retighten clamp nuts. Replace entire unit if any parts are worn.
- Never tie your dog near any object that can cause the dog to become suspended or entangled. Always provide sufficient shade and water.
- Keep your arms and legs clear of the cable when connecting your dog to the cable in case the dog lunges.
- To avoid injuring your dog, maintain constant observation while your dog is tied.
- Not all dogs can be safely tied out. Your supervision and good judgement are required.

Dog Runner and Kennel Chains

- Inco chain with Zinc finish and swivel snaps each end
- One chain per clam shell pack

3129504

Cat. No.	UPC No. 020418	Chain Size	Chain Length		Wt. per 100 Pieces		Shelf Pack Clam Shells Per Box	Working Load Limit	
			ft.	m	lb	kg		lb	kg
3129504	171055	No. 2	15	4.57	125	57	5	80	36
3129507	171079	No. 2/0	15	4.57	250	114	6	120	54

Tie-Out Chains

- Inco chain with ring and swivel snaps on opposite ends, swivel in center
- One chain per clam shell pack

3209507

Cat. No.	UPC No. 020418	Chain Size	Chain Length		Wt. per 100 Pieces		Shelf Pack Clam Shells Per Box	Working Load Limit	
			ft.	m	lb	kg		lb	kg
3209507	171109	No. 2/0	20	6.09	325	148	3	120	54

⚠️ ADVERTENCIA

- **NO EXCEDA** el límite de carga de trabajo de las cadenas (WLL), cables o componentes.
- **NO UTILIZAR** para levantar objetos o para izar.
- **NO UTILIZAR** si la cadena, cables o los componentes están visualmente distorsionados o gastados.
- **NO UTILIZAR** este producto con un collar que pueda sofocar.
- **QUITAR** el revestimiento de plástico en el cable donde estén los accesorios conectados.
- Inspeccionar siempre antes de usar. Ajustar si es necesario. Periódicamente, rebisar y ajustar el cierre. Reemplazar la unidad en caso de que alguna de las partes esté desgastada.
- Nunca ate a su perro cerca de algún lugar donde pueda quedar suspendido en el aire. Siempre asegure de que tiene suficiente agua y sombra.
- Asegurese de que el cable no está enrollado en sus piernas o brazos cuando se lo ponga a su perro.
- Para prevenir que su perro pueda herirse, no lo deje desatendido cuando este atado.
- No todos los perros pueden ser amarrados de forma segura. Su supervisión es necesaria.

⚠️ WARNING

- **DO NOT EXCEED** the working load limits (WLL) for chain, cable or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain, cable or components are visibly worn or distorted.
- **DO NOT USE** this product with a choker type collar.
- **REMOVE** plastic coating from cable where clips, clamps, ferrules or securing hardware are attached.
- Inspect the Dog Run before every use for wear and proper operation. Adjust hardware as necessary. Periodically check and retighten clamp nuts. Replace entire unit if any parts are worn.
- Never tie your dog near any object that can cause the dog to become suspended or entangled. Always provide sufficient shade and water.
- Keep your arms and legs clear of the cable when connecting your dog to the cable in case the dog lunges.
- To avoid injuring your dog, maintain constant observation while your dog is tied.
- Not all dogs can be safely tied out. Your supervision and good judgement are required.

Porch Swing Chain Assembly with Hooks

Chain

Porch Swing Chain Set

- For securing porch swings to porch ceilings
- One pair per clam shell pack

Cat. No.	UPC No. 020418	Wt. per Shelf Pack		Shelf Pack	Working Load Limit	
		lb	kg		lb	kg
0702024	064562	6.75	3.1	5	500*	227*

*The WLL is 500lb / 227kg per pair

Chain and Cable Cutters

Cat. No.	UPC No. 020418	Description	Capacity	Weight Ea.	
				lb	kg
7508495	135477	Hydraulic Chain Cutter	3/8" High Test	33	14
7508595	178320	Hydraulic Chain Cutter #80	3/8" Alloy 1/2" High Test	38	14
M7508795	208799	Cam-action Weldless Chain Cutter	All Weldless	5	2
7509195	135507	Ratchet Welded Chain Cutter	3/8" Proof Coil	9	4
M7508494	208294	Hydraulic Cutter Guard Kit	--	1	.4

Cat. No.	UPC No. 037103	Description	Capacity	Weight Ea.	
				lb	kg
0690TN	911315	Cable Cutter	1/4" Cable	1	.5

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Straight Link Machine Chain-Product Shown Actual Size

Twist Link Machine Chain-Product Shown Actual Size

Straight Link Coil Chain-Product Shown Actual Size

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Twist Link Coil Chain-Product Shown Actual Size

3

Passing Link Chain-Product Shown Actual Size

2/0

4/0

Lock Link, Single Loop Chain-Product Shown Actual Size

2

1/0

2/0

3/0

4/0

5/0

Inco, Double Loop Chain-Product Shown Actual Size

4

3

2

1

1/0

2/0

4/0

8/0

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Jack Chain-Product Shown Actual Size

Sash Chain-Product Shown Actual Size

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
0120202	6	0180812	10	0334024	20	0712027	33
0120232	6	0180832	10	0335024	20	0712517	33
0120300	6	0181012	10	0335026	21	0712577	33
0120302	6	0181032	10	0336015	22	0713027	34
0120322	6	0181092	11	0339626	24	0713117	33
0120330	6	0181212	10	0340324	22	0713177	33
0120332	6	0181413	10	0400312	16	0713187	33
0120400	6	0181423	10	0400512	16	0713217	33
0120402	6	0181513	10	0401612	16	0713277	33
0120422	6	0181523	10	0402012	16	0713617	34
0120430	6	0181613	10	0405212	16	0713627	34
0120432	6	0181623	10	0405412	16	0714017	33
0120500	6	0184416	11	0405512	16	0714077	33
0120502	6	0184436	11	0405612	16	0714087	33
0120522	6	0184516	11	0405712	16	0715017	33
0120530	6	0184536	11	0405812	16	0715067	33
0120532	6	0184616	11	0406812	12	0717017	33
0120600	6	0184636	11	0407512	12	0719017	33
0120602	6	0190424	17	0407612	12	0719027	33
0120622	6	0192411	17	0407712	12	0720127	28
0120630	6	0192711	17	0510410	13	0720427	28
0120632	6	0192911	17	0510412	13	0720428	32
0120732	6	0193111	17	0510413	14	0720477	32
0120802	6	0193311	17	0510426	14	0721627	30
0120822	6	0200356	8	0510510	13	0721667	30
0120832	6	0213505	38	0510512	13	0721727	30
0121002	6	0222525	38	0510513	14	0722000	32
0121032	6	0222625	38	0510526	14	0722002	32
0121202	6	0222725	38	0510610	13	0722003	32
0121232	6	0222925	38	0510612	13	0722004	32
0128102	8	0223025	38	0510613	14	0722006	32
0128132	8	0226615	38	0510626	14	0722007	32
0128202	8	0226625	38	0510712	13	0722010	32
0128232	8	0231912	40	0510810	13	0722027	28
0128302	8	0231916	40	0510812	13	0722087	28
0128332	8	0304024	23	0513571	39	0722127	8
0128432	8	0309526	24	0513572	39	0722227	8
0129332	9	0310124	18	0513574	39	0722327	8
0129432	9	0310224	18	0513575	39	0722427	25
0129532	9	0310324	18	0513578	40	0722527	19
0129632	9	0310424	18	0513658	39	0722627	28
0140323	7	0311024	18	0513660	39	0722827	21
0140333	7	0312014	18	0513665	39	0722927	23
0140423	7	0312024	18	0513667	39	0722957	23
0140433	7	0313024	18	0513765	39	0723167	23
0140523	7	0314024	18	0514632	14	0723169	24
0140533	7	0315014	18	0514732	14	0723227	28
0140623	7	0315024	18	0514832	14	0723367	18
0140633	7	0320214	19	0514932	14	0723388	19
0140823	7	0320224	19	0516531	15	0723427	25
0143226	7	0320324	19	0516631	15	0723627	21
0143236	7	0321024	19	0516831	15	0723727	31
0143326	7	0322014	19	0520612	15	0723817	26
0143336	7	0322026	20	0520812	15	0724020	30
0143426	7	0324024	19	0521012	15	0724022	30
0143436	7	0325034	19	0635211	17	0724027	30
0143526	7	0329500	19	0635311	17	0724527	21
0143536	7	0330124	20	0690TN	43	0724627	28
0143626	7	0330126	21	0702024	43	0725027	8
0143636	7	0330224	20	0710227	34	0726427	28
0150902	9	0330324	20	0710317	34	0726627	19
0180412	10	0330424	20	0710327	34	0726727	18
0180422	10	0331024	20	0710517	34	0726827	21
0180432	10	0331026	21	0710717	34	0740224	25
0180512	10	0332023	21	0711017	33	0740234	25
0180532	10	0332024	20	0711077	33	0740237	25
0180612	10	0332426	21	0711917	35	0741024	25
0180632	10	0333024	20	0712017	33	0741027	25

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
0741034	25	1005505	39	M7508795	43		
0741037	25	2011295	40	PA0722027	28		
0742024	25	2011495	40	PA0722227	28		
0742034	25	2011695	40	PA0752496	28		
0743024	25	3129504	42	PB0722827	30		
0744024	25	3129507	42	PD0722027	28		
0744027	25	3129907	41	PD0722087	28		
0744034	25	3209507	42	PD0722127	8		
0744037	25	5970820	41	PD0722627	21		
0745024	25	5970875	41	PD0725027	8		
0745034	25	5971230	36	PD0752496	28		
0745037	25	5973000	36	PE0722027	28		
0750124	27	5973310	36	PG0722227	28		
0750224	27	5977001	36	PS0332027	21		
0750227	28	5977011	36	T0222725	38		
0750324	27	5977020	36				
0750334	27	5977502	36				
0750424	27	5977510	36				
0750524	27	5977522	36				
0751034	27	5977920	39				
0752023	27	5978000	36				
0752024	27	5979600	36				
0752034	27	5979610	36				
0752426	28	5979630	36				
0754034	27	7000197	37				
0754126	28	7000227	37				
0754326	28	7000327	37				
0758034	27	7000397	37				
0762024	29	7000426	37				
0800824	29	7000427	37				
0801024	29	7000497	37				
0801224	29	7000626	37				
0801227	30	7000627	37				
0801424	29	7000697	37				
0801624	29	7000826	37				
0811614	29	7000827	37				
0870114	26	7000897	37				
0871014	26	7000927	37				
0872014	26	7003397	37				
0880844	31	7003497	37				
0890824	31	7008027	37				
0890827	31	7008227	37				
0890844	31	7008327	37				
0892524	31	7008427	37				
0892527	31	7508495	43				
0892544	31	7508595	43				
0893024	31	7509195	43				
0893074	31	AW0310427	18				
0893524	31	AW0320427	19				
0893527	31	AW0330427	21				
0893544	31	AW0751024	28				
0893574	31	AW0801027	30				
0894024	31	AW0801227	30				
0894044	31	AW0801427	30				
0894074	31	AW0801827	30				
0894524	31	AW0811217	30				
0895024	31	AW0811417	30				
0895314	31	AW0811617	30				
0898014	31	B0713601	34				
0990646	35	B0713602	34				
0990647	36	C0710517	35				
0990836	35	C0712017	35				
0990837	36	C0712027	35				
0990846	35	C0713617	35				
0990847	36	C0713627	35				
0990856	35	HV0142526	7				
0990857	36	HV0184526	11				
1005405	39	M7508494	43				

Campbell®

CHAIN ACCESSORIES

Campbell® Accessories Table of Contents

Campbell began manufacturing harness hardware of malleable iron in 1873. Over the years, Campbell has added an extensive line of snaps made from malleable iron, steel, zinc, bronze, stainless steel, and aluminum. Campbell also offers a broad line of accessories to complement our chain and cable products, as well as products for use on synthetic webbing and rope.

Contents	Page No.
Lap Links	53
Load Binders	52
Animal Accessories	68
Cable Pullers	70
Clevises, Double	54
Clevises, Twisted and Straight	55
Cold Shuts	53
Dees	67
Ferrules and Stops	69
Gatehook	62
Hitch Pins	54
Hooks, Grab	73, 75
Hooks, "S"	57, 76
Hooks, Slip	74
Hooks, Swag	57
Links, Quick and Spring	63
Links, Quick and Spring, Stainless Steel	64
Loops, footman	68
Net Links, Seven Seas	56
Overview, Uses and Cautions	51
Pulleys	65
Pulleys, Heavy Duty	66
Reference Section	76
Rings (Imported)	67
Rings, Welded	55
Rings, Seven Seas, Welded	56
Rope Accessories	66
Rope Clips and Thimbles	69 - 70
Shackles, Anchor, Screw Pin	71
Shackles, Anchor, Screw Pin, Stainless	72
Snaps, Die Cast Zinc	60
Snaps, Malleable Iron and Steel	58 - 59
Snaps, Solid Bronze	61
Snap, Spring, Aluminum	64
Snaps, Stainless Steel (#316)	62
Swaging Tool	68
Swivels, Double Round Eye	63
Swivels, Eye and Eye	72
Swivels, Open Eye	56
Campbell Accessories Numerical Index	77 - 78

The Campbell operation facilities in York, PA, and Cortland, NY, conform to Quality Standard ISO 9001.

Warnings, Cautions, Inspection and Proper Use of Accessories

Certain precautions and standards of treatment should be observed when using Campbell accessories. Proper care will extend the useful life of the product.

SNAPS, PULLEYS, QUICK AND SPRING LINKS, RINGS AND SWIVELS

Campbell offers a full line of snap products made from a variety of materials to meet the needs of many applications. These products are designed and intended for light duty applications.

Typical and appropriate uses would include pet leashes, ancillary saddlery and tack, hanging plants, flagpoles, tarp covers, key rings, gate closures, luggage and shoulder bag straps. Snaps are not to be used for overhead lifting, to support human weight, for playground or athletic equipment, or as safety devices.

WARNINGS AND CAUTIONS:

- The use of accessories is subject to certain hazards that cannot be met by mechanical or manufacturing means, but only by the exercise of intelligence, care, and common sense.
- Do not exceed the working load limit of the accessory.
- Chemically active environments may adversely affect accessories. Do not use in highly acidic or caustic environments. Campbell should be contacted if the accessory will be exposed to chemically active environments during use.
- High and low temperatures will affect accessories. Campbell should be contacted if temperatures below -20°F (-29°C) or above 200°F (93°C) will be experienced.
- Accessories, such as load binders, used in certain applications are subject to governmental regulations. Please follow all Federal, State and/or Local Department of Transportation, OSHA, or other applicable standards and regulations when using Campbell products.
- Never field weld or repair accessories.
- See other specific information under the “Inspection” and “Proper Use” sections.

INSPECTION

Regular inspections should be conducted on accessories to detect damage or deterioration from use. The accessory should be inspected for any of the below conditions. If present, the accessory should immediately be removed from service.

- Cracks.
- Excessive nicks or gouges.

- Excessive wear. The accessory should be removed from service if any dimension is worn more than 10% from the original dimension.
- Stretched, bent, twisted, or distorted parts.
- Excessive corrosion.
- Evidence of heat damage.
- Evidence of field welding.
- Any other condition which questions the integrity of the accessory.

PROPER USE

To protect the users and to prevent damage to the accessories, the following safe practices should be followed:

- Select the accessory suitable for the application and environment.
- Avoid shock loading.
- Avoid bending over sharp edges or corners.
- Avoid twisting.
- Follow the assembly instructions and cautions and warning on the product packaging.

Purchasers please note that all “Warnings and Cautions” apply to accessories as well as all chain, components and fittings. Purchasers are responsible for conveying the “Warnings and Cautions” including the “Inspection” and “Proper Use” section information to the end user.

Campbell denies any liability for damage that results from use in excess of the working load limit or any abuse or misuse of the product.

Any questions concerning the use of Campbell products may be directed to your Apex Tool Group Sales Representative or Customer Service.

NOTICE: The product specifications and dimensions are as accurate as possible at the time of printing. However, because we are continually improving the quality and design of our products, they can change without notice.

The dimensions and weights are approximate nominal values, and some variation will occur. If specific dimensional requirements are necessary for the application, please contact your Apex Tool Group Sales Representative or Customer Service.

Load Binders

6203603, 6203205, 6203604, 6203605

Lever Type

6207504, 6207805, 6207803

Ratchet Type

- **Uses:** To tighten chain, typically for cargo securement. Meets U.S. D.O.T. 393.100 - 393.102 requirements for use with chain

Lever Type: Allows for quicker application of load

Ratchet Type: Allows for easier adjustment of tension and greater range of take-up

Accessories

Cat. No.	UPC No. 020418	For Chain Size & Type			Description	Packaging	Take-Up		Lb Each	Working Load Limit	
		in.	mm	System			in.	mm		lb	kg
6203205	178658	1/4	7	Sys. 3 & 4	Doub. Swivel Lever, Red, Imported	4/ctn.	2 3/4	70	3	2600	1179
6203603	086441	5/16	8	Sys. 7	Doub. Swivel	4/ctn.	4 1/2	114	8 1/2	5400	2450
		3/8	10	Sys. 4	Lever, Red, Domestic						
6203604	087162	5/16	8	Sys. 7	Doub. Swivel	4/ctn.	4 1/2	114	8 1/2	5400	2450
		3/8	10	Sys. 4	Lever, Red, Imported						
6203605	190247	3/8	10	Sys. 7	Lever Load Binder,	Bulk	4 1/2	114	8 1/2	9200	4170
		1/2	13	Sys. 4	Domestic						
6207504	086472	5/16	8	Sys. 7	Ratchet, Red	Bulk	8	203	9 1/2	5400	2450
		3/8	10	Sys. 4	Imported						
6207803	189425	3/8	10	Sys. 7	Ratchet,	Bulk	8	203	10	9200	4170
		1/2	13	Sys. 4	Imported						
6207805	086489	3/8	10	Sys. 7	Ratchet, Red	Bulk	8	203	10	9200	4170
		1/2	13	Sys. 4	Domestic						

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Repair and Lap Links

- Uses: Connections for chain and attachments. Chain is inserted, then link is hammered closed
- Standard Material: Low carbon steel
- Standard Finish: Zinc plate
- Packaging: Order unit is “each” or “bag”; all bags are packaged 10 per box
- **Do not use for overhead lifting**

Trade Size		Boxed		Zinc Plate Bagged		Tagged		Packaging			Weight Per 100		Working Load Limit	
in. x in.	mm x mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat.No.	UPC No. 020418	Per Box	Per Bag	Shelf Pk Tagged	lb	kg	lb	kg
1/8 x 3/4	3 x 19	-	-	-	-	T5950024	192807	-	-	10	1 1/8	1	125	56
3/16 x 1	5 x 26	5800124	081057	B5950124	156540	T5950124	192623	100	6	10	3 1/4	1	240	109
1/4 x 1 1/4	6 x 32	5800324	081163	B5950324	156557	T5950324	192593	50	4	10	6 3/4	3	400	181
1/4 x 2	6 x 51	5800624	081286	-	-	-	-	50	-	-	9 3/4	4	400	181
5/16 x 1 1/2	8 x 38	5800724	081330	B5950724	156571	T5950724	192609	50	2	10	13	6	700	314
3/8 x 1 5/8	9 x 41	5800924	081422	B5950924	156588	T5950924	192616	50	2	10	23	10	1250	567
3/8 x 2	9 x 51	5801024	081484	-	-	-	-	50	-	-	26	12	1250	567
1/2 x 2 1/2	13 x 64	5801124	081521	-	-	-	-	25	-	-	53	24	2125	964
† 5/8 x 2 1/2	16 x 64	5801214*	081545	-	-	-	-	25	-	-	81	27	1000	454

† Side open. *Bright Finish

Accessories

Cold Shuts

- Uses: Connections for chain and attachments. When using cold shuts with chain, use one size larger than chain size. With a hammer, drive the open end through the cold shut eye, andpeen the extended end to prevent opening
- Standard Material: Mild steel
- Standard Finish: Blu-Krome (B.K.)
- Packaging: Order unit is “each”
- Note: Cold shuts should not be reused after closure has been made
- **Do not use for overhead lifting**

Trade Size		Blu-Krome		Inside Length Closed		Inside Width Closed		Weight per 100			Working Load Limit	
in.	mm	Cat. No.	UPC No. 020418	in.	mm	in.	mm	Packed	lb	kg	lb	kg
3/16	5	T4900324	180118	15/16	24	11/32	9	10/Box	3	1	400	180
1/4	7	T4900424	180125	1 3/16	30	3/8	10	10/Box	6	3	800	365
5/16	8	T4900524	201448	1 3/8	35	7/16	11	10/Box	10	5	1300	580
3/8	10	T4900624	201455	1 1/2	38	5/8	16	10/Box	18	8	1900	860
1/2	13	T4900824	201462	1 7/8	48	3/4	19	10/Box	38	17	3700	1680

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Double Clevises

- Forged steel
- For use with Proof Coil or High Test chain
- Standard Finish: Galvanized to ASTM A-153 specifications or Zinc plate finish
- Order unit is “each”

For Chain Size				Zinc Plate, Bulk		Galvanized, Bulk		Dimensions								Pieces Per Box	Weight Per Box		Working Load Limit	
in.	mm	x in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	A		B		C		D			lb	kg	lb	kg
1/4	7	5/16	8	T5423300	191534	3643300	175978	7/16	11	1 1/16	27	2 1/2	64	3/8	10	10	3	2	3900	1769
3/8	10	-	-	T5423301	191541	3643301	175985	1/2	13	1 5/16	33	2 27/32	72	7/16	11	10	6	3	5400	2449
7/16	10	1/2	13	T5423302	204869	3643302	175992	5/8	16	1 5/8	41	3 5/8	92	9/16	14	5	6	3	9200	4173

Accessories

Hitch Pins

- Drop forged and zinc plate with yellow chromate, and with clips
- Order unit is “each”

Size						Cat. No.	UPC No. 020418	Packed	Weight	
in.	x	in.	mm	x	mm				lb	kg
5/8	x	4	16	x	102	T3899720	210952	4 /Box	0.6	0.3
5/8	x	6	16	x	152	T3899752	210990	4 /Box	0.8	0.4
3/4	x	4 1/4	19	x	108	T3899728	210969	4 /Box	1.0	0.5
3/4	x	6 1/4	19	x	159	T3899760	211003	4 /Box	1.1	0.5
7/8	x	4 1/4	22	x	108	T3899736	210976	2 /Box	1.2	0.7
7/8	x	6 1/2	22	x	165	T3899768	211010	2 /Box	1.5	0.7
1	x	4 3/4	26	x	120	T3899744	210983	2 /Box	1.6	0.7
1	x	6 3/4	26	x	171	T3899776	211027	2 /Box	2.1	1.0

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Twisted and Straight Clevises

- Forged steel
- Order unit is “each”

Cat. No.	UPC No. 020418	Body Dia.		Pin Dia.		Description	Working load Limit		Weight		Standard Packaging
		in.	mm	in.	mm		lb	kg	lb	kg	
T3899913	211768	7/8	22	3/4	19	Twisted Clevis, Short Body	16000	7258	3	1	3
T3899910	211775	7/8	22	3/4	19	Straight Clevis, Short Body	16000	7258	3	1	5
T3899919	211782	7/8	22	3/4	19	Twisted Clevis, Long Body	16000	7258	4	2	2
T3899916	211799	7/8	22	3/4	19	Straight Clevis, Long Body	16000	7258	4	2	2

Accessories

Welded Rings

- Made of low carbon material for general chain attachment
- May also be used with cable or rope
- Order unit is “each”
- **Do not use for overhead lifting**

Wire Size		Inside Dia.		Bright		Blu-Krome		Pieces Per Carton	Weight Per 100		Working Load Limit	
in.	mm	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418		lb	kg	lb	kg
3/16	5	1 1/4	32	6050314	083518	6050324	083532	25	3	1	200	91
3/16	5	2	51	6052314	083860	--	--	25	5	2	150	68
1/4	7	1 1/2	38	6050414	083556	6050424	083570	25	8	4	450	204
1/4	7	2 1/8	51	6052414	083914	--	--	25	10	5	350	159
5/16	8	2	51	6050514	083600	--	--	25	16	7	600	272
3/8	10	2	51	6050614	083655	6050624	083679	25	23	11	900	408
3/8	10	3	75	6053614	084164	--	--	25	33	15	700	318
3/8	10	4	102	6054614	084393	--	--	25	43	19	420	188
1/2	13	2 1/2	64	6052814	084027	--	--	10	60	27	1400	635
1/2	13	3	75	6053814	084270	6053824	084294	10	78	35	1300	590
5/8	16	4	102	6051014	083747	--	--	10	145	66	1700	771

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Seven Seas Welded Rings

- Made of low carbon steel
- Order unit is “pound”
- For dredge nets
- **Do not use for overhead lifting**

Accessories

Wire Size		Inside Dia.		Bright Cat. No.	UPC No. 020418	Pounds Per Pail	Weight Per 100 Pieces		Working Load Limit	
in.	mm	in.	mm				lb	kg	lb	kg
¼	7	2½	51	6052418	083938	50	10	5	350	159
¾	10	4	102	6054618	177064	50	44	20	420	188
**7/16	11	3½	89	6055888	184512	50	53	24	--	--

** Case Hardened

Seven Seas Net Links

- Shaped to facilitate uniform closing
- Links are heat treated to develop the hardness and strength required for deep sea scallop dredging
- Order unit is “pound”

Trade Size No.	Description	Wire Size		Inside Length		Cat. No.	UPC No 020418	Weight Per 1000 Pcs.	
		in.	mm	in.	mm			lb	kg
719	#719 Net link, Heat Treated	¾	10	1½	29	6010898	083440	129	58
719-S	#719 Short Net link, Heat Treated	¾	10	1	25	6011898	189418	100	45

Open Eye Swivels

Proper closure

- Used to couple weldless chain, prevents tangling
- Eyes easily closed with hammer
- Zinc plated finish
- Order unit is “each”

Size Number	Cat. No.	UPC No. 020418	For Inco Chain Size	Weight Per 100 Pieces		Working Load Limit	
				lb	kg	lb	kg
1020	T5901024	192852	1/0 & 2/0	4.50	2	100	45

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

“S” Hooks

See reference section page 78, for actual sizes.

- Uses: For attaching accessories to chain. After engaging chain, close the “S” hook as shown to prevent disengagement
- Standard Material: Low carbon steel
- Standard Finish: Bright (BRT), Blu-Krome (B.K.)
- Packaging: Packaged 50 per carton or 6 per bag (except #120, 2 per bag) (10 bags per carton). Order unit is “each” or “box”
- **Do not use for overhead lifting**

Accessories

Trade Size	Wire Size		Inside		Bright		Blu-Krome				Weight Per 100 Pieces		Working Load Limit	
	in.	mm	in.	mm	Boxed		Boxed		Bagged		lb	kg	lb	kg
					Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				
20	.080	2.03	27/32	21	-	-	6102024	084836	B5952024	212178	5/16	.1	16	7
21	.080	2.03	11/16	17	-	-	6102124	084874	-	-	1/4	.1	16	7
40	.134	3.40	1	26	-	-	6104024	084911	B5954024	154843	1	.5	42	19
60	.187	4.74	1 13/16	46	-	-	6106024	084980	B5956024	154850	3 1/2	2	35	16
61	.204	5.18	1 5/8	41	-	-	6106124	085048	-	-	3 7/8	2	120	54
62	.175	4.44	1 3/8	35	-	-	6106224	085086	-	-	2 1/2	1	60	27
70	.219	5.56	1 13/16	46	6107014	085130	-	-	-	-	5	2	100	45
72	.225	5.71	1 1/2	38	-	-	6107224	085215	-	-	4 3/4	2	100	45
80	.250	6.35	1 13/32	45	-	-	6108024	085284	B5955024	156663	6 1/2	3	120	54
81	.250	6.35	2 1/2	64	6108114	085338	-	-	-	-	8	4	150	68
84	.250	6.35	1 25/32	45	-	-	6108424	085444	-	-	6 1/4	3	100	45
100	.312	7.92	2 1/4	57	-	-	6101024	084737	-	-	11 3/4	5	290	132
120	.375	9.52	2 3/8	60	-	-	6101224	084782	B5959024	156670	19 1/2	9	410	186

Swag Hooks

- Uses: For hanging lights and plants
- Two hooks, two wood screws and two toggle bolts per bag
- Bags: 10 per box; order unit is “bag”

Finish	Bag		Weight Per Box		Working Load Limit	
	Cat. No.	UPC No. 020418	lb	kg	lb	kg
White	B5951550	158841	3	1	60	27
Brass	B5951560	158865	3	1	60	27
Antique Brass	B5951570	158872	3	1	60	27
Black	B5951590	158896	3	1	60	27

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Malleable Iron and Steel Snaps

Accessories

125

161-163

200

203

222

225

226

230-250

Figure No.	Size		Description	Finish	Dimensions						Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit	
	in	mm			A in	A mm	B in	B mm	C in	C mm	Cat. No.	UPC No. 020418			lb	kg	lb	kg
125	5/8	16	Rigid, Round Eye, Bolt Snap	Zinc	5/8	16	5	127	11/32	9	T7600311	191558	10	100	14	6.4	70	32
161	3 1/2	89	Double Ended, Bolt Snap	Zinc	-	-	3 1/2	89	9/32	7	T7605501	201028	10	100	10	4.5	70	32
162	4 1/8	105	Double Ended, Bolt Snap	Zinc	-	-	4 1/8	105	13/32	10	T7605511	191671	10	100	14	6.4	70	32
163	4 3/4	121	Double Ended, Bolt Snap	Zinc	-	-	4 3/4	121	3/8	10	T7605521	191688	10	100	18	8.2	110	50
200	3/4	19	Rigid, Strap Eye, Spring Snap	Zinc	3/4	19	3	76	3/8	10	T7600511	201004	10	100	8	3.6	80	36
200	1	25	Rigid, Strap Eye, Spring Snap	Zinc	1	25	3 1/4	83	7/16	11	T7600531	201011	10	100	10	4.5	90	41
200	1 1/2	38	Rigid, Strap Eye, Spring Snap	Zinc	1 1/2	38	3 13/16	97	1/2	13	T7600561	192821	10	100	17	7.7	80	36
203	1/2	13	Rigid, Open Eye, Spring Snap	Zinc	1/2	13	3	76	5/16	8	T7600801	204531	10	100	6.6	3	20	9
222	3/4	19	Swiveling, Round Eye, Spring Snap	Zinc	3/4	19	3 3/4	95	7/16	11	T7605701	192814	10	100	12	5.4	70	32
225	1/2	13	Swiveling, Round Eye, Bolt Snap	Zinc	1/2	13	4	102	3/8	10	T7601201	191565	10	100	13	5.9	110	50
225	5/8	16	Swiveling, Round Eye, Bolt Snap	Zinc	5/8	16	4	102	3/8	10	T7605801	191695	10	100	14	6.4	110	50
225	3/4	19	Swiveling, Round Eye, Bolt Snap	Zinc	3/4	19	4 1/4	108	3/8	10	T7605811	191701	10	100	15	6.8	100	45
225	1	25	Swiveling, Round Eye, Bolt Snap	Zinc	1	25	4 5/8	117	15/32	12	T7605821	191718	10	100	20	9.1	100	45
226	1	25	Swiveling, Open Eye, Bolt Snap	Zinc	1	25	4 3/4	121	15/32	12	T7601311	191572	10	100	24	10.9	30	14
230	3/8	10	Rigid, Open Eye, Bolt Snap	Zinc	3/8	10	3 3/8	86	11/32	9	T7606001	201035	10	100	9.3	4.2	40	18
231	3/8	10	Rigid, Open Eye, Bolt Snap	Zinc	3/8	10	3 1/2	89	13/32	10	T7606011	191725	10	100	13.9	6.3	60	27
232	1/2	13	Rigid, Open Eye, Bolt Snap	Zinc	1/2	13	4	102	7/16	11	T7606021	191732	10	100	17	7.7	60	27
240	1/2	13	Rigid, Open Eye, Bolt Snap	Zinc	1/2	13	4 1/4	108	15/32	12	T7606031	191749	10	100	26	11.6	100	45
245	1/2	13	Rigid, Open Eye, Bolt Snap	Zinc	1/2	13	5 1/4	133	1/2	13	T7601451	191589	10	50	22	10.0	200	91
250	5/8	16	Rigid, Open Eye, Bolt Snap	Zinc	5/8	16	7	178	9/16	14	T7601461	191596	10	100	64	29.0	240	109

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Malleable Iron and Steel Snaps

Accessories

Figure No.	Size		Description	Finish	Dimensions						Tagged		Case Weight		Working Load Limit			
	in	mm			A in	A mm	B in	B mm	C in	C mm	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	lb	kg	lb	kg
333	7/8	22	Swiveling, Round Eye, Animal Tie Snap	Zinc	7/8	22	5	127	9/16	14	T7601801	191602	10	50	33	15	440	200
334	1/4	6	Swiveling, Round Eye, Spring Snap	Nickel	1/4	6	1 7/8	48	5/32	4	T7606102	201042	10	100	2	0.9	20	9
334	3/8	10	Swiveling, Round Eye, Spring Snap	Nickel	3/8	10	2	51	5/32	4	T7601912	191619	10	100	2	0.9	20	9
341	3/8	10	Rigid, Round Eye, Spring Snap	Zinc	3/8	10	2	51	5/32	4	T7602301	192630	10	100	2.6	1.2	30	14
407	3/4	19	Swiveling, Round Eye, Spring Snap	Zinc	3/4	19	4 1/8	105	9/32	7	T7606301	201059	10	100	10	4.5	80	36
424	-	-	Breaching Snap	Zinc	-	-	2 1/2	64	9/32	7	T7602611	191626	10	100	6	2.7	80	36
437	3/8	10	Swiveling, Round Eye, Spring Snap	Nickel	3/8	10	2 1/2	64	7/32	6	T7606502	191756	10	100	3.6	1.6	30	14
822	5/8	16	Rigid, Round Eye, Cap Snap	Zinc	5/8	16	5	127	9/16	14	T7603211	204555	10	100	32	14.5	320	145
830	3/4	19	Swiveling, Round Eye, Cap Snap	Zinc	3/4	19	3 1/2	89	1 1/32	9	T7606801	201066	10	100	13	5.9	100	45
830	1	25	Swiveling, Round Eye, Cap Snap	Zinc	1	25	4 1/2	114	7/16	11	T7603441	191640	10	100	22	10	190	86
855	5 1/4	133	Double Ended, Cap Snap	Zinc	-	-	5 1/4	133	7/16	11	T7603911	193712	10	100	30	13.6	250	113
1001	1/2	13	Rigid, Round Eye, Panic Snap	Nickel	1/2	13	4	102	-	-	T7604002	191657	10	100	31	14.1	140	64
1405	2 7/8	73	Swiveling, Open Eye, Spring Snap	Zinc	-	-	2 7/8	73	1/4	6	T7607306	192838	10	100	6	2.7	30	14
1407	3 3/4	95	Swiveling, Open Eye, Spring Snap	Zinc	-	-	3 3/4	95	5/16	8	T7607301	201073	10	100	6.9	3.1	60	27
2437	4 3/4	121	Swiveling, Dbl Ended, Spring Snap	Nickel	-	-	4 3/4	121	7/32	6	T7604302	204562	10	100	7	3.2	30	14
3142	7/8	22	Swiveling, Round Eye, Animal TieSnap	Zinc	7/8	22	4 7/8	124	7/8	22	T7607401	191763	10	100	45.8	20.8	300	136
3369	5/8	16	Rigid, Fixed Eye Hook	Zinc	5/8	16	3 5/8	92	9/16	14	T7620794	204609	10	100	32.8	14.9	1000	454
5013	3/8	10	Swiveling, Round Eye, Trigger Snap	Nickel	3/8	10	2 1/2	64	3/8	10	T7607502	191770	10	100	8	3.6	70	32
5013	5/8	16	Swiveling, Strap Eye, Trigger Snap	Nickel	5/8	16	2 1/2	64	3/8	10	T7604622	191664	10	100	8	3.6	70	32
5025	3/8	10	Swiveling, Round Eye, Bolt Snap	Nickel	3/8	10	2 7/8	73	5/16	8	T7607602	191787	10	100	7.4	3.4	60	27
5037	3/8	10	Swiveling, Open Eye, Spring Snap	Nickel	3/8	10	2 1/2	64	7/32	6	T7607702	201080	10	100	4	1.8	30	14

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Die Cast Zinc Snaps

Accessories

Figure No.	Size	Description	Finish	Dimensions						Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit		
				A in	A mm	B in	B mm	C in	C mm	Cat. No.	UPC No. 020418			lb	kg	lb	kg	
017Z	1	25	Swiveling, Strap Eye, Bolt Snap	Nickel	1	25	3 ³ / ₁₆	81	3 ⁸ / ₈	10	T7610102	201097	10	100	12	5	80	36
25Z	1	25	Rigid, Strap Eye, Bolt Snap	Nickel	1	25	3 ¹ / ₁₆	78	3 ⁸ / ₈	10	T7615102	191794	10	100	10	5	40	18
125Z	5 ⁸ / ₈	16	Rigid, Round Eye, Bolt Snap	Nickel	5 ⁸ / ₈	16	3 ³ / ₈	86	3 ⁸ / ₈	10	T7615202	201127	10	100	10	5	90	41
162Z	-	-	Double Ended, Bolt Snap	Nickel	-	-	4	102	3 ⁸ / ₈	10	T7615302	201134	10	100	13	6	60	27
163Z	-	-	Double Ended, Bolt Snap	Nickel	-	-	4 ⁵ / ₈	117	7 ¹ / ₁₆	11	T7615312	191800	10	100	14	6	70	32
225Z	1 ¹ / ₂	13	Swiveling, Round Eye, Bolt Snap	Nickel	1 ¹ / ₂	13	3 ¹ / ₂	89	3 ⁸ / ₈	10	T7615012	201110	10	100	7	3	90	41
225Z	5 ⁸ / ₈	16	Swiveling, Round Eye, Bolt Snap	Nickel	5 ⁸ / ₈	16	3 ¹ / ₂	89	3 ⁸ / ₈	10	T7615402	201141	10	100	11	5	80	36
225Z	3 ⁴ / ₄	19	Swiveling, Round Eye, Bolt Snap	Nickel	3 ⁴ / ₄	19	3 ¹¹ / ₁₆	94	3 ⁸ / ₈	10	T7615412	201158	10	100	11	5	70	32
225Z	1	25	Swiveling, Round Eye, Bolt Snap	Nickel	1	25	4 ¹ / ₄	108	1 ¹ / ₂	13	T7615422	201165	10	100	20	9	90	41
251Z	5 ⁸ / ₈	16	Swiveling, Round Eye, Quick Snap	Nickel	5 ⁸ / ₈	16	3 ³ / ₈	86	5 ⁸ / ₈	16	T7615502	191817	10	100	14	6	80	36
251Z	1	25	Swiveling, Round Eye, Quick Snap	Nickel	1	25	3 ¹³ / ₁₆	97	5 ⁸ / ₈	16	T7610832	201103	10	100	18	8	70	32
334Z	1 ⁴ / ₄	6	Swiveling, Round Eye, Spring Snap	Nickel	1 ⁴ / ₄	6	2	51	7 ³ / ₃₂	6	T7615602	191824	10	100	2.5	1	20	9
435Z	5 ⁸ / ₈	16	Swiveling, Strap Eye, Spring Snap	Nickel	5 ⁸ / ₈	16	2 ⁵ / ₈	67	9 ⁹ / ₃₂	7	T7615802	201172	10	100	5	2	30	14
437Z	3 ⁸ / ₈	10	Swiveling, Round Eye, Spring Snap	Nickel	3 ⁸ / ₈	10	2 ⁹ / ₁₆	65	9 ⁹ / ₃₂	7	T7615902	201189	10	100	4	2	30	14
3142Z	7 ⁸ / ₈	22	Swiveling, Round Eye, Animal Tie Snap	Nickel	7 ⁸ / ₈	22	4 ¹³ / ₁₆	122	7 ⁸ / ₈	22	T7616302	191848	10	100	38	17	150	68
5013Z	3 ⁸ / ₈	10	Swiveling, Round Eye, Trigger Snap	Nickel	3 ⁸ / ₈	10	2 ⁷ / ₁₆	62	3 ⁸ / ₈	10	T7616402	193538	10	100	7	3	30	14
5013Z	1 ¹ / ₂	13	Swiveling, Round Eye, Trigger Snap	Nickel	1 ¹ / ₂	13	2 ¹¹ / ₁₆	68	3 ⁸ / ₈	10	T7616412	179723	10	100	7	3	40	18
5015Z	3 ⁴ / ₄	19	Swiveling, Round Eye, Trigger Snap	Nickel	3 ⁴ / ₄	19	4	102	9 ¹ / ₁₆	14	T7616602	191855	10	100	14	6	90	41
5025Z	3 ⁸ / ₈	10	Swiveling, Round Eye, Bolt Snap	Nickel	3 ⁸ / ₈	10	2 ¹¹ / ₁₆	68	5 ¹ / ₁₆	8	T7616702	201196	10	100	6	3	50	23

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Solid Bronze Snaps

161B-163B

225B

231B

249B

251B

2311B

5013B

5025B

Accessories

Figure No.	Size		Description	Finish	Dimensions						Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit	
	in	mm			A in	A mm	B in	B mm	C in	C mm	Cat. No.	UPC No. 020418			lb	kg	lb	kg
161B	-	-	Double Ended, Bolt Snap	Polished	-	-	3 ¹³ / ₃₂	87	5/16	8	T7625004	201226	10	100	14	6	60	27
163B	-	-	Double Ended, Bolt Snap	Polished	-	-	4 ¹ / ₂	114	1 ³ / ₃₂	10	T7625014	201233	10	100	20	9	100	45
225B	5/8	16	Swiveling, Round Eye, Bolt Snap	Polished	5/8	16	3 ¹ / ₈	79	3/8	10	T7625104	191886	10	100	14	6	70	32
225B	3/4	19	Swiveling, Round Eye, Bolt Snap	Polished	3/4	19	3 ⁵ / ₃₂	80	3/8	10	T7625114	179785	10	100	14	6	70	32
225B	1	25	Swiveling, Round Eye, Bolt Snap	Polished	1	25	3 ¹⁷ / ₃₂	90	3/8	10	T7625124	191893	10	100	18	8	90	41
225B	1 ¹ / ₄	32	Swiveling, Round Eye, Bolt Snap	Polished	1 ¹ / ₄	32	4 ³ / ₄	121	1 ⁹ / ₃₂	15	T7620334	191862	10	100	30	13	120	54
231B	3/8	10	Rigid, Open Eye, Bolt Snap	Polished	3/8	10	3 ¹³ / ₃₂	87	3/8	10	T7625204	179792	10	100	14	6	70	32
249B(0)	3/8	10	Rigid, Round Eye, Quick Snap	Polished	3/8	10	2 ⁵ / ₃₂	55	9/32	7	T7625304	201240	10	100	6	3	60	27
249B(1)	5/8	16	Rigid, Round Eye, Quick Snap	Polished	5/8	16	2 ⁷ / ₈	73	3/4	19	T7625314	201257	10	100	11	5	70	32
249B(2)	1 ¹ / ₁₆	17	Rigid, Round Eye, Quick Snap	Polished	1 ¹ / ₁₆	17	3 ²⁹ / ₃₂	98	1 ⁹ / ₃₂	15	T7625324	193743	10	100	12	5	100	45
249B(3)	3/4	19	Rigid, Round Eye, Quick Snap	Polished	3/4	19	3 ¹⁵ / ₆₄	82	9/16	14	T7620534	201202	10	100	20	9	140	64
251B(1)	5/8	16	Swiveling, Round Eye, Quick Snap	Polished	5/8	16	3 ⁵ / ₁₆	84	5/16	8	T7625404	201264	10	100	16	7	60	27
251B(2)	1 ¹ / ₁₆	17	Swiveling, Round Eye, Quick Snap	Polished	1 ¹ / ₁₆	17	3 ¹¹ / ₁₆	94	7/16	11	T7620614	201219	10	100	20	9	60	27
251B(3)	3/4	19	Swiveling, Round Eye, Quick Snap	Polished	3/4	19	4 ¹ / ₂	114	9/16	14	T7625434	201271	10	100	28	13	140	64
2311B	3/4	19	Snap Hook	Polished	3/4	19	4 ¹ / ₁₆	103	5/8	16	T7620804	191879	10	100	30	13	140	64
5013B	1/2	13	Swiveling, Round Eye, Trigger Snap	Polished	1/2	13	2 ¹⁵ / ₃₂	63	7/16	11	T7625504	191909	10	100	11	5	40	18
5025B	3/8	10	Swiveling, Round Eye, Bolt Snap	Polished	3/8	10	2 ⁹ / ₃₂	58	1/4	6	T7625604	191916	10	100	8	4	80	36
5025B	1/2	13	Swiveling, Round Eye, Bolt Snap	Polished	1/2	13	2 ¹⁵ / ₁₆	75	1/4	6	T7625614	191923	10	100	8	4	40	18

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Stainless Steel (#316) Snaps

