
Dear Customer,

For over 90 years the production of high tensile shackles has been our core business and competence.
Dirk van Beest founded the Van Beest company in 1922, initially as a supplier of iron works to the dredging industry, which was strongly developed
in the Sliedrecht area.
From the very beginning, the company has been forging shackles. Its ironwork expertise gave the Van Beest shackle an edge over the competition
and this was the start of a network of professional users that now stretches across the globe. In 2007 Van Beest acquired Excel®. Under this brand
grade 8 and grade 10 lifting chain accessories are produced in our French factory. The designs and quality standards of our products are the
result of requirements put forward over the years by our customers in markets throughout the world.
Our shackles are branded Green Pin®, our chain fittings Excel®, we are the sole proprietors of these two brands.

Production
At Van Beest we were faced with a labour-intensive production unit. Over the years Van Beest invested, with its own engineers, in the development
of production lines of high quality output. The highly automated machines in our two factories are custom built to Van Beest’s requirements and
thus to those of our customers.

The same technicians demand the quality of the products during production and therefore guarantee quality to our customers. Each individual Green
Pin® shackle or Excel® hook is marked with the steel grade and a traceability code. But quality is not only a matter of the product itself, it stretches
across the entire organization. Since 1993 our company has been ISO certified by Lloyds; currently we are ISO 9001-2008 certified.

Accessories
Our products are used by professionals in many different environments such as the offshore industry, naval construction, the fishing industry, mining,
and general industry, to mention just a few.
The Green Pin® shackle or Excel® hook is usually the final connection, and to serve our customers best, we have added a wide range of other steel
wire rope and chain accessories which complement our full range of high quality products. These accessories are engineered by Van Beest and
carefully sourced from certified suppliers to ensure they represent the same high quality performance as our own products.

Distribution
Both our Green Pin® shackles and Excel® hooks are inspected and stored at our main warehouse in Sliedrecht, 30 km from Rotterdam, where we
offer our wide range of products from stock. Rotterdam is the main seaport to Europe inbound and has sailing connections to all the major business
centres across the world outbound.

Storage efficiency is optimized by the latest computer software, enabling us to make maximum use of our storage facilities.
A customer order can be shipped from our warehouse within 4 hours from placing the order. Additionally, wholesalers throughout the world maintain
stocks of our Green Pin® shackles and Excel® hooks in order to serve their own target markets best. In over 80 countries worldwide
Green Pin® shackles and Excel® hooks are available from storage at our various distributors. We will be pleased
to advise you of the Green Pin® or Excel® supplier nearest to