162S

225S

249S

251S

2311S

5025S

5013S

Accessories

Figure No.	Size		Description	Finish	Dimensions						Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit	
	in	mm			A in	A mm	B in	B mm	C in	C mm	Cat. No.	UPC No. 020418			lb	kg	lb	kg
162S	-	-	Double Ended, Bolt Snap	Polished	-	-	4	102	3/8	10	T7631204	201332	10	100	13	6	130	59
225S	1/2	13	Swiveling, Round Eye, Bolt Snap	Polished	1/2	13	3 5/16	84	3/8	10	T7631304	179907	10	100	13	6	170	77
225S	3/4	19	Swiveling, Round Eye, Bolt Snap	Polished	3/4	19	3 3/32	80	3/8	10	T7631324	201349	10	100	10	5	180	82
225S	1 1/8	28	Swiveling, Round Eye, Bolt Snap	Polished	1 1/8	28	4 5/16	110	19/32	15	T7631334	204623	10	100	26	12	200	91
249S	3/8	10	Rigid, Round Eye, Quick Snap	Polished	3/8	10	2 5/32	55	9/32	7	T7631404	204647	10	100	5	2	90	41
249S	5/8	16	Rigid, Round Eye, Quick Snap	Polished	5/8	16	2 7/8	73	3/8	10	T7631414	201356	10	100	10	5	160	73
249S	3/4	19	Rigid, Round Eye, Quick Snap	Polished	3/4	19	3 29/32	99	9/16	14	T7631434	201363	10	100	20	9	190	86
251S	1 1/16	17	Swiveling, Round Eye, Quick Snap	Polished	1 1/16	17	3 11/16	95	7/16	11	T7631524	193514	10	100	40	18	220	100
251S	3/4	19	Swiveling, Round Eye, Quick Snap	Polished	3/4	19	4 1/2	114	9/16	14	T7631534	201370	10	100	30	13	200	91
2311S	3/4	19	Snap Hook	Polished	3/4	19	4 1/16	103	5/8	16	T7631604	201387	10	100	20	9	400	181
2311S	1 1/8	28	Snap Hook	Polished	1 1/8	28	4 21/32	118	23/32	18	T7631614	201394	10	50	20	9	400	181
5013S	1/2	13	Swiveling, Round Eye, Trigger Snap	Polished	1/2	13	2 15/32	63	7/16	11	T7631704	201400	10	100	10	5	80	36
5025S	1/2	13	Swiveling, Round Eye, Bolt Snap	Polished	1/2	13	2 15/16	75	1/4	6	T7631804	179983	10	100	8	4	50	23

Gatehook

Figure No.	Size		Description	Finish	Dimensions						Bagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit	
	in	mm			A in	A mm	B in	B mm	C in	C mm	Cat. No.	UPC No. 020418			lb	kg	lb	kg
444	4	102	Reverse Eye, with Steel Staples (2)	Zinc	3/8	10	4	102	1/4	6	B7606601	156724	10	100	20	9	--	--

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Quick Links, Spring Links, Swivels

2225

2225Z

2450

7350

Figure No.	Size		Description	Finish	Dimensions										Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit		
	in	mm			A in	A mm	B in	B mm	C in	C mm	D in	D mm	E in	E mm	Cat. No.	UPC No.			lb	kg	lb	kg	
2225Z	5/8	16	Double, Round Eye, Swivel	Nickel	5/8	16	2 11/16	68	-	-	-	-	-	-	-	T7640302	191930	10	100	10	5	90	41
2225Z	3/4	19	Double, Round Eye, Swivel	Nickel	3/4	19	3	76	-	-	-	-	-	-	-	T7616202	191831	10	100	14	6	100	45
2225Z	1	25	Double, Round Eye, Swivel	Nickel	1	25	3 9/16	90	-	-	-	-	-	-	-	T7640322	191947	10	100	18	8	100	45
2450	1/4	6	Spring Snap Link	Zinc	-	5	2	51	1/4	6	5/16	8	1/4	6	T7645006	201585	10	100	5	2	80	36	
2450	5/16	8	Spring Snap Link	Zinc	-	6	2 3/8	60	5/16	8	5/16	8	1/4	6	T7645016	201592	10	100	8	4	130	59	
2450	3/8	10	Spring Snap Link	Zinc	-	7	2 3/4	70	3/8	10	3/8	10	5/16	8	T7645026	201608	10	100	10	5	160	73	
2450	7/16	11	Spring Snap Link	Zinc	-	8	3 1/8	79	7/16	11	7/16	11	5/16	8	T7645036	201615	10	100	15	7	200	91	
2450	1/2	13	Spring Snap Link	Zinc	-	9	3 1/2	89	1/2	13	1/2	13	3/8	10	T7645046	201622	10	100	20	9	230	104	
2450	5/8	16	Spring Snap Link	Zinc	-	10	4	102	5/8	16	9/16	14	7/16	11	T7645066	201639	10	100	25	11	280	127	
2450	3/4	19	Spring Snap Link	Zinc	-	11	4 3/4	121	3/4	19	5/8	16	7/16	11	T7645068	191954	10	50	20	9	350	159	
2450	1	25	Spring Snap Link	Zinc	-	12	5 1/2	140	13/16	21	3/4	19	5/8	16	T7645074	204777	10	50	30	13	400	181	
7350	1/8	3	Quick Link	Zinc	-	3.5	1 3/8	35	1/8	3	1 1/8	29	7/16	11	T7645106	201646	10	100	4	2	220	100	
7350	3/16	5	Quick Link	Zinc	-	5	2	51	3/16	5	1 5/8	41	9/16	14	T7645116	201653	10	100	8	4	660	300	
7350	1/4	6	Quick Link	Zinc	-	6	2 1/4	57	1/4	6	1 13/16	46	5/8	16	T7645126	180354	10	100	10	5	880	400	
7350	5/16	8	Quick Link	Zinc	-	8	2 15/16	75	5/16	8	2 1/4	57	3/4	19	T7645136	201660	10	100	20	9	1760	800	
7350	3/8	10	Quick Link	Zinc	-	9	3 3/16	81	3/8	10	2 1/2	64	13/16	21	T7645146	201677	10	100	25	11	2200	1000	
7350	1/2	13	Quick Link	Zinc	-	12	4 1/4	108	9/16	14	3 1/4	83	1	25	T7645156	201684	10	50	27	12	3300	1500	

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Stainless Steel Spring Links, Quick Links

2450

7350

Accessories

Figure No.	Size		Description	Finish	Dimensions										Tagged		Case Weight		Working Load Limit			
	in	mm			A in	A mm	B in	B mm	C in	C mm	D in	D mm	E in	E mm	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	lb	kg	lb	kg
2450	1/4	6	Spring Link, Cast SS	Polished	-	6	2 3/8	60	1/4	6	3/8	10	5/16	8	T7630406	193415	10	100	5	2	160	73
2450	5/16	8	Spring Link, Cast SS	Polished	-	8	3 1/8	79	3/8	10	1/2	13	3/8	10	T7630416	193422	10	100	8	4	200	91
2450	3/8	10	Spring Link, Cast SS	Polished	-	9	3 1/2	89	7/16	11	9/16	14	7/16	11	T7630426	193439	10	100	11	5	260	118
2450	7/16	11	Spring Link, Cast SS	Polished	-	10	3 7/8	98	1/2	13	5/8	16	1/2	13	T7630436	193446	10	100	16	7	320	145
2450	1/2	13	Spring Link, Cast SS	Polished	-	11	4 1/2	114	5/8	16	1 1/16	17	9/16	14	T7630446	193453	10	100	16	7	450	204
7350	1/8	3	Quick Link, Cast SS	Polished	-	3.5	1 3/8	35	1/8	3	1 1/8	29	7/16	11	T7630506	193460	10	100	4	2	220	100
7350	3/16	5	Quick Link, Cast SS	Polished	-	5	2	51	3/16	5	1 5/8	41	9/16	14	T7630526	193477	10	100	10	5	660	300
7350	1/4	6	Quick Link, Cast SS	Polished	-	6	2 1/4	57	1/4	6	1 13/16	46	5/8	16	T7630536	193484	10	100	10	5	880	400
7350	5/16	8	Quick Link, Cast SS	Polished	-	8	2 15/16	75	5/16	8	2 1/4	57	3/4	19	T7630546	193491	10	100	20	9	1540	700
7350	3/8	10	Quick Link, Cast SS	Polished	-	9	3 3/16	81	3/8	10	2 1/2	64	13/16	21	T7630556	193507	10	100	20	9	1540	700

Aluminum Spring Snap - 10 Assorted Colors

Figure No.	Size		Description	Finish	Dimensions										Tagged		Case Weight		Working Load Limit			
	in	mm			A in	A mm	B in	B mm	C in	C mm	D in	D mm	E in	E mm	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	lb	kg	lb	kg
-	5/16	8	Aluminum Spring Snap	Asst'd	-	8	3 1/8	79	1/2	13	2 1/2	64	1 1/8	29	T7645000	206092	10	100	6	3	75	34

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INADECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Pulleys

One-piece, cast construction with triple, copper/nickel plating and solid brass or brass plated sheaves.

0173

0174

0176

0178

Figure No.	Size		Description	Finish	Dimensions						Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit	
	in	mm			Sheave Dia.	Eye Size		Rope Size		Cat. No.	UPC No. 020418	lb			kg	lb	kg	
0173	1/2	13	Swivel Eye. Single Sheave Pulley	Nickel	1/2	13	5/16	8	5/16	8	T7655052	191978	10	100	8	4	25	11
0173	3/4	19	Swivel Eye. Single Sheave Pulley	Nickel	3/4	19	5/16	8	1/4	6	T7655002	179990	10	100	10	5	25	11
0173	1	25	Swivel Eye. Single Sheave Pulley	Nickel	1	25	5/16	8	5/16	8	T7655012	180002	10	100	17	8	30	14
0173	1 1/4	32	Swivel Eye. Single Sheave Pulley	Nickel	1 1/4	32	5/8	16	3/8	10	T7655022	180019	10	100	30	13	50	23
0173	1 1/2	38	Swivel Eye. Single Sheave Pulley	Nickel	1 1/2	38	5/8	16	3/8	10	T7655032	191961	10	50	15	7	50	23
0173	2	51	Swivel Eye. Single Sheave Pulley	Nickel	2	51	5/8	16	1/2	13	T7655042	180026	10	50	23	10	55	25
0174	1/2	13	Rigid Eye. Single Sheave Pulley	Nickel	1/2	13	3/16	5	5/16	8	T7655062	191985	10	100	6	3	30	14
0174	3/4	19	Rigid Eye. Single Sheave Pulley	Nickel	3/4	19	3/16	5	1/4	6	T7655100	201417	10	100	10	5	30	14
0174	1	25	Rigid Eye. Single Sheave Pulley	Nickel	1	25	7/32	6	5/16	8	T7655112	180040	10	100	17	8	55	25
0174	1 1/4	32	Rigid Eye. Single Sheave Pulley	Nickel	1 1/4	32	3/8	10	3/8	10	T7655120	180057	10	100	30	13	110	50
0174	1 1/2	38	Rigid Eye. Single Sheave Pulley	Nickel	1 1/2	38	3/8	10	3/8	10	T7655132	191992	10	50	15	7	110	50
0174	2	51	Rigid Eye. Single Sheave Pulley	Nickel	2	51	15/32	12	1/2	13	T7655142	180064	10	50	23	10	125	57
0176	3/4	19	Rigid Eye. Double Sheave Pulley	Nickel	3/4	19	3/16	5	1/4	6	T7655202	201424	10	100	17	8	40	18
0176	1	25	Rigid Eye. Double Sheave Pulley	Nickel	1	25	7/32	6	5/16	8	T7655212	201431	10	100	20	9	55	25
0176	1 1/2	38	Rigid Eye. Double Sheave Pulley	Nickel	1 1/2	38	3/8	10	3/8	10	T7655222	192005	10	50	20	9	90	41
0178	3/4	19	Swivel Eye. Double Sheave Pulley	Nickel	3/4	19	5/16	8	1/4	6	T7655302	180095	10	100	17	8	25	11
0178	1	25	Swivel Eye. Double Sheave Pulley	Nickel	1	25	5/16	8	5/16	8	T7655312	180101	10	100	24	11	25	11

Note: All bagged items have one product per bag.

Accessories

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INADECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Heavy Duty Pulleys

T7550302 T7550402 T7550421 T7550502 T7551522

- Steel body and die-cast zinc sheave
- Zinc plated to protect against rust and corrosion
- Powder metal bushing to extend pulley life and provide smooth operation
- For rope up 3/8" or 1/2" as noted
- Working Load Limit stamped on pulley body
- For indoor or outdoor use
- Mount wall and ceiling pulleys with 4D or 6D nails or #4 x 3/4" screws
- Order unit is "each"

Accessories

Tagged Cat. No.	UPC No. 020418	Sheave Diameter & Type				Finish	"A" Max Cable Diameter		Shelf Pack	Case Pack	Case Weight		Working Load Limit	
		in	mm	Description	in		mm	lb			kg	lb	kg	
T7550301	193361	1½	38	Swivel Eye, Single Sheave	Zinc plate	¾	10	5	50	16	7	420	190	
T7550302	193378	2	51	Swivel Eye, Single Sheave	Zinc plate	¾	10	5	50	11	5	480	218	
T7550303	206085	2½	64	Swivel Eye, Single Sheave	Zinc plate	¾	10	5	25	16	7	550	249	
T7550304	300059	3	76	Swivel Eye, Single Sheave	Zinc plate	½	13	5	25	26	12	650	295	
T7550401	193392	1½	38	Fixed Eye, Single Sheave	Zinc plate	¾	10	5	50	9	4	420	190	
T7550402	193408	2	51	Fixed Eye, Single Sheave	Zinc plate	¾	10	5	50	13	6	480	218	
T7550403	300035	2½	64	Fixed Eye, Single Sheave	Zinc plate	¾	10	5	25	17	8	550	249	
T7550404	300042	3	76	Fixed Eye, Single Sheave	Zinc plate	½	13	5	25	26	12	650	295	
T7550421	193385	1½	38	Fixed Eye, Double Sheave	Zinc plate	¾	10	5	50	15	7	400	181	
T7550501	300028	1½	38	Wall/Ceil Mount, Single Sheave	Zinc plate	¾	10	5	50	17	8	100	45	
T7550502	300011	2	51	Wall/Ceil Mount, Single Sheave	Zinc plate	¾	10	5	50	23	10	100	45	
T7551522	300004	2	51	Joist Mount, Single Sheave	Zinc plate	¾	10	5	50	23	10	100	45	

Rope Accessories

- Cleats are zinc die-cast, nickel plated or brass
- For fastening rope for boats, awnings, and more

Figure No.	Size		Description	Finish	Dimensions				Tagged		Shelf Pack	Case Pack	Case Weight	
	in	mm			Length in	mm	Rope Size in	mm	Cat. No.	UPC No. 020418			lb	kg
4015	2½	64	Rope Cleat	Nickel	2½	64	-	-	T7655402	192012	10	100	4	2
4015	4½	114	Rope Cleat	Nickel	4½	114	-	-	T7655412	192029	10	100	8.8	4
4015	2½	64	Rope Cleat	Brass	2½	64	-	-	T7655404	193354	10	100	2.5	1
4015	6	152	Rope Cleat	Nickel	6	152	-	-	T7655422	193347	10	100	14.4	7
-	½	13	Rope Loop	Nickel	2¾	71	½	13	T7691800	211836	10	100	3.7	2
-	1	25	Strap Loop	Nickel	2⅝	66	1	25	T7691801	211843	10	100	3.5	2
-	1¼	32	Strap Loop	Nickel	2¾	71	1¼	32	T7691802	211850	10	100	3.3	1
-	1½	38	Strap Loop	Nickel	3⅛	79	1½	38	T7691803	211867	10	100	4.1	2
-	2	51	Strap Loop	Nickel	3¾	95	2	51	T7691804	211829	10	100	5.7	3
-	-	-	Rope Clamp, (2 per Bag)	Zinc	-	-	½	13	B7679034	157189	10	100	13	6
-	-	-	Rope Clamp & Thimble	Zinc	-	-	¼ - ⅜	6 - 10	B7679035	157196	10	100	13	6

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Rings (Imported)

07B

T7663550

Figure No.	Size		Description	Finish	Dimensions				Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit	
	in	mm			A in	A mm	B in	B mm	Cat. No.	UPC No. 020418			lb	kg	lb	kg
-	2	51	Hitch Ring with 3 1/2" Screw Eye	Zinc	2	51	0.26	7	T7663550	211898	5	50	10.5	5	90	41
2	1 1/2	38	Welded Ring	Zinc	1 1/2	38	0.26	7	T7660961	204807	10	100	9	4	200	91
2	2	51	Welded Ring	Nickel	2	51	0.26	7	T7665001	201295	10	100	12	5	200	91
2	2 1/2	64	Welded Ring	Zinc	2 1/2	64	0.26	7	T7661361	192043	10	100	14	6	200	91
3	1 1/2	38	Welded Ring	Nickel	1 1/2	38	0.24	6	T7665042	201325	10	100	8	4	200	91
3	2	51	Welded Ring	Nickel	2	51	0.24	6	T7661152	192036	10	100	10	5	200	91
4	1 1/4	32	Welded Ring	Zinc	1 1/4	32	0.22	6	T7660841	192845	10	100	6	3	200	91
7	1	25	Welded Ring	Nickel	1	25	0.18	4	T7665012	201301	10	100	4	2	200	91
7	1 1/4	32	Welded Ring	Nickel	1 1/4	32	0.18	4	T7665032	201318	10	100	5	2	200	91
7B	1 1/8	28	Solid Bronze Ring	Polished	1 1/8	28	0.21	5	T7662114	201288	10	100	4	2	150	68
7B	2	51	Solid Bronze Ring	Polished	2	51	0.25	6	T7662154	192050	10	100	10	5	150	68

Accessories

Dees

3250

Figure No.	Size		Description	Finish	Dimensions			Tagged		Shelf Pack	Case Pack	Case Weight		Working Load Limit				
	in	mm			A (Inside Dia.) in	A (Inside Dia.) mm	B (Wire Dia.) in	B (Wire Dia.) mm	C (Inside Dia.) in			C (Inside Dia.) mm	Cat. No.	UPC No. 020418	lb	kg	lb	kg
3250	1	25	Welded Dee	Nickel	1	25	0.21	5	13/16	21	T7662322	204821	10	100	4	2	200	91
3250	1 1/4	32	Welded Dee	Zinc	1 1/4	32	0.24	6	1 1/8	29	T7662342	192067	10	100	6	3	200	91
3250	1 1/2	38	Welded Dee	Zinc	1 1/2	38	0.24	6	1 1/2	38	T7662351	192074	10	100	8	4	200	91
3250	2	51	Welded Dee	Nickel	2	51	0.26	7	3/4	44	T7662372	204845	10	100	11	5	200	91

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Footman Loops

T7691800

T7691801

Accessories

Size	Description			Dimensions						Tagged		Case Weight	
				Overall Length	Inside Loop Length		Diameter		Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	lb
in mm		Finish	in mm	in mm	in mm	in mm	in mm						
1/2 13	Rope Loop	Nickel	2 3/4 70	1 3/4 43	1/4 6			T7691800	211836	10	100	3.7	2
1 25	Strap Loop	Nickel	2 5/8 67	1 25	1/4 6			T7691801	211843	10	100	3.5	1
1 1/4 32	Strap Loop	Nickel	2 3/4 70	1 3/8 34	1/4 6			T7691802	211850	10	100	3.6	1
1 1/2 38	Strap Loop	Nickel	3 1/8 79	1 5/8 41	1/4 6			T7691803	211867	10	100	3.9	2
2 51	Strap Loop	Nickel	3 3/4 95	2 1/8 55	5/16 8			T7691804	211829	10	100	5.5	3

Animal Accessories

Figure No.	Description	Packed	Finish	Cat. No.	UPC No. 020418	Case Pack	Case Weight lb	Case Weight kg	Case Cubes
1949	Spiral Tie out Stake, 15 1/2"	Bulk	Zinc	7692006	144936	25	25	11	0.41

Swaging Tool

- Uses: For swaging ferrules onto wire rope or cable

Warning:

- **Do Not** use on coated cable
- Follow assembly instructions

Swaging Tools Description	Pkd	For Ferrules & Stops				Cat. No.	UPC No. 020418	Weight Ea.	
		in	mm	in	mm			lb	kg
18" Swaging Tool	Bulk	1/16	1	3/16	3	7679037	190407	6.0	3

⚠️ ADVERTENCIA

- **NO EXCEDA** el límites de carga de trabajo (WLL).
- **NO USE** para levantamiento aéreo, para soportar peso humano, para equipo deportivo o de patios de recreo, ni a manera de dispositivo de seguridad.
- **NO USE** si hay desgaste o deformación visible.
- **EL USO INA DECUADO** puede resultar en lesiones físicas graves o daño a la propiedad

⚠️ WARNING

- **DO NOT EXCEED** the working load limit (WLL).
- **DO NOT USE** for overhead lifting, to support human weight, for playground or athletic equipment, or as a safety device.
- **DO NOT USE** if visibly worn or distorted.
- **MISUSE** can result in serious bodily injury or property damage.

Warning; To prevent injury:

- **Do Not** use on coated cable. If used on coated cable, remove the coating from the assembly area
- Follow assembly instructions

Ferrules and Stops

Cable Ferrule and Stop

Description	Material	Dimensions For Cable		Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight	
		in	mm					lb	kg
Cable Ferrules (2) and Stops (2)	Aluminum	1/16	1	B7675304	157134	10	100	4	2
Cable Ferrules (2) and Stops (2)	Aluminum	3/32	2	B7675314	157141	10	100	5	2
Cable Ferrules (2) and Stops (2)	Aluminum	1/8	3	B7675324	157158	10	100	6	3
Cable Ferrules (2) and Stops (2)	Aluminum	3/16	5	B7675344	157165	10	100	8	4
Cable Ferrules (2) and Stops (2)	Aluminum	1/4	6	B7675354	157172	10	100	14	6
Cable Ferrules	Aluminum	1/16	1	7670704	166464	50	250	2 1/2	1
Cable Ferrules	Aluminum	3/32	2	7670714	166471	50	250	2 1/2	1
Cable Ferrules	Aluminum	1/8	3	7670724	166488	50	250	2 1/2	1
Cable Ferrules	Aluminum	3/16	5	7670744	166501	50	250	5	2

Accessories

Wire Rope Clips and Thimbles

Warning; To prevent injury:

- **Do Not** use on coated cable. If used on coated cable, remove the coating from the assembly area
- Follow assembly instructions

Figure No.	Size		Description	Finish	Dimensions								Bagged		Tagged		Case			
	in	mm			A (Cable Size) in mm	B in mm	C in mm	D in mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Weight lb	kg				
3300	1/16	1	Wire Rope Clips	Galv	1/16	1	1	25	1/2	13	-	-	-	-	T7670409	192586	10	100	4	2
3300	3/32-1/8	2-3	Wire Rope Clips	Galv.	3/32-1/8	2-3	1	25	1/2	13	-	-	-	-	T7670419	201691	10	100	4	2
3300	3/16	5	Wire Rope Clips	Galv	3/16	5	1 1/16	27	9/16	14	-	-	-	-	T7670429	201707	10	100	8	4
3300	1/4	6	Wire Rope Clips	Galv	1/4	6	1 1/2	38	1 1/16	17	-	-	-	-	T7670439	201714	10	100	14	6
3300	5/16	8	Wire Rope Clips	Galv	5/16	8	1 1/2	38	1 1/16	17	-	-	-	-	T7670449	201721	10	100	20	9
3300	3/8	10	Wire Rope Clips	Galv	3/8	10	2	51	7/8	22	-	-	-	-	T7670459	201738	10	100	20	9
3300	1/2	13	Wire Rope Clips	Galv	1/2	13	2 1/2	64	1	25	-	-	-	-	T7670479	201745	5	50	16	7
3300	5/8	16	Wire Rope Clips	Galv	5/8	16	2 3/4	70	1 3/16	30	-	-	-	-	T7670489	201752	5	50	13	6
3300	3/4	19	Wire Rope Clips	Galv	3/4	19	3 1/16	78	1 11/32	34	-	-	-	-	T7670499	180460	5	50	30	14
323	3/32-1/8	2-3	Wire Rope Thimbles	Galv.	3/32-1/8	2-3	-	-	-	1 3/4	44	-	-	-	T7670609	201769	10	100	3	1
323	3/16	5	Wire Rope Thimbles	Galv	3/16	5	-	-	-	1 3/4	44	-	-	-	T7670619	201776	10	100	3	1
323	1/4	6	Wire Rope Thimbles	Galv	1/4	6	-	-	-	1 7/8	48	-	-	-	T7670629	201783	10	100	3	1
323	5/16	8	Wire Rope Thimbles	Galv	5/16	8	-	-	-	2 3/32	53	-	-	-	T7670639	201790	10	100	7	3
323	3/8	10	Wire Rope Thimbles	Galv	3/8	10	-	-	-	2 1/4	57	-	-	-	T7670649	201806	10	100	8	4
323	1/2	13	Wire Rope Thimbles	Galv	1/2	13	-	-	-	2 1/2	64	-	-	-	T7670659	201813	5	50	6	3
323	5/8	16	Wire Rope Thimbles	Galv	5/8	16	-	-	-	2 7/8	73	-	-	-	T7670669	201820	5	50	17	8
3300	1/8	3	Wire Rope Clips (2) w/Thimble (1)	Galv	1/8	3	1 1/2	38	1/2	13	1 3/4	44	B7675109	166846	-	-	10	100	18	8
3300	3/16	5	Wire Rope Clips (2) w/Thimble (1)	Galv	3/16	5	1 1/16	27	9/16	14	1 3/4	44	B7675119	166853	-	-	10	100	19	9
3300	1/4	6	Wire Rope Clips (2) w/Thimble (1)	Galv	1/4	6	1 1/2	38	1 1/16	17	1 7/8	48	B7675129	166860	-	-	10	100	20	9

Note: All bagged items have one product per bag, except where noted.

ADVERTENCIA	WARNING
<p>Para prevenir la posibilidad de una lesión personal sería:</p> <ul style="list-style-type: none"> • NO EXCEDA los límites de carga de las cadenas o componentes. • NO LA UTILICE para cargar hacia arriba o para izar. • NO LA UTILICE si la cadena o los componentes están visualmente distorsionados o gastados. 	<p>To prevent the possibility of serious bodily injury:</p> <ul style="list-style-type: none"> • DO NOT EXCEED the working load limits for chain or components. • DO NOT USE for overhead lifting or hoisting. • DO NOT USE if the chain or components are visibly distorted or worn.

Stainless Steel Wire Rope Clips & Light Duty Thimbles

Warning; To prevent injury:

- **Do Not** use on coated cable. If used on coated cable, remove the coating from the assembly area
- Follow assembly instructions
- Standard Material: Cast Stainless Steel
- Order unit is "Each"

Accessories

Size	Description	Finish	Tagged		Shelf Pack	Case Pack	Case Weight	
			Cat. No.	UPC No. 020418			lb	kg
1/8 in	Wire Rope Clips	Polished	T7633002	204692	10	100	7	3
3/16 in	Wire Rope Clips	Polished	T7633003	204715	10	100	8	4
1/4 in	Wire Rope Clips	Polished	T7633004	204722	10	100	14	6
1/16 - 1/8 in	Thimbles	Polished	T7637502	204739	10	100	2	1
3/16 in	Thimbles	Polished	T7637503	204746	10	100	3	1
1/4 in	Thimbles	Polished	T7637504	204753	10	100	3	1

Cable Pullers

6312035

6312036

- Campbell's cable pullers feature double drive ratchet wheels, easy let-down releases and aircraft-type, 3/16" galvanized cables
- Built-in safety handle is designed to bend if recommended working load limit is exceeded
- All cable pullers packaged one per carton in attractive full color box that gives full operating instructions
- **Caution: Do not use cable pullers to lift people or to lift loads over people.**

Cat. No.	UPC No. 020418	Description	Draw		Weight	
			ft	m	lb	kg
6312035	162701	1/2 Ton Lift, 1 Ton Pull Cable Puller, Imported	10 1/2	3.2	8	4
6312036	162718	1 Ton Lift, 2 Ton Pull Cable Puller, Imported	6	1.8	9	4

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Anchor Shackles, Screw Pin (Import)

- Consumer grade
- Standard Material: Shackle bodies forged steel
- Standard Finish: Zinc plated
- Design Factor: 5 to 1
- UPC tagged

Size		Description	Finish	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm							lb	kg	lb	kg
3/16	6	Shackle, Screw Pin	Zinc	T9600335	201509	10	100	10	5	100	45
1/4	7	Shackle, Screw Pin	Zinc	T9600435	201516	10	100	10	5	400	179
5/16	8	Shackle, Screw Pin	Zinc	T9600535	201523	10	100	20	9	700	314
3/8	10	Shackle, Screw Pin	Zinc	T9600635	201530	10	100	30	13	1,000	448
1/2	13	Shackle, Screw Pin	Zinc	T9600835	201547	5	50	35	16	2,000	896
5/8	16	Shackle, Screw Pin	Zinc	T9601035	201554	5	20	28	13	3,000	1,344
3/4	20	Shackle, Screw Pin	Zinc	T9601235	201561	5	20	48	22	4,000	1,792
1	25	Shackle, Screw Pin	Zinc	T9601635	201578	2	10	50	22	5,000	2,240

Anchor Shackles, Screw Pin (Import)

- Industrial grade
- Forged steel
- Galvanized
- Design Factor: 5 to 1
- Working Load Limit shown on every shackle
- UPC tagged

Size		Description	Finish	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm							lb	kg	Tons	kg
3/16	6	Shackle, Screw Pin	Galvanized	T9640335	211706	10	100	6	3	1/2	302
1/4	7	Shackle, Screw Pin	Galvanized	T9640435	211683	10	100	11	5	1/2	454
5/16	8	Shackle, Screw Pin	Galvanized	T9640535	211676	10	100	18	8	3/4	680
3/8	10	Shackle, Screw Pin	Galvanized	T9640635	211669	10	100	32	14	1	907
1/2	13	Shackle, Screw Pin	Galvanized	T9640835	211652	5	50	35	16	2	1,814
5/8	16	Shackle, Screw Pin	Galvanized	T9641035	211645	1	25	38	17	3 1/4	2,948
3/4	20	Shackle, Screw Pin	Galvanized	T9641235	211621	1	15	35	16	4 3/4	4,309
7/8	22	Shackle, Screw Pin	Galvanized	T9641435	211638	1	10	34	15	6 1/2	5,897
1	25	Shackle, Screw Pin	Galvanized	T9641635	211614	1	5	26	12	8 1/2	7,711

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Stainless Anchor Shackles, Screw Pin (Import)

- Type 316 Stainless Steel
- Cast bodies
- UPC tagged

Size		Description	Finish	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm							lb	kg	lb	kg
1/4	7	Shackle, Screw Pin	Polished	T7632104	204661	10	100	20	9	800	363
5/16	8	Shackle, Screw Pin	Polished	T7632105	204678	10	100	27	13	1,400	627
3/8	10	Shackle, Screw Pin	Polished	T7632106	204685	10	100	42	19	2,000	896

Eye & Eye Swivels (Import)

- Industrial grade
- Forged steel
- Galvanized
- Design factor: 5 to 1
- UPC tagged

Size		Description	Finish	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm							lb	kg	lb	kg
3/16	6	Swivel, Eye & Eye	Galvanized	T9630335	211560	5	50	6	3	700	318
1/4	7	Swivel, Eye & Eye	Galvanized	T9630435	211577	5	50	10	5	850	386
5/16	8	Swivel, Eye & Eye	Galvanized	T9630535	211584	5	50	19	9	1,250	567
3/8	10	Swivel, Eye & Eye	Galvanized	T9630635	211591	5	25	17	8	2,250	1,021
1/2	13	Swivel, Eye & Eye	Galvanized	T9630835	211607	5	25	35	16	3,600	1,633

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Grab Hooks, Grade 30, (Import)

- Forged steel
- Zinc plated
- UPC tagged

Eye Grab Hook

Clevis Grab Hook

Size		Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Weight		Working Load Limit		
in	mm							lb	kg	lb	kg	
1/4	6	Grab Hook, Grade 30	Zinc Plated	Eye	T9000424	201837	10	100	30	13	1,300	580
				Clevis	T9500424	201936	10	100	30	13		
5/16	8	Grab Hook, Grade 30	Zinc Plated	Eye	T9000524	201844	10	100	50	22	1,900	860
				Clevis	T9500524	201943	10	100	60	27		
3/8	10	Grab Hook, Grade 30	Zinc Plated	Eye	T9000624	201851	10	50	35	16	2,650	1,200
				Clevis	T9500624	201950	10	50	45	20		
1/2	13	Grab Hook, Grade 30	Zinc Plated	Eye	T9000824	180576	5	20	36	16	4,500	2,030
				Clevis	T9500824	201967	5	20	40	18		

Grab Hooks, Grade 43, (Import)

- Forged steel
- Grade 43
- Zinc plated
- UPC tagged

Eye Grab Hook

Clevis Grab Hook

Size		Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Weight		Working Load Limit		
in	mm							lb	kg	lb	kg	
1/4	6	Grab Hook, Grade 43	Zinc Plated	Eye	T9001424	222139	10	100	40	18	2,600	1,179
				Clevis	T9501424	192678	10	100	43	19		
5/16	8	Grab Hook, Grade 43	Zinc Plated	Eye	T9001524	222146	10	50	30	13	3,900	1,769
				Clevis	T9501524	192685	10	50	36	16		
3/8	10	Grab Hook, Grade 43	Zinc Plated	Eye	T9001624	222153	10	50	45	20	5,400	2,449
				Clevis	T9501624	192692	10	50	56	25		
1/2	13	Grab Hook, Grade 43	Zinc Plated	Eye	T9001824	222122	5	20	36	16	9,200	4,173
				Clevis	T9501824	220661	5	20	37	17		

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Slip Hooks, Grade 30, (Import)

Eye Slip Hook

Clevis Slip Hook

- Forged steel
- Zinc plated
- UPC tagged

Size in	mm	Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
									lb	kg	lb	kg
¼	6	Slip Hook, Grade 30	Zinc Plated	Eye	T9100424	201868	10	100	40	18	1,300	580
				Clevis	T9400424	201905	5	100	80	36		
⅝	8	Slip Hook, Grade 30	Zinc Plated	Eye	T9100524	201875	10	100	60	27	1,900	860
				Clevis	T9400524	201912	5	50	50	22		
¾	10	Slip Hook, Grade 30	Zinc Plated	Eye	T9100624	201882	10	50	50	22	2,650	1,200
				Clevis	T9400624	201929	5	50	70	31		
½	13	Slip Hook, Grade 30	Zinc Plated	Eye	T9100824	201899	5	20	52	23	4,500	2,030
				Clevis	T9400824	180651	5	20	78	35		

Slip Hooks, Grade 43, (Import)

Eye Slip Hook

Clevis Slip Hook

Clevis Slip Hook
with Latch

- Forged steel
- Grade 43
- Zinc plated
- UPC tagged

Size in	mm	Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
									lb	kg	lb	kg
¼	6	Slip Hook, Grade 43	Zinc Plated	Eye	T9101424	222177	10	100	40	18	2,600	1,179
				Clevis	T9401424	192647	5	100	58	26		
				Clevis w/Latch	T9700424	192081	5	50	33	15		
⅝	8	Slip Hook, Grade 43	Zinc Plated	Eye	T9101524	222184	10	50	30	13	3,900	1,769
				Clevis	T9401524	192654	5	50	39	18		
				Clevis w/Latch	T9700524	192098	5	50	47	21		
¾	10	Slip Hook, Grade 43	Zinc Plated	Eye	T9101624	222191	10	50	50	22	5,400	2,449
				Clevis	T9401624	192661	5	50	72	33		
				Clevis w/Latch	T9700624	192104	5	30	42	19		
½	13	Slip Hook, Grade 43	Zinc Plated	Eye	T9101824	222160	5	20	52	23	9,200	4,173
				Clevis	T9401824	220654	5	15	43	20		
				Clevis w/Latch	T9700824	220647	5	15	43	20		

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Grab Hooks, Grade 70, (Import)

- Forged steel
- Yellow chromate finish
- Transport grade
- UPC tagged

Clevis Grab Hook

Size		Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm								lb	kg	lb	kg
5/16	8	Clevis Grab Hook, Grade 70	Y/C	Clevis	T9503415	201974	10	50	60	27	4,700	2,130
3/8	10	Clevis Grab Hook, Grade 70	Y/C	Clevis	T9503515	201981	5	25	23	10	6,600	2,990

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** para cargar hacia arriba o para izar.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** for overhead lifting or hoisting.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

"S" Hooks - Product Shown Actual Size

Accessories

Proper closure

No. 20

No. 40

No. 60

No. 61

No. 72

No. 80

No. 81

No. 62

No. 70

No. 100

No. 84

No. 120

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
3643300.....	54	B5951570.....	57	T7601801.....	59	T7625404.....	61
3643301.....	54	B5951590.....	57	T7601912.....	59	T7625434.....	61
3643302.....	54	B5952024.....	57	T7602301.....	59	T7625504.....	61
5800124.....	53	B5954024.....	57	T7602611.....	59	T7625604.....	61
5800324.....	53	B5955024.....	57	T7603211.....	59	T7625614.....	61
5800624.....	53	B5956024.....	57	T7603441.....	59	T7630406.....	64
5800724.....	53	B5959024.....	57	T7603911.....	59	T7630416.....	64
5800924.....	53	B7606601.....	62	T7604002.....	59	T7630426.....	64
5801024.....	53	B7675109.....	69	T7604302.....	59	T7630436.....	64
5801124.....	53	B7675119.....	69	T7604622.....	59	T7630446.....	64
5801214.....	53	B7675129.....	69	T7605501.....	58	T7630506.....	64
6010898.....	56	B7675304.....	69	T7605511.....	58	T7630526.....	64
6011898.....	56	B7675314.....	69	T7605521.....	58	T7630536.....	64
6050314.....	55	B7675324.....	69	T7605701.....	58	T7630546.....	64
6050324.....	55	B7675344.....	69	T7605801.....	58	T7630556.....	64
6050414.....	55	B7675354.....	69	T7605811.....	58	T7631204.....	62
6050424.....	55	B7679034.....	66	T7605821.....	58	T7631304.....	62
6050514.....	55	B7679035.....	66	T7606001.....	58	T7631324.....	62
6050614.....	55	T3899720.....	54	T7606011.....	58	T7631334.....	62
6050624.....	55	T3899728.....	54	T7606021.....	58	T7631404.....	62
6051014.....	55	T3899736.....	54	T7606031.....	58	T7631414.....	62
6052314.....	55	T3899744.....	54	T7606102.....	59	T7631434.....	62
6052414.....	55	T3899752.....	54	T7606301.....	59	T7631524.....	62
6052418.....	56	T3899760.....	54	T7606502.....	59	T7631534.....	62
6052814.....	55	T3899768.....	54	T7606801.....	59	T7631604.....	62
6053614.....	55	T3899776.....	54	T7607301.....	59	T7631614.....	62
6053814.....	55	T3899910.....	55	T7607306.....	59	T7631704.....	62
6053824.....	55	T3899913.....	55	T7607401.....	59	T7631804.....	62
6054614.....	55	T3899916.....	55	T7607502.....	59	T7632104.....	72
6054618.....	56	T3899919.....	55	T7607602.....	59	T7632105.....	72
6055888.....	56	T4900324.....	53	T7607702.....	59	T7632106.....	72
6101024.....	57	T4900424.....	53	T7610102.....	60	T7633002.....	70
6101224.....	57	T4900524.....	53	T7610832.....	60	T7633003.....	70
6102024.....	57	T4900624.....	53	T7615012.....	60	T7633004.....	70
6102124.....	57	T4900824.....	53	T7615102.....	60	T7637502.....	70
6104024.....	57	T5423300.....	54	T7615202.....	60	T7637503.....	70
6106024.....	57	T5423301.....	54	T7615302.....	60	T7637504.....	70
6106124.....	57	T5423302.....	54	T7615312.....	60	T7640302.....	63
6106224.....	57	T5901024.....	56	T7615402.....	60	T7640322.....	63
6107014.....	57	T5950024.....	53	T7615412.....	60	T7645000.....	64
6107224.....	57	T5950124.....	53	T7615422.....	60	T7645006.....	63
6108024.....	57	T5950324.....	53	T7615502.....	60	T7645016.....	63
6108114.....	57	T5950724.....	53	T7615602.....	60	T7645026.....	63
6108424.....	57	T5950924.....	53	T7615802.....	60	T7645036.....	63
6203205.....	52	T7550301.....	66	T7615902.....	60	T7645046.....	63
6203603.....	52	T7550302.....	66	T7616202.....	63	T7645066.....	63
6203604.....	52	T7550303.....	66	T7616302.....	60	T7645068.....	63
6203605.....	52	T7550304.....	66	T7616402.....	60	T7645074.....	63
6207504.....	52	T7550401.....	66	T7616412.....	60	T7645106.....	63
6207803.....	52	T7550402.....	66	T7616602.....	60	T7645116.....	63
6207805.....	52	T7550403.....	66	T7616702.....	60	T7645126.....	63
6312035.....	70	T7550404.....	66	T7620334.....	61	T7645136.....	63
6312036.....	70	T7550421.....	66	T7620534.....	61	T7645146.....	63
7670704.....	69	T7550501.....	66	T7620614.....	61	T7645156.....	63
7670714.....	69	T7550502.....	66	T7620794.....	59	T7655002.....	65
7670724.....	69	T7551522.....	66	T7620804.....	61	T7655012.....	65
7670744.....	69	T7600311.....	58	T7625004.....	61	T7655022.....	65
7679037.....	68	T7600511.....	58	T7625014.....	61	T7655032.....	65
7692006.....	68	T7600531.....	58	T7625104.....	61	T7655042.....	65
B5950124.....	53	T7600561.....	58	T7625114.....	61	T7655052.....	65
B5950324.....	53	T7600801.....	58	T7625124.....	61	T7655062.....	65
B5950724.....	53	T7601201.....	58	T7625204.....	61	T7655100.....	65
B5950924.....	53	T7601311.....	58	T7625304.....	61	T7655112.....	65
B5951550.....	57	T7601451.....	58	T7625314.....	61	T7655120.....	65
B5951560.....	57	T7601461.....	58	T7625324.....	61	T7655132.....	65

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
T7655142	65	T9400824	74				
T7655202	65	T9401424	74				
T7655212	65	T9401524	74				
T7655222	65	T9401624	74				
T7655302	65	T9401824	74				
T7655312	65	T9500424	73				
T7655402	66	T9500524	73				
T7655404	66	T9500624	73				
T7655412	66	T9500824	73				
T7655422	66	T9501424	73				
T7660841	67	T9501524	73				
T7660961	67	T9501624	73				
T7661152	67	T9501824	73				
T7661361	67	T9503415	75				
T7662114	67	T9503515	75				
T7662154	67	T9600335	71				
T7662322	67	T9600435	71				
T7662342	67	T9600535	71				
T7662351	67	T9600635	71				
T7662372	67	T9600835	71				
T7663550	67	T9601035	71				
T7665001	67	T9601235	71				
T7665012	67	T9601635	71				
T7665032	67	T9630335	72				
T7665042	67	T9630435	72				
T7670409	69	T9630535	72				
T7670419	69	T9630635	72				
T7670429	69	T9630835	72				
T7670439	69	T9640335	71				
T7670449	69	T9640435	71				
T7670459	69	T9640535	71				
T7670479	69	T9640635	71				
T7670489	69	T9640835	71				
T7670499	69	T9641035	71				
T7670609	69	T9641235	71				
T7670619	69	T9641435	71				
T7670629	69	T9641635	71				
T7670639	69	T9700424	74				
T7670649	69	T9700524	74				
T7670659	69	T9700624	74				
T7670669	69	T9700824	74				
T7691800	66, 68						
T7691801	66, 68						
T7691802	66, 68						
T7691803	66, 68						
T7691804	66, 68						
T9000424	73						
T9000524	73						
T9000624	73						
T9000824	73						
T9001424	73						
T9001524	73						
T9001624	73						
T9001824	73						
T9100424	74						
T9100524	74						
T9100624	74						
T9100824	74						
T9101424	74						
T9101524	74						
T9101624	74						
T9101824	74						
T9400424	74						
T9400524	74						
T9400624	74						

Campbell®

FITTINGS

Campbell® Fittings Table of Contents

Contents	Page No
Clips, Wire Rope	82-84
Eyebolts	108 - 109
Eyes, Lifting	110 - 111
Hooks, Grab/Slip	120 - 123
Hooks, Hoist	92 - 96
Hooks, Sorting	97
Hooks, Cargo	97
Hooks, Snap	97
Hooks, Latch Kits For	98
Links	106 - 107
Links, Clevis	101
Links, Connecting	117 - 119
Nuts, Eye	110 - 111
Shackles	84 - 91
Swivels	99 - 101
Thimbles	102 - 105
Turnbuckles	112 - 116
Campbell Fittings Numerical Index	124 - 125

The Campbell operation facilities in York, PA, and Cortland, NY, conform to Quality Standard ISO 9001.

Carbon and Alloy Steel Fittings Standards

CooperTools forges Campbell® fittings under established quality control procedures. Dimensional tolerances meet standards adopted by the Drop Forging Association as outlined in “Standard Practices and Tolerances for Impression Die Forgings.” Working load limits for carbon and alloy steel fittings are based on predetermined design factors.

Working Load Limit. This is the related capacity. It is the maximum load which should ever be applied to the fittings in service, even when they are new.

Proof Test. This is a term designating a quality control tensile test applied to the fitting during or subsequent to the process of manufacture. It is the minimum force in pounds which the fitting has withstood in the condition and at the time it left the factory, under a test in which a constantly increasing force has been applied in direct tension to the fitting on a standard test machine.

Ton. Where “ton” is used in this catalog, it refers to short ton or 2,000 pounds.

WARNING: Do not exceed Working Load Limit.

Most of the fittings in this catalog are intended to be used in conjunction with other components in a load sustaining system. Care should be taken to select components of compatible type, grade, size and working load limit. Any abuse, misuse or alteration of the fitting may lessen the load that the fitting will sustain. Some examples of such changes and abuses are as follows:

- Twisting or side loading.
- Disfigurement.
- Deterioration of the fitting caused by strain, usage or corrosion.
- Shock loading.
- Use for a purpose other than that for which the particular fitting was intended.
- Use to carry a load in excess of the Working Load Limit.

A continual inspection program should be undertaken to discover gouges, distortion, cracks, elongation or stretching, spread in the throat, opening of hooks, severe wear, or other damage. Apex Tool Group does not accept any liability for damages which may result from alteration, misuse or abuse of the product or from use in excess of the Working Load Limit.

Key to Figure Number Designations	S – Self-Colored
	G – Galvanized
	A – Alloy
	H – Heat Treated

NOTICE: The product specifications and dimensions are as accurate as possible at the time of printing. However, because we are constantly improving the quality and design of our products, they can change without notice.

Fittings

Stainless Forged Fittings

Campbell® stainless forged fittings are used in place of carbon steel fittings for marine and food processing applications and where fittings are exposed to oxidizing acids, alkalis, neutral brines and detrimental temperatures. They have won wide acceptance in aviation, boating, cements, chemicals, fertilizers, fishing, food processing, hydrodynamics and nuclear energy. Many are used in the fields of oceanography, petroleum, pulp and paper manufacturing, sewage disposal, textiles, water purification and yachting.

All stainless fittings are made of Type 316 stainless steel and have an electro-polished finish for improved stress relief, surface appearance and resistance to corrosion and chemical attack.

NOTICE: The product specifications and dimensions are as accurate as possible at the time of printing. However, because we are constantly improving the quality and design of our products, they can change without notice.

⚠️ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Forged Wire Rope Clips

1000-G Forged Stainless Steel
3300 Malleable Iron

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING THESE WIRE ROPE CLIPS.

FORGED WIRE ROPE CLIP

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Prepare wire rope end termination only as instructed.
- Do not use on plastic coated wire rope.
- Periodically inspect assembly for wear and abuse, and tighten nuts to recommended torque. If worn, distorted or damaged, discard and replace.
- Always stand clear of loads being lifted.

Campbell forged carbon steel wire rope clips meet the design requirements of Federal Specification FF-C-450, Type 1, Class 1. The base is drop-forged. All parts are galvanized to ASTM A-153 specification. The U-bolt is dyed blue for identification.

Campbell stainless wire rope clips are all drop-forged and made of Type 316 Stainless Steel, and have an electro-polished finish.

Wire rope clips are used for making eye termination assemblies.

IMPORTANT: Instructions For Use

1. Turn back specified amount of rope per clip size (shown in the table below) from the thimble. Install clip on base width from dead end of rope (U-bolt over dead end). Tighten nuts evenly to recommended torque.

2. Assemble the next clip as close to the loop as possible. Turn nuts alternately and firmly until the ropes make contact.

3. If any additional clips are required, they should be equally spaced between the first two. Tighten all nuts evenly on all clips to recommended torque (see table).

4. IMPORTANT!

Apply the initial load to test the assembly. This load should be equal or greater weight than loads expected in use. Retighten nuts to recommended torque. Periodically, inspect assembly and tighten nuts to recommended torque.

The efficiency rating of a properly installed clip is based upon the catalog breaking strength of wire rope. The efficiency rating for clip sizes 1/8" through 7/8" is 80% and for sizes 1" through 2" is 90%. When a pulley is used in place of thimble for turning back the rope, one additional clip should be added.

The minimum number of clips shown in the table is based on using right or lang lay wire rope, 6x19 class, or 6x37 class, IWRC or fiber core, IPS or EIPS. If Seale construction or similar large outer wire type construction in the 6x19 class is being used for 1" and larger wire rope, one additional clip should be added.

The minimum number of clips shown in the table can be used with right regular lay wire rope, 8x19 class, fiber core IPS or IPS for 1-1/2" and smaller wire rope. The number of clips shown also applies to right regular lay wire rope 18x7 class, fiber core IPS or XIPS for 1-3/4" and smaller wire rope.

For classes of wire rope not mentioned, additional clips may be necessary to make a proper termination. Do not use on plastic coated wire rope.

Clip Size,		Minimum No. of Clips	L		Torque	
			Amount of Rope to Turn Back		Foot Weight	
in.	mm		in.	mm	lb	kg
1/8	3	2	3 1/2	89	5	2
3/16	5	2	4	102	8	4
1/4	6	2	5	127	15	7
5/16	8	2	5 1/2	140	30	14
3/8	10	2	6 1/2	165	45	20
7/16	11	2	7	178	65	30
1/2	13	3	11 1/2	292	65	30
9/16	14	3	12	305	95	43
5/8	16	3	12	305	95	43
3/4	19	4	18	457	130	59
7/8	22	4	19	483	225	102
1	25	5	26	660	225	102
1 1/8	29	6	34	864	225	102
1 1/4	32	7	44	1118	360	163
1 1/2	38	8	54	1372	360	163
1 3/4	44	8	61	1549	590	268
2	51	8	71	1803	750	341

NOTE: If more clips are used than specified in the table above, the amount of rope turnback should be increased accordingly. The data above based on use of Brewer-Titchener forged wire rope clips on new rope.

1000-G, Wire Rope Clips (Forged Carbon Steel, Galvanized)

- Standard Material: Base is drop-forged carbon steel, with heavy hex nuts
- Standard Finish: Galvanized to ASTM A-153 specification
- Other Features: Meets specification FF-C-450, Type 1, Class 1
- Note: See application and warning information

For Rope Dia.	Cat. No.	UPC No. 020418	Min. No. of Clips Req.	Dimensions												Clips Per Box	Weight/100				
				A UNC-2A		B		C		D		E		F			G		lb	kg	
in.	mm			in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm				
* 1/8	3	6990234	099908	2	7/32	6	3/4	19	7/16	11	9/16	14	7/16	11	29/32	737	1 1/16	27	100	6	3
* 3/16	5	6990334	099915	2	1/4	6	15/16	24	9/16	14	5/8	16	1/2	13	15/16	813	1 1/8	29	100	10	5
* 1/4	6	6990434	099922	2	5/16	8	1 1/2	26	5/8	16	23/32	18	2 1/32	17	1 1/8	29	1 7/16	37	100	18	8
* 5/16	8	6990534	099939	2	3/8	10	1 5/16	33	13/16	21	7/8	22	3/4	19	1 5/16	29	1 11/16	43	100	32	15
3/8	10	6990634	099946	2	7/16	11	1 1/2	38	15/16	24	1	25	29/32	23	1 9/16	33	1 15/16	49	75	48	22
7/16	11	6990734	099953	2	1/2	13	2	51	1 1/8	29	1 1/8	29	1	25	1 11/16	40	2 1/4	57	50	72	33
1/2	13	6990834	099960	3	1/2	13	2	51	1 1/8	29	1 1/8	29	1 1/16	27	1 13/16	43	2 1/4	57	50	76	35
9/16	14	6990934	099997	3	9/16	14	2 3/8	60	1 3/8	35	1 1/4	32	1 9/32	33	1 15/16	46	2 7/16	62	50	96	44
5/8	16	6991034	099984	3	9/16	14	2 3/8	60	1 1/2	38	1 1/4	32	1 9/32	33	2 1/16	52	2 7/16	62	25	105	48
3/4	19	6991234	099991	4	5/8	11	2 3/4	70	1 1/2	38	1 1/2	38	1 1/2	38	2 5/16	59	2 13/16	71	25	160	73
7/8	22	6991434	100000	4	3/4	10	3 1/8	79	1 7/8	48	1 3/4	44	1 17/32	39	2 1/2	64	3 1/4	83	25	240	109
1	25	6991634	100017	5	3/4	10	3 1/2	89	2 1/32	52	1 7/8	48	1 3/4	44	2 3/4	70	3 3/8	86	25	270	123
1 1/8	29	6991834	100024	6	3/4	10	3 7/8	98	2 1/8	54	2 1/32	52	1 29/32	48	3	76	3 5/8	92	10	340	154
1 1/4	32	6992034	100031	7	7/8	9	4 1/4	108	2 3/8	60	2 1/4	57	2 7/32	56	3 1/4	83	4	102	10	468	212
1 1/2	38	6992434	100048	8	7/8	9	4 15/16	125	2 1/4	57	2 9/16	65	2 9/16	65	3 1/2	89	4 3/8	111	10	600	272
1 3/4	44	6992835	100055	8	1 1/8	29	5 13/16	148	2 3/4	70	3 1/16	78	2 3/4	70	3 3/4	95	5 5/16	135	Bulk	900	409
2	51	6993235	100062	8	1 1/4	32	6 1/2	165	3	76	3 3/8	86	3 1/8	79	4 1/4	108	5 7/8	149	Bulk	1,230	558

* Bagged, unassembled

3300, Wire Rope Clips (Malleable Iron, Zinc Plated) (Imported)

- Standard Material: Base is cast malleable iron with regular hex nuts
- Note: See application and warning information.

Figure No.	Size		Dimensions						Tagged		Shelf Pack	Case Pack	Case Weight	
	in	mm	A	B	C	Cat. No.	UPC No. 020418	lb	kg					
3300	1/16	1	1/16	1	7/8	9	7/16	11	T7670409	192586	10	100	2	1
3300	1/8	3	1/8	3	1	25	1/2	13	T7670419	201691	10	100	4	2
3300	3/16	5	3/16	5	1 1/16	27	9/16	14	T7670429	201707	10	100	7	3
3300	1/4	6	1/4	6	1 1/2	38	1 1/16	17	T7670439	201714	10	100	12	5
3300	5/16	8	5/16	8	1 1/2	38	1 1/16	17	T7670449	201721	10	100	14	6
3300	3/8	9	3/8	10	2	51	7/8	22	T7670459	201738	10	100	22	10
3300	1/2	13	1/2	13	2 1/2	64	1	25	T7670479	201745	10	50	18	8
3300	5/8	16	5/8	16	2 3/4	70	1 3/16	30	T7670489	201752	10	50	28	13
3300	3/4	19	3/4	19	3 1/16	78	1 11/32	34	T7670499	180460	5	50	38	17

3300

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

M-43-ST, Wire Rope Clips (Stainless Steel)

- Standard Material: Forged Type 316 Stainless Steel
- Standard Finish: Electro-polish

For Rope Diameter		Dimensions										Weight/100		
A		Cat. No.	UPC No. 020418	B	C		D		E		Clips Per Fastening	lb	kg	
in.	mm			in.	mm	in.	mm	in.	mm	in.	mm			
1/8	3	6403002	094101	5/32	4	9/16	14	3/4	19	3/4	19	2	4	2
3/16	5	6403003	094118	1/4	6	3/4	19	7/8	22	1 1/8	29	2	10	5
1/4	6	6403004	094125	5/16	8	1	25	1 1/8	29	1 3/8	35	2	18	8
3/8	9	6403006	094132	1/2	13	1 3/8	35	1 1/2	38	2	51	2	52	23
1/2	13	6403008	094149	9/16	14	2	51	1 7/8	48	2 5/16	59	3	89	40

Fittings

Shackles

- 416-S Round Pin Chain
- 419-S, G Screw Pin Anchor
- 422-G Screw Pin Chain

- 999-G, A Safety Anchor
- 998-G Safety Chain
- Stainless Round Pin Anchor

- Stainless Screw Pin Anchor
- Stainless Safety Anchor

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING SHACKLES.

ROUND PIN ANCHOR SHACKLE

SCREW PIN ANCHOR SHACKLE

SAFETY ANCHOR SHACKLE

ROUND PIN CHAIN SHACKLE

SCREW PIN CHAIN SHACKLE

SAFETY CHAIN SHACKLE

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Use shackles only as indicated.
- Shackles must always be inspected for wear, distortion and damage before use. If the pin or bow is worn, distorted or damaged, discard the entire shackle and replace.
- Do not use round pin shackles in rigging applications.
- Screw pin shackles should not be used if there will be movement on the pin. Movement could cause the pin to unscrew and drop the load.
- Always stand clear of loads being lifted.

Shackles (continued)

Campbell carbon and alloy shackles are all drop-forged. The pins and bolts are made of alloy steel. The shackles all meet the design requirements of Federal Specification RR-C-271, Type IV. Galvanizing is to ASTM A-153 specification.

Campbell Stainless shackles are all drop-forged and made of Type 316 Stainless Steel, and have an electro-polished finish.

IMPORTANT: Instructions For Use

1. Do not exceed working load limit (WLL). See tables below.
2. The standard WLL given applies to in-line loading (perpendicular to the pin). When the loading is at an angle, the WLL is reduced as shown in the table below.
3. Any angular loads must be on the bow. All straight loading should be on the pin.

WLL in Tons—Campbell Carbon and Alloy Shackles							
Shackle Size, in.	mm	In-Line Load WLL		45° Load WLL		90° Load WLL	
		ton	kg	ton	kg	ton	kg
3/16	5	1/3	302	1/3	181	1/6	151
1/4	6	1/2	454	1/3	302	1/4	227
5/16	8	3/4	680	1/2	454	1/3	302
3/8	10	1	907	2/3	605	1/2	454
3/8 Alloy	10	2	1814	1 1/3	1210	1	907
7/16	11	1 1/2	1361	1	907	3/4	680
1/2	13	2	1814	1 1/3	1210	1	907
1/2 Alloy	13	3 1/4	2948	2 1/3	2117	1 1/2	1361
5/8	16	3 1/4	2948	2 1/4	2041	1 1/2	1361
3/4	19	4 3/4	4309	3 1/3	3024	2 1/3	2117
3/4 Alloy	19	7	6350	5	4536	3 1/2	3175
7/8	22	6 1/2	5897	4 1/2	4082	3 1/4	2948
1	25	8 1/2	7711	6	5443	4 1/4	3856
1 Alloy	25	12 1/2	11338	8 3/4	7936	6 1/4	5668
1 1/8	29	9 1/2	8618	6 2/3	6048	4 3/4	4309
1 1/4	32	12	10886	8 1/3	7560	6	5443
1 1/4 Alloy	32	18	16326	12 1/2	11338	9	8163
1 3/8	35	13 1/2	12247	9 1/2	8618	6 3/4	6123
1 1/2	38	17	15422	11 7/8	10773	8 1/2	7711
1 1/2 Alloy	38	30	27215	21	19051	15	13608
1 5/8	41	20	18144	14	12700	10	9072
1 3/4 Alloy	44	40	36287	28	25401	12 1/2	11340
2	51	35	31751	24 1/2	22226	17 1/2	15876
2 Alloy	51	50	45359	35	31751	25	22679
2 1/2	64	55	49895	38 1/2	34926	27 1/2	24947
3	76	75	68038	52 1/2	47627	37 1/2	34019
3 1/2	89	100	90718	70	63502	50	45359

WLL in Lbs.—Campbell Stainless Shackles							
Shackle Size, in.	mm	In-Line Load WLL		45° Load WLL		90° Load WLL	
		lb	kg	lb	kg	lb	kg
1/4	6	1000	454	700	318	500	227
5/16	8	1500	681	1050	476	750	363
3/8	10	2000	907	1400	635	1000	454
7/16	11	3000	1362	2100	953	1500	681
1/2	13	4000	1814	2800	1270	2000	907
5/8	16	6000	2722	4200	1905	3000	1362
3/4	19	8000	3629	5600	2540	4000	1814
7/8	22	10000	4540	7000	3175	5000	2268
1	25	12000	5443	8400	3810	6000	2722

Fittings

999, Anchor Shackles – Bolt Type Drop-Forged Carbon Steel and Alloy Steel

- Standard Material: Shackle bodies are drop-forged carbon steel. Alloy shackles are all alloy steel
- Standard Finish self-colored or galvanized to meet ASTM A-153 specifications
- Working load limit permanently shown on every shackle
- Design Factor: 6 to 1
- 999-G, safety meets the design requirements of Federal Specification RR-C-271, Type IVA, Grade A, Class 3

999-G, Drop-Forged Carbon Steel – Galvanized

Fittings

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions										Weight/ 100		
			ton	kg	Length		Width		B		C		D		E		F		lb	kg	
					±in.	±mm	±in.	±mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm			
1/4	6	5390435	193156	1/2	454	1/16	2	1/16	2	5/16	8	1 1/8	29	15 5/32	12	25 5/32	20	1 1/16	17	10	5
3/8	10	5390635	193170	1	907	1/8	3	1/16	2	7/16	11	1 7/16	37	21 1/32	17	31 1/32	25	1 5/16	24	30	14
1/2	13	5390835	075520	2	1814	1/8	3	1/16	2	5/8	16	1 15/16	49	13 1/16	21	1 1/4	32	1 1/4	32	70	32
5/8	16	5391035	075544	3 1/4	2948	1/8	3	1/16	2	3/4	19	2 7/16	62	1 1/16	27	1 9/16	40	1 7/16	37	130	59
3/4	19	5391235	075568	4 3/4	4309	1/4	6	1/16	2	7/8	22	2 13/16	71	1 1/4	32	1 13/16	46	1 3/4	44	200	91
7/8	22	5391435	075582	6 1/2	5897	1/4	6	1/16	2	1	25	3 1/8	79	1 7/16	37	2 1/16	52	2	51	330	150
1	25	5391635	075605	8 1/2	7711	1/4	6	1/16	2	1 1/8	29	3 3/4	95	1 11/16	43	2 1/2	64	2 3/8	60	500	227
1 1/8	29	5391835	*075629	9 1/2	8618	1/4	6	1/16	2	1 1/4	32	4 1/4	108	1 13/16	46	2 15/16	75	2 5/8	67	710	322
1 1/4	32	5392035	075643	12	10886	1/4	6	1/16	2	1 3/8	35	4 1/2	114	2	51	3 1/4	83	3	76	1000	454
1 3/8	35	5392235	075667	13 1/2	12247	1/4	6	1/8	3	1 1/2	38	5 1/4	133	2 1/4	57	3 1/2	89	3 1/4	83	1300	590
1 1/2	38	5392435	075681	17	15422	1/4	6	1/8	3	1 5/8	41	5 3/4	146	2 3/8	60	3 7/8	98	3 1/2	89	1600	726
1 3/4	44	5392835	075735	25	22680	1/4	6	1/8	3	2	51	7	178	2 7/8	73	4 3/4	121	4	102	2850	1294
2	51	5393235	075766	35	31752	1/2	13	1/8	3	2 1/4	57	7 3/4	197	3 1/4	83	5 3/4	146	4 7/8	124	4000	1816
2 1/2	64	5394035	075797	55	49896	1/2	13	1/8	3	2 3/4	70	10 9/16	268	4 1/8	105	7 1/4	184	5 1/2	140	9000	4086

* These items are made to order

999-A, Alloy Steel – Galvanized

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions										Weight/ 100		
			ton	kg	Length		Width		B		C		D		E		F		lb	kg	
					±in.	±mm	±in.	±mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm			
1/2	13	5390895	182198	3 1/4	2948	1/8	3	1/16	2	5/8	16	1 15/16	49	13 1/16	21	1 1/4	32	1 1/4	32	70	32
3/4	19	5391295	182105	7	6350	1/4	6	1/16	2	7/8	22	2 13/16	71	1 1/4	32	1 13/16	46	1 3/4	44	200	91
1	25	5391695	182112	12 1/2	11340	1/4	6	1/16	2	1 1/8	29	3 3/4	95	1 11/16	43	2 1/2	64	2 3/8	60	500	227
1 1/4	32	5392095	182129	18	16329	1/4	6	1/16	2	1 3/8	35	4 1/2	114	2	51	3 1/4	83	3	76	1000	454
1 1/2	38	5392495	075698	30	27216	1/4	6	1/8	3	1 5/8	41	5 3/4	146	2 3/8	60	3 7/8	98	3 1/2	89	1600	726

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Anchor Shackles – Bolt Type (Imported) Type 316 Stainless Steel

- Standard Material: Forged Type 316 Stainless Steel
- Standard Finish: Electro-polish
- Imported

Size	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions								Weight Each				
			lb	kg	Length		Width		B		C		D		E		F		lb	kg	
in.	mm				±in.	±mm	±in.	±mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm			
5/16	8	6402405	093852	1300	590	1/16	2	1/16	2	3/8	10	1 1/4	32	17/32	13	27/32	21	3/4	19	0.16	0.07
3/8	9	6402406	093869	1500	681	1/8	3	1/16	2	7/16	11	1 7/16	37	21/32	17	31/32	25	15/16	24	0.20	0.09
7/16	11	6402407	093876	2000	907	1/8	3	1/16	2	1/2	13	1 3/4	44	23/32	18	1 5/32	29	1 1/8	29	0.50	0.23
1/2	13	6402408	093883	3000	1362	1/8	3	1/16	2	5/8	16	1 15/16	49	13/16	21	1 1/4	32	1 1/4	32	0.72	0.33
5/8	16	6402410	093890	4000	1814	1/8	3	1/16	2	3/4	19	2 1/16	62	1 1/16	27	1 9/16	40	1 7/16	37	1.38	0.63
3/4	19	6402412	093906	6000	2722	1/4	6	1/16	2	7/8	22	2 13/16	71	1 1/4	32	1 13/16	46	1 3/4	44	2.22	1.01
7/8	22	6402414	093913	8000	3629	1/4	6	1/16	2	1	25	3 1/4	63	1 7/16	37	1 13/16	46	1 3/4	44	2.22	1.01
1	25	6402416	093920	10000	4540	1/4	6	1/16	2	1 1/8	29	3 3/4	95	1 11/16	43	2 1/8	54	2	51	3.28	1.49

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

419, Anchor Shackles – Screw Pin Drop-Forged Carbon Steel and Alloy Steel

- Standard Material: Shackle bodies are drop-forged carbon steel. Alloy shackles are all alloy steel
- Standard Finish self-colored or galvanized to meet ASTM A-153 specifications
- Working load limit permanently shown on every shackle
- Design Factor: 6 to 1
- 419-S, 419-G Screw Pin meets the design requirements of Federal Specification RR-C-271, Type IVA, Grade A, Class 2

419-S, Drop-Forged Carbon Steel – Self Colored

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions										Weight/ 100		
			ton	kg	Length		Width		B		C		D		E		F		lb	kg	
					±in.	±mm	±in.	±mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm			
1/4	6	5410405	076145	1/2	454	1/16	2	1/16	2	5/16	8	1 1/8	29	15 3/32	12	25 3/32	20	1 1/16	17	10	5
5/16	8	5410505	076176	3/4	680	1/16	2	1/16	2	3/8	10	1 1/4	32	17 3/32	13	27 3/32	21	3/4	19	18	8
3/8	10	5410605	076206	1	907	1/8	3	1/16	2	7/16	11	1 7/16	37	21 3/32	17	31 3/32	25	15/16	24	30	14
7/16	11	5410705	076237	1 1/2	1361	1/8	3	1/16	2	1/2	13	1 3/4	44	23 3/32	18	1 5/32	29	1 1/8	29	52	24
1/2	13	5410805	076268	2	1814	1/8	3	1/16	2	5/8	16	1 15/16	49	13 1/16	21	1 1/4	32	1 1/4	32	70	32
5/8	16	5411005	076282	3 1/4	2948	1/8	3	1/16	2	3/4	19	2 7/16	62	1 1/16	27	1 9/16	40	1 7/16	37	130	59
3/4	19	5411205	076305	4 3/4	4309	1/4	6	1/16	2	7/8	22	2 13/16	71	1 1/4	32	1 13/16	46	1 3/4	44	200	91
7/8	22	5411405	076329	6 1/2	5897	1/4	6	1/16	2	1	25	3 1/8	79	1 7/16	37	2 1/16	52	2	51	330	150
1	25	5411605	076343	8 1/2	7711	1/4	6	1/16	2	1 1/8	29	3 3/4	95	1 11/16	43	2 1/2	64	2 3/8	60	500	227
1 1/8	29	5411805	076367	9 1/2	8618	1/4	6	1/16	2	1 1/4	32	4 1/4	108	1 13/16	46	2 15/16	75	2 5/8	67	710	322
1 1/4	32	5412005	076381	12	10886	1/4	6	1/16	2	1 3/8	35	4 1/2	114	2	51	3 1/4	83	3	76	1000	454
1 3/8	35	5412205	076404	13 1/2	12247	1/4	6	1/8	3	1 1/2	38	5 1/4	133	2 1/4	57	3 1/2	89	3 1/4	83	1300	590
1 1/2	38	5412405	076428	17	15422	1/4	6	1/8	3	1 5/8	41	5 3/4	146	2 3/8	60	3 7/8	98	3 1/2	89	1600	726
1 3/4	44	5412805	076459	25	22680	1/4	6	1/8	3	2	51	7	178	2 7/8	73	4 3/4	121	4	102	2850	1294
2	51	5413205	076473	35	31752	1/2	13	1/8	3	2 1/4	57	7 3/4	197	3 1/4	83	5 3/4	146	4 7/8	124	4000	1816
2 1/2	64	5414005	076510	55	49896	1/2	13	1/8	3	2 3/4	70	10 9/16	268	4 1/8	105	7 1/4	184	5 1/2	140	9000	4086

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

419, Anchor Shackles - Screw Pin continued Drop-Forged Carbon Steel - Galvanized

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions								Weight/ 100			
			ton	kg	±in.	±mm	±in.	±mm	B		C		D		E		F		lb	kg
3/16 5	5410335	076138	1/3	302	1/16	2	1/16	2	1/4	6	7/8	22	3/8	10	19/32	15	9/16	14	5	2
1/4 6	5410435	076169	1/2	454	1/16	2	1/16	2	5/16	8	1 1/8	29	15/32	12	25/32	20	1 1/16	17	10	5
5/16 8	5410535	076190	3/4	680	1/16	2	1/16	2	3/8	10	1 1/4	32	17/32	13	27/32	21	3/4	19	18	8
3/8 10	5410635	076220	1	907	1/8	3	1/16	2	7/16	11	1 7/16	37	21/32	17	31/32	25	15/16	24	30	14
7/16 11	5410735	076251	1 1/2	1361	1/8	3	1/16	2	1/2	13	1 3/4	44	23/32	18	1 5/32	29	1 1/8	29	52	24
1/2 13	5410835	076275	2	1814	1/8	3	1/16	2	5/8	16	1 15/16	49	13/16	21	1 1/4	32	1 1/4	32	70	32
5/8 16	5411035	076299	3 1/4	2948	1/8	3	1/16	2	3/4	19	2 7/16	62	1 1/16	27	1 9/16	40	1 7/16	37	130	59
3/4 19	5411235	076312	4 3/4	4309	1/4	6	1/16	2	7/8	22	2 13/16	71	1 1/4	32	1 13/16	46	1 3/4	44	200	91
7/8 22	5411435	076336	6 1/2	5897	1/4	6	1/16	2	1	25	3 1/8	79	1 7/16	37	2 1/16	52	2	51	330	150
1 25	5411635	076350	8 1/2	7711	1/4	6	1/16	2	1 1/8	29	3 3/4	95	1 11/16	43	2 1/2	64	2 3/8	60	500	227
1 1/8 29	5411835	076374	9 1/2	8618	1/4	6	1/16	2	1 1/4	32	4 1/4	108	1 13/16	46	2 15/16	75	2 5/8	67	710	322
1 1/4 32	5412035	076398	12	10886	1/4	6	1/16	2	1 3/8	35	4 1/2	114	2	51	3 1/4	83	3	76	1000	454
1 3/8 35	5412235	076411	13 1/2	12247	1/4	6	1/8	3	1 1/2	38	5 1/4	133	2 1/4	57	3 1/2	89	3 1/4	83	1300	590
1 1/2 38	5412435	076435	17	15422	1/4	6	1/8	3	1 5/8	41	5 3/4	146	2 3/8	60	3 7/8	98	3 1/2	89	1600	726
1 3/4 44	5412835	076466	25	22680	1/4	6	1/8	3	2	51	7	178	2 7/8	73	4 3/4	121	4	102	2850	1294
2 51	5413235	076480	35	31752	1/2	13	1/8	3	2 1/4	57	7 3/4	197	3 1/4	83	5 3/4	146	4 7/8	124	4000	1816
2 1/2 64	5414035	076527	55	49896	1/2	13	1/8	3	2 3/4	70	10 9/16	268	4 1/8	105	7 1/4	184	5 1/2	140	9000	4086

Anchor Shackles - Screw Pin Drop-Forged Carbon Steel Galvanized - Bagged, 1 per Bag, 10 Bags per Carton

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions								Weight/ Shelf Pack			
			ton	kg	±in.	±mm	±in.	±mm	B		C		D		E		F		lb	kg
1/4 6	B5960435	154928	1/2	454	1/16	2	1/16	2	5/16	8	1 1/8	29	15/32	12	25/32	20	1 1/16	17	2	0.9
5/16 8	B5960535	156687	3/4	680	1/16	2	1/16	2	3/8	10	1 1/4	32	17/32	13	27/32	21	3/4	19	2.7	1.2
3/8 10	B5960635	154942	1	907	1/8	3	1/16	2	7/16	11	1 7/16	37	21/32	17	31/32	25	15/16	24	4.2	1.9

419, Anchor Shackles - Screw Pin 419-A, Alloy Steel - Galvanized

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions								Weight/ 100			
			ton	kg	±in.	±mm	±in.	±mm	B		C		D		E		F		lb	kg
3/8 10	5410695	182136	2	1814	1/8	3	1/16	2	7/16	11	1 7/16	37	21/32	17	31/32	25	15/16	24	30	14
1/2 13	5410895	182143	3 1/3	3024	1/8	3	1/16	2	5/8	16	1 15/16	49	13/16	21	1 1/4	32	1 1/4	32	70	32
3/4 19	5411295	182150	7	6350	1/4	6	1/16	2	7/8	22	2 13/16	71	1 1/4	32	1 13/16	46	1 3/4	44	200	91
1 25	5411695	182167	12 1/2	11340	1/4	6	1/16	2	1 1/8	29	3 3/4	95	1 11/16	43	2 1/2	64	2 3/8	60	500	227
1 1/4 32	5412095	182174	18	16330	1/4	6	1/16	2	1 3/8	35	4 1/2	114	2	51	3 1/4	83	3	76	1000	454

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Anchor Shackles – Screw Pin (Imported)

- Industrial grade
- Forged steel
- Galvanized
- Design factor: 5 to 1
- Working Load Limit shown on every shackle
- UPC tagged

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Dimensions												Shelf Pack	Case Pack	Case Weight		
			ton	kg	A		B		C		D		E		F				lb	kg	
3/16	6	T9640335	211706	1/3	302	0.19	5	0.25	6	0.87	22	0.37	9	0.63	16	0.56	14	10	100	6	3
1/4	7	T9640435	211683	1/2	454	0.25	6	0.31	8	1.12	28	0.50	13	0.78	20	0.69	18	10	100	11	5
5/16	8	T9640535	211676	3/4	680	0.32	8	0.37	9	1.20	30	0.54	14	0.83	21	0.86	22	10	100	18	8
3/8	10	T9640635	211669	1	907	0.38	10	0.43	11	1.44	37	0.67	17	1.00	25	1.05	27	10	100	32	14
1/2	13	T9640835	211652	2	1814	0.50	13	0.62	16	1.86	47	0.86	22	1.30	33	1.20	30	5	50	35	16
5/8	16	T9641035	211645	3/4	2948	0.62	16	0.75	19	2.44	62	1.06	27	1.56	40	1.44	37	1	25	38	17
3/4	20	T9641235	211621	4/4	4309	0.75	19	0.87	22	2.80	71	1.30	33	2.00	51	1.85	47	1	15	35	16
7/8	22	T9641435	211638	6 1/2	5897	0.87	22	1.00	25	3.20	81	1.43	36	2.15	55	2.00	51	1	10	34	15
1	26	T9641635	211614	8 1/2	7711	1.00	25	1.12	28	3.75	95	1.68	43	2.55	65	2.37	60	1	5	26	12

Fittings

Anchor Shackles – Screw Pin Type 316 Stainless Steel

- Forged Type 316 Stainless Steel
- Electro-polished finish
- Imported

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions												Weight Each	
			lb	kg	Length		Width		B		C		D		E		F		lb	kg		
1/4	6	6402104	093654	1000	454	±1/16	±2	±1/16	±2	5/16	8	1 1/8	29	1/2	13	3/4	19	1 1/16	17	0.10	0	
5/16	8	6402105	093661	1300	590	±1/16	±2	±1/16	±2	3/8	10	1 1/4	32	17/32	13	27/32	21	3/4	19	0.16	0	
3/8	10	6402106	093678	1500	681	±1/8	±3	±1/16	±2	7/16	11	1 7/16	37	21/32	17	31/32	25	15/16	24	0.20	0	
7/16	11	6402107	093685	2000	907	±1/8	±3	±1/16	±2	1/2	13	1 3/4	44	23/32	18	15/32	29	1 1/8	29	0.50	0	
1/2	13	6402108	093692	3000	1362	±1/8	±3	±1/16	±2	5/8	16	1 15/16	49	13/16	21	1/4	32	1 1/4	32	0.72	0	
5/8	16	6402110	093708	4000	1814	±1/8	±3	±1/16	±2	3/4	19	2 1/16	62	1 1/16	27	1 9/16	40	1 7/16	37	1.30	1	
3/4	19	6402112	093715	6000	2722	±1/4	±6	±1/16	±2	7/8	22	2 13/16	71	1 1/4	32	1 13/16	46	1 3/4	44	2.22	1	
7/8	22	6402114	093722	8000	3629	±1/4	±6	±1/16	±2	1	25	3 1/8	79	1 7/16	37	2 1/8	54	2	51	3.28	1	

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

422, Chain Shackles-Screw Pin Drop-Forged Carbon Steel

- Standard Material: All shackle bodies are drop forged carbon steel. All pins are alloy steel
- Standard Finish: Galvanized to ASTM A-153 specification
- Working load limit permanently shown on every shackle
- Design Factor: 6 to 1
- Other Features: Meets Federal Specification TR-C-271 Type VII, Class
- 422-G Screw Pin meets the design requirements of Federal Specification RR-C-271, Type IVB, Grade A, Class 2

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions								Weight/ 100		
			ton	kg	Length		Width		B		C		D		F		lb	kg	
					±in.	±mm	±in.	±mm	in.	mm	in.	mm	in.	mm	in.	mm			
1/4	6	5430435	076909	1/2	454	1/16	2	1/16	2	5/16	8	7/8	22	15/32	12	11/16	17	11	5
5/16	8	5430535	076923	3/4	680	1/16	2	1/16	2	3/8	10	1	25	17/32	13	13/16	21	17	8
3/8	10	5430635	076947	1	907	1/8	3	1/16	2	7/16	11	1 1/4	32	21/32	17	15/16	24	30	14
1/2	13	5430835	076985	2	1814	1/8	3	1/16	2	5/8	16	1 11/16	43	13/16	21	1 1/4	32	75	34
5/8	16	5431035	077005	3 1/4	2948	1/8	3	1/16	2	3/4	19	2	51	1 1/16	27	1 7/16	37	130	59

416, Chain Shackles-Round Pin Drop-Forged Carbon Steel

- Standard Material: All shackle bodies are drop-forged carbon steel. All pins are alloy steel
- Standard Finish: Self-colored
- Working load limit permanently shown on every shackle
- Design Factor: 6 to 1
- Other Features: Meets Federal Specification RR-C-271 Type VII, Class
- 416-S Round Pin meets the design requirements of Federal Specification RR-C-271, Type IVB, Grade A, Class 1

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Tolerances				Dimensions								Weight/ 100		
			ton	kg	Length		Width		B		C		D		F		lb	kg	
					±in.	±mm	±in.	±mm	in.	mm	in.	mm	in.	mm	in.	mm			
5/16	8	5420505	076558	3/4	680	1/16	2	1/16	2	3/8	10	1	25	17/32	13	13/16	21	17	8
3/8	10	5420605	076572	1	907	1/8	3	1/16	2	7/16	11	1 1/4	32	21/32	17	15/16	24	30	14
7/16	11	5420705	076596	1 1/2	1361	1/8	3	1/16	2	1/2	13	1 1/2	38	23/32	18	1 1/8	29	46	21
1/2	13	5420805	076619	2	1814	1/8	3	1/16	2	5/8	16	1 11/16	43	13/16	21	1 1/4	32	75	34

ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Hoist Hooks

1010, 1015-S, G, A Eye Hoist

1013, 1014-S, G, A Swivel Hoist

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING HOIST HOOKS.

EYE HOIST HOOK

SWIVEL HOIST HOOK

Campbell hoist hooks are all drop-forged and heat treated. All hooks are drilled for latch assembly. Galvanizing is to ASTM A153 specification.

IMPORTANT: Instructions For Use

1. For hooks with latches, the latch is only designed to retain slings and rigging attachments. The latch must not support the load.
2. Swivel hoist hooks are *not* designed to swivel under load.
3. Do not exceed working load limit (WLL). See table below.

Working Load Limits — Swivels

Size	Carbon Steel WLL		Alloy WLL	
	Ton	kg	Ton	kg
2/22	¾	680	1	907
3/23	1	907	1½	1361
4/24	1½	1361	2	1814
5/25	2	1814	3	2722
6/26	2½	2268	4	3629
7/27	3	2722	4½	4082
8/28	4	3629	5½	4989
9/29	5	4536	7	6350
11/31	7½	6804	11	9979
12	9	8165	15	13608
32	10	9072	15	13608
34	15	13608	22	19958

*Item not manufactured

Fittings

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Use hoist hooks only as indicated.
- Never point load a hook.
- Do not use hooks for lifting personnel.
- Hooks must always be inspected for wear, distortion and damage before use. If worn, distorted or damaged, discard and replace.
- Do not weld on hooks. If a hook is exposed to weld spatter, discard that hook.
- Always stand clear of loads being lifted.

ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

1013, Swivel Hoist Hooks

- Standard Material: Drop-forged carbon steel or alloy and heat treated
- Standard Finish: Self-colored or galvanized to ASTM A-153 specification. Alloy hooks are painted orange
- Design Factor: 5 to 1 for carbon steel; 4 to 1 for alloy steel
- Other Features: All hooks are drilled for latch kits

Size No.	Self Colored		Carbon Steel Galvanized		Working Load Limit		Alloy Steel - Painted Orange		Working Load Limit		Weight Each	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	ton	kg	Cat. No.	UPC No. 020418	ton	kg	lb	kg
2	3940205	071812	--	--	¾	680	3950215	072253	1	907	0.67	.3
4	3940405	071850	--	--	1½	1361	3950415	072277	2	1814	1.56	.7
5	3940505	071874	--	--	2	1814	3950515	072284	3	2722	2.73	1.2
7	3940705	071911	--	--	3	2722	3950715	072291	4½	4082	4.85	2.2
9	3940905	071959	--	--	5	4536	--	--	7	6350	9.63	4.4
11	3941105	071997	--	--	7½	6804	3951115	072307	11	9979	13.76	6.2
12	3941205	*072017	--	--	10	9072	3951215	072314	15	13636	19.76	9.0

*These items are made to order

Size No.	A		B		C		D		E		F		S		L		R	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
2	2	51	1	25	1¼	32	3	76	1	25	7/8	22	3/8	10	5½	140	4¾	111
4	2½	64	1¼	32	1½	38	3⅞	90	1⅛	29	1	25	½	13	7⅛	181	5⅝	143
5	3	76	1⅝	41	1¾	44	4	102	1¼	32	1⅛	29	5/8	16	8⅞	210	6⅞	167
7	3½	89	1¾	44	2	51	4⅛	125	1⅞	39	1⅝	33	¾	19	9⅞	240	8	203
9	4½	114	2¼	57	2½	64	6⅛	164	1⅝	49	1⅝	41	1	25	12½	318	9⅞	246
11	5⅝	143	2¾	70	3⅛	79	7⅞	196	2⅝	59	2	51	1¼	32	15	381	11½	292
12	5⅝	143	2⅝	67	3⅛	79	7⅞	198	2⅝	59	2⅛	54	1¼	32	16⅞	407	12¼	311

Fittings

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

1014, Swivel Hoist Hooks — Latched

- Standard Material: Drop-forged carbon steel or alloy and heat treated
- Standard Finish: Self-colored or galvanized to ASTM A-153 specification. Alloy hooks are painted orange
- Design Factor: 5 to 1 for carbon steel; 4 to 1 for alloy steel
- Other Features: All hooks are drilled for latch kits

Size No.	Self Colored		Carbon Steel Galvanized		Working Load Limit		Alloy Steel - Painted Orange		Working Load Limit		Weight Each	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	ton	kg	Cat. No.	UPC No. 020418	ton	kg	lb	kg
2	3942205	072031	3942235	072048	¾	680	3952215	072321	1	907	0.67	.3
3	3942305	072055	3942335	072062	1	907	3952315	072338	1½	1361	0.67	.3
4	3942405	072079	3942435	072086	1½	1361	3952415	072345	2	1814	1.56	.7
5	3942505	072093	3942535	072109	2	1814	3952515	072352	3	2722	2.73	1.2
7	3942705	072130	3942735	072147	3	2722	3952715	072369	4½	4082	4.85	2.2
9	3942905	072178	3942935	072185	5	4536	--	--	7	6350	9.63	4.4
11	--	--	--	--	--	--	3953115	072376	11	9979	13.76	6.2
12	3943205	072239	--	--	10	9072	3953215	072383	15	13636	19.76	9.0

Size No.	A		B		C		D		E		F		S		L		R	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
2	2	51	1	25	1¼	32	3	76	1	25	⅞	22	⅜	10	5½	140	4⅜	111
3	2½	64	1¼	32	1½	38	3⅜	81	1¼	27	31/32	25	½	13	6⅝	168	5¼	133
4	2½	64	1¼	32	1½	38	3⅜	90	1⅛	29	1	25	½	13	7⅛	181	5⅝	143
5	3	76	1⅝	41	1¾	44	4	102	1¼	32	1⅛	29	⅝	16	8⅝	210	6⅞	167
7	3½	89	1¾	44	2	51	4⅛	125	1⅞	39	1⅝	33	¾	19	9⅞	240	8	203
9	4½	114	2¼	57	2½	64	6⅛	164	1⅝	49	1⅝	41	1	25	12½	318	9⅞	246
11	5⅝	143	2¾	70	3⅛	79	7⅜	196	2⅝	59	2	51	1¼	32	15	381	11½	292
12	5⅝	143	2⅝	67	3⅛	79	7⅜	198	2⅝	59	2⅛	54	1¼	32	16⅜	407	12¼	311

Fittings

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

1010, Eye Hoist Hooks-Regular

- Standard Material: Drop-forged carbon steel or alloy and heat treated
- Standard Finish: Self-colored. Alloy hooks are painted orange
- Design Factor: 5 to 1 for carbon steel; 4 to 1 for alloy steel
- Other Features: All hooks are drilled for latch kits

Size No.	Carbon Steel – Self Colored				Alloy Steel – Painted Orange				Weight Each	
	Cat. No.	UPC No. 020418	Working Load Limit		Cat. No.	UPC No. 020418	Working Load Limit		lb	kg
27	--	--	3	2722	3922715	071676	4½	4082	3.50	1.59
29	3912905	071256	5	4536	3922915	071683	7	6350	7.30	3.31
31	3913105	071294	7½	6804	3923115	071690	11	9979	12.00	5.45
32	3913205	071317	10	9072	3923215	071706	15	13608	17.60	7.99
34	--	--	--	--	3923415	071713	22	19958	35.10	15.94

Size No.	A		B		D		E		F		G		H		K		L		R		S	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
27	2 ¹⁵ / ₁₆	75	1 ⁹ / ₁₆	40	4 ¹⁵ / ₁₆	125	1 ¹⁷ / ₃₂	39	1 ⁵ / ₁₆	33	1 ⁷ / ₁₆	37	1 ⁵ / ₈	41	1 ¹ / ₁₆	27	7 ²⁵ / ₃₂	198	5 ²¹ / ₃₂	144	1 ¹ / ₁₆	17
29	3 ³ / ₄	95	2	51	6 ¹⁵ / ₃₂	164	1 ¹⁵ / ₁₆	49	1 ²¹ / ₃₂	42	1 ¹³ / ₁₆	46	2 ¹ / ₈	54	1 ¹¹ / ₃₂	34	9 ⁷ / ₈	251	7 ³ / ₁₆	183	7 ⁷ / ₈	22
31	4 ¹ / ₄	108	1 ²⁵ / ₃₂	45	7 ³ / ₁₆	183	2 ¹ / ₈	54	1 ⁷ / ₈	48	2	51	2 ³ / ₈	60	1 ¹ / ₂	38	10 ¹ / ₂	267	7 ¹ / ₂	191	1	25
32	4 ⁷ / ₈	124	2 ¹³ / ₃₂	61	8 ⁹ / ₁₆	217	2 ⁹ / ₁₆	65	2 ¹ / ₈	54	2 ⁹ / ₁₆	65	2 ¹⁵ / ₁₆	75	1 ¹³ / ₁₆	46	13	330	9 ³ / ₁₆	233	1 ¹ / ₄	32
34	6 ³ / ₈	162	3 ⁵ / ₃₂	80	11 ⁷ / ₁₆	291	3 ⁷ / ₁₆	87	3 ⁵ / ₃₂	80	3 ⁷ / ₃₂	82	3 ²⁵ / ₃₂	96	2 ⁷ / ₃₂	56	16 ²⁹ / ₃₂	429	12 ¹ / ₁₆	306	1 ⁵ / ₈	41

Fittings

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

1015, Eye Hoist Hooks — Latched

- Standard Material: Drop-forged carbon steel or alloy and heat treated
- Standard Finish: Self-colored or galvanized to ASTM A-153 specification
- Alloy hooks are painted orange
- Design Factor: 5 to 1 for carbon steel; 4 to 1 for alloy steel
- Other Features: All hooks are drilled for latch kits

Fittings

Size No.	Self Colored		Carbon Steel Galvanized		Working Load Limit		Alloy Steel - Painted Orange		Working Load Limit		Weight Each	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	ton	kg	Cat. No.	UPC No. 020418	ton	kg	lb	kg
22	3914205	071379	3914235	071386	¾	680	3924215	071720	1	907	.54	.25
23	3914305	071393	3914335	071409	1	907	3924315	071737	1½	1361	.72	.33
24	3914405	071416	3914435	071423	1½	1361	3924415	071744	2	1814	1.04	.47
25	3914505	071430	3914535	071447	2	1814	3924515	071751	3	2722	1.45	.66
26	3914605	071454	3914635	071461	2½	2268	--	--	--	--	2.24	1.02
27	3914705	071478	3914735	071485	3	2722	3924715	071768	4½	4082	3.50	1.59
28	3914805	071492	--	--	4	3629	--	--	--	--	4.90	2.22
29	3914905	071515	--	--	5	4536	3924915	071775	7	6350	7.30	3.31
31	3915105	071553	--	--	7½	6804	3925115	071782	11	9979	12.00	5.45
32	3915205	071577	--	--	10	9072	3925215	071799	15	13608	17.60	7.99
34	--	--	--	--	--	--	3925415	071805	22	19958	35.10	15.94

Size No.	A		B		D		E		F		G		H		K		L		R		S	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
22	1 11/16	43	15/16	24	2 31/32	75	1 1/32	26	29/32	23	25/32	20	29/32	23	9/16	14	4 7/16	113	3 9/32	83	3/8	10
23	1 13/16	46	15/16	24	3 3/16	81	1 1/16	27	31/32	25	27/32	21	31/32	25	5/8	16	4 21/32	118	3 3/8	86	7/16	11
24	2 1/8	54	1 1/8	29	3 9/16	90	1 1/8	29	1 1/32	26	1 1/32	26	1 1/8	29	1 1/16	17	5 9/32	134	3 3/4	95	1/2	13
25	2 3/8	60	1 1/4	32	4	102	1 1/4	32	1 1/8	29	1 5/32	29	1 5/16	33	13/16	21	5 7/8	149	4 5/32	106	9/16	14
26	2 11/16	68	1 3/8	35	4 1/2	114	1 13/32	36	1 7/8	31	1 5/16	33	1 1/2	38	15/16	24	6 11/16	170	4 23/32	120	2 1/32	17
27	2 15/16	75	1 9/16	40	4 15/16	125	1 17/32	39	1 5/16	33	1 7/16	37	1 5/8	41	1 1/16	27	7 25/32	198	5 21/32	144	1 1/16	17
28	3 1/8	79	1 7/32	39	5 27/32	148	1 5/32	45	1 1/2	38	1 5/8	41	1 15/16	49	1 3/16	30	8 5/8	219	6 3/16	157	1 3/16	21
29	3 3/4	95	2	51	6 15/32	164	1 15/16	49	1 21/32	42	1 13/16	46	2 1/8	54	1 11/32	34	9 7/8	251	7 3/16	183	7/8	22
31	4 1/4	108	1 25/32	45	7 3/16	183	2 1/8	54	1 7/8	48	2	51	2 3/8	60	1 1/2	38	10 1/2	267	7 1/2	191	1	25
32	4 7/8	124	2 13/32	61	8 9/16	217	2 9/16	65	2 1/8	54	2 9/16	65	2 15/16	75	1 13/16	46	13	330	9 3/16	233	1 1/4	32
34	6 3/8	162	3 5/32	80	11 7/16	291	3 7/16	87	3 5/32	80	3 7/32	82	3 25/32	96	2 7/32	56	16 29/32	429	12 1/16	306	1 5/8	41

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

478-G Snap Hooks

- Standard Material: Drop-forged carbon steel heat treated
- Standard Finish: Galvanized to ASTM A-153 specification
- Design Factor: 5 to 1

Hook Size A	Packed Each		Box of 10		Working Load Limit		Dimensions								Weight Each				
	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg	B in.	B mm	D in.	D mm	L in.	L mm	O in.	O mm	R in.	R mm	lb
7/16	11	4530735	074196	4530734	176722	750	340	3/4	19	2 7/16	62	4 1/16	103	2 1/32	17	3 1/4	83	28	12
9/16	14	4530935	074202	--	--	1000	454	1 1/8	29	2 31/32	75	5 1/32	128	1	25	4 1/32	102	45	20

Cargo Hooks, 481-S, (Portland Pattern)

- Standard Material: Drop-forged carbon steel
- Standard Finish: Blue Paint Finish
- Design Factor: 5 to 1
- Other Features: Proof tested and certified

Size	Cat. No.	UPC No. 020418	Working Load Limit		Dimensions										Weight Each	
			ton	kg	B in.	B mm	D in.	D mm	E in.	E mm	L in.	L mm	R in.	R mm	lb	kg
23	TF3899523	155963*	10	9072	1 17/32	39	7	178	1 3/4	44	12 7/8	327	8 5/8	219	14.5	7

*These items are made to order.

Sorting Hooks, 479-S

- Standard Material: Drop-forged alloy steel heat treated
- Standard Finish: Painted orange
- Design Factor: 5 to 1
- Sorting hook available with handle for better control
- **Handle not to be used for supporting load**

3899501

3899500

Cat. No.	UPC No. 020418	Working Load Limit				Dimensions								Weight/100	
		ton	kg	ton	kg	B in.	B mm	L in.	L mm	R in.	R mm	O in.	O mm	lb	kg
3899500	070723	2	1814	7 1/2	6804	1 3/8	35	9 3/4	248	5/8	16	2 13/16	71	600	272
3899501	193040	2	1814	7 1/2	6804	1 3/8	35	9 3/4	248	5/8	16	2 13/16	71	612	277

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Latch Kits For Hooks

916-G Campbell Latch Kit
 916-U Universal Latch Kit

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING HOOK AND LATCH.

916-G LATCH KIT FOR CAMPBELL HOOK

916-U UNIVERSAL LATCH KIT - FOR ALL MAJOR HOOK BRANDS

IMPORTANT: Instructions For Use

1. Always inspect the hook and latch before using.
2. Always make sure the spring forces the latch against the point of the hook.
3. Check the load before lifting to make sure the hook (not the latch) is supporting the load.
4. To assemble latches on hooks, follow instructions supplied with latch kit.

⚠ WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Loads may disengage from hook if proper procedures are not followed.
- A falling load may cause serious injury or death.
- The load must never be supported by the latch.
- Latches must always be inspected for wear or damage before use. If worn, distorted or damaged, discard and replace.
- Always stand clear of loads being lifted.

Campbell offers latches already assembled to the hook as well as kits for field installation.

- Universal kits fit Campbell as well as competitive hooks, including Crosby and Midland, that are drilled for latches
- Spring spacer adapts latch to hooks with narrow cam
- Bolt and nut permit fast, easy installation

Size in.	Size mm	Size No.	916-G Kit		Universal Kit		Dimensions										Weight/ 100					
			Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	A in.	A mm	B in.	B mm	C in.	C mm	D in.	D mm	E in.	E mm	F in.	F mm	R in.	R mm	lb	kg
1/4	6	2-22	3990101	072727	3991401	177088	23/32	18	9/16	14	1 1/4	32	5/8	16	1/4	6	1/4	6	5/32	4	3.3	1
5/16	8	3-23	3990201	072734	3991402	177095	23/32	18	9/16	14	1 3/8	39	39/64	16	1/4	6	1/4	6	5/32	4	3.7	2
--	--	4-24	3990301	072741	3991403	177101	15/16	24	25/32	20	1 17/32	43	15/16	24	9/32	7	9/32	7	3/16	5	5	2
3/8	10	5-25	3990401	072758	3991404	177118	15/16	24	25/32	20	1 11/16	43	15/16	24	9/32	7	9/32	7	3/16	5	5.6	3
--	--	6-26	3990501	072765	--	--	15/16	24	25/32	20	1 31/32	50	15/16	24	9/32	7	9/32	7	3/16	5	6.2	3
7/16	11	7-27	3990601	072772	3991405	177125	15/16	24	25/32	20	1 7/8	48	15/16	24	9/32	7	9/32	7	3/16	5	6.5	3
--	--	8-28	3990701	072789	--	--	1 9/32	32	1	25	2 3/8	60	1 9/32	32	3/8	10	9/16	14	17/64	7	12	5
1/2	13	9-29	3990801	072796	3991406	177132	1 9/32	32	1	25	2 11/16	68	1 9/32	32	3/8	10	9/16	14	17/64	7	16.5	7
--	--	10-30	3990901	072802	--	--	1 9/32	32	1	25	2 31/32	75	1 9/32	32	3/8	10	9/16	14	17/64	7	18.2	8
5/8	16	11-31	3991001	072819	3991407	177149	1 9/32	32	1	25	3 7/32	82	1 9/32	32	3/8	10	9/16	14	17/64	7	36	16
--	--	12-32	3991101	072826	3991408	177156	2	51	1 17/32	39	3 7/16	87	1 5/8	41	9/16	14	23/32	18	3/8	10	52	24
--	--	34	--	--	3991409	177163	2 3/16	56	1 3/4	45	4 11/32	110	1 3/4	45	9/16	14	1 1/16	18	1 3/32	10	70.7	32

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Fittings

Swivels

272-G
275-G

Eye & Eye
Jaw & Eye

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING SWIVELS.

IMPORTANT: Instructions For Use

1. These swivels are designed for a straight line pull only.
2. These swivels are *not* designed to swivel under load.
3. Do not exceed working load limit (WLL). See table below.

EYE AND EYE SWIVEL

JAW AND EYE SWIVEL

Working Load Limits - Swivels			
Size		Carbon WLL	
in.	mm	lb	kg
1/4	6	850	386
5/16	8	1250	568
3/8	10	2250	1022
1/2	13	3600	1634
5/8	16	5200	2361
3/4	19	7200	3269
7/8	22	10,000	4540
1	25	12,500	5675
1 1/4	32	18,000	8172

⚠ WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Use swivels only as indicated.
- Swivels must always be inspected for wear, distortion and damage before use. If worn, distorted or damaged, discard and replace.
- Always stand clear of loads being lifted.
- Do not angle load.

Campbell carbon swivels are all drop-forged and normalized. They meet the design requirements of Federal Specification RR-C-271. Galvanizing is to ASTM A153 specification.

Fittings

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

272-G, Eye & Eye Swivels Drop-Forged Carbon Steel

- Standard Material: Drop-forged carbon steel
- Standard Finish: Galvanized to ASTM A-153 specification
- Design Factor: 5 to 1
- Other Features: Meets Federal Specification RR-C-271 Type VII, Class 2

Fittings

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Dimensions												Weight/ 100	
			lb	kg	A		B		C		D		L		R		lb	kg
1/4 6	3630435	069901	850	386	1 1/4	32	3/4	19	3/4	19	1 1/16	27	3 3/8	86	2 7/8	73	15.5	7.0
5/16 8	3630535	069918	1250	567	1 5/8	41	3/4	19	1	25	1 1/4	32	4 1/8	105	3 5/8	92	28.5	12.9
3/8 10	3630635	069925	2250	1021	2	51	1	25	1 1/4	32	1 1/2	38	5	127	4 1/4	108	59	26.8
1/2 13	3630835	069932	3600	1633	2 1/2	64	1 1/4	32	1 1/2	38	1 15/16	49	6 3/4	171	5 3/4	146	124	56.3
5/8 16	3631035	069949	5200	2359	3	76	1 5/8	41	1 3/4	44	2 3/8	60	8	203	6 3/4	171	238	108.1
3/4 19	3631235	069956	7200	3266	3 1/2	89	1 3/4	44	2	51	2 1/2	64	8 3/4	222	7 1/4	184	365	165.7
7/8 22	3631435	069963	10000	4536	4	102	2 1/8	54	2 1/4	57	3 1/16	78	10 3/8	264	8 3/4	222	568	257.9
1 25	3631635	069970	12500	5670	4 1/2	114	2 1/4	57	2 1/2	64	3 1/2	89	11 3/4	298	9 3/4	248	891	404.5
1 1/4 32	3632035	069987	18000	8165	5 5/8	143	3 1/4	83	3 1/8	79	3 7/8	98	13 15/16	354	11 1/2	292	1627	738.7

Eye & Eye Swivels (Imported)

- Industrial grade
- Forged steel
- Galvanized
- Design factor: 5 to 1
- UPC tagged

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Dimensions								Shelf Pack	Case Pack	Weight/ 100	
			lb	kg	S		C		D		R				lb	kg
3/16 6	T9630335	211560	700	318	0.20	5	0.71	18	0.81	21	2.50	64	5	50	6	3
1/4 7	T9630435	211577	850	386	0.25	6	0.73	19	1.00	25	3.00	76	5	50	10	5
5/16 8	T9630535	211584	1,250	567	0.32	8	0.97	25	1.22	31	3.50	89	5	50	19	9
3/8 10	T9630635	211591	2,250	1,021	0.44	11	1.20	30	1.34	34	4.20	107	5	25	17	8
1/2 13	T9630835	211607	3,600	1,633	0.55	14	1.45	37	1.88	48	5.44	138	5	25	35	16

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

275-G, Jaw & Eye Swivels Drop-Forged Carbon Steel - Galvanized

- Standard Material: Drop-forged carbon steel
- Standard Finish: Galvanized to ASTM A-153 specification
- Design Factor: 5 to 1
- Other Features: Meets Federal Specification RR-C-271 Type VII, Class 3

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Dimensions												Weight/100					
			lb	kg	A		B		C		K		L		N		P		R		lb	kg
1/4 6	3640435	069994	850	386	1 1/4	32	3/4	19	3/4	19	1/2	13	3 5/32	80	3/4	19	1/4	6	2 7/16	62	21	10
5/16 8	3640535	070006	1250	567	1 5/8	41	3/4	19	1	25	1/2	13	3 3/4	95	1 3/16	21	5/16	8	2 7/8	73	32	15
3/8 10	3640635	070013	2250	1021	2	51	1	25	1 1/4	32	1 1/16	17	4 5/8	117	1 1/16	27	3/8	10	3 1/2	89	71	32
1/2 13	3640835	070020	3600	1633	2 1/2	64	1 1/4	32	1 1/2	38	3/4	19	6 1/8	156	1 3/8	35	1/2	13	4 1 1/16	119	122	55
5/8 16	3641035	070037	5200	2359	3	76	1 5/8	41	1 3/4	44	1 5/16	24	7 3/8	187	1 1/2	38	5/8	16	5 1/2	140	228	104
3/4 19	3641235	070044	7200	3266	3 1/2	89	1 3/4	44	2	51	1 1/8	29	8	203	1 3/4	44	3/4	19	5 7/8	149	345	157
7/8 22	3641435	070051	10000	4536	4	102	2 1/8	54	2 1/4	57	1 3/16	30	9 3/8	238	2 1/16	52	7/8	22	7	178	564	256
1 25	3641635	070068	12500	5670	4 1/2	114	2 1/4	57	2 1/2	64	1 3/4	44	11 7/16	291	2 7/16	62	1 1/8	29	8 5/8	219	933	424
1 1/4 32	3642035	070075	18000	8165	5 5/8	143	3 1/4	83	3 1/8	79	2 1/16	52	12	305	2 13/16	71	1 3/8	35	8 7/16	214	1651	750

Fittings

Twin Clevis Link, 489-G Drop-forged Carbon Steel, Heat Treated

- Standard Material: Drop-forged carbon steel heat treated
- Standard Finish: Clevis and bolts are galvanized to ASTM A-153 specification cotter keys are stainless steel
- Design Factor: 3 to 1

Size in. mm	Cat. No.	UPC No. 020418	Working Load Limit		Dimensions								Pieces Per Box	Weight/100	
			lb	kg	A		B		C		D			lb	kg
1/4 7 5/16 8	3643300	175978	3900	1769	7/16	11	1 1/16	27	2 1/2	64	3/8	10	10	3.6	2
3/8 10 - -	3643301	175985	5400	2449	1/2	13	1 5/16	33	2 27/32	72	7/16	11	10	6.0	3
7/16 11 1/2 13	3643302	175992	9200	4173	5/8	16	1 5/8	41	3 5/8	92	9/16	14	5	5.7	3

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Thimbles

765-G Heavy Wire Rope
83-G Manila Rope

Stainless Regular Wire Rope
Stainless Heavy Wire Rope

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING THIMBLES.

REGULAR
WIRE ROPE
THIMBLE

HEAVY
WIRE ROPE
THIMBLE

MANILA
ROPE
THIMBLE

Campbell® thimbles are all made of hot rolled, mild steel. They are all galvanized to ASTM A-153 Specification.

Campbell stainless regular thimbles are made of type 304 stainless steel, while the stainless heavy thimbles are made of type 316 stainless.

IMPORTANT: Instructions For Use

1. A thimble is a wear pad that protects the rope from cuts and kinking. Always use an appropriate thimble when making an eye in a rope.
2. When it is necessary to open a thimble to insert a fitting, make sure the points are properly aligned when the thimble is closed. Inspect carefully for cracks.
3. *Thimbles are not designed for load carrying purposes; therefore working load limits have not been established.*

⚠ WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Thimbles must always be inspected for cracks and wear before use. If worn, distorted or damaged, discard and replace.
- Use thimbles only as indicated.
- The thimble size must exactly correspond to the diameter of the rope being used. Never use a smaller thimble, because it will pinch the rope and cause broken and/or displaced wires.

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Manila Rope Thimbles, 83-G Hot Rolled, Mild Steel

- Standard Material: Hot rolled, mild steel
- Standard Finish: Galvanized to ASTM A-153 specification
- Other Features: Meets design requirements of Federal Specifications FF-T-276B, Type 1

For Rope Dia.		Cat. No.	UPC No. 020418	Maximum Pin Dia.		Dimensions						Weight/100	
in.	mm			in.	mm	A		B		C		lb	kg
3/8	10	6260301	091827	7/16	11	1/2	13	1	25	1/2	13	3	1
1/2	13	6260302	091834	11/16	17	3/4	19	1 5/16	33	23/32	18	8	4
5/8	16	6260303	091841	13/16	21	7/8	22	1 1/2	38	3/4	19	11	5
3/4	19	6260304	091858	1 1/16	27	1 1/8	29	1 13/16	46	31/32	25	16	7
7/8	22	6260305	091865	1 1/8	29	1 3/8	30	2	51	1 1/32	26	21	10

Regular Wire Rope Thimbles, Type 304 Stainless Steel

- Standard Material: Forged Type 304 Stainless Steel
- Standard Finish: Electro-polish

For Rope Dia.		Cat. No.	UPC No. 020418	Overall		Length		Inside Width		Weight/100	
in.	mm			Thickness	in.	mm	in.	mm	in.	mm	lb
1/8	3	6407502	095375	9/32	7	1 3/4	44	23/32	18	3	1
3/16	5	6407503	095382	11/32	9	1 3/4	44	23/32	18	3	1
1/4	6	6407504	095399	3/8	10	1 7/8	48	23/32	18	5	2
5/16	8	6407505	095405	7/16	11	2 3/32	53	27/32	21	5	2
3/8	9	6407506	095412	9/16	14	2 1/4	57	31/32	25	8	4
1/2	12	6407508	095429	21/32	17	2 1/2	64	1 5/32	29	14	6

⚠️ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠️ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Heavy Wire Rope Thimbles, 765-G Hot Rolled, Mild Steel

- Standard Material: Hot rolled, mild steel
- Galvanized

For Rope Dia.				Cat. No.	UPC No. 020418	Dimensions												Weight/100			
in.	mm	in.	mm			B		C		D		F		L		P (pin)		W	lb	kg	
1/4	6	-	-	6260201	091711	1 5/8	41	7/8	22	9/32	7	1/16	2	2 1/8	54	1 3/16	21	1 1/2	38	7	3
5/16	8	-	-	6260202	091728	1 7/8	48	1 1/16	27	3/8	10	5/64	2	2 1/2	64	1 5/16	24	1 13/16	46	12	5
3/8	10	-	-	6260203	091735	2 1/8	54	1 1/8	29	7/16	11	7/64	3	3	76	1 1/16	27	2 1/8	54	23	10
7/16	11	-	-	6260204	091742	2 1/4	57	1 1/4	32	1/2	13	1/8	3	3 1/16	78	1 3/16	30	2 3/8	60	27	12
1/2	13	9/16	14	6260205	091759	2 3/4	70	1 1/2	38	5/8	16	9/64	4	3 5/8	92	1 7/16	37	2 11/16	68	49	22
5/8	16	-	-	6260206	091766	3 1/4	83	1 3/4	44	1 1/16	17	5/32	4	4 1/4	108	1 5/8	41	3 1/8	79	72	33
3/4	19	-	-	6260207	091773	3 3/4	95	2	51	1 3/16	21	7/32	6	5	127	1 7/8	48	3 13/16	97	141	64
7/8	22	-	-	6260208	091780	4 1/4	108	2 1/4	57	1 5/16	24	7/32	6	5 1/2	140	2 1/8	54	4 1/4	108	185	84
1	25	-	-	6260209	091797	4 1/2	114	2 1/2	64	1 1/16	27	1/4	6	6 1/8	156	2 3/8	60	4 15/16	125	300	136
1 1/8	29	1 1/4	29	6260210	091803	5 1/8	130	2 7/8	73	1 5/16	33	1/4	6	7	178	2 3/4	70	5 7/8	149	368	167
1 3/8	35	1 1/2	38	6260211	091810	6 1/4	159	3 1/2	89	1 9/16	40	1/2	13	9	229	3 3/8	86	7 1/8	181	1214	551

Fittings

Heavy Wire Rope Thimbles, Type 316 Stainless Steel

- Standard Material: Type 316 Stainless Steel
- Standard Finish: Electro-polish

For Rope Dia.		Cat. No.	UPC No. 020418	Overall				Weight/100			
in.	mm			Thickness		Length		Inside Width		lb	kg
1/4	6	6407604	095436	1 3/32	10	2 3/16	56	7/8	22	7.5	3
5/16	8	6407605	095443	1/2	13	2 1/2	64	1 1/16	27	14	6
3/8	9	6407606	095450	2 1/32	17	2 7/8	73	1 1/8	29	25	11
1/2	12	6407608	095467	2 7/32	21	3 5/8	92	1 1/2	38	51	23
5/8	15	6407610	095474	1	25	4 1/4	108	1 3/4	44	75	34
3/4	19	6407612	095481	1 1/4	32	5	127	2	51	147	67

Note: Thimbles are not designed for load carrying purposes; therefore, working load limits have not been established.

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Slip-Thru Thimbles, 745-S Hot Rolled, Mild Steel

- Standard Material: Hot rolled, mild steel
- Standard Finish: Painted blue

Size No.	For Rope Dia.				Cat. No.	UPC No. 020418	Weight/100	
	in.	mm	in.	mm			lb	kg
3	7/16	11	1/2-9/16	13-14	6265402	092176	125	57
4	5/8	16	3/4	19	6265403	092183	235	107
4-Spec	5/8	16	3/4	19	6265404	092190	295	134

Style	Dimensions															
	B		C		D		F		L		P (max pin dia.)		R		W	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
3	4 7/8	124	2 1/4	57	1 1/16	17	5/32	4	6 1/2	165	2 3/16	56	1	25	4 1/2	114
4	5 7/8	149	2 9/16	65	1 3/16	21	11/64	4	8 3/16	208	2 1/2	64	1 3/16	30	5 1/8	130
4-Spec	7 5/8	194	3 5/8	92	1 3/16	21	3/16	5	9 15/16	252	3 9/16	90	1 3/16	30	6 3/8	162

Fittings

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

821-S, G, A Weldless Sling Links

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING THESE LINKS.

SLING LINK

IMPORTANT: Instructions For Use

1. Make sure the link has a working load limit compatible with that of the chain or wire rope with which it is used.
2. Do not exceed WLL See table below.
3. The WLL can be significantly reduced under the following conditions:

- Wear and/or Distortion
- Extreme Heat
- Weld Spatter

If link is exposed to any of these conditions, discard it.

Working Load Limits (lb and kg) - Links

Size	Sling Link					
	Carbon WLL		Alloy WLL			
in.	mm	lb	kg	lb	kg	
3/8	10	1600	726	2600	1180	
1/2	13	2900	1317	4000	1816	
5/8	16	4200	1907	5800	2633	
3/4	19	6000	2724	8200	3723	
7/8	22	8300	3768	--	--	
1	25	10800	4903	--	--	

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Use links only as indicated.
- Links must always be inspected for wear and distortion before use. If worn, distorted or damaged, discard and replace.
- Do not weld on these links.
- Always stand clear of loads being lifted.

Campbell® links are all drop-forged and heat treated. Galvanizing is to ASTM A-153 specification.

Fittings

821-S, 821-G, 821-A Weldless Sling Links

- Standard Material: Drop-forged steel, heat treated
- Design Factor: 6 to 1

Size	Blue Painted		Galvanized		Working Load Limit		Carbon Steel, Heat Treated						Weight Each		
	in.	mm	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg	A		B		C		lb
3/8	10	3625115	069703	3625135	069710	1600	726	2 1/4	57	1 1/2	38	3/4	19	.3	.14
1/2	13	3625215	069727	3625235	069734	2900	1315	3	76	2	51	1	25	.6	.27
5/8	16	3625315	069741	3625335	069758	4200	1905	3 3/4	95	2 1/2	64	1 1/4	32	1.1	.50
3/4	19	3625415	069765	3625435	069772	6000	2722	4 1/2	114	3	76	1 1/2	38	1.9	.86
7/8	22	3625515	069789	3625535	069796	8300	3765	5 1/4	133	3 1/2	89	1 3/4	44	2.9	1.32
1	25	3625615	069802	3625635	069819	10800	4899	6	152	4	102	2	51	4.4	2.00

ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

821-S, 821-G, 821-A Weldless Sling Links, continued

- Standard Material: Drop-forged steel, heat treated
- Design Factor: 6 to 1

Size in. mm	Orange Painted		Working Load Limit		Alloy, Orange Painted		Dimensions				Weight Each	
	Cat. No.	UPC No. 020418	lb	kg	A		B		C		lb	kg
3/8 10	3626115	069826	2600	1180	2 1/4	57	1 1/2	38	3/4	19	.3	.14
1/2 13	3626215	069833	4000	1814	3	76	2	51	1	25	.6	.27
5/8 16	3626315	069840	5800	2631	3 3/4	95	2 1/2	64	1 1/4	32	1.1	.50
3/4 19	3626415	069857	8200	3720	4 1/2	114	3	76	1 1/2	38	1.9	.86

ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Eyebolts, 436-G Regular Nut

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS AND FOLLOW ALL EYEBOLT SAFETY INFORMATION PRESENTED HERE BEFORE USING EYEBOLT ASSEMBLIES.

Fittings

Campbell carbon steel eyebolts are all drop-forged and normalized. Galvanizing is to ASTM A-153 specification.

IMPORTANT: Instructions For Use

1. Make sure the eyebolt is properly seated by screwing it down completely and tightening the nut securely against the load.
2. An eyebolt must be installed into a tapped hole with a minimum depth of two times the shank diameter.
3. Make sure the threads on the shank and in the hole are clean and undamaged.
4. Loads must always be applied parallel to the plane of the eye and never across the plane of the eye.

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Loads may slip or fail if proper eyebolt assembly and lifting procedures are not used.
- A falling load can seriously injure or kill.
- Eyebolts must always be inspected for wear and distortion before use. If worn, distorted or damaged, discard and replace.
- Do not use regular nut eyebolts for angular lifting.
- **Never** machine, cut or grind an eyebolt.
- Always stand clear of loads being lifted.

5. Always lift the load with a steady, even pull. Do not shock load.
6. Do not exceed working load limit (WLL). See table below. The standard WLL's are established for a vertical pull.
7. When using lifting slings having two or more legs, make sure the load on each leg is calculated based on the angular loading. The shoulder nut eyebolt with the correct WLL under those conditions must be used. For angular loading, a shoulder nut eyebolt must be used.
8. Use only the heavy hex nuts supplied with the eyebolts.

Effect of Angular Loading on WLL of Carbon Steel, Shoulder Nut Eyebolts

Shank Dia.		Vertical Pull WLL		75° Pull WLL		60° Pull WLL		45° Pull WLL		Less Than 45° Pull
in.	mm	lb	kg	lb	kg	lb	kg	lb	kg	
3/8	10	1250	568	685	311	435	197	310	141	
1/2	13	2250	568	1235	561	785	356	560	254	NOT RECOMMENDED
5/8	16	3600	1634	1980	899	1260	572	900	409	
3/4	19	5200	2361	2860	1298	1820	826	1300	590	

ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

436-G Nut Eyebolts, Galvanized

- Standard Material: Drop-forged carbon steel
- Working load limits apply only to eyebolts in lifting or pulling applications
- Galvanizing to ASTM A-153 specification
- Note: If angular loading is necessary, eyebolts are to be used at reduced loads (see illustration)

436-G
Regular Nut

Shank Dimensions				Regular		Working Load Limit		Dimensions						Weight/100	
Dia.		Length		Cat. No.	UPC No. 020418	lb	kg	A		B		Thread Length		lb	kg
in.	mm	in.	mm					in.	mm	in.	mm	in.	mm		
3/8	10	4 1/2	114	7150106	100789	1250	567	3/4	19	1 1/2	38	2 1/2	64	27 1/2	12
3/8	10	6	152	7150107	100796	1250	567	3/4	19	1 1/2	38	3	76	32	15
1/2	13	3 1/4	83	7150108	100802	2250	1021	1	25	2	51	1 1/2	38	54	25
1/2	13	6	152	7150109	100819	2250	1021	1	25	2	51	3	76	68 3/4	31
1/2	13	10	254	7150111	100833	2250	1021	1	25	2	51	3	76	88	40
1/2	13	12	305	7150112	100840	2250	1021	1	25	2	51	4	102	100	45
5/8	16	6	152	7150114	100864	3600	1633	1 1/4	32	2 1/2	64	3	76	120	54
5/8	16	8	203	7150115	100871	3600	1633	1 1/4	32	2 1/2	64	3	76	131	59
5/8	16	10	254	7150116	100888	3600	1633	1 1/4	32	2 1/2	64	3	76	152	69
5/8	16	12	305	7150117	100895	3600	1633	1 1/4	32	2 1/2	64	4	102	168	76
3/4	19	6	152	7150119	100918	5200	2359	1 1/2	38	3	76	3	76	190	86
3/4	19	8	203	7150120	100925	5200	2359	1 1/2	38	3	76	3	76	208	94
3/4	19	10	254	7150121	100932	5200	2359	1 1/2	38	3	76	3	76	230	104
3/4	19	12	305	7150122	100949	5200	2359	1 1/2	38	3	76	4	102	255	116
3/4	19	15	381	7150123	100956	5200	2359	1 1/2	38	3	76	5	127	290	132

Fittings

20-S, Pad Eyes, Carbon Steel

- Uses: Widely used on farm machinery, trucks, steel hulled marine vessels and material handling equipment
- Standard Material: Drop-forged C-1038 carbon steel
- Standard Finish: Self-colored

Size		Cat. No.	UPC No. 020418	Dimensions														Weight/100	
in.	mm			A	B	C		D		E		F		G		lb	kg		
				in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm		
1 1/2	38	7105301	100697	5/32	4	1 1/8	29	5/8	16	1	25	3/4	19	1 5/16	33	1/4	6	8	4
2	51	7105302	100703	3/16	5	1 1/2	38	3/4	19	1 1/16	27	7/8	22	1 5/8	41	3/8	10	17	8
4	102	7105303	100710	1/4	6	2 1/8	54	1	25	1 7/16	37	1 1/4	32	2 5/16	59	9/16	14	50	23
5	127	7105304	100727	15/16	24	2 5/8	67	1 1/4	32	1 3/4	44	1 9/16	40	2 7/8	73	1 1/16	17	93	42

⚠️ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠️ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Lifting Eyes & Eye Nuts

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING LIFTING EYES AND NUTS.

STAINLESS LIFTING EYE

EYE NUT

Campbell carbon eye nuts are all drop-forged and normalized. Galvanizing is to ASTM A-153 specification.

IMPORTANT: Instructions For Use

1. Do not exceed working load limit (WLL) as shown in the table below. The standard WLL's are established for a vertical pull. The WLL is significantly reduced when angular loading is involved as shown in the table below.
2. When using lifting slings having two or more legs, make sure the load on each leg is calculated based on the angular loading. The eye nut with the correct WLL under those conditions must be used.
3. Make sure the eye nuts are properly seated by screwing them down completely.
4. Make sure the threads in the hole are clean and undamaged.
5. Loads must always be applied parallel to the plane of the eye and never across the plane.
6. Always stand clear of the load and lift the load with a steady, even pull. Do not shock load.

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Loads may slip or fail if proper assembly and lifting procedures are not used.
- Use lifting eyes and eye nuts only as indicated.
- Lifting eyes and eye nuts must always be inspected for wear, distortion and damage before use. If worn, distorted or damaged, discard and replace.
- Always stand clear of loads being lifted.

WLL (lb and kg) of Carbon Eye Nuts

Size No.	Eye Nut Tap Size		Vertical Pull WLL		75° Pull WLL		60° Pull WLL		45° Pull WLL		Less Than 45° Pull
	in.	mm	lb	kg	lb	kg	lb	kg	lb	kg	
1, 1A	5/16	8	850	386	465	211	295	134	210	95	NOT RECOMMENDED
2	3/8	10	1250	567	685	311	435	197	310	141	
3	7/16	11	1650	748	905	411	575	261	410	186	
3, 3A	1/2	13	2250	1021	1235	561	785	356	560	254	
6	7/8	22	7200	3266	3960	1798	2520	1144	1800	817	
8	1 1/4	32	15200	6895	8360	3795	5320	2415	3800	1725	
10	1 1/2	38	21400	9707	11770	5344	7490	3400	5350	2429	

WLL (lb and kg) of Stainless Steel Lifting Eyes

Size No.	Eye Nut Tap Size		Vertical Pull WLL		75° Pull WLL		60° Pull WLL		45° Pull WLL		Less Than 45° Pull
	in.	mm	lb	kg	lb	kg	lb	kg	lb	kg	
5	1/2	13	2150	976	1180	536	750	341	535	243	NOT RECOMMENDED
6	5/8	16	3440	1562	1890	858	1200	545	860	390	
7	3/4	19	5140	2334	2825	1283	1795	815	1285	583	
9	1	25	9370	4254	5150	2338	3275	1487	2340	1062	

ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Lifting Eyes, M-41-ST Drop-forged Type 316 Stainless Steel

- Standard Material: Forged Type 316 Stainless Steel
- Standard Finish: Electro-polish

Size No.	Cat. No.	UPC No. 020418	Working Load Limit		Weight Each	
			lb	kg	lb	kg
5	6407104	095320	2150	975	.25	.11
6	6407105	095337	3440	1560	.66	.30
7	6407106	095344	5140	2332	.86	.39
9	6407107	095351	9370	4250	1.82	.83

Size No.	D		L		A		C		B		T	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
5	1/2	13	3/4	19	2	50	1	25	1/2	13	5/8	16
6	5/8	16	1	25	2 1/2	64	1 1/4	32	5/8	16	3/4	19
7	3/4	19	1	25	2 13/16	71	1 1/2	38	2 1/32	17	7/8	22
9	1	25	1 7/16	37	3 9/16	90	1 13/16	46	7/8	22	1 1/16	27

Eye Nuts, 776-G Drop-forged Carbon Steel, Normalized

- Standard Material: Drop-forged carbon steel normalized
- Standard Finish: Galvanized to ASTM A-153 specification
- Design Factor: 5 to 1

Size No.	Cat. No.	UPC No. 020418	Working Load Limit		Tap Size M UNC-2B		Weight/100	
			lb	kg	in.	mm	lb	kg
1A	7100102	100413	850	386	5/16	8	8	4
2	7100103	100420	1250	567	3/8	10	13	6
3	7100104	100437	1650	748	7/16	11	25	11
3A	7100105	100444	2250	1021	1/2	13	25	11
4	7100106	100451	3600	1633	5/8	16	55	25
5	7100107	100468	5200	2359	3/4	19	113	51
6	7100108	100475	7200	3266	7/8	22	153	69
7	7100109	100482	10000	4536	1	25	275	125
8	7100111	100505	15200	6895	1 1/4	32	363	165
10	7100112	100512	21400	9707	1 1/2	38	656	298

Size No.	A		C		D		E		F		G		S		T	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
1A	1 1/4	32	3/4	19	1 1/16	27	1 9/32	15	1/2	13	1 1/32	9	1/4	6	1 2 1/32	42
2	1 5/8	41	1	25	1 17/64	32	3/4	19	9/16	14	1 5/32	12	5/16	8	2 3/64	52
3	2	51	1 1/4	32	1 1/2	38	1	25	13/16	21	1 9/32	15	3/8	10	2 15/32	63
3A	2	51	1 1/4	32	1 1/2	38	1	25	13/16	21	1 9/32	15	3/8	10	2 15/32	63
4	2 1/2	64	1 1/2	38	2 1/32	51	1 3/16	30	1	25	3/4	19	1/2	13	3 9/32	83
5	3	76	1 3/4	44	2 7/16	62	1 7/16	36	1 1/4	32	7/8	22	5/8	16	3 15/16	100
6	3 1/2	89	2	51	2 9/16	65	1 5/8	41	1 3/8	35	1	25	3/4	19	4 5/16	110
7	4	100	2 1/4	56	3 1/16	75	1 15/16	48	1 5/8	41	1 1/4	32	7/8	22	5 3/16	130
8	4 1/2	114	2 1/2	64	3 1/2	89	2 1/8	54	1 13/16	46	1 5/16	33	1	25	5 13/16	148
10	5 5/8	143	3 1/8	79	4 1/16	103	2 1/2	64	2 1/4	57	1 1/2	38	1 1/4	32	6 13/16	173

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Turnbuckles

- 778-G Hook & Eye
- 780-G Eye & Eye
- 786-G Jaw & Eye
- M-16-ST Stainless Jaw & Jaw

- 788-G Jaw & Jaw

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING TURNBUCKLES.

HOOK & EYE

EYE & EYE

JAW & EYE

JAW & JAW

Fittings

IMPORTANT: Instructions For Use

1. Turnbuckles are designed for a static load and are typically used with guy wires.
2. Do not exceed working load limit (WLL). See table below.

Working Load Limits (lb and kg) of Turnbuckles

Turnbuckle Size in.	Carbon Eye & Eye Jaw & Eye Jaw & Jaw		Stainless Eye & Eye Jaw & Eye Jaw & Jaw		Carbon Hook & Hook Hook & Eye	
	lb	kg	lb	kg	lb	kg
1/4 x 4	500	227	500	227	400	182
5/16 x 4 1/2	800	363	800	363	700	318
3/8 x 6	1200	545	1200	545	1000	454
1/2 x 6, 9, 12	2200	999	2200	999	1500	681
5/8 x 6, 9, 12, 18	3500	1589	3500	1589	2300	1044
3/4 x 6, 9, 12, 18, 24	5200	2361	5200	2361	3000	1362
7/8 x 12, 18	7200	3269	*	*	3600	1634
1 x 6, 12, 18, 24	10000	4540	10000	4540	4200	1907
1 1/4 x 12, 18, 24	15200	6901	*	*	5000	2270

*Item not manufactured

3. Stub End Turnbuckles are not rated. The rating is only as good as the weld or connection method.

LOCK NUT

4. In loads where there is vibration, lock nuts (jam nuts) should be used to prevent the connection from turning or loosening.
5. The jaw ends come with different hardware depending on their size. Jaws from 1/4" through 5/8" have a hex head bolt and nut. Jaws from 3/4" through 1 1/2" have cotter key and bolt.

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Use turnbuckles only as indicated.
- Turnbuckles must always be inspected for wear, distortion, cracks and damage before use. If worn, distorted or damaged, discard and replace.
- Turnbuckles are not designed for angular loading, so the loading must be applied in a straight line.

Campbell carbon turnbuckles are all drop-forged and meet the design requirements of Federal Specification ASTM F-1145, Type 1, Grade 1. All types, except stub-end, are galvanized to ASTM A153 specifications.

Campbell stainless turnbuckles are all drop-forged, made of type 316 stainless steel, and have an electro-polished finish.

ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Hook & Eye Turnbuckles, 778-G Drop-forged Carbon Steel

- Standard Material: Drop-forged carbon steel
- Standard Finish: Galvanized to ASTM A-153 specification
- Design Factor: 5 to 1
- Other Features: Meets design requirements of ASTM F1145, Type 1, Grade 1, Class F

Cat. No.	UPC No. 020418	Working Load Limit		Dimensions				(Closed Position) W (Length)		Weight/100	
		lb	kg	A (Thread Dia.) in.	mm	B (Take Up) in.	mm	in.	mm	lb	kg
6250101	086564	400	181	1/4	6	4	102	7 ¹³ / ₁₆	198	29	13
6250102	086571	700	318	5/16	8	4 ¹ / ₂	114	9 ³ / ₈	238	47	21
6250103	086588	1000	454	3/8	10	6	152	11 ⁵ / ₈	295	85	39
6250105	086595	1500	680	1/2	13	6	152	13 ¹ / ₈	333	160	73
6250106	086601	1500	680	1/2	13	9	229	16 ¹ / ₈	410	226	103
6250107	086618	1500	680	1/2	13	12	305	19 ¹ / ₈	486	245	111
6250111	086649	2300	1043	5/8	16	12	305	20 ⁹ / ₁₆	522	371	168

Eye & Eye Turnbuckles, 780-G Drop-forged Carbon Steel

- Standard Material: Drop-forged carbon steel
- Standard Finish: Galvanized to ASTM A-153 specification
- Design Factor: 5 to 1
- Other Features: Meets design requirements of ASTM F1145, Type 1, Grade 1, Class D

Cat. No.	UPC No. 020418	Working Load Limit		Dimensions												Weight/100			
		lb	kg	(Dia.) A in.	mm	(Take Up) B in.	mm	(Closed Pos.) (Length) W in.	mm	E in.	mm	G in.	mm	H in.	mm	J in.	mm	lb	kg
6250302	087059	800	363	5/16	8	4 ¹ / ₂	114	9 ⁷ / ₁₆	240	2	51	15 ¹⁵ / ₃₂	12	9 ⁹ / ₃₂	7	15 ¹ / ₁₆	24	45	20
6250303	087066	1200	544	3/8	10	6	152	11 ¹³ / ₁₆	300	2 ¹¹ / ₃₂	60	9 ⁹ / ₁₆	14	11 ¹¹ / ₃₂	9	1 ¹ / ₈	29	84	38
6250305	087073	2200	998	1/2	13	6	152	13 ⁷ / ₁₆	341	2 ³¹ / ₃₂	75	3/4	19	7 ⁷ / ₁₆	11	1 ⁷ / ₁₆	37	156	71
6250306	087080	2200	998	1/2	13	9	229	16 ⁷ / ₁₆	418	2 ³¹ / ₃₂	75	3/4	19	7 ⁷ / ₁₆	11	1 ⁷ / ₁₆	37	198	90
6250307	087097	2200	998	1/2	13	12	305	19 ⁷ / ₁₆	494	2 ³¹ / ₃₂	75	3/4	19	7 ⁷ / ₁₆	11	1 ⁷ / ₁₆	37	246	112
6250309	087103	3500	1588	5/8	16	6	152	14 ⁷ / ₈	378	3 ¹ / ₂	89	29 ²⁹ / ₃₂	23	1/2	13	1 ³ / ₄	44	256	116
6250310	087110	3500	1588	5/8	16	9	229	17 ⁷ / ₈	454	3 ¹ / ₂	89	29 ²⁹ / ₃₂	23	1/2	13	1 ³ / ₄	44	310	141
6250311	087127	3500	1588	5/8	16	12	305	20 ⁷ / ₈	530	3 ¹ / ₂	89	29 ²⁹ / ₃₂	23	1/2	13	1 ³ / ₄	44	350	159
6250313	087141	5200	2359	3/4	19	6	152	16 ³ / ₄	425	4 ¹ / ₄	108	1 ¹ / ₃₂	26	5/8	16	2 ¹ / ₈	54	380	173
6250314	087158	5200	2359	3/4	19	9	229	19 ³ / ₄	502	4 ¹ / ₄	108	1 ¹ / ₃₂	26	5/8	16	2 ¹ / ₈	54	458	208
6250315	087165	5200	2359	3/4	19	12	305	22 ³ / ₄	578	4 ¹ / ₄	108	1 ¹ / ₃₂	26	5/8	16	2 ¹ / ₈	54	574	261
6250316	087172	5200	2359	3/4	19	18	457	28 ³ / ₄	730	4 ¹ / ₄	108	1 ¹ / ₃₂	26	5/8	16	2 ¹ / ₈	54	700	318
6250324	087240	10000	4536	1	25	24	610	38 ¹ / ₂	978	5 ³ / ₄	146	1 ¹⁵ / ₃₂	37	7/8	22	3	76	1600	726
6250328	087264	15200	6895	1 ¹ / ₄	32	18	457	35 ³ / ₈	899	7	178	1 ²⁷ / ₃₂	47	1 ¹ / ₈	29	3 ⁹ / ₁₆	90	2500	1135

⚠️ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠️ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Jaw & Jaw Turnbuckles, 788-G Drop-forged Carbon Steel

- Standard Material: Drop-forged carbon steel
- Standard Finish: Galvanized to ASTM A-153 specification
- Design Factor: 5 to 1
- Other Features: Meets design requirements of Federal Specification ASTM F1145, Type 1, Grade 1, Class G
- Jaws on sizes 1/4 through 5/8 have hex head bolt and nut. Jaws on sizes 3/4 through 1-1/2 have cotter key and bolt

Cat. No.	UPC No. 020418	Working Load Limit		Dimensions				(Closed Position) Length		Weight/100	
		lb	kg	Thread Dia. (A)		Take Up (B)		in.	mm	lb	kg
6250501	087646	500	227	1/4	6	4	102	7 ¹⁵ / ₁₆	202	35	16
6250502	087653	800	363	5/16	8	4 ¹ / ₂	114	9 ⁵ / ₁₆	237	51	23
6250503	087660	1200	544	3/8	10	6	152	11 ³ / ₁₆	284	94	43
6250505	087677	2200	998	1/2	13	6	152	12 ³ / ₄	324	170	77
6250506	087684	2200	998	1/2	13	9	229	15 ³ / ₄	400	215	98
6250507	087691	2200	998	1/2	13	12	305	18 ³ / ₄	476	265	120
6250510	087714	3500	1588	5/8	16	9	229	17 ³ / ₄	451	349	158
6250511	087721	3500	1588	5/8	16	12	305	20 ³ / ₄	527	400	182
6250513	087745	5200	2359	3/4	19	6	152	15 ³ / ₄	400	443	201
6250514	087752	5200	2359	3/4	19	9	229	18 ³ / ₄	476	518	235
6250515	087769	5200	2359	3/4	19	12	305	21 ³ / ₄	552	633	287
6250516	087776	5200	2359	3/4	19	18	457	27 ³ / ₄	705	760	345
6250519	087790	7200	3266	7/8	22	12	305	23 ³ / ₈	594	837	380
6250520	087806	7200	3266	7/8	22	18	457	29 ³ / ₈	746	1208	548
6250521	087813	10000	4536	1	25	6	152	19 ⁷ / ₁₆	494	947	430
6250522	087820	10000	4536	1	25	12	305	25 ⁷ / ₁₆	646	1290	586
6250523	087837	10000	4536	1	25	18	457	31 ⁷ / ₁₆	799	1560	708
6250524	087844	10000	4536	1	25	24	610	37 ⁷ / ₁₆	951	1785	810
6250527	087851	15200	6895	1 ¹ / ₄	32	12	305	27 ¹ / ₂	699	2140	972
6250528	087868	15200	6895	1 ¹ / ₄	32	18	457	33 ¹ / ₂	851	2560	1162
6250529	087875	15200	6895	1 ¹ / ₄	32	24	610	39 ¹ / ₂	1003	3100	1407
6250533	087899	21400	9707	1 ¹ / ₂	38	18	457	37 ¹ / ₄	946	3700	1680
6250534	163890	21400	9707	1 ¹ / ₂	38	24	610	43 ¹ / ₄	1099	4100	1861

⚠️ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Jaw & Jaw Turnbuckles, 788-G Drop-forged Carbon Steel

Cat. No.	D		H		K		L		M		Q		P	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
6250501	1 ¹⁹ / ₃₂	40	5/8	16	13 ³ / ₃₂	10	3/16	5	15 ⁵ / ₃₂	12	1/4	6	3/4	16
6250502	1 ¹⁵ / ₁₆	49	1 ¹ / ₁₆	17	1/2	13	3/16	5	1/2	13	1/4	6	3/4	19
6250503	2 ¹ / ₃₂	52	7/8	22	1/2	13	1/4	6	9/16	14	5/16	8	13/16	21
6250505	2 ⁵ / ₈	67	1 ³ / ₁₆	30	5/8	16	5/16	8	3/4	19	3/8	10	1 ¹ / ₁₆	27
6250506	2 ⁵ / ₈	67	1 ³ / ₁₆	30	5/8	16	5/16	8	3/4	19	3/8	10	1 ¹ / ₁₆	27
6250507	2 ⁵ / ₈	67	1 ³ / ₁₆	30	5/8	16	5/16	8	3/4	19	3/8	10	1 ¹ / ₁₆	27
6250510	3 ³ / ₈	86	1 ³ / ₈	35	3/4	19	7/16	11	15/16	24	1/2	13	1 ³ / ₈	35
6250511	3 ³ / ₈	86	1 ³ / ₈	35	3/4	19	7/16	11	15/16	24	1/2	13	1 ³ / ₈	35
6250513	3 ³ / ₄	95	1 ¹³ / ₁₆	46	15/16	24	15/32	12	1 ³ / ₁₆	30	5/8	16	1 ¹ / ₂	38
6250514	3 ³ / ₄	95	1 ¹³ / ₁₆	46	15/16	24	15/32	12	1 ³ / ₁₆	30	5/8	16	1 ¹ / ₂	38
6250515	3 ³ / ₄	95	1 ¹³ / ₁₆	46	15/16	24	15/32	12	1 ³ / ₁₆	30	5/8	16	1 ¹ / ₂	38
6250516	3 ³ / ₄	95	1 ¹³ / ₁₆	46	15/16	24	15/32	12	1 ³ / ₁₆	30	5/8	16	1 ¹ / ₂	38
6250519	4 ³ / ₈	111	2	51	1 ¹ / ₈	29	19/32	15	1 ³ / ₈	35	3/4	19	1 ³ / ₄	44
6250520	4 ³ / ₈	111	2	51	1 ¹ / ₈	29	19/32	15	1 ³ / ₈	35	3/4	19	1 ³ / ₄	44
6250521	5 ⁷ / ₃₂	133	2 ³ / ₁₆	56	1 ³ / ₁₆	30	3/4	19	1 ⁹ / ₁₆	40	7/8	22	2 ¹ / ₁₆	52
6250522	5 ⁷ / ₃₂	133	2 ³ / ₁₆	56	1 ³ / ₁₆	30	3/4	19	1 ⁹ / ₁₆	40	7/8	22	2 ¹ / ₁₆	52
6250523	5 ⁷ / ₃₂	133	2 ³ / ₁₆	56	1 ³ / ₁₆	30	3/4	19	1 ⁹ / ₁₆	40	7/8	22	2 ¹ / ₁₆	52
6250524	5 ⁷ / ₃₂	133	2 ³ / ₁₆	56	1 ³ / ₁₆	30	3/4	19	1 ⁹ / ₁₆	40	7/8	22	2 ¹ / ₁₆	52
6250527	6 ¹ / ₁₆	154	2 ⁷ / ₈	73	1 ³ / ₄	44	7/8	22	2	51	1 ¹ / ₈	29	2 ⁷ / ₁₆	62
6250528	6 ¹ / ₁₆	154	2 ⁷ / ₈	73	1 ³ / ₄	44	7/8	22	2	51	1 ¹ / ₈	29	2 ⁷ / ₁₆	62
6250529	6 ¹ / ₁₆	154	2 ⁷ / ₈	73	1 ³ / ₄	44	7/8	22	2	51	1 ¹ / ₈	29	2 ⁷ / ₁₆	62
6250533	8 ¹ / ₂	216	3 ¹ / ₄	83	2 ¹ / ₁₆	52	1 ³ / ₃₂	28	2 ⁵ / ₁₆	59	1 ³ / ₈	35	2 ¹³ / ₁₆	71
6250534	8 ¹ / ₂	216	3 ¹ / ₄	83	2 ¹ / ₁₆	52	1 ³ / ₃₂	28	2 ⁵ / ₁₆	59	1 ³ / ₈	35	2 ¹³ / ₁₆	71

ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Jaw & Jaw Turnbuckles, M-16-ST Drop-forged Type 316 Stainless Steel

- Standard Material: Forged Type 316 Stainless Steel
- Standard Finish: Electro-polish

Cat. No.	UPC No. 020418	Dimensions				(Closed Pos.) Length (C)		Pin Dia. (D)		Jaw Opening (E)		Weight Each		Working Load Limit	
		Size (A) in.	mm	Take Up (B) in.	mm	in.	mm	in.	mm	in.	mm	lb	kg	lb	kg
6401203	093456	3/8	10	6	152	10 3/4	273	5/16	8	9/16	14	3/4	0.3	1200	545
6401204	093463	1/2	13	6	152	12	305	3/8	9	5/8	16	1 1/2	0.7	2200	999
6401210	093487	3/4	19	6	152	15 1/2	394	5/8	16	1	25	5	2.2	5200	2361

Fittings

Jaw & Eye Turnbuckles, 786-G Drop-forged Carbon Steel

- See Figure 780-G for eye dimensions
- See Figure 788-G for jaw dimensions
- Drop-forged Carbon Steel
- Galvanized to ASTM A-153 specifications
- Design factor 5 to 1

Cat. No.	UPC No. 020418	Working Load Limit		Dimensions				(Closed Position) Length (W)		Weight/100	
		lb	kg	Thread Dia. (A) in.	mm	Take Up (B) in.	mm	in.	mm	lb	kg
6250401	087387	500	227	1/4	6	4	102	7 7/8	200	33	15
6250402	087394	800	363	5/16	8	4 1/2	114	9 3/8	238	48	22
6250403	087400	1200	544	3/8	10	6	152	11 9/16	294	90	41
6250405	087417	2200	998	1/2	13	6	152	13 1/8	333	164	74
6250406	087424	2200	998	1/2	13	9	229	16 1/8	410	208	94
6250407	087431	2200	998	1/2	13	12	305	19 1/8	486	257	117
6250409	087448	3500	1588	5/8	16	6	152	14 7/8	378	265	120
6250411	087462	3500	1588	5/8	16	12	305	20 13/16	529	380	173
6250422	087561	10000	4536	1	25	12	305	26	660	1206	548
6250427	087592	15200	6895	1 1/4	32	12	305	28 9/16	725	1980	899

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Connecting Links

752-S, G, A Regular
753-S Pear Shaped
Stainless Regular

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING CONNECTED LINKS.

**REGULAR
CONNECTING LINK**

**PEAR SHAPED
CONNECTING LINK**

Campbell carbon and alloy steel connecting links are all drop-forged and heat treated. Galvanizing is to ASTM A-153 specification.

Campbell stainless connecting links are all drop-forged and made of 316 Stainless Steel, and have an electro-polished finish.

Connecting links are used to connect two pieces of chain or to connect a fitting to a chain.

WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Use connecting links only as indicated.
- Do not use connecting links for overhead lifting.
- **Never re-use** connecting links.
- Connecting links must always be inspected for wear, distortion and tightness before use. If worn, distorted or damaged, discard and replace.

Working Load Limits (lbs and kg) - Connecting Links

Size	Carbon Steel WLL	Regular		Pear Shaped Carbon Steel WLL	
		lb	kg	lb	kg
1/4	1400	636	*	*	
5/16	2000	908	3000	1362	*
3/8	2800	1271	4200	1907	1850 840
1/2	4750	2157	7000	3178	3300 1498
5/8	7250	3292	10800	4903	5000 2270
3/4	10250	4654	15000	6810	7100 3223
7/8	--	--	--	--	9600 4358
1	15500	7037	--	--	*

*Item not manufactured.

IMPORTANT: Instructions For Use

1. Make sure the connecting link used is the same size as the components being joined, e.g., a 3/8 in. connecting link is used with 3/8 in. chain.
2. To effectively close the connecting link,peen the prongs (using a ball peen hammer) to fill the hole of the mating half as much as possible.
3. Any assembly made using connecting links should be rated at the working load limit (WLL) of the weakest component.
4. Do not exceed WLL. See table below.
5. The WLL of connecting links is based on a straight line pull. Any side or shock loading will significantly reduce the actual WLL.

ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

752-S, 752-G, 752-A Connecting Links, Carbon Steel and Alloy Steel

- Standard Material: Forged carbon and alloy steel - Heat Treated
- Standard Finish: Self-colored or galvanized
- Design Factor: 4 to 1
- For effective closurepeen to fill eye of mating half as much as possible
- Meets design requirements of Federal Specification RR-C-271D, Type II

Fittings

Carbon Steel, Heat Treated

Size in. mm	Self Colored		Galvanized		Working Load Limit		Dimensions								Links Per Box	Weight/100	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg	A		B		C		D			lb	kg
1/4 6	5200404	074677	5200434	074684	1400	635	1	25	1 1/2	38	7/16	11	7/8	22	10	6	3
5/16 8	5200504	074691	5200534	074707	2000	907	1 3/16	30	1 3/4	44	1/2	13	1	25	10	10	5
3/8 10	5200604	074714	5200634	074721	2800	1270	1 3/8	35	2 1/8	54	9/16	14	1 1/8	29	10	18	8
1/2 13	5200804	074752	5200834	074769	4750	2155	1 23/32	44	2 11/16	68	21/32	17	1 7/16	37	10	38	17
5/8 16	5201004	074790	5201034	074806	7250	3289	2 1/8	54	3 3/8	86	13/16	21	1 7/8	48	10	72	33
3/4 19	-	-	5201234	074820	10250	4649	2 1/2	64	3 7/8	98	31/32	25	2 1/8	54	5	112	51

Alloy Steel, Heat Treated

Size in. mm	Self Colored		Working Load Limit		Dimensions								Links Per Box	Weight/100	
	Cat. No.	UPC No. 020418	lb	kg	A		B		C		D			lb	kg
3/8 10	5208605	075018	4200	1905	1 3/8	35	2 1/8	54	9/16	14	1 1/8	29	10	18	8
1/2 13	5208805	075032	7000	3175	1 23/32	44	2 11/16	68	21/32	17	1 7/16	37	10	38	17
5/8 16	5209005	075049	10800	4899	2 1/8	54	3 3/8	86	13/16	21	1 7/8	48	10	72	33
3/4 19	5209205	075056	15000	6804	2 1/2	64	3 7/8	98	31/32	25	2 1/8	54	5	112	51

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

753-S, 753-G Pear Shaped Connecting Links

- Standard Material: Forged carbon and alloy steel - Heat Treated
- Standard Finish: Self-colored or galvanized
- Design Factor: 4 to 1
- For effective closure,peen to fill mating half as much as possible

Carbon Steel, Heat Treated

Size in. mm	Galvanized		Working Load Limit		Dimensions								Weight/ 100	
	Cat. No.	UPC No. 020418	lb	kg	B		C		D		E		lb	kg
					in.	mm	in.	mm	in.	mm	in.	mm		
3/8 10	5205634	074912	1850	839	2 ¹⁵ / ₁₆	75	1 ¹³ / ₁₆	21	2	51	9/16	14	25	11
1/2 13	5205834	074936	3300	1497	3 ⁵ / ₈	92	1	25	2 ¹ / ₂	64	1 ¹ / ₁₆	17	45	20
5/8 16	5206035	074950	5000	2268	4 ¹ / ₄	108	1 ¹ / ₈	29	2 ³ / ₄	70	1 ³ / ₁₆	21	91	41
3/4 19	5206235	074974	7100	3221	4 ⁷ / ₈	124	1 ¹ / ₄	32	3 ¹ / ₈	79	1	25	130	59
7/8 22	5206435	074998	9600	4355	5 ¹¹ / ₁₆	144	1 ¹ / ₂	38	3 ¹¹ / ₁₆	94	1 ¹ / ₄	32	220	100

Alloy Steel, Heat Treated

Size in. mm	Galvanized		Working Load Limit		Dimensions								Weight/ 100	
	Cat. No.	UPC No. 020418	lb	kg	B		C		D		E		lb	kg
					in.	mm	in.	mm	in.	mm	in.	mm		
3/8 10	5203635	074899	3000	1361	2 ¹⁵ / ₁₆	75	1 ¹³ / ₁₆	21	2	51	9/16	14	25	11
1/2 13	5203835	179822	5000	2268	3 ⁵ / ₈	92	1	25	2 ¹ / ₂	64	1 ¹ / ₁₆	17	45	20

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Grab/Slip Hooks

477-A Eye Grab; 473-A Clevis Grab; 474-A Eye Slip; 476-A Clevis Slip

READ AND UNDERSTAND THESE WARNINGS AND INSTRUCTIONS BEFORE USING GRAB AND SLIP HOOKS.

**EYE
GRAB HOOK**

**EYE
SLIP HOOK**

**CLEVIS
GRAB HOOK**

**CLEVIS
SLIP HOOK**

Campbell grab and slip hooks are all drop-forged and heat treated. The alloy eye grab hooks meet the design requirements of Federal Specification RR-C-271.

IMPORTANT: Instructions For Use

1. These hooks are designed to engage chain and are sized by the material diameter of the chain that they engage. Make sure hook size and chain diameter are compatible before lifting load.
2. Grab hooks are designed to grab a chain link and hold it in place.
3. Slip hooks are designed to allow chain to slip through the hook.
4. Only use genuine Campbell parts when replacing clevis pins and cotter keys.
5. Do not exceed working load limit (WLL). See table below.

⚠ WARNING

- Failure to follow the Instructions For Use below and these warnings may cause death or serious injury.
- Use these hooks only as indicated.
- **Never** point load a hook.
- Do not use hooks for lifting personnel.
- Hooks must always be inspected for wear, distortion and damage before use. If worn, distorted or damaged, discard and replace.
- Always stand clear of loads being lifted.

Working Load Limits (lb and kg) – Hooks

System 4 Heat Treated		Alloy					
Size		Eye & Clevis Grab, Clevis Slip		Eye & Clevis Grab		Clevis Slip	
		WLL		WLL		WLL	
in.	mm	lb	kg	lb	kg	lb	kg
1/4	6	2600	1180	4100	1861	4100	1861
5/16	8	3900	1771	5100	2315	5100	2315
3/8	10	5400	2452	7100	3223	7300	3314
7/16	11	7200	3269	10000	4540	10000	4540
1/2	13	9200	4177	12000	5448	13000	5902
5/8	16	11500	5221	18100	8217	20300	9216
3/4	19	16200	7355	28300	12848	-	-

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Eye Grab Hooks, Grade 43, (Import)

- Forged steel
- Grade 43
- Zinc plated
- UPC tagged

Size		Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm								lb	kg	lb	kg
1/4	6	Eye Grab Hook, Grade 43	Zinc Plated	Eye	T9001424	222139	10	100	40	18	2,600	1,179
5/16	8	Eye Grab Hook, Grade 43	Zinc Plated	Eye	T9001524	222146	10	50	30	13	3,900	1,769
3/8	10	Eye Grab Hook, Grade 43	Zinc Plated	Eye	T9001624	222153	10	50	45	20	5,400	2,449
1/2	13	Eye Grab Hook, Grade 43	Zinc Plated	Eye	T9001824	222122	5	20	36	16	9,200	4,173

477-A Eye Grab Hooks

- Drop-forged alloy steel
- Standard Finish: Alloy hooks are heat treated, and self-colored
- Alloy hooks meet the design requirements of Federal Specification RR-C-271
- Order unit is "Each"

Fittings

477-A, Alloy Steel - Heat Treated

Chain Size	Alloy, Self-colored (Bulk)	Working Load Limit		Dimensions						Weight Each			
		in	mm	B	E	R	lb	kg					
1/4	6	4110415	073175	4100	1860	17/32	13	11/32	9	17/8	48	.27	.12
5/16	8	4110515	073182	5100	2312	19/32	15	7/16	11	23/16	56	.47	.21
3/8	10	4110615	073199	7100	3221	3/4	19	1/2	13	213/32	61	.71	.32
1/2	13	4110815	073212	12000	5443	1 1/8	29	21/32	17	33/8	86	1.73	.79

Eye Slip Hooks, Grade 43, (Import)

- Forged steel
- Grade 43
- Zinc plated
- UPC tagged

Size		Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm								lb	kg	lb	kg
1/4	6	Eye Slip Hook, Grade 43	Zinc Plated	Eye	T9101424	222177	10	100	40	18	2,600	1,179
5/16	8	Eye Slip Hook, Grade 43	Zinc Plated	Eye	T9101524	222184	10	50	30	13	3,900	1,769
3/8	10	Eye Slip Hook, Grade 43	Zinc Plated	Eye	T9101624	222191	10	50	50	22	5,400	2,449
1/2	13	Eye Slip Hook, Grade 43	Zinc Plated	Eye	T9101824	222160	5	20	52	23	9,200	4,173

ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Clevis Grab Hooks 473, 473-A

- Standard Material: Drop-forged carbon steel steel (system 3 & 4) or alloy steel
- Standard Finish: System 3 & 4 hooks available with blu-krome or self-colored finish. Alloy hooks are heat treated, and painted orange and stamped "Alloy"
- S/C finish hooks are bulk packed, blu-krome hooks are available packed 10 per box
- Order unit is "Each"

Fittings

473, System 3 & 4

Chain Size in mm	Self-colored (Bulk)		Blu-Krome (10/Box)		Working Load Limit		Dimensions								Weight Each	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg	B		E		P		R	lb	kg	
1/4 6	4500405	073885	4500424	073892	2600	1179	3/8 10	11/32 9	5/16 8	1 23/32 44			0.32	0.15		
5/16 8	4500505	073922	4500524	073939	3900	1769	15/32 12	7/16 11	3/8 10	1 31/32 50			0.59	0.27		
3/8 10	4500605	073960	4500624	073977	5400	2449	17/32 13	1/2 13	7/16 11	2 1/4 57			0.92	0.42		
1/2 13	4500805	074042	--	--	9200	4173	21/32 17	21/32 17	9/16 13	3 1/4 77			2.00	0.91		
5/8 16	4501005	074073	--	--	11500	5216	13/16 21	25/32 20	3/4 19	3 25/32 96			3.90	1.77		

473-A, Alloy Steel - Heat Treated

Chain Size in mm	Alloy, Orange (Bulk)		Working Load Limit		Dimensions								Weight Each	
	Cat. No.	UPC No. 020418	lb	kg	B		E		P		R	lb	kg	
*1/4 6	4503315	074103	4100	1860	3/8 10	11/32 9	5/16 8	1 23/32 44			0.32	0.15		
*5/16 8	4503415	074110	5100	2313	15/32 12	7/16 11	3/8 10	1 31/32 50			0.59	0.27		
*3/8 10	4503515	074127	7100	3221	17/32 13	1/2 13	7/16 11	2 1/4 57			0.92	.042		
7/16 11	4503615	074134	10000	4536	19/32 15	19/32 15	1/2 13	2 5/8 67			1.32	0.60		
1/2 13	4503715	074141	12000	5443	21/32 17	21/32 17	9/16 13	3 1/4 77			2.00	0.91		
5/8 16	4503815	074158	18100	8210	13/16 21	25/32 20	3/4 19	3 25/32 96			3.90	1.77		
3/4 19	4503915	074165	28300	12837	15/16 24	15/16 24	13/16 21	4 25/32 121			6.12	2.78		

*Supplied individually bagged and unassembled.

Clevis Grab Hooks, Grade 43, (Import)

- Forged steel
- Grade 43
- Zinc plated
- UPC tagged

Size in mm	Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
								lb	kg	lb	kg
1/4 6	Clevis Grab Hook, Grade 43	Zinc Plated	Clevis	T9501424	192678	10	100	43	19	2,600	1,179
5/16 8	Clevis Grab Hook, Grade 43	Zinc Plated	Clevis	T9501524	192685	10	50	36	16	3,900	1,769
3/8 10	Clevis Grab Hook, Grade 43	Zinc Plated	Clevis	T9501624	192692	10	50	56	25	5,400	2,449
1/2 13	Clevis Grab Hook, Grade 43	Zinc Plated	Clevis	T9501824	220661	5	20	37	17	9,200	4,173

⚠ ADVERTENCIA

Para prevenir la posibilidad de lesiones graves:

- NO EXCEDA el límite de carga de trabajo (WLL).
- NO LA UTILICE choque o golpee la carga.
- NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- DO NOT EXCEED the working load limit.
- DO NOT shock or impact load.
- DO NOT USE if the fitting is visibly distorted or worn.

Clevis Slip Hooks, Grade 43, (Import)

- Forged steel
- Grade 43
- Zinc plated
- UPC tagged

Clevis Slip Hook with Latch

Clevis Slip Hook

Size		Description	Finish	Hook Style	Cat. No.	UPC No. 020418	Shelf Pack	Case Pack	Case Weight		Working Load Limit	
in	mm								lb	kg	lb	kg
1/4	6	Clevis Slip Hook, Grade 43	Zinc Plated	Clevis	T9401424	192647	5	100	58	26	2,600	1,179
				Clevis w/Latch	T9700424	192081	5	50	33	15		
5/16	8	Clevis Slip Hook, Grade 43	Zinc Plated	Clevis	T9401524	192654	5	50	39	18	3,900	1,769
				Clevis w/Latch	T9700524	192098	5	50	47	21		
3/8	10	Clevis Slip Hook, Grade 43	Zinc Plated	Clevis	T9401624	192661	5	50	72	33	5,400	2,449
				Clevis w/Latch	T9700624	192104	5	30	42	19		
1/2	13	Clevis Slip Hook, Grade 43	Zinc Plated	Clevis	T9401824	220654	5	15	43	20	9,200	4,173
				Clevis w/Latch	T9700824	220647	5	15	43	20		

Fittings

Clevis Slip Hooks 476-A

- Standard Material: Drop-forged alloy steel
- Standard Finish: Alloy hooks are heat treated, and painted orange and stamped "AH"
- Order unit is "Each"
- Design Factor: Alloy steel hooks is 3-1/2 to 1

476-A, Alloy Steel - Heat Treated

Chain Size	Alloy, Orange (Bulk)	Working Load Limit	Dimensions								Weight Each				
			B	E	P	R	lb	kg							
in	mm	Cat. No.	UPC No. 020418	in	mm	in	mm	in	mm	in	mm	lb	kg		
*1/4	6	4403315	073816	4100	1860	3/8	10	15/16	24	5/16	8	1 23/32	44	0.75	0.34
*5/16	8	4403415	073823	5100	2313	7/16	11	1 1/16	27	3/8	10	3	76	1.00	0.45
*3/8	10	4403515	073830	7100	3221	1/2	13	1 1/4	32	7/16	11	3 13/32	87	1.40	0.64
7/16	11	4403615	073847	10000	4536	9/16	13	1 1/2	38	1/2	13	3 5/8	92	2.00	0.91
1/2	13	4403715	073854	13000	5897	5/8	16	1 3/4	44	9/16	13	4 3/32	104	3.10	1.41
5/8	16	4403815	073861	20300	9208	3/4	19	2	51	3/4	19	4 13/16	122	5.20	2.36

*Hooks have drilled hole for latch kit. See page 98 for latch kits.

⚠ ADVERTENCIA

- Para prevenir la posibilidad de lesiones graves:
- NO EXCEDA el límite de carga de trabajo (WLL).
 - NO LA UTILICE choque o golpee la carga.
 - NO USE el accesorio si se ve deformado o desgastado.

⚠ WARNING

- To prevent the possibility of serious bodily injury:
- DO NOT EXCEED the working load limit.
 - DO NOT shock or impact load.
 - DO NOT USE if the fitting is visibly distorted or worn.

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
3625115	106	3924915	96	4500424	122	5410805	88
3625135	106	3925115	96	4500505	122	5410835	89
3625215	106	3925215	96	4500524	122	5410895	89
3625235	106	3925415	96	4500605	122	5411005	88
3625315	106	3940205	93	4500624	122	5411035	89
3625335	106	3940405	93	4500805	122	5411205	88
3625415	106	3940505	93	4501005	122	5411235	89
3625435	106	3940705	93	4503315	122	5411295	89
3625515	106	3940905	93	4503415	122	5411405	88
3625535	106	3941105	93	4503515	122	5411435	89
3625615	106	3941205	93	4503615	122	5411605	88
3625635	106	3942205	94	4503715	122	5411635	89
3626115	107	3942235	94	4503815	122	5411695	89
3626215	107	3942305	94	4503915	122	5411805	88
3626315	107	3942335	94	4530734	97	5411835	89
3626415	107	3942405	94	4530735	97	5412005	88
3630435	100	3942435	94	4530935	97	5412035	89
3630535	100	3942505	94	5200404	118	5412095	89
3630635	100	3942535	94	5200434	118	5412205	88
3630835	100	3942705	94	5200504	118	5412235	89
3631035	100	3942735	94	5200534	118	5412405	88
3631235	100	3942905	94	5200604	118	5412435	89
3631435	100	3942935	94	5200634	118	5412805	88
3631635	100	3943205	94	5200804	118	5412835	89
3632035	100	3950215	93	5200834	118	5413205	88
3640435	101	3950415	93	5201004	118	5413235	89
3640535	101	3950515	93	5201034	118	5414005	88
3640635	101	3950715	93	5201234	118	5414035	89
3640835	101	3951115	93	5203635	119	5420505	91
3641035	101	3951215	93	5203835	119	5420605	91
3641235	101	3952215	94	5205634	119	5420705	91
3641435	101	3952315	94	5205834	119	5420805	91
3641635	101	3952415	94	5206035	119	5430435	91
3642035	101	3952515	94	5206235	119	5430535	91
3643300	101	3952715	94	5206435	119	5430635	91
3643301	101	3953115	94	5208605	118	5430835	91
3643302	101	3953215	94	5208805	118	5431035	91
3899500	97	3990101	98	5209005	118	6250101	113
3899501	97	3990201	98	5209205	118	6250102	113
3912905	95	3990301	98	5390435	86	6250103	113
3913105	95	3990401	98	5390635	86	6250105	113
3913205	95	3990501	98	5390835	86	6250106	113
3914205	96	3990601	98	5390895	86	6250107	113
3914235	96	3990701	98	5391035	86	6250111	113
3914305	96	3990801	98	5391235	86	6250302	113
3914335	96	3990901	98	5391295	86	6250303	113
3914405	96	3991001	98	5391435	86	6250305	113
3914435	96	3991101	98	5391635	86	6250306	113
3914505	96	3991401	98	5391695	86	6250307	113
3914535	96	3991402	98	5391835	86	6250309	113
3914605	96	3991403	98	5392035	86	6250310	113
3914635	96	3991404	98	5392095	86	6250311	113
3914705	96	3991405	98	5392235	86	6250313	113
3914735	96	3991406	98	5392435	86	6250314	113
3914805	96	3991407	98	5392495	86	6250315	113
3914905	96	3991408	98	5392835	86	6250316	113
3915105	96	3991409	98	5393235	86	6250324	113
3915205	96	4110415	121	5394035	86	6250328	113
3922715	95	4110515	121	5410335	89	6250401	116
3922915	95	4110615	121	5410405	88	6250402	116
3923115	95	4110815	121	5410435	89	6250403	116
3923215	95	4403315	123	5410505	88	6250405	116
3923415	95	4403415	123	5410535	89	6250406	116
3924215	96	4403515	123	5410605	88	6250407	116
3924315	96	4403615	123	5410635	89	6250409	116
3924415	96	4403715	123	5410695	89	6250411	116
3924515	96	4403815	123	5410705	88	6250422	116
3924715	96	4500405	122	5410735	89	6250427	116

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
6250501	114, 115	6407106	111	T7670459	83		
6250502	114, 115	6407107	111	T7670479	83		
6250503	114, 115	6407502	103	T7670489	83		
6250505	114, 115	6407503	103	T7670499	83		
6250506	114, 115	6407504	103	T9001424	121		
6250507	114, 115	6407505	103	T9001524	121		
6250510	114, 115	6407506	103	T9001624	121		
6250511	114, 115	6407508	103	T9001824	121		
6250513	114, 115	6407604	104	T9101424	121		
6250514	114, 115	6407605	104	T9101524	121		
6250515	114, 115	6407606	104	T9101624	121		
6250516	114, 115	6407608	104	T9101824	121		
6250519	114, 115	6407610	104	T9401424	123		
6250520	114, 115	6407612	104	T9401524	123		
6250521	114, 115	6990234	83	T9401624	123		
6250522	114, 115	6990334	83	T9401824	123		
6250523	114, 115	6990434	83	T9501424	122		
6250524	114, 115	6990534	83	T9501524	122		
6250527	114, 115	6990634	83	T9501624	122		
6250528	114, 115	6990734	83	T9501824	122		
6250529	114, 115	6990834	83	T9630335	100		
6250533	114, 115	6990934	83	T9630435	100		
6250534	114, 115	6991034	83	T9630535	100		
6260201	104	6991234	83	T9630635	100		
6260202	104	6991434	83	T9630835	100		
6260203	104	6991634	83	T9640335	90		
6260204	104	6991834	83	T9640435	90		
6260205	104	6992034	83	T9640535	90		
6260206	104	6992434	83	T9640635	90		
6260207	104	6992835	83	T9640835	90		
6260208	104	6993235	83	T9641035	90		
6260209	104	7100102	111	T9641235	90		
6260210	104	7100103	111	T9641435	90		
6260211	104	7100104	111	T9641635	90		
6260301	103	7100105	111	T9700424	123		
6260302	103	7100106	111	T9700524	123		
6260303	103	7100107	111	T9700624	123		
6260304	103	7100108	111	T9700824	123		
6260305	103	7100109	111	TF3899523	97		
6265402	105	7100111	111				
6265403	105	7100112	111				
6265404	105	7105301	109				
6401203	116	7105302	109				
6401204	116	7105303	109				
6401210	116	7105304	109				
6402104	90	7150106	109				
6402105	90	7150107	109				
6402106	90	7150108	109				
6402107	90	7150109	109				
6402108	90	7150111	109				
6402110	90	7150112	109				
6402112	90	7150114	109				
6402114	90	7150115	109				
6402405	87	7150116	109				
6402406	87	7150117	109				
6402407	87	7150119	109				
6402408	87	7150120	109				
6402410	87	7150121	109				
6402412	87	7150122	109				
6402414	87	7150123	109				
6402416	87	B5960435	89				
6403002	84	B5960535	89				
6403003	84	B5960635	89				
6403004	84	T7670409	83				
6403006	84	T7670419	83				
6403008	84	T7670429	83				
6407104	111	T7670439	83				
6407105	111	T7670449	83				

Fittings

Fittings

Campbell®

BLOCKS

Campbell® Blocks Table of Contents

Begun as a forging company in 1834, Campbell/Brewer-Titchener first manufactured horse harnesses, then carriage hardware, then horseless carriage hardware. From hardware for power lines in the 1930's, to forgings for the war effort in the 40's. Campbell/Brewer-Titchener began making high quality, wire rope and chain fittings in the 50's. Today the line includes well over 1000 different types and sizes of drop-forged eyebolts, wire rope clips, shackles, swivels, hooks, turnbuckles and more.

Since 1973, when Campbell/Brewer-Titchener acquired the Boston & Lockport Corporation, the brand has also been a leading name in high quality tackle blocks. This line includes blocks with wood, metal and nylon shells for fiber, manila or wire rope. Many options are offered: a wide selection of drop forged hooks, eyes and shackles; various bushing types; and models with one to four sheaves. Replacement sheaves, bushings and pins are also available.

The Campbell operation facilities in York, PA, and Cortland, NY, conform to Quality Standard ISO 9001.

Contents	(by Figure No.)	Page No.
3001-3003		136 - 137
3031-3032		137
3041-3042		138
3061		139
3071, 3073		140
3072, 3074		141
3101-3103		142
3075		143
4091		143
4099		145
4102		144
4213, 4231		146 - 147
5012		148
5022		147
6150T		148
CHB300		147

Contents	(by Product)	Page No.
Bight Angle Factor		134
Blocks, Lineman's		147
Blocks, Locking		141
Blocks, Manila Rope		136 - 143
Blocks, Lubrication		132
Blocks, Selection of		131
Blocks, Wire Rope		143 - 145
Definitions		129
Hooks		148
Important Information		131 - 135
Inspection of Blocks		132
Load on Blocks		133 - 134
Maintenance of Blocks		132
Marine Hardware		148
Public Utility Hardware		147
Reeving of Blocks		135
Sheaves, Manila Rope		146
Sheaves, Wire Rope		146 - 147
Warning Statement		130
Campbell Blocks Numerical Index		149

⚠️ ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠️ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Definitions: Important Block Terms

Bight:	The area formed by the angle of the incoming and outgoing line (see figure #2, page 155).
Fairleading:	To change the direction of pull on a lead rope.
Line Pull:	The line pull is the amount of force transmitted to the rope by the winch, or other forms of power. All Working Load Limits are based on “ resultant loads. ”
Mechanical Advantage:	The amount by which a block system multiplies the force (or load) applied to it.
Parts of Line:	The number of lines needed for a given load.

Loads

Ton:	Ton is equal to 2240 LB unless otherwise noted.
Proof Test:	Campbell® has the ability to proof test all blocks and fittings. The usual proof test is twice the Working Load Limit. Proof testing and certifying will be done at customer’s request, at extra cost.
Side Load:	The result of a load which is applied off-center.
Shock Load:	The result of the rapid application of force (such as impacting and /or jerking), or the rapid movement of a static load.
Ultimate Load:	The average load at which a product fails, or no longer supports the load.
Working Load Limit:	<p>The Working Load Limit (WLL) is the maximum resultant load which should ever be applied to the product in service, even when new, and when the load is uniformly applied in direct tension.</p> <p>Caution should be used when determining the resultant load, as the manner in which the product is used can increase the load. (Refer to Figure1, page 155)</p>

ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Warning Statement - Blocks

BLOCK USE AND MAINTENANCE INFORMATION:

Read, understand and follow these warnings and instructions prior to selection, maintenance and use of tackle block systems.

⚠ WARNING

Falling load may cause death or serious injury

- Do Not exceed “**Working Load Limit**”
- Do Not stand under load or in bight
- Do Not side load or shock load
- Do Not use worn or damaged block or rope

IMPORTANT: Read and understand the instructions and warnings before using this block. It is the responsibility of the employer to place this information into the hands of the operator.

INSTRUCTIONS FOR USE

- Do Not exceed the “**Working Load Limit**” of the block(s) being used. Check the label on the block or refer to the Apex Tool Group catalog
- Do Not exceed the “**Working Load Limit**” or operating limitations of the rope being used. If uncertain, consult the rope manufacturer
- Use the recommended rope diameter. See the label or Apex Tool Group catalog
- Know the weight of the load to be lifted and the conditions of the lift. For example, a flat load embedded in mud will require extra pulling power to break the vacuum and may create a shock load
- Be sure there are no impediments in the way of the lift that could snag the load and increase the load on the block(s)
- Blocks used above or aloft should be attached with shackles
- Do Not side load or shock load blocks. When using snatch blocks, be sure that the block is closed properly before the load is applied
- Snatch blocks should not be used for hoisting; they should be used for fairleading only
- Do Not stand under the load or in the bight area. Do Not stand in the direct line of pull of any load
- Be sure the structural member to which the block is being attached is strong enough to support the load

Assure proper lubrication of the block. **Improper lubrication can lead to block failure.** Read and follow lubrication schedules.

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LÍMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Important Information

Block systems must be properly designed, used and maintained. A continual inspection program should be undertaken to discover gouges, distortion, cracks, elongation (or stretching), spread in the throat openings of hooks, severe wear or other damage. Any abuse, misuse or alteration may lessen the load a block system will sustain. Some examples of changes are as follows:

- Twisting or side loading
- Disfigurement
- Corrosion
- Shock loading
- Use for a purpose other than that for which a particular block was intended
- Use to carry a load in excess of the Working Load Limit

Blocks consist of one or more sheaves fitted in a wood or metal shell. Blocks are supported by a fitting attached to the strap of the block. These blocks are intended to be used in conjunction with other components in a load-sustaining system to gain mechanical advantage. Care should be taken to select components of compatible type, size and Working Load Limit.

Work Load Limits shown in Apex Tool Group literature are applicable to new blocks, or blocks in “as new” condition.

Selection of Blocks

To select a block to fit your requirements, the following must be considered:

1. Are there regulations that could affect the choice of blocks, such as federal, OSHA, state, maritime, etc.
2. What loads (weight) will be lifted? This must be known to select a block with an appropriate work load limit.
3. How many parts of line are required? (See “Method of Figuring,” page 135.)
4. What is the size, type and working load limit of rope to be used? Consult a rope catalog to determine working load, rope strength and fatigue factors.
5. What is the speed of the line? This will help determine what type of bearing should be used.
6. Insure that the proper type of fitting is utilized. A block used above or aloft should be attached with shackles.
7. How will the block be reeved, and does it require a dead end becket? (See “Method of Reaving Manila and Wire Rope Blocks,” page 135.)
8. What is the fleet angle of the wire line? Line entrance and exit angles should be no more than 90°. Use the bight angle factor (See page 134) to determine resultant load to properly determine Working Load Limit of your block.

ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Block Inspection and Maintenance

- Carefully examine the block(s) and rope(s) for wear and damage before each use
- Do not use a block if the sheaves do not turn freely. Sheaves must turn freely. Tight sheaves could indicate worn bushings or bearings
- Do not use a block with excessive play in the sheave. Check for excessive play in the sheave. Excessive play could indicate worn bushings or bearings
- Do not use a block with a loose becket bolt or rope splice. Check the becket bolt holding the dead end of the rope; the becket bolt should be tight. The rope splice on the becket should also be tight
- Do not use a block with worn or frayed rope. Check the condition of the rope for fraying
- Do not use a block with a damaged hook latch. Hooks on blocks should have a latch in proper operating condition. If the latch does not engage the tip of the hook, the hook could be sprung or opened due to an overload on a previous lift

Lubrication

The following represents the minimum recommended schedule for lubrication using medium viscosity lithium-based grease. Your own usage, including environmental factors and the frequency and type of use, may require lubrication that is more frequent.

SHEAVE BEARINGS

Tapered Rollers: Every 40 hours of continuous operation or every 30 days of intermittent operation.

Roller Type: Every 24 hours hours of continuous operation or every 14 hours of intermittent operation.

Bronze (Not self-lubricated): Every 8 hours of continuous operation or every 14 days of intermittent operation.

HOOK BEARINGS

Anti-Friction: Every 14 days for frequent swiveling or every 45 days for infrequent swiveling.

Bronze Thrust/No Bearings: Every 16 hours for frequent swiveling or every 21 days for infrequent swiveling.

ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Load on Blocks

⚠ WARNING

- The Working Load Limit (WLL) is the maximum resultant load which should ever be applied to a block and its fittings. Blocks used to fairlead (single sheave and snatch blocks) can be subjected to a load greater than the weight being lifted or pulled.

Results of Applied Loads on Single Blocks

Resultant Load on Block 10 Tons

2 1/2 Tons 2 1/2 Tons

Resultant Load on Block 10 Tons

Figure No. 1

⚠ WARNING

- The total weight (load) on a single sheave block or snatch block varies with the bight angle between the incoming and outgoing line to the block (see Figure 2).

Figure No. 2

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
NO EXCEDEA EL LÍMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

Load on Blocks (CONTINUED)

To determine this load:

1. Determine the bight angle of the line.
2. Refer to Table 1 for the corresponding angle factor.
3. Multiply the pull on the line or the weight of the load (line pull) by the angle factor to obtain the load on the block.

Bight Angle Factor

Angle	Factor	Angle	Factor
0°	2.00	100°	1.29
10°	1.99	110°	1.15
20°	1.97	120°	1.00
30°	1.93	130°	0.84
40°	1.87	135°	0.76
45°	1.84	140°	0.68
50°	1.81	150°	0.52
60°	1.73	160°	0.35
70°	1.64	170°	0.17
80°	1.53	180°	0.00
90°	1.41	—	—

Table 1

Figure No. 3

Method of Reeving Manila and Wire Rope Blocks

The method of reeving tackle blocks will vary with the applications. With heavy lift cargo booms, cranes and so forth, where blocks with four sheaves or more are required, a number of lead blocks have to be considered. The Campbell engineering department will be happy to assist on such applications.

The methods of reeving tackle blocks will vary with the applications.

Method of Figuring "Parts of Line"

$$\frac{L}{P} = E$$

L = Load lifted in pounds
P = Line pull in pounds
E = Efficiency factor

For example: To figure "Parts of Line" required when load lifted "L" and line pull "P" are known.

Parts of Line =	1	2	3	4	5	6	7	8	9	10	11	12
Bronze Bushed	0.96	1.85	2.8	3.6	4.4	5.2	5.9	6.6	7.3	7.9	8.5	9.1
Roller Bearing	0.98	1.9	2.9	3.8	4.7	5.6	6.5	7.3	8.2	9.0	9.8	10.6

$$\frac{32,000 \text{ lb. (Load lifted "L")}}{6,000 \text{ lb. (Line pull "P")}} = 5.3 \text{ ("E")}$$

You can see in the table at the right that an "E" factor of 5.3 requires 6 "Parts of Line".

Sheave, Bushing and Bearing Information

Anti-friction Bearings (tapered, needle and ball bearings) are for faster line speeds and more frequent use at greater loads (minimum bearing friction).

Iron Bushings (common bore) are very low speed lines and very infrequent use (high bearing friction).

Bronze Bushings (self lubricating bronze, graphite bronze and pressure lubrication bronze) are for slow line speeds.

Self-lubricating bronze and graphite bronze bushings are for infrequent use (moderate bearing friction). Pressure lubrication bronze bushings are for frequent use at greater loads (moderate bearing friction). The performance of bronze bushings is best determined by the "PV Factor" (maximum pressure velocity) at which the bearing is operating. This is the relationship between bearing pressure and bearing surface velocity. Brewer-Titchener™ bronze bushings have the following material properties:

- Maximum Bearing Pressure (BP): 4,500 pounds per square inch
 - Maximum Bearing Velocity (BV): 1,200 feet per minute
 - Maximum Pressure Velocity Factor (PV): 55,000
- (Due to material property relations, the maximum BP times the maximum BV is not equal to the maximum

To calculate Bearing Pressure (BP):

$$BP = \frac{\text{Line Pull} \times \text{Bight Angle Factor}}{\text{Shaft Diameter} \times \text{Hub Width}}$$

To calculate Bearing Velocity (BV):

$$BV = \frac{PV}{BP}$$

To calculate Line Speed:

$$LINE\ SPEED = \frac{BV \text{ (Tread Diameter + Rope Diameter)}}{\text{Shaft Diameter}}$$

These formulas can be used to determine the maximum allowable line speed for a given total sheave load. The maximum allowable line speed should be equal to or exceeding the required line speed. If the required line speed is greater than the calculated maximum allowable line speed, increase the shaft diameter and/or the hub width. For example:

Using a 12" diameter sheave (tread diameter = 10.25"; wire diameter = 0.75"; shaft diameter = 1.50"; hub width = 1.62"), a 5,000 lb. line pull and a 90° bight angle determine the allowable line speed.

$$BP = (5,000 \text{ lb.}) \times (1.41^*) / (1.50" \times 1.62") = 2,901 \text{ psi}$$

(line pull) (bight angle factor)/(shaft dia.) (hub width)

$$BV = (55,000 \text{ psi.}) / 2,901 = 19 \text{ FPM Allowable}$$

(PV factor) (BP)

$$\text{Line Speed} = 19 \times (10.25" + 0.75") / 1.50" = 139 \text{ FPM Allowable}$$

(BV) (tread dia. + rope dia.) (shaft dia.)

BLOCKS

Testing of Blocks and Fittings for Commercial Marine Cargo Vessels

The Campbell plant has the facilities to proof test and certify blocks and fittings to meet the safety standards established by most maritime nations. Following are the proof tests required for maritime certification.

- Shackles, hooks, links and swivels; proof tested to twice the working load limit.
- Multiple-sheave blocks up to 20-ton (18, 144-Kgs.) working load limit; proof tested to twice the working load limit.
- Multiple-sheave blocks with working load limits of 20-40 ton (18,144-36,288 Kgs.): proof tested to 20 ton (18, 144 Kgs.) in excess of the working load limit.

- Multiple-sheave blocks with working load limits over 40 ton (36,288 Kgs.): proof tested to 1.5 times the working load limit.
- Single blocks proof tested to 4 times the line pull.
- Cargo hoisters (6001 Series): proof tested to 4 times the line pull shown in the catalog. All other single blocks proof tested to twice the work load shown in the catalog, and marked with a working load one half that shown in the catalog.

All blocks and fittings certified to maritime standards will be indelibly marked with working load, proof test and identifying number. All tests will be in long ton equal to 2,240 pounds (1,016 Kgs.)

NOTICE: The product specifications and dimensions are as accurate as possible at the time of printing. However, because we are constantly improving the quality and design of our products, they can change without notice.

Regular Wood Shell Blocks for Manila Rope

- Hard wood shells
- Drop forged fittings
- Available with bronze self-lubricating bushings
- Galvanized metal parts

Specifications																
Block Size	in.		mm		in.		mm		in.		mm		in.		mm	
		3	76	4	102	5	127	6	152	8	203	10	254			
Diameter Rope	3/8	10	1/2	13	5/8	16	3/4	19	1	25	1 1/8	29				
Sheave Size																
O.D.	1 3/4	44	2 1/4	57	3	76	3 1/2	89	4 3/4	121	6 1/4	159				
Rim																
Thickness	1/2	13	5/8	16	3/4	19	1	25	1 1/8	29	1 1/4	32				
Center Pin																
Dia.	3/8	10	3/8	10	3/8	10	1/2	13	5/8	16	5/8	16				
Weight																
	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg
Single	1	.4	2	1	2 1/2	1	4	2	9 1/2	4	17	8				
Double	1 1/2	1	3	1	4	2	6 1/2	3	13	6	25	11				
Triple	2	1	4	2	5 1/2	2	9	4	17	8	32	15				
Working Load Limit																
	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg
Single	500	227	1000	454	1200	544	1800	816	2800	1270	4000	1814				
Double	800	363	1400	635	1800	816	2500	1134	3800	1724	6000	2722				
Triple	1200	544	1800	816	2400	1089	3200	1452	4800	2177	8000	3629				

Working Loads are Resultant Working Loads.

Block Size												
Fittings	Inch		mm		Inch		mm		Inch		mm	
		3	76	4	102	5	127	6	152	8	203	
Type	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418
Round Loose Hook "AF"												
Single	7205336	165894	7205436	165900	7205536	165917	7205636	165924	-	-		
Double	7206836	165948	7206936	165955	7207036	165962	7207136	165979	-	-		
Triple	-	-	7208536	166006	7208636	166013	7208736	166020	-	-		
Loose, Swivel Hook with Latch "G"												
Single	-	-	7205434	104282	-	-	-	-	-	-		
Double	-	-	7206934	105210	-	-	-	-	-	-		
Triple	-	-	7208534	106118	-	-	-	-	-	-		
Screw Pin Anchor Shackle "K"												
Single	-	-	7205435	104299	7205535	104442	7205635	104596	7205835	104794		
Double	-	-	7206935	105227	7207035	105371	7207135	105524	7207335	105692		
Triple	-	-	-	-	-	-	7208735	106422	-	-		

ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Painter's Staging Blocks

- Wood blocks
- Roller bushed
- For 3/4 in. manila rope
- Galvanized metal parts
- 6 in. shell; sheave size 3-1/2 OD x 1 in. rim x 1/2 in. pin

3001 J

Fittings	Single with Becket		Double with Becket	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418
Long, Loose Hook "J"	7209803	106767	7209815	167898
Latched, Long, Loose Hook "JS"	7209814	169939	-	-

Ideal Steel Blocks for Manila Rope

- Steel shells with drop forged flatted hooks
- Painted
- Available with bronze self-lubricating bushings or iron bushed

Specifications				
Block Size	Inch		mm	
	in.	mm	in.	mm
	4	102	5	127
Diameter Rope	1/2	13	5/8	16
Sheave Size				
O.D.	2 1/4	57	3	76
Rim Thickness	5/8	16	3/4	19
Center Pin Dia.	3/8	10	3/8	10
Weight				
	lb	kg	lb	kg
Single	2	1	2 1/2	1
Double	3	1	3 1/2	2
Triple	3 1/2	2	5	2
Working Load Limit				
	lb	kg	lb	kg
Single	500	227	700	318
Double	600	272	900	408
Triple	900	408	1500	680

Working Loads are Resultant Working Loads.

Single
3031 F
Double
3032 F

Block Size	Inch		mm		
	4	102	5	127	
Fittings	Type	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418
		Front Eye, Flatted, Loose Hook "F" Painted			
Bronze SL Bushed	Single	-	-	7231533	207358
	Double	-	-	-	-
Iron Bushed	Single	-	-	-	-
	Double	7231913	170126	-	-

⚠️ ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
NO EXCEDEA EL LIMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠️ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

B & L Star Metal Blocks for Manila or Fiber Rope

Single
3041 AF

Double
3042 AF

Screw Pin
Anchor Shackle,
Fitting "K"

Flatted, Loose
Swivel Hook
with Latch,
Fitting "G"

- Steel shells
- Available with bronze self-lubricating bushings
- Galvanized finish

Specifications												
Block Size	in.		mm		in.		mm		in.		mm	
	3	76	4	102	5	127	6	152	8	203		
Diameter Rope	3/8	10	1/2	13	5/8	16	3/4	19	1	25		
Sheave Size												
O.D.	1 3/4	44	2 1/4	57	3	76	3 1/2	89	4 3/4	121		
Rim Thickness	1/2	13	5/8	16	3/4	19	1	25	1 3/8	29		
Center Pin Dia.	3/8	10	3/8	10	3/8	10	1/2	13	5/8	16		
Weight												
	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg		
Single	1 1/2	1	2 1/2	1	4	2	6	3	11	5		
Double	2	1	3 1/2	2	6	3	9 1/2	4	16 1/2	7		
Triple	2 1/2	1	4 1/2	2	8	4	12	5	23	10		
Working Load Limit												
	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg		
Single	700	318	1100	499	1300	590	2000	907	3300	1497		
Double	1000	454	1600	726	2200	998	3300	1497	5100	2313		
Triple	1400	635	2200	998	3200	1452	4000	1814	7000	3175		

Working Loads are Resultant Working Loads.

Block Size	Inch		mm		Inch		mm		Inch		mm	
	3	76	4	102	6	152	8	203				
Fittings												
Type	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418				
Round LooseHook "AF"												
Bronze SL Bushed, Galvanized	Single	7245335	171734	7245435	171765	-	-	-	-			
	Double	-	-	7246935	171901	7247135	171963	7247335	171987			
	Triple	-	-	7248535	172045	-	-	-	-			
Flatted, Loose, Swivel Hook with latch "G"												
Bronze SL Bushed, Galvanized	Single	7245334	109034	7245434	109188	-	-	-	-			
	Double	-	-	-	-	-	-	-	-			
	Triple	-	-	-	-	-	-	-	-			
Screw Pin Anchor Shackle "K"												
Bronze SL Bushed, Galvanized	Single	7245336	109041	-	-	-	-	-	-			
	Double	-	-	-	-	7247136	110368	-	-			
	Triple	-	-	-	-	-	-	7248936	111402			

Note: These items are made to order

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- **NO EXCEDEA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Gin or Roofer's Block for Manila Rope

- This block is furnished with a drop forged, flatted, swivel hook with latch
- Roller bushing; painted finish

Specifications		
Block Size	in.	mm
	12	305
Diameter Rope	1	25
Sheave Size		
O.D.	12	305
Rim Thickness	1 $\frac{3}{8}$	35
Center Pin Dia.	$\frac{5}{8}$	16
Weight	lb	kg
	13	6
Working Load Limit*	lb	kg
	1000	454
Working Loads are Resultant Working Loads		
	Cat. No.	UPC. No.
		020418
Block	7269812	115387

***Warning:** Do not exceed Working Load Limit.
Lift should not exceed 500 pounds.

3061V

ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

Drop Link, Manila Rope Snatch Blocks

Wood,
3071 V

Steel,
3073 V

Stiff Swivel Hook
with Latch,
Fitting "V"

- Shells from wood or steel
- Cross-bolted shell
- Fittings drop forged; metal parts galvanized
- Available with bronze self-lubricating bushing
- Drop link snatch blocks are primarily used as lead blocks; not recommended for hoisting

Specifications						
Block Size	in.		mm		in.	
	4	6	102	152	8	203
Diameter Rope	3/4	7/8	19	22	1	25
Sheave Size						
O.D.	2	3	51	76	4 1/2	114
Rim Thickness	7/8	1 1/8	22	29	1 3/8	35
Bearing Diameter	5/8	3/4	16	19	7/8	22
Center Pin Dia.	3/8	1/2	10	13	5/8	16
Weight						
	lb	kg	lb	kg	lb	kg
Wood, 3071	2	1	9	4	12 1/2	6
Steel, 3073	2	1	6	3	13	6
Working Load Limit						
	lb	kg	lb	kg	lb	kg
	750	340	2400	1089	4800	2177

Working Loads are Resultant Working Loads.

Block Size	Inch		mm		Inch		mm	
	4	6	102	152	8	203		
Fittings								
Type	Cat. No.	UPC No.	Cat. No.	UPC No.	Cat. No.	UPC No.		
		020418		020418		020418		
Stiff Swivel Hook with Latch "V"								
Bronze Bushed, Galvanized	Wood, 3071	7265486	112881	7265686	113130	7265886	113420	
Bronze Bushed, Galvanized	Steel, 3073	-	-	7265696	113192	7265896	113482	

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Safety Locking, Manila Rope Snatch Blocks

- Wood or steel shells
- Bronze self-lubricated bushings
- Drop forged fittings
- Painted or galvanized fittings

Stiff Swivel Hook
with Latch,
Fitting "V"

Wood,
3072 V

Steel,
3074 V

Specifications				
Block Size	in.	mm	in.	mm
		6	152	8
Diameter Rope	$\frac{7}{8}$	22	1	25
Sheave Size				
O.D.	3	76	$4\frac{1}{2}$	114
Rim Thickness	$1\frac{1}{8}$	29	$1\frac{3}{8}$	35
Bearing Diameter	$\frac{3}{4}$	19	$\frac{7}{8}$	22
Center Pin Dia.	$\frac{1}{2}$	13	$\frac{5}{8}$	16
Weight	lb	kg	lb	kg
	Wood, 3072	9	4	$12\frac{1}{2}$
Steel, 3074	6	3	13	6
Working Load Limit	lb	kg	lb	kg
		3000	1361	5000

Working Loads are Resultant Working Loads.

Block Size	Inch		mm	
	6	8	152	203
Fittings	Type		Type	
	Cat. No.	UPC No.	Cat. No.	UPC No.
Stiff Swivel Hook with Latch "V"				
Bronze Bushed, Galv. SL	Wood, 3072	7267186	114250	-
Bronze Bushed, Galv. SL	Steel, 3074	7267196	114311	7267396

SL stands for self-lubricating bushings

⚠️ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
NO EXCEEDA EL LÍMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠️ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

Nylon Blocks for Manila Rope

Single
3101 F

Double
3102 F

Triple
3103 F

- Nylon shells and sheaves
- Fittings are drop forged
- Plated strap and connections

Specifications		
Block Size	in.	mm
	2	51
Diameter Rope	$\frac{3}{8}$ - $\frac{1}{2}$	10 - 13
Sheave Size		
O.D.	2	51
Rim Thickness	$1\frac{1}{8}$	29
Bearing Diameter	$\frac{5}{8}$	16
Center Pin Dia.	$\frac{3}{8}$	10
Weight	lb	kg
	Single	7 3
Double	12 5	
Triple	16 7	
Working Load Limit	lb	kg
	Single	500 227
Double	1000 454	
Triple	1200 544	

Working Loads are Resultant Working Loads.

Fittings		
Type	Cat. No.	UPC No.
Loose, Hook with Latch "F"		
Single	-	-
Double	7222213	107320
Triple	7223213	107375
Loose, Swivel Hook with Latch "G"		
Single	7220214	107276
Double	7222214	107337

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LÍMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Eastern, Manila Rope Snatch Blocks

- All fittings are drop forged
- Galvanized

Specifications		
Block Size	in.	mm
	6	152
Diameter Rope	$7\frac{1}{8}$	22
Sheave Size		
O.D.	3	76
Rim Thickness	$1\frac{1}{8}$	29
Bearing Diameter	$\frac{3}{4}$	19
Center Pin Dia.	$\frac{1}{2}$	13
Weight	lb	kg
	Steel, Galvanized, 3075	9
Working Load Limit	lb	kg
		3000

Working Loads are Resultant Working Loads.

Safety Locking
3075 V

Block Size	in.	mm
	6	152
Fittings	Cat. No.	UPC No.
	Type Stiff Swivel Hook with Latch "V"	020418
Bronze Bushed, Galv. SL	Safety, 3075	7268796 115004

Note: SL stands for self-lubricating bushings.

Team Snatch Blocks for Wire Rope

- Steel shells with steel sheaves
- Drop forged fittings
- Bronze, self-lubricating bushings
- Painted finish

Specifications		
Diameter Rope	in.	mm
	$\frac{5}{8}$	16
Sheave Size		
O.D.	6	152
Rim Thickness	$1\frac{1}{4}$	32
Bearing Diameter	$1\frac{1}{4}$	32
Center Pin Dia.	1	25
Weight	lb	kg
	Steel, Galvanized, 3075	34
Working Load Limit	ton	kg
		7

Working Loads are Resultant Working Loads.

4091V

Fittings	Cat. No.	UPC No.
	7329919	123221

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
NO EXCEDEA EL LÍMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

Extra Heavy, Eastern Pattern Snatch Blocks

4102V

- Steel shells with steel sheaves
- Drop forged fittings
- Bronze self-lubricating bushings
- Features steel sleeve over sheave pin which increases strength and durability
- Combination score to handle variety of sizes of wire and manila rope

Block Size		in.	mm
		6	152
Fittings		Cat. No.	UPC No.
Type			020418
4102 with Galvanized Finish			
Fitting V		7336624	123849

Specifications		
Block Size	in.	mm
	6	152
Diameter Rope		
Manila	7/8	22
Wire	3/8	10
Sheave Size		
O.D.	3	76
Rim Thickness	1 1/8	29
Bearing Diameter	1	25
Center Pin Dia.	1/2	13
Weight	lb	kg
	10	5
Working Load Limit*	ton	kg
	2	1814

* **Warning:** Do not exceed Working Load Limit
Working Loads are Resultant Working Loads.

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LÍMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Drop Side Snatch Blocks

- Steel shells with steel sheaves
- Drop forged fittings
- Galvanized
- For wire or manila rope
- 3 in. and 4½ in. blocks have bronze self-lubricating bushings; 6 in. and larger blocks have grooved bronze bushings with pressure greased lubrication
- Special feature: the bolt cannot be lost when the block is opened; connections are easily interchangeable

4099 H

4099 Q

Specifications						
Block Size	in.		mm		mm	
	3	76	4½	114	6	152
Diameter Rope						
Manila	-	-	1	25	1½	38
Wire	¾	10	½	13	¾	19
Sheave Size						
O.D.	3	76	4½	114	6	152
Center Pin Dia.	¾	19	1	25	1½	38
Weight						
	lb	kg	lb	kg	lb	kg
w/Connection	5	2	12	5	26	12
w/o Connection	3	1	6	3	15	7
Working Load Limit						
	ton	kg	ton	kg	ton	kg
	2	1814	4	3629	8	7258

Working Loads are Resultant Working Loads.

Fittings	Type	H		V		Q		P		NC	
		Cat. No.	UPC No.	Cat. No.	UPC No.	Cat. No.	UPC No.	Cat. No.	UPC No.	Cat. No.	UPC No.
			020418		020418		020418		020418		020418
3" Self-lube	Wire	7339750	124716	7339754	124754	7339752	124730	7339756	185977	7339755	124761
4 1/2" Bronze	Wire	7339760	124778	7339764	124815	7339762	124792	-	-	7339765	124822
6" Bronze PL	Wire	7339790	124952	7339794	124990	7339792	124976	-	-	-	-

Connection Types

"H" - Hook, no latch	"P" - Drilled swivel eye
"V" - Hook, with latch	"NC" - No connection
"Q" - Screw pin anchor shackle	

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
NO EXCEDEA EL LÍMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

Iron Sheaves for Manila Rope

4213

- Cast iron sheaves
- Available with bronze self-lubricating bushings
- Galvanized

Specifications									
Outside Diameter		Rim Width		Pin Diameter		Maximum Fiber		Bronze Bushed Self-lube	
in.	mm	in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418
1 3/4	44	1/2	13	3/8	10	3/8	10	7344032	126475
2 1/4	57	5/8	16	3/8	10	1/2	13	7344132	126482
3	76	3/4	19	3/8	10	5/8	16	7344232	126505
3 1/2	89	1	25	1/2	13	3/4	19	7344432	126536
4 3/4	121	1 1/8	29	5/8	16	1	25	7344832	126581

Extra Heavy, Iron Sheaves for Wire Rope

4231

- Cast iron sheaves
- Available with iron bushing or bronze self-lubricating bushing
- Painted or galvanized finish

Blocks

Specifications																	
"A"		"B"		"C"		"D"		"E"		"F"							
Outside Diameter		Rim Width		Pin Diameter		Hub Width		Hub Diameter		Maximum Wire Rope		Weight		Iron Bushed		Bronze Bushed Self-lube	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lb	kg	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418
3	76	1/2	13	3/8	10	9/16	14	1 1/8	29	1/4	6	5/8	0.28	-	-	7360122	127649
3	76	3/4	19	3/8	10	13/16	21	1 1/8	29	3/8	10	3/4	0.34	-	-	7360222	127656
4	102	3/4	19	1/2	13	13/16	21	1 1/2	38	3/8	10	1 1/2	0.68	-	-	7360522	127694
4	102	3/4	19	3/4	19	13/16	21	1 1/2	38	3/8	10	1 1/2	0.68	-	-	7365522	128363
4	102	1	25	3/4	19	1 1/16	27	2	51	1/2	13	2 1/2	1.13	-	-	7365622	128370
5	127	1	25	3/4	19	1 1/16	27	2 1/8	54	1/2	13	3	1.36	7350922	126925	7360922	127755
6	152	3/4	19	5/8	16	13/16	21	2 1/8	54	3/8	10	3	1.36	7351022	126932	7361022	127762
6	152	1	25	3/4	19	1 1/16	27	2 1/4	57	3/8	10	4 3/4	2.15	-	-	7361234	127809
6	152	1	25	1	25	1 1/16	27	2 1/4	57	3/8	10	4 3/4	2.15	-	-	7361432	127854
6	152	1	25	5/8	16	1 1/16	27	2 1/8	54	1/2	13	4 1/2	2.04	7351122	126949	-	-
6	152	1	25	3/4	19	1 1/16	27	2 1/8	54	1/2	13	4 1/2	2.04	-	-	7361222	127786
6	152	1	25	3/4	19	1 1/16	27	2 1/8	54	1/2	13	4 1/2	2.04	-	-	7361224	127793
6	152	1	25	7/8	22	1 1/16	27	2 1/8	54	1/2	13	4 1/2	2.04	-	-	7361322	127830
6	152	1	25	1	25	1 1/16	27	2 1/8	54	1/2	13	4 1/2	2.04	-	-	7361422	127847
6	152	1	25	1 1/4	32	1 1/16	27	2 1/4	57	1/2	13	4 1/2	2.04	-	-	7361522	127861

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
- **NO EXCEDA EL LIMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Extra Heavy, Iron Sheaves for Wire Rope (cont.)

Specifications														Iron Bushed		Bronze Bushed Self-lube	
"A"		"B"		"C"		"D"		"E"		"F"		Weight		Cat. No.	UPC No.	Cat. No.	UPC No.
Outside Diameter	Rim Width	Pin Diameter	Hub Width	Hub Diameter	Maximum Wire Rope												
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lb	kg				
8	203	1	25	3/4	19	1 1/16	27	2 1/8	54	1/2	13	6 1/4	2.84	7351722	127038	7361722	127885
8	203	1	25	3/4	19	1 1/16	27	2 1/8	54	1/2	13	6 1/4	2.84	-	-	7361733	127892

Lineman's Snatch Block, 5022

- For stringing light conductor cable
- Hook fits around insulator pin or in the insulator hole, which can be driven into a pole or cross arm
- Available with or without hook
- Available bronze, self-lubricating bushings or roller bushed bearings

Description	Bronze Bushed, SL		Roller Bushed		Weight	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	lb	kg
With Hook	7380602	129841	7380601	129834	2 1/2	1.13
Without Hook	7380603	129858	-	-	2 1/4	1.02

Hand Line Utility Block, CHB300

- Side opening block with latched swivel hook, or swivel meat hook
- Block and sleeve constructed of rugged reinforced nylon fiberglass high di-electric material and feature reinforced swivel bearings
- 3" sheaves - blocks can accommodate rope through 5/8" diameter
- **Blocks rated at 1,000 lb. Working Load Limit** and designed with a 3 to 1 safety factor

7380300

7380302

Description	Cat. No.	UPC No. 020418	Weight	
			lb	kg
Swivel Hook with Latch	7380300	225680	1.7	0.77
Swivel Meat Hook	7380302	225697	1.65	0.75

⚠️ ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠️ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

Try Net, 6150T

- Forged steel swivel eye
- Hardened steel sheave for wear resistance
- Bronze bushing with pressure greased lubrication

Cat. No.	UPC No. 020418	Working Load Limit		Weight	
		ton	kg	lb	kg
7399058	130472	3	2722	19	9
7399158	130496	5	4536	22	10

Come-Along Hook, No. 5012

- 1/2" forged steel
- Galvanized finish
- Swivel eye

Cat. No.	UPC No. 020418	Working Load Limit		Weight		
		ton	kg	Finish	lb	kg
7380101	129742	Not Rated		Galvanized	19	9

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el límite de carga de trabajo de los mismos.
- **NO EXCEEDA EL LÍMITE DE CARGA DE TRABAJO.**
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
- **DO NOT EXCEED THE WORKING LOAD LIMIT.**
- Working Loads are Resultant Working Loads.

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
7205336	136	7265686	140	7361722	147		
7205434	136	7265696	140	7361733	147		
7205435	136	7265886	140	7365522	146		
7205436	136	7265896	140	7365622	146		
7205535	136	7267186	141	7380101	148		
7205536	136	7267196	141	7380300	147		
7205635	136	7267396	141	7380302	147		
7205636	136	7268796	143	7380601	147		
7205835	136	7269812	139	7380602	147		
7206836	136	7329919	143	7380603	147		
7206934	136	7332234	144	7399058	148		
7206935	136	7339750	145	7399158	148		
7206936	136	7339752	145				
7207035	136	7339754	145				
7207036	136	7339755	145				
7207135	136	7339756	145				
7207136	136	7339760	145				
7207335	136	7339762	145				
7208534	136	7339764	145				
7208536	136	7339765	145				
7208636	136	7339790	145				
7208735	136	7339792	145				
7208736	136	7339794	145				
7209803	137	7344032	146				
7209814	137	7344132	146				
7209815	137	7344232	146				
7220214	142	7344432	146				
7222213	142	7344832	146				
7222214	142	7350922	146				
7223213	142	7351022	146				
7231533	137	7351122	146				
7231913	137	7351722	147				
7245334	138	7360122	146				
7245335	138	7360222	146				
7245336	138	7360522	146				
7245434	138	7360922	146				
7245435	138	7361022	146				
7246935	138	7361222	146				
7247135	138	7361224	146				
7247136	138	7361234	146				
7247335	138	7361322	146				
7248535	138	7361422	146				
7248936	138	7361432	146				
7265486	140	7361522	146				

Blocks

⚠ ADVERTENCIA

- Antes de usar las pastecas, conozca el limite de carga de trabajo de los mismos.
NO EXCEEDA EL LIMITE DE CARGA DE TRABAJO.
- Las cargas de trabajo son las fuerzas resultantes de las cargas de trabajo.

⚠ WARNING

- Know the Working Load Limit of the block, or blocks, to be used.
DO NOT EXCEED THE WORKING LOAD LIMIT.
- Working Loads are Resultant Working Loads.

Campbell®

CHAIN SLINGS

Campbell® Chain Slings Table of Contents

Founded in 1919, Campbell is the largest manufacturer of welded and weld-less chain in the United States. Users of Campbell chain can select from a wide range of working load capacities including proof coil, high test, transport and alloy; finishes including self-colored, Blu-Krome®, galvanized and bright color polycoated; links that are short, long, twisted, locked, looped, even stamped from flat stock. Several chain types are even available in solid brass and bronze. Campbell chains and assemblies, including slings for overhead lifting, tie-downs and binder chains, have earned for the manufacturer an outstanding reputation for quality.

The Campbell operation facilities in York, PA, and Cortland, NY, conform to Quality Standard ISO 9001.

Contents	Page No.
Chain Shortener	168
Chain Sling Program, Surveys, Seminars, Schools	153
Chain Sling Literature Supplements	153
Chain Sling Lifting Angles	159
Chain Sling Rated Loads	154 - 155
Chain Service Centers	156
Chain Specifications	159
Chain Terms, Certificate of Test	157
Chains, Magnet	185
Field I.D. Tags	185
Hooks, Foundry	172
Hooks, Grab	173, 182
Hooks, "J"	184
Hooks, "S"	184
Hooks, Self-locking	174 - 175, 183
Hooks, Sling	170 - 171, 181
How to Assemble Coupling Links	178
How to Order Chain Slings	157
Identification Tags	157

Contents	Page No.
Latches	171, 182
Links, Coupling	180
Links, Oblong	176
Off-Center Working Load Limits Chart	170
Sling Assembly Tables	179
Sling Design	178
Sling Inspection, Care and Use	158
Slings, Adjustable	164 - 165
Slings, Adjustable Loop	164 - 165
Slings, Basket	166 - 167
Slings, Double	161
Slings, Double with Links	168
Slings, One-End-Only, Chain Fitting	169
Slings, Quadruple	163
Slings, Single	160
Slings, Triple	162
Sub-Assembly, Oblong Master Links	177
Campbell Slings Numerical Index	186

NOTICE: The product specifications and dimensions are as accurate as possible at the time of printing. However, because we are constantly improving the quality and design of our product, they can change without notice.

Campbell's Chain Sling Program Surveys, Seminars and Schools

Users of Campbell Chain Slings may receive annual surveys to assure compliance with OSHA standards. These thorough in-plant inspections by qualified Apex Tool Group/Campbell personnel can point out potential problems, encourage proper handling and storage, show how to reduce inventory and increase productivity.

Upon completion of the survey, Campbell will provide a complete report on the status of every Campbell chain sling and clamp for your OSHA compliance files.

To instruct customers in the proper use of slings as well as in maintenance and safety procedures, Campbell will conduct seminars in your plant or at its local sling repair center. Further, if interested, we'll train your plant personnel to conduct their own sling survey in a one and a half day "school" held at our York, Pennsylvania plant. Upon completion of this school, your personnel will be fully qualified to perform OSHA compliance inspections.

Repairs

Campbell's sling repair centers across the U.S. help make the most of your company's chain sling investment. Wherever economical reconditioning is possible, Campbell will advise

you on estimated cost. A nearby center will then repair, proof-test and issue new certificates of test to put your slings back to work quickly.

To Supplement Your Sling Chain Program

Number 550201

Campbell Cam-Alloy Chain Sling Working Load Limits (lbs.)

Trade Size	System	Sling Type	Double Slings Type D			Triple Type T and Quadruple Type Q Slings			
			WLL	WLL	WLL	WLL	WLL	WLL	
1/2	5.5	8	2,100	3,600	3,600	2,100	5,500	4,400	3,300
3/4	7.0	10	4,350	7,400	8,100	4,350	11,200	9,100	6,400
1	10.0	10	8,800	15,200	12,400	8,800	22,900	18,700	13,200
1 1/2	15.0	10	15,000	26,000	21,200	15,000	39,000	31,800	22,800
2	20.0	10	22,000	39,100	32,000	22,000	56,700	47,900	33,800
3	30.0	10	35,300	61,500	49,800	35,300	91,700	74,900	53,000
4	40.0	10	52,700	92,400	74,400	52,700	133,900	109,600	77,800
5	50.0	10	74,700	130,000	105,200	74,700	187,900	153,400	108,400

Number 55943

Number 7503515

Campbell®
Slings, Surveys and Safety

- Chain Sling Inspection
- Rejection Criteria
- Proper Use of Slings
- Safe Lifting Practices
- Clamp Operating Guide

English Number 550408
French / Spanish Number 550515

Campbell® Sling Chain Inspection Record

Shop: _____ Code: _____ Serial No: _____
 Type: _____ Size: _____ Reach: _____ Working Load Limit: _____
 What Size: _____
 Made to Print No.: _____ Revisions: _____
 Attachments or Special Features: _____
 Put In Service: _____ Cost of Sling (New): _____
 Returned for Repair: _____
 Returned to Service: _____
 Cost of Repair: _____
 Condition: _____ Date: _____ By: _____

©2014 Campbell Chain Company. PRINTED IN THE USA. CAMPBELL CHAIN IS A TRADE MARK OF CAMPBELL CHAIN COMPANY.

Number 550681

Slings

Rated Loads For Grade 80 (System 8) Alloy Steel Chain Slings

Rated Load for Grade 80 Alloy Steel Chain Slings

Chain Size Nominal	Single Leg Sling - 90° - Horizontal Loading		Rated load Double Leg Sling and Single Basket at Horizontal Angle						Triple and Quadruple Leg Sling and Double Basket at Horizontal Angle						
	in.	mm	lb	kg	60°		45°		30°		60°		45°		30°
7/32	5.5	2,100	950	3,600	1,650	3,000	1,350	2,100	950	5,500	2,450	4,400	2,000	3,200	1,450
9/32	7	3,500	1,600	6,100	2,750	4,900	2,250	3,500	1,600	9,100	4,150	7,400	3,400	5,200	2,400
3/8	10	7,100	3,200	12,300	5,550	10,000	4,500	7,100	3,200	18,400	8,300	15,100	6,800	10,600	4,800
1/2	13	12,000	5,400	20,800	9,450	17,000	7,700	12,000	5,400	31,200	14,150	25,500	11,550	18,000	8,200
5/8	16	18,100	8,200	31,300	14,200	25,600	11,600	18,100	8,200	47,000	21,300	38,400	17,400	27,100	12,300
3/4	20	28,300	12,800	49,000	22,250	40,000	18,150	28,300	12,800	73,500	33,400	60,000	27,250	42,400	19,300
7/8	22	34,200	15,500	59,200	26,850	48,400	21,900	34,200	15,500	88,900	40,250	72,500	32,900	51,300	23,250
1	26	47,700	21,600	82,600	37,500	67,400	30,600	47,700	21,600	123,900	56,250	101,200	45,950	71,500	32,500
1 1/4	32	72,300	32,800	125,200	56,800	102,200	46,400	72,300	32,800	187,800	85,200	153,400	69,600	108,400	49,200

Rated Loads for Grade 80 Alloy Steel Chain Slings - Choker Hitches

Chain Size Nominal	Single Leg		Double Leg and Single Baskets						Triple and Quadruple Leg; Double Baskets						
	in.	mm	90°		60°		45°		30°		60°		45°		30°
7/32	5.5	1,700	750	2,900	1,300	2,400	1,100	1,700	750	4,400	1,950	3,500	1,600	2,550	1,150
9/32	7	2,800	1,300	5,000	2,200	3,900	1,800	2,800	1,300	7,300	3,300	5,900	2,700	4,150	1,900
3/8	10	5,700	2,550	9,800	4,450	8,000	3,650	5,700	2,550	14,700	6,650	12,100	5,450	8,500	3,850
1/2	13	9,600	4,300	16,600	7,550	13,600	6,150	9,600	4,300	25,000	11,300	20,400	9,250	14,400	6,550
5/8	16	14,500	6,550	25,000	11,350	20,500	9,300	14,500	6,550	37,600	17,050	30,700	13,900	21,700	9,850
3/4	20	22,600	10,250	39,200	17,800	32,000	14,500	22,600	10,250	58,800	26,700	48,000	21,800	33,900	15,450
7/8	22	27,400	12,400	47,400	21,500	38,700	17,500	27,400	12,400	71,100	32,200	58,000	26,300	41,000	18,600
1	26	38,200	17,300	66,100	30,000	53,900	24,500	38,200	17,300	99,100	45,000	81,000	36,750	57,200	26,000
1-1/4	32	57,800	26,250	100,200	45,450	81,800	37,100	57,800	26,250	150,200	68,150	122,700	55,700	86,700	39,350

Note: Angle of choke should be greater than 120°

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Rated Loads For Grade 100 (System 10) Alloy Steel Chain Slings

Rated Load for Grade 100 Alloy Steel Chain Slings

Chain Size Nominal		Single Leg Sling - 90° - Horizontal Loading		Rated load Double Leg Sling and Single Basket at Horizontal Angle						Triple and Quadruple Leg Sling and Double Basket at Horizontal Angle					
				60°		45°		30°		60°		45°		30°	
				Double at 60°		Double at 45°		Double at 30°		Quad at 60°		Quad at 45°		Quad at 30°	
in.	mm	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg
5/32	7	4,300	1,950	7,400	3,400	6,100	2,750	4,300	1,950	11,200	5,050	9,100	4,150	6,400	2,950
3/8	10	8,800	4,000	15,200	6,950	12,400	5,650	8,800	4,000	22,900	10,400	18,700	8,500	13,200	6,000
1/2	13	15,000	6,800	26,000	11,800	21,200	9,600	15,000	6,800	39,000	17,650	31,800	14,450	22,500	10,200
5/8	16	22,600	10,300	39,100	17,750	32,000	14,500	22,600	10,300	58,700	26,650	47,900	21,750	33,900	15,400
3/4	20	35,300	16,000	61,100	27,700	49,900	22,650	35,300	16,000	91,700	41,550	74,900	33,950	53,000	24,000
7/8	22	42,700	19,400	74,000	33,500	60,400	27,350	42,700	19,400	110,900	50,250	90,600	41,050	64,000	29,050

Rated Loads for Grade 100 Alloy Steel Chain Slings - Choker Hitches

Chain Size Nominal		Single Leg		Double Leg and Single Baskets						Triple and Quadruple Leg; Double Baskets					
		90°		60°		45°		30°		60°		45°		30°	
in.	mm	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg
5/32	7	3,500	1,600	6,100	2,750	4,900	2,250	3,500	1,600	9,100	4,150	7,400	3,400	5,200	2,400
3/8	10	7,100	3,200	12,300	5,550	10,000	4,550	7,100	3,200	18,400	8,300	15,100	6,800	10,600	4,800
1/2	13	12,000	5,400	20,800	9,450	17,000	7,700	12,000	5,400	31,200	14,150	25,500	11,550	18,000	8,200
5/8	16	18,100	8,200	31,300	14,200	25,600	11,600	18,100	8,200	47,000	21,300	38,400	17,400	27,100	12,300
3/4	20	28,300	12,800	49,000	22,250	40,000	18,150	28,300	12,800	73,500	33,400	60,000	27,250	42,400	19,300
7/8	22	34,200	15,500	59,200	26,850	48,400	21,900	34,200	15,500	88,900	40,250	72,500	32,900	51,300	23,250

Note: Angle of choke should be greater than 120°

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Slings

Campbell Chain Service Centers

Birmingham Area

Alabama Sling Center
1103 Hoke Ave. Box 203
Dolomite, AL 35061
Phone: (205) 744-0230
Toll Free: (800) 749-0230
Fax: (205) 744-7645

Chicago Area

Alloy Sling Chain Industries, LTD
1406 West 175th Street
East Hazelcrest, IL 60429-1820
Phone: (708) 647-4900
Toll Free: (800) 255-8973
Fax: (708) 647-4993

Cleveland Area

Commercial Group Lifting
Products/Great Lakes
4115 East 116th Street
Cleveland, OH 44105
Phone: (216) 641-4100
Fax: (216) 641-1814

Detroit Area

Commercial Group Lifting
Products/Detroit Chain
8881 Central Avenue
Detroit, MI 48204
Phone: (313) 931-1611
Fax: (313) 931-4728

Houston Area

Bishop Lifting Products, Inc.
125 McCarthy Drive
Houston, TX 77029
Phone: (800) 972-1041
www.lifting.com

Los Angeles Area

John A. Batchelor Company
2853 East 11th Street
Los Angeles, CA 90023
Phone: (323) 262-4125
Fax: (323) 268-8487

Philadelphia Area

I & I Sling Company
2626 Market St. Box 2423
Aston, PA 19014
Phone: (610) 485-8500
Fax: (610) 494-5835

Pittsburgh Area

Safety Sling Company, Inc.
919 Fulton Street
Pittsburgh, PA 15233
Phone: (412) 231-6684
Fax: (412) 231-6695

San Francisco Area

Carpenter Rigging & Supply
222 Napoleon Street
San Francisco, CA 92124
Phone: (415) 285-1954
Fax: (415) 285-0176

Quebec, Canada

St-Pierre Chains & Slings, Ltd
7690 Jarry Street E
Anjou, Quebec
Canada H1J 2M3
Phone: (514) 354-4219
Fax: (514) 354-5059

BC, Canada

Wesco Industries, LTD
Unit 1, 9663-199A Street
langley, BC
Canada V1M 2X7
Phone: (604) 881-3000
Fax: (604) 881-3010

Dependable chain slings. Strong national service network

Our service network is composed of eleven authorized service centers in all, each strategically located across the United States and Canada, to offer fast, dependable service for your chain sling requirements.

Specifically, our chain sling service program offers on-site chain inspections, including a complete report showing the status of all chain slings and Campbell clamps for your OSHA compliance files. All chain slings are fabricated precisely to Campbell's manufacturing specifications. The program also includes in-plant seminars to educate your employees in proper and safe chain sling procedures. Our Campbell Chain facility in York, PA even conducts chain sling schools, free of charge.

Each of our eleven authorized repair facilities has technical and sales support ready to assist you in resolving your overhead lifting needs. Which further proves what we have said all along: Dependable chain slings, strong national service network.

Cam-Alloy Chain Slings

Campbell manufactures a complete line of standard sling assemblies, as well as assemblies to customer specifications. This work is done

at authorized Campbell Sling Service Centers located in strategic areas of the country to provide maximum customer service.

Important Chain Terms

WORKING LOAD LIMIT

The “working load limit” (rated capacity) is the maximum combined static and dynamic load in pounds or kilograms which should ever be applied to the product in service, even when the product is new, and when the load is uniformly applied in direct tension to the product.

PROOF TEST

The “proof test” is a quality control test applied to chain for the purpose of verifying weld and material quality. It is the minimum force in pounds or newtons that the chain has withstood in direct tension as part of the manufacturing process. Proof testing assures that the chain is more than capable of performing at its rated working load limit. Proof test loads are a manufacturing integrity test and shall not be used as criteria for service or design purposes. All Campbell chain and components are proof tested in accordance with the applicable ASTM, NACM, OSHA and AISI/ASME requirements.

Certificate of Test and Identification Tags

Campbell provides information in several forms that enables purchasers and users to operate safely and effectively in conformity with OSHA requirements. The drop forged Identification Tag is attached to the Master End Coupling link of each chain sling and provides the following lifetime information:

- Grade
- Working Load Limit (at a specific angle of lift)
- Size
- Serial number
- Reach
- Type

A Certificate of Test is provided for every Campbell manufactured chain sling. The Campbell Certificate contains all of the information provided on the identification tag, plus the Proof Test load as required by OSHA regulations.

Identification Tag

Certificate of Test

Basic Types of Chain Slings

Slings are designated throughout the industry by the symbols.

First Symbol (Basic type)

- S** Single Chain Sling with master link and hook, or hook each end.
- C** Single Choker Chain Sling with master link each end. No hooks.
- D** Double Chain Sling with standard master link and hooks.
- T** Triple Chain Sling with standard master link and hooks.
- Q** Quadruple Chain Sling with standard master link and hooks.
- SB** Single basket
- DB** Double basket

Second Symbol (Type of master link or end link)

- O** Standard Oblong Master Link—Recommended for all types.

Third Symbol (Type of Hooks)

- S** Sling Hook
- G** Grab Hook
- F** Foundry Hook
- SL** Self-locking Hook

How to Order Chain Slings

1. Determine the maximum **load** to be lifted.
2. Refer to the following pages and choose the proper **type** of chain sling (single, double, etc.) dictated by the size, shape and weight of the load.
3. Estimate the approximate **angle** between a leg of the sling and the load during operation.
4. Select the proper **attachments** (hooks and master links) for your chain sling.
5. Determine the overall **reach** from bearing point on master link to bearing point on attachment.
6. Refer to the Working Load Limit Chart and to your predetermined angle of the type sling you have selected.
7. Choose the chain size which meets your requirements.
8. When entering your order be sure you give complete information as to the size, reach and attachments required.

Note: Angle to the load on multiple leg slings will be 60° or greater as long as the distance between lifting eyes of load is **not** greater than reach shown on identification tag.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Inspection, Care and Proper Use of Chain Slings

Campbell welded chain products and components are designed and built for rugged last- ing service. As with any quality product certain precautions and standards of treatment should be observed. Proper care will extend the useful life of the product.

INSTRUCTIONS REGARDING COMPONENTS & FITTINGS

Components, such as master links and hooks, should have at least the same working load limit (rated capacity) as the chain with which they are used. If not, the sling shall be rated to the capacity of the weakest component. Campbell offers a full line of Cam-Alloy® and Quik-Alloy® sling components engineered specifically to be compatible with our alloy chain products.

WARNINGS AND CAUTIONS

- The use of chain, slings, and components are subject to certain hazards that cannot be met by mechanical or manufacturing means, but only by the exercise of intelligence, care, and common sense
- Sling use is subject to the Occupational Safety & Health Administration (OSHA 29 CFR 1910.184) and American Society for Mechanical Engineers (ASME B30.9) safety standards, requiring the sling user to conduct safe working practices and perform inspections
- Do not exceed the working load limit of the sling or any component
- Chemically active environments may adversely affect chain slings. Do not use in highly acidic or caustic environments. Campbell should be contacted if the sling will be exposed to chemically active environments during use
- High and low temperatures will affect chain slings. Campbell should be contacted if temperatures below -20°F (-29°C) will be experienced. The attached Effect of Elevated Temperature on the Working Load Limit of Alloy Chain chart shows the reduction in strength that occurs when chain slings are used at or have been exposed to temperatures above 400°F (204°C)
- Never field weld or repair a chain sling. Chain slings should only be repaired by a qualified repair facility
- See other specific information under the Care, Inspection, and Proper Use sections

INSPECTION

OSHA and ASME safety standards require the user to conduct:

- Frequent Inspections: A visual inspection for damage, which should be performed each day the sling is used.
- Periodic Inspections: A complete link by link and component inspection. Periodic inspection intervals vary depending on sling usage and conditions, but must occur at least annually. Written records of periodic inspections are required.

The slings should be inspected for the presence damage. The sling should immediately be removed from service if any of the following conditions are present:

- Missing or unreadable identification tag
- Cracks in the chain or any component
- Excessive nicks, gouges or wear. Chain should be removed from service if the thickness at any point on the link is below the value shown in the attached Cam- Alloy Chain Minimum Allowable Thickness chart. All other components should be removed from service if any dimension is worn more than 10% from the original dimension
- Stretched, bent, twisted, or distorted chain links or components
- Excessive corrosion
- Evidence of heat damage
- Evidence of field welding or weld spatter
- Any other condition which questions the integrity of the chain sling
- Any side movement of the Quik Alloy Coupling Link Pin could indicate excessive wear of the pin or link half and be cause for removal from service
- Depending on the severity of use and environment, individual Quik-Alloy components should be disassembled so that load pins may be thoroughly inspected

CARE

- Chain slings should be stored in a clean and dry area, preferably on a rack, in order to extend their life
- Chain slings should not be stored in areas where they would be subject to damage, corrosion, chemical attack, or extreme temperatures
- Clean slings periodically, as dust and grit can accelerate wear
- During use, chain slings should not be dragged over abrasive surfaces. Loads should not be rested on the chain sling to avoid damage

PROPER USE

To protect the operators, the load, and the sling, the following safe practices should be followed. Campbell also recommends compliance with the OSHA and ASME safety standard practices.

- Select a sling suitable for the load, type of hitch, angle of loading, and environment. The hooks and master links should be of a size to fit the intended connections
- Avoid shock loading
- Pad all sharp edges or corners in contact with the sling to prevent damage to either the sling or the load
- Balance the load to prevent shifting, to maintain control of the load, and to prevent overloading of any leg in a multiple leg sling
- Rig so that the load is properly seated in the hooks and master link. Avoid tip loading of hooks and side loading of master links
- Avoid twisting or kinking of sling legs
- Never knot chain legs

Cam-Alloy Chain - Minimum Allowable Thickness

Chain Size		Cat. No. Drum	Actual Size Stock Dia.		Min. Allowable Thickness on Any	
in.	mm		in.	mm	in.	mm
7/32	5.5	0400312	.218	6	.189	4.80
9/32	7	0405212	.282	7	.239	6.07
3/8	10	0405412	.402	10	.342	8.69
1/2	13	0405512	.522	13	.443	11.26
5/8	16	0405612	.643	16	.546	13.87
3/4	20	0405712	.802	20	.687	17.45
7/8	22	0405812	.881	22	.750	19.05
1	26	0401612	1.000	25	.887	22.53
1 1/4	32	0402012	1.250	32	1.091	27.71

Effect of Elevated Temperature on the Working Load Limit of Alloy Chain

Temperature		Grade of Chain			
		Grade 80 (System 8)		Grade 100 (System 10)	
(F°)	(C°)	Reduction of Working Load Limit WHILE AT Temperature	Reduction of Working Load Limit AFTER EXPOSURE to Temperature	Reduction of Working Load Limit WHILE AT Temperature	Reduction of Working Load Limit AFTER EXPOSURE to Temperature
< 400°	< 204°	None	None	None	None
400°	204°	10%	None	15%	None
500°	260°	15%	None	25%	5%
600°	316°	20%	5%	30%	15%
700°	371°	30%	10%	40%	20%
800°	427°	40%	15%	50%	25%
900°	482°	50%	20%	60%	30%
1000°	538°	60%	25%	70%	35%

>1000° >538° OSHA requires that any chain sling which has experienced temperatures in excess of 1000° F be removed from service.

PROPER USE (continued)

- Horizontal angles less than 30° should not be used without consulting Campbell or a qualified person
- For choker hitches, angles of choke greater than 120° should not be used without consulting Campbell or a qualified person. Choker hitches reduce the working load limit by 20% (See pages 186 & 187)
- For basket hitches, the minimum recommended diameter of the load is 10 times the nominal chain diameter

Purchasers please note that all "Warnings and Cautions" apply to chain, components and fittings, as well as chain slings. Purchasers are responsible for conveying the "Warnings and Cautions" including the "Inspection, Care and Proper Use" section information to the end user.

Campbell denies any liability for damage that results from use in excess of the working load limit or any abuse or misuse of the product. Any questions concerning the use of Campbell products may be directed to your Apex Tool Group Sales Representative or Customer Service.

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings

How Lifting Angles Reduce Working Load Limits of Slings

Cam-Alloy Chain Specifications

Cam-Alloy steel chain is electrically welded alloy steel embodying the latest manufacturing technology. Alloy provides a superior chain sling with high tensile strength and excellent wear resistance. The following chains meet or exceed all existing OSHA, ANSI, ASME, NACM and ASTM specification requirements.

The Cam-Alloy chain and attachments used in fabricating Campbell chain slings offer a design factor of 4 to 1. System 8 is Campbell's trade name for Grade 80 chain. System 10 is Campbell's trade name for Grade 100 chain.

Nominal Dimensions (in. and mm)																
Trade Size		System	Material Diameter		Inside Dimensions				Drum		Working Load Limit		Feet/ Drum	Lb/ 100ft.	Links/ ft.	
in.	mm		in.	mm	in.	mm	in.	mm	Cat. No.	UPC No. 020418	lb	kg				
7/32	5.5	8	.22	6	.69	18	.30	8	0400312	063312	2100	970	800	43	17.5	
9/32	7	10	.29	7	.86	22	.41	10	0405212	182204	4300	1950	500	74	13.8	
3/8	10	10	.40	10	1.22	31	.57	14	0405412	182211	8800	3990	500	148	10.0	
1/2	13	10	.52	13	1.57	40	.75	19	0405512	182228	15,000	6800	300	250	7.8	
5/8	16	10	.64	16	1.93	49	.87	22	0405612	182235	22,600	10,250	200	379	6.5	
3/4	20	10	.80	20	2.42	61	1.09	28	0405712	182242	35,300	16,000	100	610	4.9	
7/8	22	10	.88	22	2.70	69	1.28	31	0405812	063497	42,700	19,400	100	775	4.4	
1	26	8	1.00	25	2.80	71	1.40	36	0401612	063510	47,700	21,600	100	965	4.3	
1 1/4	32	8	1.25	32	3.50	89	1.75	44	0402012	063534	72,300	32,800	60	1525	3.5	

The last digit of the catalog number changes to a 1 if a non-standard quantity is ordered.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Single Types: S and C

Type C0

Type SOS

Type SOG

Type SSG

Type SSS

Type SOF

Type SOSL

Chain Size		System	Oblong Link							Working Load Limit	
			Nominal Size Material		Inside Dimensions						
					Width		Length				
in.	mm	in.	mm	in.	mm	in.	mm	lb	kg		
9/32	7	10	37/64	15	2 1/2	64	5	127	4,300	1,950	
3/8	10	10	13/16	21	3	76	6	152	8,800	4,000	
1/2	13	10	1 1/8	29	4	102	8	203	15,000	6,800	
5/8	16	10	1 1/8	29	4	102	8	203	22,600	10,300	
3/4	20	10	1 1/4	32	4	102	8	203	35,300	16,000	
7/8	22	10	1 5/8	41	5 1/4	133	10 1/2	267	42,700	19,400	
1	26	8	1 7/8	48	6	152	12	305	47,700	21,600	
1 1/4	32	8	2	51	7	178	14	356	72,300	32,800	

Dimensions are approximate.
Single chain slings are available in other combinations.
These items are made to order.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:
 • **NO EXCEDA** los límites de carga de las cadenas o componentes.
 • **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:
 • **DO NOT EXCEED** the working load limits for chain or components.
 • **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Double Type: D

Type DOS

Type DOG

Type DOF

Type DOSL

Chain Size		System	Oblong Master Link						Working Load Limit					
			Nominal Size Material		Inside Dimensions				60°		45°		30°	
					Width		Length		Double at 60°		Double at 45°		Double at 30°	
in.	mm	in.	mm	in.	mm	in.	mm	lb	kg	lb	kg	lb	kg	
9/32	7	10	37/64	15	2 1/2	64	5	127	7,400	3,400	6,100	2,700	4,300	1,950
3/8	10	10	13/16	21	3	76	6	152	15,200	6,900	12,400	6,900	8,800	3,990
1/2	13	10	1 1/8	29	4	102	8	203	26,000	11,800	21,200	9,600	15,000	6,800
5/8	16	10	1 1/4	32	4	102	8	203	39,100	17,700	32,000	14,500	22,600	10,300
3/4	20	10	1 5/8	41	5 1/4	133	10 1/2	267	61,100	27,700	49,900	22,600	35,300	16,000
7/8	22	10	1 7/8	48	6	152	12	305	74,000	33,500	60,400	27,350	42,700	19,400
1	26	8	2	51	7	178	14	356	82,600	37,900	67,400	31,000	47,700	21,600
1 1/4	32	8	2 1/4	57	8	203	16	406	125,200	56,800	102,200	46,400	72,300	32,800

Dimensions are approximate.
Double chain slings are available in other combinations.
These items are made to order.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Triple Type: T

Type TOS

Type TOG

Chain Size		System	Oblong Master Link							Working Load Limit					
			Nominal Size Material		Inside Dimensions				Triple at 60°		Triple at 45°		Triple at 30°		
					Width		Length		lb	kg	lb	kg	lb	kg	
in.	mm		in.	mm	in.	mm	in.	mm							
9/32	7	10	13/16	21	3	76	6	152	11,200	5,100	9,100	4,100	6,450	2,900	
3/8	10	10	1 1/8	29	4	102	8	203	22,800	10,300	18,600	8,400	13,200	6,000	
1/2	13	10	1 1/4	32	4	102	8	203	39,000	17,700	31,800	14,400	22,500	10,200	
5/8	16	10	1 5/8	41	5 1/4	133	10 1/2	267	58,700	26,600	47,900	21,700	33,900	15,400	
3/4	20	10	1 7/8	48	6	152	12	305	91,700	41,600	74,900	34,000	53,000	24,000	
7/8	22	10	2 1/4	57	8	203	16	406	110,900	50,250	90,600	41,050	64,000	29,050	
1	26	8	2 1/4	57	8	203	16	406	123,900	56,900	101,200	46,500	71,500	32,800	
1 1/4	32	8	2 3/4	70	9	229	16	406	187,800	85,200	153,400	69,600	108,400	49,200	

Dimensions are approximate.
Triple chain slings are available in other combinations.
These items are made to order.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Quadruple Type: Q

Type QOS

Type QOG

Chain Size		System	Oblong Master Link						Master Coupling Link						Working Load Limit					
			Nominal Size Material		Inside Dimensions				Nominal Size Material		Inside Dimensions				Quad at 60°		Quad at 45°		Quad at 30°	
					Width		Length				Width		Length		lb	kg	lb	kg	lb	kg
in.	mm		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	10	13/16	21	3	76	6	152	17/32	13	1 1/2	38	2 5/8	67	11,200	5,100	9,100	4,100	6,450	2,900
3/8	10	10	1 1/8	29	4	102	8	203	25/32	20	1 5/8	41	2 7/8	73	22,800	10,300	18,600	8,400	13,200	6,000
1/2	13	10	1 1/4	32	4	102	8	203	1	25	3	76	5	127	39,000	17,700	31,800	14,400	22,500	10,200
5/8	16	10	1 5/8	41	5 1/4	133	10 1/2	267	1 1/4	32	4	102	6	152	58,700	26,600	47,900	21,700	33,900	15,400
3/4	20	10	1 7/8	48	6	152	12	305	1 1/2	38	4	102	6	152	91,700	41,600	74,900	34,000	53,000	24,000
7/8	22	10	2 1/4	57	8	203	16	406	1 3/4	44	4	102	6	152	110,900	50,250	90,600	41,050	64,000	29,050
1	26	8	2 1/4	57	8	203	16	406	1 7/8	48	5	127	7	178	123,900	56,900	101,200	46,500	71,500	32,800
1 1/4	32	8	2 3/4	70	9	229	16	406	2 1/8	54	6	152	9	229	187,800	85,200	153,400	69,600	108,400	49,200

Dimensions are approximate.

Quadruple chain slings are available in other combinations.

NOTE: In practice hooks on "Q" slings are in the plane opposite that shown.

† See Oblong Master Link Sub-Assembly for complete dimensions.

These items are made to order.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Miscellaneous Cam-Alloy Chain Slings Types Single Adjustable

Chain Size	in.	mm	System	Oblong Master Link						Working Load Limit at 90°	
				Nominal Size Material		Inside Dimensions					
				in.	mm	Width		Length		lb	kg
9/32	7	10	37/64	15	2 1/2	64	5	127	4,300	1,950	
3/8	10	10	13/16	21	3	76	6	152	8,800	4,000	
1/2	13	10	1 1/8	29	4	102	8	203	15,000	6,800	
5/8	16	10	1 1/8	29	4	102	8	203	22,600	10,300	
3/4	20	10	1 1/4	32	4	102	8	203	35,300	16,000	
7/8	22	10	1 5/8	41	5 1/4	133	10 1/2	267	42,700	19,400	
1	26	8	1 7/8	48	6	152	12	305	47,700	21,600	
1 1/4	32	8	2	51	7	178	14	356	72,300	32,800	

Dimensions are approximate.
These items are made to order.

Cam-Alloy Chain Slings Single Adjustable Loop

Chain Size	in.	mm	System	Oblong Master Link						Working Load Limit at 60°	
				Nominal Size Material		Inside Dimensions					
				in.	mm	Width		Length		lb	kg
9/32	7	10	37/64	15	2 1/2	64	5	127	7,400	3,400	
3/8	10	10	13/16	21	3	76	6	152	15,200	6,900	
1/2	13	10	1 1/8	29	4	102	8	203	26,000	11,800	
5/8	16	10	1 1/4	32	4	102	8	203	39,100	17,700	
3/4	20	10	1 5/8	41	5 1/4	133	10 1/2	267	61,100	27,700	
7/8	22	10	1 7/8	48	6	152	12	305	74,000	33,500	
1	26	8	2	51	7	178	14	356	82,600	37,900	
1 1/4	32	8	2 1/4	57	8	203	16	406	125,200	56,800	

For other angles of lift, refer to type "D" sling specifications.
Dimensions are approximate.
These items are made to order.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Double Adjustable

Chain Size	in.	mm	System	Oblong Master Link						Working Load Limit at 60°	
				Nominal Size Material		Inside Dimensions					
				in.	mm	Width		Length		lb	kg
9/32	7	10	37/64	15	2 1/2	64	5	127	7,400	3,400	
3/8	10	10	13/16	21	3	76	6	152	15,200	6,900	
1/2	13	10	1 1/8	29	4	102	8	203	26,000	11,800	
5/8	16	10	1 1/4	32	4	102	8	203	39,100	17,700	
3/4	20	10	1 5/8	41	5 1/4	133	10 1/2	267	61,100	27,700	
7/8	22	10	1 7/8	48	6	152	12	305	74,000	33,500	
1	26	8	2	51	7	178	14	356	82,600	37,900	

For other angles of lift, refer to type "D" sling specifications.
Dimensions are approximate.
These items are made to order.

Style A

Style B
Standard with 1 foot of chain in short leg.

Cam-Alloy Chain Slings Double Adjustable Loop

Chain Size	in.	mm	System	Oblong Master Link						Working Load Limit at 60°	
				Nominal Size Material		Inside Dimensions					
				in.	mm	Width		Length		lb	kg
9/32	7	10	13/16	21	3	76	6	152	11,200	5,100	
3/8	10	10	1 1/8	29	4	102	8	203	22,800	10,300	
1/2	13	10	1 1/4	32	4	102	8	203	39,000	17,700	
5/8	16	10	1 5/8	41	5 1/4	133	10 1/2	267	58,700	26,600	
3/4	20	10	1 7/8	48	6	152	12	305	91,700	41,600	
7/8	22	10	2 1/4	57	8	203	16	406	110,900	50,250	
1	26	8	2 1/4	57	8	203	16	406	123,900	56,900	

For other angles of lift, refer to type "D" sling specifications.
Dimensions are approximate.
These items are made to order.

Style A

Style B
Standard with 1 foot of chain in short leg.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:
 • **NO EXCEDA** los límites de carga de las cadenas o componentes.
 • **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:
 • **DO NOT EXCEED** the working load limits for chain or components.
 • **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Sling Single and Double Basket

Single Basket

Double Basket

Chain Size	in.	mm	System	Oblong Master Link						Working Load Limit at 60°	
				Nominal Size Material		Inside Dimensions					
				in.	mm	Width		Length		lb	kg
9/32	7	10	37/64	15	2 1/2	64	5	127	7,400	3,400	
3/8	10	10	13/16	21	3	76	6	152	15,200	6,900	
1/2	13	10	1 1/8	29	4	102	8	203	26,000	11,800	
5/8	16	10	1 1/4	32	4	102	8	203	39,100	17,700	
3/4	20	10	1 5/8	41	5 1/4	133	10 1/2	267	61,100	27,700	
7/8	22	10	1 7/8	48	6	152	12	305	74,000	33,500	
1	26	8	2	51	7	178	14	356	82,600	37,900	
1 1/4	32	8	2 1/4	57	8	203	16	406	125,200	56,800	

Chain Size	in.	mm	System	Oblong Master Link						Working Load Limit at 60°	
				Nominal Size Material		Inside Dimensions					
				in.	mm	Width		Length		lb	kg
9/32	7	10	13/16	21	3	76	6	152	11,200	5,100	
3/8	10	10	1 1/8	29	4	102	8	203	22,800	10,300	
1/2	13	10	1 1/4	32	4	102	8	203	39,000	17,700	
5/8	16	10	1 5/8	41	5 1/4	133	10 1/2	267	58,700	26,600	
3/4	19	10	1 7/8	48	6	152	12	305	91,700	41,600	
7/8	22	10	2 1/4	57	8	203	16	406	110,900	50,250	
1	26	8	2 1/4	57	8	203	16	406	123,900	56,900	

For other angles of lift, refer to Type "D" for single basket slings and Type "Q" for double basket slings.
Dimensions are approximate.
These items are made to order.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Single and Double Endless Basket

Chain Size		System	Oblong Master Link						Working Load Limit at 60°	
			Nominal Size Material		Inside Dimensions					
			in.	mm	Width		Length			
9/32	7	10	37/64	15	2 1/2	64	5	127	4,300	1,950
3/8	10	10	13/16	21	3	76	6	152	8,800	3,990
1/2	13	10	1 1/8	29	4	102	8	203	15,000	6,800
5/8	16	10	1 1/8	29	4	102	8	203	22,600	10,250
3/4	20	10	1 1/4	32	4	102	8	203	35,300	16,000
7/8	22	10	1 5/8	41	5 1/4	133	10 1/2	267	42,700	19,400
1	26	8	1 7/8	48	6	152	12	305	47,700	21,600
1 1/4	32	8	2	51	7	178	14	356	72,300	32,800

Single Endless Basket

Chain Size		System	Oblong Master Link						Working Load Limit at 60°	
			Nominal Size Material		Inside Dimensions					
			in.	mm	Width		Length			
9/32	7	10	37/64	15	2 1/2	64	5	127	7,400	3,400
3/8	10	10	13/16	21	3	76	6	152	15,200	6,900
1/2	13	10	1 1/8	29	4	102	8	203	26,000	11,800
5/8	16	10	1 1/4	32	4	102	8	203	39,100	17,700
3/4	20	10	1 5/8	41	5 1/4	133	10 1/2	267	61,100	27,700
7/8	22	10	1 7/8	48	6	152	12	305	74,000	33,500
1	26	8	2	51	7	178	14	356	82,600	37,900
1 1/4	32	8	2 1/4	57	8	203	16	406	125,200	56,800

Double Endless Basket

For other angles of lift, refer to Type "D" for single basket slings and Type "Q" for double basket slings. Dimensions are approximate. These items are made to order.

Slings

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Double with Links Only

Type D00

Chain Size		System	Oblong Master Link						Standard Oblong Link						Working Load Limit at 60°		
			Nominal Size Material		Inside Dimensions				Nominal Size Material		Inside Dimensions						
					Width		Length				Width		Length				
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lb	kg
9/32	7	10	37/64	15	2 1/2	64	5	127	37/64	15	2 1/2	64	5	127	7,400	3,400	
3/8	10	10	13/16	21	3	76	6	152	13/16	21	3	76	6	152	15,200	6,900	
1/2	13	10	1 1/8	29	4	102	8	203	1 1/8	29	4	102	8	203	26,000	11,800	
5/8	16	10	1 1/4	32	4	102	8	203	1 1/8	29	4	102	8	203	39,100	17,700	
3/4	20	10	1 5/8	41	5 1/4	133	10 1/2	267	1 1/4	32	4	102	8	203	61,100	27,700	
7/8	22	10	1 7/8	48	6	152	12	305	1 1/2	38	5 1/4	133	10 1/2	267	74,000	33,500	
1	26	8	2	51	7	178	14	356	1 3/4	44	6	152	12	305	82,600	37,900	
1 1/4	32	8	2 1/4	57	8	203	16	406	2	51	7	178	14	356	125,200	56,800	

Dimensions and weights are approximate.
For other angles of lift, refer to Type "D" slings.
These items are made to order.

Cam-Alloy Chain Shortener

Chain Size		System	Reach	Working Load Limit	
in.	mm			lb	kg
9/32	7	10	1'1"	4,300	1,950
3/8	10	10	1'3"	8,800	4,000
1/2	13	10	1'8"	15,000	6,800
5/8	16	10	2'0"	22,600	10,300
3/4	20	10	2'4"	35,300	16,000
7/8	22	10	2'8"	42,700	19,400
1	26	8	3'1"	47,700	21,600
1 1/4	32	8	3'10"	72,300	32,800

Dimensions are approximate.
These items are made to order.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:
 • **NO EXCEDA** los límites de carga de las cadenas o componentes.
 • **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:
 • **DO NOT EXCEED** the working load limits for chain or components.
 • **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Chain Slings Attachment, One End Only

Chain Size		System	Working Load Limit	
in.	mm		lb	kg
9/32	7	10	4,300	1,950
3/8	10	10	8,800	4,000
1/2	13	10	15,000	6,800
5/8	16	10	22,600	10,300
3/4	20	10	35,300	16,000
7/8	22	10	42,700	19,400
1	26	8	47,700	21,600
1 1/4	32	8	72,300	32,800

Dimensions are approximate.
These items are made to order.

Slings

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

How Off-Center (Tip) Loading Reduces Working Load Limits of 1/2" - Cam-Alloy Sling Hooks

Cam-Alloy Sling Hooks

Chain Size	in.	mm	System	Hook No.	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
							lb	kg	lb	kg
9/32	7	10	C-80	5646415	222320	1.3	.6	4,300	1,950	
3/8	10	10	C-81	5646615	221583	2.7	1.2	8,800	4,000	
1/2	13	10	C-82	5646815	222856	5.40	2.4	15,000	6,800	
5/8	16	10	C-83	5647015	225109	10.00	4.5	22,600	10,300	
3/4	20	10	C-84	5647215	225093	15.00	6.8	35,300	16,000	
7/8	22	10	C-85	5645415	152962	18.50	8.4	42,700	19,400	
1	26	8	C-86	5641615	078859	27.00	12.0	47,700	21,600	

Slings

Chain Size	Dimensions																		
	R		T		H		Ed		Es		D		W		OAL		OAW		
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	4.50	114	1.25	32	1.50	38	.75	19	.44	11	1.14	29	.75	19	5.56	141	3.59	91
3/8	10	4.75	121	1.62	41	2.13	54	.813	21	.594	15	1.46	37	1.05	27	6.59	167	4.50	114
1/2	13	5.70	145	1.88	48	2.25	57	1.13	29	.804	20	2.00	51	1.42	36	8.37	213	5.65	143
5/8	16	7.47	190	2.34	59	2.62	67	1.31	33	.875	22	2.42	61	1.54	39	10.47	266	6.67	169
3/4	19	8.00	203	2.53	64	3.00	76	1.50	38	1.00	25	2.91	74	1.83	46	11.59	294	7.77	197
7/8	22	9.75	248	3.18	81	3.75	95	2.00	51	1.12	28	2.88	73	1.88	48	13.38	340	8.75	222
1	26	10.18	259	3.25	83	4.25	108	1.94	49	1.38	35	3.50	89	2.38	60	14.56	370	9.59	244

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Sling Hooks with Latches

Chain Size	in.	mm	System	Hook No.	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
							lb	kg	lb	kg
9/32	7	10	C-90	5646495	222313	1.24	.56	4,300	1,950	
3/8	10	10	C-91	5646695	221590	2.7	1.22	8,800	4,000	
1/2	13	10	C-92	5646895	222870	5.6	2.54	15,000	6,800	

Dimensions and weights are approximate.

WARNING: Do not exceed Working Load Limit.

Chain Size	Dimensions																		
	R		T		H		Ed		Es		D		W		OAL		OAW		
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	4.50	114	.875	22	1.50	38	.75	19	.44	11	1.14	29	.75	19	5.56	141	3.59	91
3/8	10	4.75	121	1.314	33	2.13	54	.813	21	.594	15	1.46	37	1.05	27	6.59	167	4.50	114
1/2	13	5.70	145	1.5	38	2.25	57	1.13	29	.804	20	2.00	51	1.42	36	8.37	213	5.65	143

Cam-Alloy Latches (Old Style)

Chain Size	in.	mm	Sling Hook	Sling Hook with Latch	Standard Latch No.
9/32	7	10	5644415	5644495	3990401
3/8	10	10	5644615	5644695	3990601
1/2	13	10	5644815	5644895	3990701
5/8	16	10	5645015	5645095	3991001
3/4	20	10	5645215	5645295	3991001
7/8	22	10	5645415	5645495	3991409
1	26	10	5641615	5641695	3991409

Cam-Alloy Latches (New Style)

Chain Size	in.	mm	Sling Hook	Sling Hook with Latch	Standard Latch No.
9/32	7	10	5646415	5646495	7506495
3/8	10	10	5646615	5646695	7506695
1/2	13	10	5646815	5646895	7506895
5/8	16	10	5647015	5647095	7507095
3/4	20	10	5647215	5647295	7507295

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Slings

Cam-Alloy Foundry Hooks

Chain Size	in. mm	System	Hook No.	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
						lb	kg	lb	kg
9/32	7	10	C-498	5664415	182457	2.2	.99	4,300	1,950
3/8	10	10	C-499	5664615	182464	3.9	1.80	8,800	4,000
1/2	13	10	C-500	5664815	182471	6.7	3.00	15,000	6,800
5/8	16	10	C-501	5665015	182488	10.5	4.80	22,600	10,300
3/4	20	10	C-502	5665215	182495	15.6	7.10	35,300	16,000
7/8	22	10	C-503	5665415	152948	24.1	10.90	42,700	19,400
1	26	8	C-504	5661615	078965	33.7	15.30	47,700	21,600
1 1/4	32	8	C-505	5662015	078972	52.0	23.60	72,300	32,800

Dimensions and weights are approximate.

WARNING: Do not exceed Working Load Limit.

Chain Size	Dimensions																
	R		T		Ed		Es		D		W		H		Spherical Radius		
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	
9/32	7	4.75	121	2.5	64	.62	16	.47	12	1.30	33	1.00	25	1.56	40	.25	6
3/8	10	5.75	146	3.0	76	.75	19	.62	16	1.56	40	1.25	32	1.87	47	.31	8
1/2	13	6.87	174	3.5	89	1.00	25	.75	19	1.81	46	1.50	38	2.25	57	.37	9
5/8	16	8.06	205	4.0	102	1.25	32	.87	22	2.33	59	1.75	44	2.62	67	.44	11
3/4	20	9.25	235	4.5	114	1.50	38	1.00	25	2.81	71	2.00	51	3.00	76	.50	13
7/8	22	10.37	263	5.0	127	1.84	47	1.12	28	3.08	78	2.25	57	3.37	86	.56	14
1	26	11.56	294	5.5	140	2.09	53	1.25	32	3.25	83	2.50	64	3.75	95	.62	16
1 1/4	32	12.87	327	6.0	152	2.47	63	1.37	35	3.88	99	3.00	76	4.25	108	.75	19

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:
 • **NO EXCEDA** los límites de carga de las cadenas o componentes.
 • **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:
 • **DO NOT EXCEED** the working load limits for chain or components.
 • **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Grab Hooks

Chain Size	in.	mm	System	Hook No.	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
							lb	kg	lb	kg
9/32	7	10	10	C-72	5624415	182303	.60	.27	4,300	1,950
3/8	10	10	10	C-73	5624615	182310	.90	.41	8,800	4,000
1/2	13	10	10	C-75	5624815	182327	1.78	.81	15,000	6,800
5/8	16	10	10	C-76	5625015	182334	4.41	2.00	22,600	10,300
3/4	20	10	10	C-77	5625215	182341	7.50	3.40	35,300	16,000
7/8	22	10	10	C-78	5625415	152979	12.20	5.50	42,700	19,400
1	26	8	8	C-79	5621615	078651	19.90	9.03	47,700	21,600
1 1/4	32	8	8	C-51	5622015	180156	38.10	17.30	72,300	32,800

Chain Size		Dimensions															
		R		T		Ed		Es		D		W		OAL		OAW	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	2.50	64	.37	9	.56	14	.37	9	.81	21	.59	15	3.69	94	1.87	47
3/8	10	2.41	61	.50	13	.75	19	.44	11	1.16	29	.66	17	4.00	102	2.56	65
1/2	13	3.40	86	.66	17	1.12	28	.56	14	1.44	37	.88	22	5.40	137	3.50	89
5/8	16	4.22	107	.78	20	1.22	31	.69	18	1.75	44	1.12	28	6.66	169	4.25	108
3/4	20	5.15	131	.94	24	1.44	37	1.00	25	2.12	54	1.38	35	8.28	210	5.18	132
7/8	22	7.00	178	1.06	27	1.75	44	1.00	25	2.44	62	1.62	41	10.44	265	5.68	144
1	26	7.98	203	1.19	30	1.87	47	1.12	28	3.00	76	1.81	46	12.14	308	6.75	171
1 1/4	32	10.00	254	1.50	38	2.25	57	1.50	38	3.75	95	2.25	57	15.25	387	8.63	219

Dimensions and weights are approximate.

Note: Use of chain in a grab hook may reduce the breaking load of the chain by up to 20%

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Self-locking Eye Hooks

- Fatigue tested to ASTM A952
- Meets the intent of OSHA regulation 1926.550(g)(4)(iv)(b)
- Latch closes automatically under load
- Integrated forged latch with positive lock capability
- Trigger assembly is completely replaceable
- Eye style is designed to accommodate heavy duty wire rope thimbles
- Stamped with recommended wire rope size

Chain Size	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit		Wire Rope Size		Working Load Limit 5 to 1*	
			lb	kg	lb	kg	in.	mm	lb	kg
9/32	7	5648495	2.25	1.06	4,300	1,950	7/16	11	3,800	1,724
3/8	10	5648695	4	1.86	8,800	4,000	1/2	13	7,000	3,175
1/2	13	5648895	8.65	3.97	15,000	6,800	5/8	16	12,000	5,443
5/8	16	5649095	13.8	6.03	22,600	10,300	7/8	22	18,000	8,165

*To meet the design requirements of Wire Rope Slings.

Chain Size	Dimensions																			
	A		B		C		D		E		F		G		H		J		R	
in. mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32 7	1.875	47.6	1.000	25.4	0.938	23.8	1.020	25.9	3.594	91.3	1.625	41.3	0.438	11.1	0.875	22.2	1.250	31.8	5.468	138.9
3/8 10	2.375	60.3	1.375	34.9	1.125	28.6	1.250	31.8	4.312	109.5	1.875	47.6	0.578	14.7	1.063	27.0	1.500	38.1	6.500	165.1
1/2 13	3.188	81.0	1.688	42.9	1.312	33.3	1.796	45.6	5.404	137.3	2.250	57.2	0.688	17.5	1.281	32.5	1.750	44.5	8.750	222.3
5/8 16	3.500	88.9	2.000	50.8	1.500	38.1	2.169	55.1	6.500	165.1	2.375	60.3	0.750	19.1	1.500	38.1	2.000	50.8	10.000	254.0

Slings

Repair Kits

5788495

Hook Size	Cat. No.	UPC No. 020418
9/32 7	5788495	207518
3/8 10	5788695	207525
1/2 13	5788895	210600
5/8 16	5789095	211874

Repair Kit Contents:

- Pivot Pin
- Drive Pins (3)
- Trigger
- Trigger Spring
- Spring Alignment Insert

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Self-locking Swivel Hooks

- Fatigue tested to ASTM A952
- Meets the intent of OSHA regulation 1926.550(g)(4)(iv)(b)
- Latch closes automatically under load
- Integrated forged latch with positive lock capability
- Trigger assembly is completely replaceable
- **HOOK IS NOT DESIGNED TO SWIVEL UNDER LOAD**

Chain Size	in. mm	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit		Wire Rope Size		Working Load Limit 5 to 1*	
				lb	kg	lb	kg	in.	mm	lb	kg
9/32	7	5798495	226830	2.25	1.06	4,300	1,950	7/16	11	3,800	1,724
3/8	10	5798695	226847	4	1.86	8,800	4,000	1/2	13	7,000	3,175
1/2	13	5798895	226878	8.65	3.97	15,000	6,800	5/8	16	12,000	5,443
5/8	16	5799095	226861	13.8	6.03	22,600	10,300	7/8	22	18,000	8,165

*To meet the design requirements of Wire Rope Slings.

Chain Size	Dimensions																				
	A		B		C		D		E		F		G		H		J		R		
in. mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	
9/32	7	3.000	76	1.750	44	0.938	23.8	1.020	25.9	3.594	91.3	1.625	41.3	0.625	16	0.875	22.2	1.250	31.8	7.688	195
3/8	10	3.500	89	2.000	51	1.125	28.6	1.250	31.8	4.312	109.5	1.875	47.6	0.750	19	1.063	27.0	1.500	38.1	8.813	224
1/2	13	4.500	114	2.500	64	1.312	33.3	1.796	45.6	5.404	137.3	2.250	57.2	1.000	25	1.281	32.5	1.750	44.5	11.250	286
5/8	16	5.625	143	3.500	89	1.500	38.1	2.169	55.1	6.500	165.1	2.375	60.3	1.250	32	1.500	38.1	2.000	50.8	13.438	341

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Oblong Links

Link No.	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit 4 to 1*	
			lb	kg	lb	kg
CO-0	5685615	079214	.50	.23	4,200	1,900
VO-1	5683215	182549	1.90	.86	8,600	3,900
VO-2	5683315	182556	2.63	1.19	17,600	8,000
VO-3	5683415	182563	6.78	3.08	30,000	13,600
VO-4	5683515	182570	9.20	4.17	45,200	20,500
VO-5	5683615	182587	18.90	8.60	70,600	32,100
VO-6	5683715	182594	28.71	13.00	105,900	48,100
CO-7	5687015	079351	37.80	16.92	102,600	46,600
CO-8	5687215	079375	54.00	24.49	144,600	65,700

Link No.	Nominal Diameter Material		Inside				Used with Type and Size of Sling					
							Single Type S & C		Double Type D		Triple or Quad Type T or Q	
	A		Width B		Length C							
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
CO-0	13/32	10	1 1/2	38	3	76	7/32	6	7/32	6	-	-
VO-1	37/64	15	2 1/2	64	5	127	9/32	7	9/32	7	7/32	6
VO-2	13/16	21	3	76	6	152	3/8	10	3/8	10	9/32	7
VO-3	1 1/8	29	4	102	8	203	1/2 or 5/8	13 or 16	1/2	13	3/8	10
VO-4	1 1/4	32	4	102	8	203	3/4	19	5/8	16	1/2	13
VO-5	1 5/8	41	5 1/4	133	10 1/2	267	7/8	22	3/4	19	5/8	16
VO-6	1 7/8	48	6	152	12	305	1	26	7/8	22	3/4	19
CO-7	2	51	7	178	14	356	1 1/4 or 1 1/2	32 or 38	1	26	--	--
CO-8	2 1/4	57	8	203	16	406	-	-	1 1/4 or 1 1/2	32 or 38	7/8 or 1	22 or 26

Dimensions and weights are approximate.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:
 • **NO EXCEDA** los límites de carga de las cadenas o componentes.
 • **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:
 • **DO NOT EXCEED** the working load limits for chain or components.
 • **DO NOT USE** if the chain or components are visibly distorted or worn.

Cam-Alloy Oblong, Master Link Sub-Assembly

Chain Size in. mm	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
			lb	kg	lb	kg
9/32 7	5682215	182501	4.40	2	12,900	5,900
3/8 10	5682315	182846	9.50	4	26,400	12,000
1/2 13	5682415	182518	16.00	7	45,000	20,500
5/8 16	5682515	182525	31.75	14	67,800	30,800
3/4 20	5682615	182532	50.00	23	105,900	48,100
7/8 22	5682715	167409	65.90	30	128,100	58,200

• For construction of Quad Slings, and Double Basket Slings

Chain Size in. mm	Oblong Master Link							Master Coupling Link					
	Nominal Diameter Material		Inside Dimensions				Nominal Diameter Material		Inside Dimensions				
	A		Width B		Length C		D		Width E		Length F		
9/32 7	13/16	21	3	76	6	152	17/32	13	1 1/2	38	2 3/4	70	
3/8 10	1 1/8	29	4	102	8	203	25/32	20	1 9/16	40	2 7/8	73	
1/2 13	1 1/4	32	4	102	8	203	1	25	3	76	5	127	
5/8 16	1 5/8	41	5 1/4	133	10 1/2	267	1 1/4	32	4	102	6	152	
3/4 20	1 7/8	48	6	152	12	305	1 1/2	38	4	102	6	152	
7/8 22	2 1/4	57	8	203	16	406	1 3/4	44	4	102	6	152	

Dimensions and weights are approximate.
These items are made to order.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Quik-Alloy Chain Slings

The Campbell Quik-Alloy system provides proof tested and certified components for easily and quickly assembling all of the popular types of chain slings plus many special slings. Hooks and coupling links have rotating load pins that resist bending and offer shear values equivalent to the chain. The

open design of the hooks allows for easy inspection. All Quik-Alloy components are sized and identified according to the chain with which they are to be used. They meet or exceed all OSHA, ANSI, and ASME specifications.

How to Design Quik-Alloy Chain Slings

1. Determine the maximum LOAD to be lifted.
2. Choose the TYPE of sling assembly necessitated by the size and dimension of the load.
3. Estimate the approximate ANGLE to the load in which the legs of the assembly will be positioned for operation.
4. Determine the SIZE OF CHAIN ATTACHMENTS by referring to the Assembly Tables that follow. On multi-leg slings, if the distance between the points of attachment equals the reach of the sling, the angle is approximately 60°
5. Determine the overall REACH (see illustration). Use the Assembly Tables that follow to determine length of Campbell chain to order.
6. Attach field identification tag to all slings. One box of 50-No. 7503506.

For any problem involving reach, angle of lift or working load limit, consult your local Campbell distributor. Remember to use only Campbell "Quik-Alloy" components in assembling chain slings.

SUBSTITUTION OF ANY COMPONENTS WITH PARTS NOT INDICATED ON THE CHART COULD SERIOUSLY DIMINISH THE WORKING LOAD OF THE ASSEMBLY. Do not use any coupling links to repair damaged or broken chain. It is imperative that such chain be replaced.

How to Assemble Quik-Alloy Coupling Links

Slings

1. Loop one half of body over the master link at the flat embossed area, the other half through the chain. Fit together.

2. Place stud assembly and alloy locking pin in link as shown.

3. Drive the locking pin in until the snap ring engages the recessed portion of the pin. (Link is disassembled by simply driving locking pin out.)

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:
 • **NO EXCEDA** los límites de carga de las cadenas o componentes.
 • **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:
 • **DO NOT EXCEED** the working load limits for chain or components.
 • **DO NOT USE** if the chain or components are visibly distorted or worn.

How to Use Quik-Alloy Chain Sling Assembly Tables

If the overall reach of your sling is determined to be more than five feet, subtract five feet, then add this difference to the "chain needed" length given on the Assembly Table. If overall reach is less than five feet, subtract reach from five feet. Then subtract the difference from the "chain needed" length in the Assembly Table. All measurements are based on using Quik-Alloy hooks (not Cam-Alloy hooks).

WHEN USING QUIK-ALLOY HOOKS (NOT CAM-ALLOY HOOKS), BE SURE THAT EACH LEG OF A DOUBLE SLING HAS THE SAME, EVEN (DIVISIBLE BY TWO) NUMBER OF LINKS. For triple or quad slings, each leg should have odd numbers of links to compensate for coupling links on master link sub-assembly. When cutting, if the required reach falls within a link, LEAVE THAT LINK. Reach measurements are given as a minimum. Never cut less than specified reach.

Quik-Alloy Chain Sling Assembly Tables

Chain Size	9/32	7	3/8	10	1/2	13	5/8	16	3/4	19
------------	------	---	-----	----	-----	----	-----	----	-----	----

Single Chain Slings: Types S and C

Working Load Limit	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg
	4,300	1,952	8,800	3,995	15,000	6,810	22,600	10,260	35,300	16,026
Master Link Number	VO-1		VO-2		VO-3		VO-3		VO-4	
Cat. No.	Master Link	5683215	5683315	5683415	5683515	5683615				
	QA Sling Hook	5744415	5744615	5744815	5745015	5745215				
	QA Grab Hook	5724415	5724615	5724815	5725015	5725215				
	QA Coupling Link	5779125	5779135	5779145	5779155	5779165				
Chain needed for 5' reach	Sling Hook	4'1"	3'10"	3'7"	3'5"	3'3"				
	Grab Hook	4'3"	4'0"	3'9"	3'8"	3'6"				

Double Chain Slings: Type D

Working Load Limit	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg
	60°	7,500	3,405	15,200	6,901	26,000	77,804	39,100	17,751	61,100
45°	6,100	2,769	12,400	5,630	21,200	9,625	32,000	14,528	49,900	22,655
30°	4,300	1,952	8,800	3,995	15,000	6,810	22,600	10,260	35,300	16,026
Master Link Number	VO-1		VO-2		VO-3		VO-4		VO-5	
Cat. No.	Master Link	5683215	5683315	5683415	5683515	5683615				
	QA Sling Hook	5744415	5744615	5744815	5745015	5745215				
	QA Grab Hook	5724415	5724615	5724815	5725015	5725215				
	QA Coupling Link	5779125	5779135	5779145	5779155	5779165				
Chain needed for 5' reach	Sling Hook	4'1"	3'10"	3'7"	3'5"	3'1"				
	Grab Hook	4'3"	4'0"	3'9"	3'8"	3'3"				

Triple Chain Slings: Type T and Quad Chain Slings: Type Q

Working Load Limit	lb	kg	lb	kg	lb	kg	lb	kg	lb	kg
	60°	11,200	5,085	22,800	10,351	39,000	17,706	58,700	26,650	91,700
45°	9,100	4,131	18,600	8,444	31,800	14,437	47,900	21,747	74,900	34,005
30°	6,450	2,928	13,200	5,993	22,500	10,215	33,900	15,391	53,000	24,062
Master Link Number	VO-2		VO-3		VO-4		VO-5		VO-6	
Cat. No.	Sub-Assembly	5682215	5682315	5682415	5682515	5682615				
	QA Sling Hook	5744415	5744615	5744815	5745015	5745215				
	QA Grab Hook	5724415	5724615	5724815	5725015	5725215				
	QA Coupling Link	5779125	5779135	5779145	5779155	5779165				
Chain needed for 5' reach	Sling Hook	3'10"	3'6"	3'2"	2'10"	2'5"				
	Grab Hook	3'11"	3'8"	3'4"	2'10"	2'8"				

Slings

⚠️ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠️ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Quik-Alloy Coupling Links

How to Assemble:

1. Loop one half body through attachment, the other through chain. Fit together.
2. Place stud assembly and alloy locking pin in link.
3. Drive the locking pin in until the snap ring engages the recessed portion of the pin. (Link is disassembled by simply driving locking pin out.)

4. Per ASME B30.9, Section 9.1.3. "Mechanical coupling links shall not be used within the body of an alloy chain sling to connect two pieces of chain."

Chain Size	in.	mm	System	Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
						lb	kg	lb	kg
7/32	5.5	8	5770315	079993	.10	.05	2,100	970	
9/32	7	10	5779125	182754	.27	.13	4,300	1,950	
3/8	10	10	5779135	182761	.55	.25	8,800	4,000	
1/2	13	10	5779145	182860	1.65	.75	15,000	6,800	
5/8	16	10	5779155	182778	2.70	1.23	22,600	10,300	
3/4*	19	10	5779165	182785	4.30	1.95	35,300	16,000	
7/8*	22	10	5779175	080050	4.35	1.97	42,700	19,400	
1	26	8	5771615	080067	8.43	3.82	47,700	21,600	
1 1/4	32	8	5772015	080074	15.74	7.14	72,300	32,800	

Pins and Retainers

9/32	7	10	5784425	182792	.02	.009	-	-
3/8	10	10	5784435	182808	.06	.027	-	-
1/2	13	10	5784445	182815	.11	.050	-	-
5/8	16	10	5784455	182822	.17	.077	-	-
3/4*	19	10	5784465	182839	.35	.159	-	-
7/8*	22	10	5784165	181740	-	-	-	-

Chain Size	Dimensions																
	A		B		C		D		E		F		G		Max. Mat. Dia		
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
7/32	5.5	17/64	7	7/32	6	15/16	33	7/16	11	5/32	4	1 17/32	39	3/8	10	1/2	13
9/32	7	3/8	10	11/32	9	23/32	44	9/16	14	13/64	5	1 3/8	60	3/8	10	37/64	15
3/8	10	1/2	13	7/16	11	2 3/8	60	13/16	21	5/16	8	2 7/16	62	23/64	9	13/16	21
1/2	13	11/16	17	9/16	14	3	76	1 1/32	26	25/64	10	3 3/8	86	29/64	12	1 3/16	30
5/8	16	13/16	21	23/32	18	3 7/8	98	1 9/32	33	15/32	12	3 29/32	99	35/64	14	1 5/16	33
3/4	20	15/16	24	61/64	24	4 5/8	117	1 9/16	40	9/16	14	4 1/4	121	*	16	1 11/16	43
7/8	22	1 3/16	30	1 1/16	24	5 3/8	137	1 13/16	46	41/64	16	5 5/16	135	*	30	1 7/8	48
1	26	1 15/64	31	1 9/64	29	5 7/8	149	2 1/32	52	1 1/16	17	5 7/8	149	1 3/8	35	2 1/8	54
1 1/4	32	1 1/2	38	1 3/8	35	7 3/8	187	2 9/32	58	15/16	24	6 15/16	176	1 5/8	41	2 11/32	60

Dimensions and weights are approximate.

* 3/4 and 7/8 use special oversize retainers.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Quik-Alloy Sling Hooks, Regular

Chain Size		Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
in.	mm			lb	kg	lb	kg
9/32	7	5746415	222344	1.5	.68	4,300	1,950
3/8	10	5746615	221606	2.8	1.27	8,800	4,000
1/2	13	5746815	222863	6.6	3.0	15,000	6,800
5/8	16	5747015	225123	10.5	4.76	22,600	10,300
3/4	20	5747215	225147	17.6	7.98	35,300	16,000

Chain Size		Dimensions																			
		R		T		U		A		E		Load Pin Dia.		D		W		HP		OAW	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	3 3/4	95	1 1/4	32	1 1/16	27	5/16	8	1 1/32	9	3/8	10	1 1/8	29	3/4	19	1.78	45	3 7/8	98
3/8	10	4 3/4	121	1 5/16	41	1 5/16	33	7/16	11	1/2	13	1/2	13	1 7/16	37	1	25	2 3/8	60	4 1/2	114
1/2	13	5 3/4	146	1 7/8	48	1 1/2	38	9/16	14	5/8	16	5/8	16	2	50	1 3/8	36	3	76	6	152
5/8	16	7	178	2 3/8	59	1 3/4	44	23/32	18	3/4	19	3/4	19	2 3/8	60	1 1/2	39	3	76	6 9/16	169
3/4	20	7 3/4	197	2 1/2	64	2 3/16	56	13/16	21	7/8	22	15/16	23	2 7/8	74	1 3/4	44	3 3/8	86	7 3/4	197

Dimensions and weights are approximate.

Quik-Alloy Sling Hooks, Latched

Chain Size		Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
in.	mm			lb	kg	lb	kg
9/32	7	5746495	222337	1.5	.68	4,300	1,950
3/8	10	5746695	221576	2.8	1.27	8,800	4,000
1/2	13	5746895	222849	6.6	3.0	15,000	6,800
5/8	16	5747095	225130	10.5	4.76	22,600	10,300
3/4	20	5747295	225116	17.6	7.98	35,300	16,000

Chain Size		Dimensions																			
		R		T		U		A		E		Load Pin Dia.		D		W		HP		OAW	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	3 3/4	95	1 1/4	32	1 1/16	27	5/16	8	1 1/32	9	3/8	10	1 1/8	29	3/4	19	1.78	45	3 7/8	98
3/8	10	4 3/4	121	1 5/16	41	1 5/16	33	7/16	11	1/2	13	1/2	13	1 7/16	37	1	25	2 3/8	60	4 1/2	114
1/2	13	5 3/4	146	1 7/8	48	1 1/2	38	9/16	14	5/8	16	5/8	16	2	50	1 3/8	36	3	76	6	152
5/8	16	7	178	2 3/8	59	1 3/4	44	23/32	18	3/4	19	3/4	19	2 3/8	60	1 1/2	39	3	76	6 9/16	169
3/4	20	7 3/4	197	2 1/2	64	2 3/16	56	13/16	21	7/8	22	15/16	23	2 7/8	74	1 3/4	44	3 3/8	86	7 3/4	197

Dimensions and weights are approximate.

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Quik-Alloy Latches (Old Style)

Chain Size		Sling Hook	Sling Hook with Latch	Standard Latch No.
in.	mm			
9/32	7	5744415	5744495	3990401
3/8	10	5744615	5744695	3990601
1/2	13	5744815	5744895	3990701
5/8	16	5745015	5745095	3991001
3/4	20	5745215	5745295	3991001

Quik-Alloy Latches (New Style)

Chain Size		Sling Hook	Sling Hook with Latch	Standard Latch No.
in.	mm			
9/32	7	5646415	5646495	7506495
3/8	10	5646615	5646695	7506695
1/2	13	5646815	5646895	7506895
5/8	16	5647015	5647095	7507095
3/4	20	5647215	5647295	7507295

Quik-Alloy Grab Hooks

Chain Size		Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
in.	mm			lb	kg	lb	kg
9/32	7	5724415	182600	.5	.23	4,300	1,950
3/8	10	5724615	182617	1.6	.73	8,800	4,000
1/2	13	5724815	182624	2.6	1.18	15,000	6,800
5/8	16	5725015	182631	5.2	2.36	22,600	10,300
3/4	20	5725215	182648	10.5	4.77	35,300	16,000

Chain Size		Dimensions																	
		R		T		A		E		Load Pin Dia.		D		W		HP		OAW	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	2 11/32	60	3/8	10	5/16	8	1 1/32	9	3/8	10	1 3/16	21	5/8	16	1 1/4	32	2	51
3/8	10	2 29/32	74	1/2	13	7/16	11	1/2	13	1/2	13	1 1/4	32	3/4	19	1 5/8	41	2 13/16	71
1/2	13	3 23/32	94	2 1/32	17	9/16	14	5/8	16	5/8	16	1 1/2	38	1 5/16	24	2	51	3 1/2	89
5/8	16	4 7/16	113	2 5/32	20	23/32	18	3/4	19	3/4	19	1 3/4	44	1 7/32	31	2 5/8	67	4 1/8	105
3/4	20	5 1/8	130	3 1/32	25	13/16	21	7/8	22	7/8	22	2 1/8	54	1 3/8	35	3 1/4	83	4 7/8	124

Dimensions and weights are approximate.

Note: Use of chain in a grab hook may reduce the breaking load of the chain by up to 20%

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Slings

Cam-Lok Self-locking Clevis Hooks

- Fatigue tested to ASTM A952
- Meets the intent of OSHA regulation 1926.550(g)(4)(iv)(b)
- Latch closes automatically under load
- Integrated forged latch with positive lock capability
- Trigger assembly is completely replaceable

Chain Size		Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
in.	mm			lb	kg	lb	kg
9/32	7	5748495	193309	2.35	1.06	4,300	1,950
3/8	10	5748695	193316	4.1	1.86	8,800	4,000
1/2	13	5748895	193323	8.75	3.97	15,000	6,800
5/8	16	5749095	193330	13.3	6.03	22,600	10,300

Chain Size		Dimensions																			
		A		B		C		D		E		F		G		H		J		R	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
9/32	7	0.312	7.9	0.375	9.5	0.938	23.8	1.020	25.9	3.594	91.3	1.625	41.3	1.000	25.4	0.875	22.2	1.250	31.8	4.688	119.1
3/8	10	0.438	11.3	0.500	12.7	1.125	28.6	1.250	31.8	4.312	109.5	1.875	47.6	1.125	28.6	1.063	27.0	1.500	38.1	5.563	141.3
1/2	13	0.563	14.3	0.625	15.9	1.312	33.3	1.796	45.6	5.404	137.3	2.250	57.2	1.500	38.1	1.281	32.5	1.750	44.5	6.844	173.8
5/8	16	0.719	18.3	0.750	19.0	1.500	38.1	2.169	55.1	6.500	165.1	2.375	60.3	1.625	41.3	1.500	38.1	2.000	50.8	8.250	209.6

Repair Kit Contents:

- Pivot Pin
- Drive Pins (3)
- Trigger
- Trigger Spring
- Spring Alignment Insert

Hook Size		Cat. No.	UPC No. 020418
in.	mm		
9/32	7	5788495	207518
3/8	10	5788695	207525
1/2	13	5788895	210600
5/8	16	5789095	211874

Cam-Lok Repair Kits

5788495

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Miscellaneous Cam-Alloy Sling Products “J” Hooks

Style	Nominal Dia. Material		Cat. No.	UPC No. 020418	Approx. Weight Each		Working Load Limit	
	in	mm			lb	kg	lb	kg
A	3/4	19	5616215	078484	1.2	.54	2,250	1,000
B	1	26	5616615	078491	2.8	1.27	3,600	1,600
*A	1	26	5616616	189777	2.8	1.27	3,600	1,600

Style	Nominal Dia. Material		Dimensions												
	in.	mm	B ^R		C ^O Angle	D		E		F		G		H	
			in.	mm		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
A	3/4	19	1.31	33	25	2.69	68	4.38	111	2.06	52	.38	10	15/32	12
B	1	26	2.00	51	90	3.64	92	6.75	171	4.00	102	.28	7	15/32	12
*A	1	26	2.00	51	90	4.13	105	6.75	171	3.88	99	.28	7	15/32	12

*Available on special order only.
Dimensions and weights are approximate.

“S” Hooks

Nominal Dia. Material		Cat. No.	UPC No. 020418	Dimensions								Approx. Weight Each		Working Load Limit	
in.	mm			A		B		C		R		lb	kg	lb	kg
				in.	mm	in.	mm	in.	mm	in.	mm				
9/32	7	5610405	078262	2.75	70	.75	19	.38	10	.38	10	.07	.03	250	110
3/8	10	5610605	078279	4.13	105	1.13	29	.56	14	.56	14	.33	.15	500	200
1/2	13	5610805	078286	5.50	140	1.50	38	.75	19	.75	19	.59	.27	1,000	500
5/8	16	5611005	078293	7.00	178	1.88	48	.94	24	.94	24	1.24	.56	1,500	700
3/4	19	5611205	078309	8.25	210	2.25	57	1.13	29	1.13	29	2.31	1.05	2,000	900
7/8	22	5611405	181580	9.63	245	2.63	67	1.31	33	1.31	33	3.05	1.38	2,700	1,200
1	26	5611605	078323	11.00	279	3.00	76	1.50	38	1.50	38	4.45	2.02	3,200	1,500
1 1/8	29	5611805	180125	12.13	308	3.38	86	1.69	43	1.69	43	6.48	2.94	3,500	1,600

Dimensions and weights are approximate.
These items are made to order.

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal seria:
 • **NO EXCEDA** los límites de carga de las cadenas o componentes.
 • **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:
 • **DO NOT EXCEED** the working load limits for chain or components.
 • **DO NOT USE** if the chain or components are visibly distorted or worn.

Magnet Chains (bell type)

The Campbell Magnet Bell

- Alloy casting with no moving parts
- Designed for operational ease and long life
- Supplied with Quik-Alloy® coupling links
- Equally spaced legs
- All legs operate without twist
- Entire assembly is proof tested alloy steel
- Bell stands upright when at rest

Chain Size	Cat. No.	UPC No. 020418	Magnet Diameter		Standard Total Reach†		Length of Two Links		Approx. Wgt. of Assy.		Approx. Weight Each		Working Load Limit		
			in.	mm	in.	mm	in.	mm	in.	mm	lb	kg	lb	kg	lb
3/4	20	0431235	179938	39-44	991-1118	33 1/2	851	4 3/8	111	75	34	37	17	59,700	27,100
7/8	22	0431435	179946	44-45	1118-1143	35 1/2	902	4 7/8	124	92	42	37	17	74,700	33,900
1	26	0431635	179952	45-60	1143 - 1524	39 1/2	1003	5 5/8	143	137	62	60	27	100,600	45,700
1 1/4	32	0432035	179969	60 & over	1524 & over	49 1/2	1257	7	178	281	127	124	56	149,400	67,800

Dimensions																			
Chain Size	Bell Dimensions										Dia.	Inside Dimensions				Length of Two Links			
	X1		X		W		L		W1			Width		Length					
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
3/4	20	2	51	2	51	4 1/4	108	7	178	3	76	7/8	22	2	51	6	152	4 3/8	111
7/8	22	2	51	2	51	4 1/4	108	7	178	3	76	1	25	2 1/8	54	6	152	4 7/8	124
1	26	2 3/4	70	2 1/4	57	5 3/16	132	8	203	3 1/2	89	1 1/8	29	2 1/4	57	6	152	5 5/8	143
1 1/4	32	2 1/2	64	2 1/2	64	7 1/2	191	11	279	6	152	1 1/2	38	2 5/8	67	7	178	7	178

† Reach shown is standard unless otherwise specified. If additional reach is required, add 2 link increments to each leg. Dimensions and weights are approximate. These items are made to order.

Field I.D. Tags

These tags are designed for field attachment. They are prestamped for easy addition of reach, working load limit, chain size, chain grade and sling serial number. Each steel tag measures 1 1/2" x 4 1/8" x 5/32" thick and has a 1 1/16"-diameter hole. Cut at top of tag allows you to attach to sling link. Also available solid (without split).

Box of 50 tags (order unit is "Carton").

Type	Cat. No.	UPC No. 020418	Tags Per Carton
Split	7503506	135309	50
Solid	7503506C	217319	50

Slings

⚠ ADVERTENCIA

Para prevenir la posibilidad de una lesión personal sería:

- **NO EXCEDA** los límites de carga de las cadenas o componentes.
- **NO LA UTILICE** si la cadena o los componentes están visualmente distorsionados o gastados.

⚠ WARNING

To prevent the possibility of serious bodily injury:

- **DO NOT EXCEED** the working load limits for chain or components.
- **DO NOT USE** if the chain or components are visibly distorted or worn.

Slings

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
0400312	158, 159	5647295	171, 182	5779145	179, 180		
0401612	158, 159	5648495	174	5779155	179, 180		
0402012	158, 159	5648695	174	5779165	179, 180		
0405212	158, 159	5648895	174	5779175	180		
0405412	158, 159	5649095	174	5784165	180		
0405512	158, 159	5661615	172	5784425	180		
0405612	158, 159	5662015	172	5784435	180		
0405712	158, 159	5664415	172	5784445	180		
0405812	158, 159	5664615	172	5784455	180		
0431235	185	5664815	172	5784465	180		
0431435	185	5665015	172	5788495	174, 183		
0431635	185	5665215	172	5788695	174, 183		
0432035	185	5665415	172	5788895	174, 183		
3990401	171, 182	5682215	177, 179	5789095	174, 183		
3990601	171, 182	5682315	177, 179	5798495	175		
3990701	171	5682415	177, 179	5798695	175		
3990801	182	5682515	177, 179	5798895	175		
3991001	171, 182	5682615	177, 179	5799095	175		
3991101	182	5682715	177	7503506	185		
3991409	171	5683215	176, 179	7503506C	185		
5610405	184	5683315	176, 179	7506495	171, 182		
5610605	184	5683415	176, 179	7506695	171, 182		
5610805	184	5683515	176, 179	7506895	171, 182		
5611005	184	5683615	176, 179	7507095	171, 182		
5611205	184	5683715	176	7507295	171, 182		
5611405	184	5685615	176				
5611605	184	5687015	176				
5611805	184	5687215	176				
5616215	184	5724415	179, 182				
5616615	184	5724615	179, 182				
5616616	184	5724815	179, 182				
5621615	173	5725015	179, 182				
5622015	173	5725215	179, 182				
5624415	173	5744415	179, 182				
5624615	173	5744495	182				
5624815	173	5744615	179, 182				
5625015	173	5744695	182				
5625215	173	5744815	179, 182				
5625415	173	5744895	182				
5641615	170, 171	5745015	179, 182				
5641695	171	5745095	182				
5644415	171	5745215	179, 182				
5644495	171	5745295	182				
5644615	171	5746415	181				
5644695	171	5746495	181				
5644815	171	5746615	181				
5644895	171	5746695	181				
5645015	171	5746815	181				
5645095	171	5746895	181				
5645215	171	5747015	181				
5645295	171	5747095	181				
5645415	170, 171	5747215	181				
5645495	171	5747295	181				
5646415	170, 171, 182	5748495	183				
5646495	171, 182	5748695	183				
5646615	170, 171, 182	5748895	183				
5646695	171, 182	5749095	183				
5646815	170, 171, 182	5770315	180				
5646895	171, 182	5771615	180				
5647015	170, 171, 182	5772015	180				
5647095	171, 182	5779125	179, 180				
5647215	170, 171, 182	5779135	179, 180				

Campbell®

CLAMPS

Campbell® Clamps Table of Contents

Though it began manufacturing operations in 1866, Campbell first made its light-weight, rugged plate lifting clamp in 1938. It was designed by an Englishman named Volz. Because it incorporated forged parts of heat treated, alloy steel, the Campbell clamp earned a worldwide reputation for reliability and long life. It is widely used by steel mills, warehouses and fabricating shops and is much preferred because its forged parts give increased strength yet are lightweight. And, they are readily available when servicing is required.

Contents	Page No.
Clamps, Chain Connector	195
Clamps, "GX"	192 - 196
Clamps, "GXL"	190 - 191
Clamps, Horizontal Plate	202
Clamps, Locking "E"	197 - 198
Clamps, Non-Marring, Rubber Pad	195 - 196
Clamps, SAC (Screw-Adjusted Cam)	199 - 200
Clamps, Sharp Leg	201
Clamps, Short Leg Structural	193 - 194
Drum Deheader	205
Drum Lifter, Fork Truck	206
Drum Lifter, Single	203
Drum Lifter, Twin	204
Grip, Duplex Hand	201
Inspection of Clamps	189
Slings, Drum	204
Warning Statement	189
Campbell Clamps Numerical Index	207

The Campbell operation facilities in York, PA, and Cortland, NY, conform to Quality Standard ISO 9001.

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Campbell Lifting Clamps

Campbell clamps are known and used throughout the world for lifting, conveying and positioning of sheet, plate, weldments and structurals. The heavier the load, the tighter they grip. Parts are drop forged for strength, dependability and long life, and all clamps are individually proof tested. Replacement parts are available when needed. If you have any doubts as to the clamp best suited to your application, contact your Apex Tool Group salesman.

NOTICE: The product specifications and dimensions are as accurate as possible at the time of printing. However, because we are constantly improving the quality and design of our products, they can change without notice.

All Working Load Limits are expressed in Metric Tons.
1 Metric Ton = 2,204.6 lbs.

WARNING

1. Do not exceed Working Load Limit stamped on Clamp body.
2. Inspect clamp before each lift.
3. Stand clear of load when lifting.
4. Position clamp to balance load.
5. Insert plate or unit to full depth of throat opening.
6. Lift slowly and smoothly. Do not jerk load.
7. Do not lift more than one plate or sheet at a time.
8. Do not use a damaged clamp.
9. Read manufacturer's instructions before using clamps.
10. Do not use any Campbell clamp to lift tapered plates or beams.
11. When lifting plates with a hardness over 43 Rockwell C/400 BRINELL, use non-marring clamps only.
12. Campbell clamps are designed to be used at temperatures between 0°F and 200°F.

Inspection, Maintenance & Repair

It is important to establish a regular procedure for clamp inspection. Frequency of inspection will depend upon the amount of use the clamp receives. Campbell clamps are built to withstand rough treatment, however, grit, dirt, sludge and mud should be removed. This may be done easily by immersing the entire clamp in a can of degreaser and leaving it there overnight. Also, periodic oiling of all pins and rivets will improve performance and help to extend the life of the clamp. You may wish to maintain a written record, indicating inspection dates, condition of the clamp on each of those dates, and any repairs made. Inspection records should be reviewed periodically.

Inspection Procedure

1. Cams—These are the parts likely to receive most wear. The amount of wear, of course, bears a direct relationship to the use the cam receives. Continued usage of plates of the same thickness will result in wear in only one area of the working surface of the cam, and will eventually require that the cam be replaced. The harder the plate is, the sooner the cam will be worn. A simple visual inspection of the cam is all that is required in most cases. The surfaces of the cam should be compared with unused surfaces. If any one tooth is worn or chipped more than 50% along the length of its crown, the cam should be replaced.

Note: The Pad and Cam should be replaced at the same time.

2. Pads—The pads of "GX" and "E" clamps are held in with a bolt and can be replaced simply by removing the bolt. If any one tooth is worn or chipped more than 50% along the length of its crown, the pad should be replaced.

Note: The Pad and Cam should be replaced at the same time.

3. Spread Jaw—Check the throat width of the clamp. At zero grip, the cam should be in full contact with the pad. If the width at the base (where the pad is located) is greater than the width at the top, the clamp has been overloaded and should be replaced.

Warning: Do not weld on the clamp body, as this may destroy the original heat treatment.

4. Linkage and Shackle Inspection—To remove the linkage from a "GX" clamp, remove the load pins from the body. The pins do not

rotate, and under normal load do not require replacement. They should be inspected for bending, which is caused by overloads, and replaced as needed. Inspect the shackle for bending at the rivet, which is an indication of side pull. If this is a recurrent fault, use a chain connector on the clamp.

5. Rivet Inspection—Rivets may require replacement when a very loose connection is detected. Linkage should normally be free working. Should a rivet hole in the shackle, radius link or connecting link become stretched or enlarged (usually resulting from overloading), those parts should be replaced. It is advisable to replace the rivet as well. To replace any worn parts, drive rivets out over a relief opening, such as a small section of pipe or the opening in a vise.

Warning: Do not weld or substitute bolts for rivets. Check connecting links to ascertain that they are not bent.

6. Spring inspection—The spring should be of sufficient strength to hold the cam against the pad. If it is not, the spring should be replaced. In the case of the "E" clamp, the spring should be replaced if it fails to provide initial pressure at near zero grip.

7. Chains—Chains supplied with clamps should also be inspected carefully. To do this, use a Campbell wear gauge. Inspect chains link by link, checking for distorted, stretched or cracked links, nicks or gouges, pitted links and excessive wear of bearing surfaces and barrels.

ADVERTENCIA

- Las mordazas en este catálogo no fueron diseñadas para ser utilizadas como conexión permanente de una placa o de otros objetos.
- El agarre depende de la fricción y de la presión entre ambas piezas. Si no se les da mantenimiento adecuado a las superficies de agarre y se utiliza la mordaza de manera inadecuada se puede caer la carga.
- Tenga mucha precaución cuando se va a elevar carga por encima de objetos o donde una falla puede ocasionar daños a la propiedad o lesiones personales.
- Lea los instructivos de uso y de mantenimiento.

WARNING

- The clamps in this catalog are not intended to serve as a permanent connection to a plate or other object.
- The grip depends on friction and a camming action. If the gripping surfaces are not properly maintained and the clamp is improperly used, the load may fall.
- Use extreme caution where overhead lifting is involved or where a failure could cause property damage or personal injury.
- Read maintenance materials and use instructions.

“GXL” Clamps

- Available in a 1/2, 1, 2, and 3 ton capacity
- Can be used for both vertical and horizontal to vertical lifting through 180°
- Drop forged and heat treated components, with gripping surfaces of case hardened alloy steel
- Exclusive feature is a patented wear indicator system. When any of cam's straight line, convex teeth are flattened between unique wear indicator grooves, it is time to change the cam
- **Note: The Pad and Cam should be replaced at the same time**
- Newly designed “Cam Engaging Locking Lever” keeps the cam in contact with the plate. The tension arm and spring mechanism facilitate attaching and removing the clamp. These clamps will not lift plate when in the “lever open” position
- Clamps are 100% Proof Tested and Certificate of Test supplied with each clamp
- **Warning:** Never tamper with a clamp's tension arm and spring mechanism during a lift

Cat. No.	UPC No. 02148	Grip Range		Clamp Weight		Working Load Limit Metric Ton
		in.	mm	in.	mm	
6422012	187049	1/16 - 5/8	2 - 16	5.5	2.50	1/2
6422001	185687	1/16 - 3/4	2 - 19	8	3.63	1
6422002	187032	1/16 - 7/8	2 - 23	10.5	4.77	2

Cat. No.	UPC No. 02148	Dimensions																	
		A		B		C		D		E		F		G		H		I	
		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
6422012	187049	5 15/16	151	10	254	2 1/8	54	2 5/8	67	2	51	4	102	3 1/4	83	1 3/16	30	5 3/16	132
6422001	185687	6 9/16	167	11 1/4	286	3 13/16	97	3 1/16	78	2 1/16	52	5	127	3 5/8	92	1 5/8	41	5 7/8	149
6422002	187032	7 1/4	184	12 1/8	308	2 9/16	65	3 5/16	84	2 1/4	57	4 7/8	124	3 1/2	89	1 5/8	41	5 15/16	151

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Replacement Part Kits for "GXL" Clamps

6506200 Shackle Kit Components

Note: Shackle Kit is supplied pre-assembled (as shown above), to ensure proper assembly of linkage.

6506201 Cam / Pad Kit Components

Capacity	½ TON		1 TON		2 TON	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418
Shackle Kit	6506200	210204	6506210	210228	6506220	210242
Kit Includes:	1 Shackle, 1 Radius Link, 1 T-Spring, 2 Connecting Links, 1 Radius Link Pin, 1 Pivot, 1 Lever, 1 E-Spring, 1 Drive Pin, 3 Linkage Rivets					
Cam / Pad Kit	6506201	210211	6506211	210235	6506221	210259
Kit Includes:	1 Cam, 1 Pad, 1 Cam Pin, 1 Pad Pin, 1 T-Spring, 1 E-Spring, 1 Rivet, 4 Sel-locs					

Clamps

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

“GX” Clamps

- “GX” clamp is entirely drop forged and heat treated
- Can be used for both vertical and horizontal-to-vertical lifting
- Exclusive feature is a patented wear indicator system. When any of cam’s straight line, convex teeth are flattened between unique wear indicator grooves, it is time to change the cam
- **Note: The Pad and Cam should be replaced at the same time**
- Clamps are 100% Proof Tested and Certificate of Test supplied with each clamp

Cat. No.	UPC No. 02148	Grip Range		Clamp Weight		Working Load Limit Metric Ton
		in.	mm	in.	mm	
6423000	172199	1/16 - 5/8	1 - 16	4	2	1/2
6423920	175657	5/8 - 1 1/8	16 - 28	5	2	1/2
6423005	172205	1/16 - 3/4	1 - 19	8	4	1
6423923	175664	3/4 - 1 3/8	19 - 35	9	4	1
6423010	172229	1/16 - 1	1 - 25	17	8	3
6423925	175671	1 - 1 3/4	25 - 44	20	9	3
6423015	177583	1/2 - 2	13 - 51	40	18	5

Cat. No.	UPC No. 02148	Dimensions																	
		A		B		C		D		E		F		G		H		I	
		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
6423000	172199	4	102	9 1/2	241	2 3/16	56	2 3/4	67	2	51	4 1/8	105	2 7/8	73	1 3/8	35	4 7/8	124
6423920	175657	5	127	9 1/2	241	2 3/16	56	2 5/8	67	2	51	4 1/8	105	2 7/8	73	1 5/8	41	4 7/8	124
6423005	172205	4 3/4	121	11 1/4	286	3 1/16	78	3 1/16	78	2 1/16	52	5 1/4	133	3 5/8	92	1 5/8	41	5 7/8	149
6423923	175664	5 7/8	149	11 1/4	286	3 1/16	78	3 1/16	78	2 1/16	52	5 1/4	133	3 5/8	92	1 5/8	54	5 7/8	149
6423010	172229	6	152	14	356	3 9/16	90	3 13/16	97	3	76	6 3/4	171	4 7/16	113	2	51	7 5/8	194
6423925	175671	7 1/4	184	14	356	3 9/16	90	3 13/16	97	3	76	6 3/4	171	4 7/16	113	2 1/4	57	7 5/8	194
6423015	177583	8 7/8	225	20	508	4 11/16	119	5	127	3 15/16	100	8 3/4	219	5 15/16	151	3 13/16	97	9 15/16	252

Clamps

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Short Leg Structural "GX" Clamps

- Designed for a secure bite on small or odd shaped, wide flanged beams
- Can be used for both vertical and horizontal to vertical lifting through 180°
- Replacement parts are same as for standard "GX" clamps
- **Note: The Pad and Cam should be replaced at the same time**
- Clamps are 100% Proof Tested and Certificate of Test supplied with each clamp

Cat. No.	UPC No. 02148	Grip Range		Clamp Weight		Working Load Limit Metric Ton
		in.	mm	in.	mm	
6423100	177330	1/16 - 5/8	1 - 16	4	2	1/2
6423105	177347	1/16 - 3/4	1 - 19	7	3	1
6423108	183041	1/16 - 7/8	1 - 22	15	7	2
6423110	177354	1/16 - 1	1 - 25	18	8	3

Cat. No.	UPC No. 02148	Dimensions																	
		A		B		C		D		E		F		G		H		I	
		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
6423100	177330	4	102	9 1/2	241	2 1/8	54	2 5/8	67	2	51	4 1/16	103	2 7/8	73	1 3/8	35	4 3/4	121
6423105	177347	4 3/4	121	11 5/16	287	2 5/8	67	3 1/16	78	2 1/16	52	4 7/8	124	3 9/16	90	1 21/32	42	5 13/16	148
6423108	183041	5 1/8	130	12 1/8	308	2 5/8	67	3 5/16	84	2 1/4	57	5	127	3 9/16	90	1 5/8	41	5 15/16	151
6423110	177354	6	152	15 1/16	383	3 7/16	87	3 13/16	97	3	76	6 9/16	167	4 3/16	106	2	51	7 5/16	186

Clamps

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Replacement Part Kits for "GX" Clamps

6506000 Shackle Kit Components

Note: Shackle Kit is supplied pre-assembled (as shown above), to ensure proper assembly of linkage.

6506001 Cam / Pad Kit Components

Clamp Kit Parts Listing for GX Series Lifting Clamps (Includes ALL GX, GX Short Leg Structural, and GX Sharp Leg Clamps)

Capacity	½ TON		1 TON		2 TON		3 TON		5 TON	
	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418
Shackle Kit	6506000	210013	6506010	210037	6506020	210051	6506030	210075	6506050	210099
Kit Includes:										
1 Shackle, 1 Radius Link, 1 T-Spring, 2 Connecting Links, 1 Radius Link Pin, 3 Linkage Rivets, 4 Sel-locs										
Cam / Pad Kit	6506001	210020	6506011	210044	6506021	210068	6506031	210082	6506051	210105
Kit Includes:										
1 Cam, 1 Pad, 1 Cam Pin, 1 Pad Pin, 1 T-Spring, 1 Rivet, 4 Sel-locs										

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Chain Connector Clamps

This clamp comes fitted with the chain connector in place of the clamp shackle. Use of this clamp increases the flexibility of multiple leg chain slings. The chain connector clamp is made of drop forged and heat treated alloy steel, and is available in the non-locking or small tonnage locking styles.

Cat. No.	UPC No. 02148	Working Load Limit Metric Ton	Grip Range		Weight	
			in.	mm	lb	kg
"GX" Style						
6423900	175947	1/2	1/16 - 5/16	1 - 16	5	2
6423905	175954	1	1/16 - 3/4	1 - 19	9	4
Short Leg Structural "GX" Style						
6423805	177378	1	1/16 - 3/4	1 - 19	10	5

Two-Part Chain Slings And Mini-Slings are available as illustrated, but on special order only. Slings employ alloy master link, Quik-Alloy coupling link(s), Campbell® Cam-Alloy chain and "GX", or Short Leg Structural "GX" style clamp(s) listed above.

Model "GX" Rubber Pad (Non-Marring) Clamps

- Has a rubber covered pad and cam of relatively smooth metal conditioned to grip tightly
- Should be used for lifting smooth polished plates and/or hard plates over 43 Rockwell C/400 Brinnell
- Lifts heavy plates with minimum marring
- Clamps are 100% Proof Tested and Certificate of Test supplied with each clamp

Cat. No.	UPC No. 02148	Grip Range		Clamp Weight		Working Load Limit Metric Ton
		in.	mm	in.	mm	
6423600	175916	1/16 - 3/8	1 - 9	6	3	1/2
6423605	175923	1/16 - 5/8	1 - 16	22	10	1

Clamps

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Replacement Part Kits for "GX" Rubber Pad Clamps

6506060 Shackle Kit Components

Note: Shackle Kit is supplied pre-assembled (as shown above), to ensure proper assembly of linkage.

6506061 RPC Cam / Pad Kit Components

Capacity	1/2 TON		1 TON	
	Cat. No.	UPC No.	Cat. No.	UPC No.
Part Name		020418		020418
Shackle Kit	6506050	210280	6506070	210266
Kit Includes:	1 Shackle, 1 Radius Link, 1 T-Spring, 2 Connecting Links, 1 Radius Link Pin, 3 Linkage Rivets, 2 Sel-locs			
Cam / Pad Kit	6506061	210297	6506071	210273
Kit Includes:	1 Cam, 1 Rubber Pad, 1 Cam Pin, 1 Pad Pin, 1 T-Spring, 1 Rivet, 4 Sel-locs, 3 Screws			

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Locking "E" Clamps

- Clamp lifts from either horizontal or vertical position
- Clamps turn plates through 90°
- Locks open or closed with a lever
- Has large throat that gives a secure bite and wide grip range
- Note: Be sure clamp is in lock closed position before making lift
- Clamps are 100% Proof Tested and Certificate of Test supplied with each clamp

Warning: NEVER tamper with a clamps tension arm or spring mechanism during a lift.

Merrill Model No.	Cat. No.	UPC No. 02148	Grip Range		Clamp Weight		Working Load Limit Metric Ton
			in.	mm	in.	mm	
3E	6420701	096112	0 - 1¼	0 - 32	20	9	3
5E	6420702	096129	0 - 1½	0 - 38	28	13	5
5E	6420703	096136	1¼ - 2½	32 - 64	33	15	5
8E	6420705	096150	½ - 2½	13 - 64	81	37	8
8E	6420706	096167	2 - 4	51 - 102	84	38	8

Cat. No.	UPC No. 02148	Dimensions													
		A		B		C		D		E		H		J	
		in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
6420701	096112	7¼	184	14⅜	365	9¼	235	3½	89	2	51	2	51	4⅜	111
6420702	096129	8⅞	225	16	406	10½	267	3½	89	2½	64	2 11/16	68	5	127
6420703	096136	10½	267	16⅝	422	11¼	286	3½	89	2½	64	3⅞	79	5¼	133
6420705	096150	14⅛	359	22¾	578	15¾	400	5	127	3½	89	4⅞	124	8½	216
6420706	096167	16	406	23	584	16¼	413	5	127	3½	89	5 1/16	129	8¾	222

Clamps

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Replacement Part Kits for Locking "E" Clamps

6507030 Shackle Kit Components

6507031 Cam / Pad Kit Components

Capacity	3 TON		5 TON		8 TON		8 TON		12 TON	
	All Grips		All Grips		1/2" - 2 1/2"		2 - 4" and 4 - 6"		All Grips	
Part Name	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418	Cat. No.	UPC No. 020418
Shackle Kit	6507030	210440	6507050	210464	6507080	210488	6507082	210426	6507082	210426

Kit Includes:

1 Shackle, 1 Shackle Bolt, 1 Nut,
1 Cotter Pin

Cam / Pad Kit	6507031	210457	6507051	210471	6507081	210495	6507081	210495	6507081	210495
----------------------	----------------	--------	----------------	--------	----------------	--------	----------------	--------	----------------	--------

Kit Includes:

1 Cam, 1 Pad, 1 Cam Bolt, 1 Pad Bolt,
2 Nuts, 2 Rivets, 1 Drive Pin, 1 Spring,
1 Chain Pull, 1 Chain Pull Clip,
1 Tension Arm, 2 Swivel Pins,
2 Cotter Pins

! ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

! WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

SAC (Screw-Adjusted Cam) Plate Clamps

Cam position under no load.

Cam under load. The heavier the load, the greater the bite.

- Recommended for turning plates from horizontal to vertical as well as through a 180° arc
- The convex, serrated cam swivels on a ball joint so that the area of cam engagement increases as load increases
- Drop forged body and shackle
- Clamps are 100% Proof Tested and Certificate of Test supplied with each clamp

Note: SCREW NEEDS TO BE HAND TIGHT ONLY! DO NOT OVERTIGHTEN.

Merrill Model No.	Cat. No.	UPC No. 02148	Grip Range		Clamp Weight		Working Load Limit Metric Ton
			in.	mm	in.	mm	
SAC-1	6421000	096396	0 - 1	0 - 25	6 1/4	3	1
SAC-3	6421001	096402	0 - 2	0 - 51	16	7	3
SAC-6	6421002	096419	0 - 3	0 - 76	40	18	6

Cat. No.	Dimensions																			
	A		B		C		D		E		F		H		J		O**		P	
	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
6421000	5 1/4	133	7 3/4	197	4	102	1 3/4	44	2 7/8	73	1/2	13	1 1/2	38	2 1/4	57	6 1/4	159	1 23/64	34.5
6421001	7 3/4	197	10 1/2	267	6 1/2	165	1 7/8	48	3 3/8	86	3/4	19	2 3/8	60	3 3/4	86	9 1/4	235	1 13/16	46
6421002	10	254	14 1/4	362	8 1/4	210	3 1/4	83	4 1/2	114	1 1/8	29	3	76	4 1/2	76	12	305	2 1/4	57

** At 0° grip.

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Replacement Parts for SAC Clamps

6501000 Cam / Pad Kit

Capacity	Campbell SAC-1, 1 Ton Clamp with 0-1" Grip Cat. No. 6421000		Campbell SAC-3, 3 Ton Clamp with 0-2" Grip Cat. No. 6421001		Campbell SAC-6, 6 Ton Clamp with 0-3" Grip Cat. No. 6421002	
Part Name	Cat. No.	UPC No.	Cat. No.	UPC No.	Cat. No.	UPC No.
Cam / Pad Kit	6501000	210112	6501010	210129	6501020	210136
Kit Includes: 1 Cam, 1 Pad, 1 Pad Bolt, 1 Nut, 1 Washer						
Screw w/Handle Kit	6501101	211942	6501011	211904	6501021	211928
Kit Includes: 1 Screw, 1 Handle						
Shackle w/Bolt Kit	6501111	211959	6501012	211911	6501022	211935
Kit Includes: 1 Shackle, 1 Bolt, 1 Nut, 1 Cotter Key						

Replacement Part for Multipurpose SAC Clamps

Part Name	1 Ton Cat. No. 6421010			3 Ton Cat. No. 6421012		
	Merrill Part No.	Cat. No.	UPC No.	Merrill Part No.	Cat. No.	UPC No.
Cam	238	6500238	098376	338	6500338	098642

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Sharp Leg Clamps, "GX" Style

- Designed to lift plates from a stack from horizontal to vertical positions in a 90° arc (not 180°)
- The long sharp leg can be driven between the top two plates to fully engage the clamp
- 100% proof tested with certificate of test attached to each clamp
- Replacement parts are same as for standard "GX" clamps

Cat. No.	UPC No. 02148	Grip Range		Clamp Weight		Working Load Limit Metric Ton
		in.	mm	in.	mm	
6423500	175534	1/16 - 5/8	1 - 16	5	2	1/2
6423505	175541	1/16 - 3/4	1 - 19	9	4	1
6423510	175558	1/16 - 1	1 - 25	26	12	3

Duplex Hand Grip

- Designed to carry or pull any object that will fit into its jaws
- Grips and releases automatically

Merrill Part No.	Cat. No.	UPC No. 020418	Working Load Limit		Handle Length in.	Grip Range		Dimensions						Weight	
			lb	kg		in.	mm	C		J		O		lb	kg
								in.	mm	in.	mm	in.	mm		
3	6421801	096693	500	227	2	0 - 5/16	0 - 8	6	152	1 7/8	48	3 3/4	95	2	1
3	6421802	096709	500	227	Eye nut	0 - 5/16	0 - 8	8	203	1 7/8	48	3 3/4	95	2	1
3	6421803	096716	500	227	6	0 - 5/16	0 - 8	12	305	1 7/8	48	3 3/4	95	3	1
3	6421805	096723	500	227	10	0 - 5/16	0 - 8	16	406	1 7/8	48	3 3/4	95	3	1
3	6421806	096730	500	227	18	0 - 5/16	0 - 8	23	584	1 7/8	48	3 3/4	95	4	2

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Clamps

Horizontal Plate Clamp

- One man can handle plates with this clamp
- Dual springs hold cam on the work while the second clamp is placed
- Sold in pairs **ONLY**
- Clamps are 100% Proof Tested and Certificate of Test supplied with each clamp

Merrill Part No.	Cat. No.	UPC No. 020418	Working Load Limit Per Pair Metric Ton	Grip Range		Cam Width		Dimensions						Weight Per Pair					
				in.	mm	in.	mm	A		B		C		D		O		lb	kg
6H	6421701	096686	6	0 - 1½	0 - 38	¾	19	4½	114	1	25	8	203	1	25	7½	191	28	13.6

Replacement Parts for Horizontal Plate Clamp

Part Name	Cat. No.	UPC No. 020418
Cam Kit	6501700	210433

Kit Includes:
1 Cam, 1 Cam Bolt, 2 Springs, 1 Nut

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Drum Handling Equipment, Single Drum Lifter, No. 52

- Lifts steel drums with or without heads removed
- Drums can be lifted from either horizontal or vertical positions and then reversed
- Snaps onto drum and is held there by its spring-loaded cam even when there is no load
- **Note: THIS CLAMP IS NOT SUITABLE FOR LIFTING PLATES OR SHEETS**

Merrill Model No.	Cat. No.	UPC No. 020418	Working Load Limit Per Pair Metric Ton	Dimensions												Weight	
				Overall Width		Bearing to Pad Center		I.D. Eye		Bead Recess		Max. Jaw Opening					
				in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	lb	kg		
52	6410101	095634	1/2	5	127	6	152	1 3/4	44	1/2 x 3/4	13x19	7/8	22	4 3/4	2		

Replacement Parts for Drum Lifter, No. 52

Part Name	Pkg. Qty.	Merrill Part No.	Cat. No.	UPC No. 020418
Cam, Pad, Rivet and Spring	1 ea	K024	6505011	099823

Made to Order

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Chain Sling For Drums, No. 13

- Double sling assembly consisting of $\frac{9}{32}$ " alloy chain, two No. 52 drum lifters and CO-1 master link
- Chain legs connected by Quik-Alloy coupling links

Merrill Model No.	Cat. No.	UPC No. 020418	Complete Sling						Clamp Used					
			Working Load Limit at 60° Metric Ton	Overall Length		Alloy Chain Size		Weight		Merrill Clamp No.	Cat. No.	UPC No. 020418	Working Load Limit	
				in.	mm	in.	mm	lb	kg				ton	kg
13	6410301	095665	1	27	686	$\frac{9}{32}$	7	13	6	52	6410101	095634	$\frac{1}{2}$	454

Twin Drum Lifter, No. 252

- Handles both regular and resealable steel drums without damaging bead
- A recess on short leg of the clamps accommodates the bead of resealable drums

Merrill Model No.	Cat. No.	UPC No. 020418	Working Load Limit Metric Ton	Grip Range		Overall Length		Height Bearing Point to Grip		Weight	
				in.	mm	in.	mm	in.	mm	lb	kg
252	6410401	095672	1	17 $\frac{1}{2}$ - 25	445 - 635	28	711	12	305	22 $\frac{3}{4}$	10

NOTE: Available replacement parts listed on previous page.

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Drum Deheader, No. 138

- All parts are drop forged and heat treated
- Cuts the heads out of steel drums without leaving dangerous edges
- Blade and fulcrum are detachable
- For initial cut, the tool has a point in the rear and a striking surface in front
- Available with either alloy blade or non-sparking blade

Drum Deheader Operating Instructions:

- 1) Open handles, place blade on top of steel drum so that pivot is on outside, below lip of drum, close handles.
- 2) Pry down so point of blade pierces lid. If needed, while prying down, strike back of blade with hammer.
- 3) Lift handle slightly, slide deheader forward, pry downwards to cut lid further.

Merrill Model No.	Cat. No.	UPC No. 020418	Description	Length of Tool		Weight	
				in.	mm	lb	kg
138	6410701	095719	Deheader with alloy blade	24	610	5 1/2	2
139	6410702	095726	Deheader with non-sparking blade	24	610	5 1/2	2

Replacement Parts for Drum Deheader, No. 138

Part Name	Merrill Part No.	Cat. No.	UPC No. 020418	Weight lb
Alloy Blade	140	6500140	098123	1/2
Non-sparking blade	141	6500141	098130	1/2

⚠️ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠️ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Fork Truck Drum Lifter, No. 260

- Transforms any fork lift truck into an efficient drum handler
- Handles steel drums with or without heads
- With shackle reversed in body, a chain sling can be attached to lift many objects besides drums

Merrill Model No.	Cat. No.	UPC No. 020418	Dimensions										Working Load Limit		Weight	
			Min. Space Between Forks		Max. Outside Forks		Fork Size, Max						Using Clamps	Using Center Shackles		
							Thickness		Width		Dia. Drum				Metric Ton	Metric Ton
			in.	mm	in.	mm	in.	mm	in.	lb			lb	kg		
260	6410501	095696	5 1/2	140	18	457	1 3/4	44	6 1/4	159	17 1/2-25	445-635	1	3	29	13

⚠ ADVERTENCIA

- Seleccione el tamaño de mordaza adecuado para el trabajo.
- Determine el peso de la placa a ser alzada.
- No exceda el límite de carga de trabajo (WLL) mostrado en la mordaza.
- El espesor de la placa debe estar dentro de la gama de agarre mostrada en la mordaza.

⚠ WARNING

- Select proper size clamp for the job.
- Determine the weight of the plate to be lifted.
- Do not exceed WLL (Working Load Limit) shown on clamp.
- Plate thickness must be within grip range shown on clamp.

Cat. No.	Page	Cat. No.	Page	Cat. No.	Page	Cat. No.	Page
6410101	203, 204	6506050	194				
6410301	204	6506051	194				
6410401	204	6506060	196				
6410501	206	6506061	196				
6410701	205	6506070	196				
6410702	205	6506071	196				
6420701	197	6506200	191				
6420702	197	6506201	191				
6420703	197	6506210	191				
6420705	197	6506211	191				
6420706	197	6506220	191				
6421000	199	6506221	191				
6421001	199	6507030	198				
6421002	199	6507031	198				
6421701	202	6507050	198				
6421801	201	6507051	198				
6421802	201	6507080	198				
6421803	201	6507081	198				
6421805	201	6507082	198				
6421806	201						
6422001	190						
6422002	190						
6422012	190						
6423000	192						
6423005	192						
6423010	192						
6423015	192						
6423100	193						
6423105	193						
6423108	193						
6423110	193						
6423500	201						
6423505	201						
6423510	201						
6423600	195						
6423605	195						
6423805	195						
6423900	195						
6423905	195						
6423920	192						
6423923	192						
6423925	192						
6500140	205						
6500141	205						
6500238	200						
6500338	200						
6501000	200						
6501010	200						
6501011	200						
6501012	200						
6501020	200						
6501021	200						
6501022	200						
6501101	200						
6501111	200						
6501700	202						
6505011	203						
6506000	194						
6506001	194						
6506010	194						
6506011	194						
6506020	194						
6506021	194						
6506030	194						
6506031	194						

Apex Tool Group
World Headquarters
14600 York Road, Suite A
Sparks, MD 21152
Tel: 919-387-0099
Fax: 919-387-2614

Customer Service U.S.
TELEPHONE:
North 866 907 9706
South 866 907 9706
Midwest 866 907 9716
West/SW 866 907 9716
Hardware 919-362-1670
FAX:
North 800-854-5137
South 800-854-5139
Midwest 800-854-5138
West/SW 800-546-7312
Hardware 877-387-0415
Export 919-387-2402

Customer Service Canada
Phone 705-728-3888
Fax 800-403-8665

14600 York Road, Suite A
Sparks, MD 21152
www.apextoolgroup.com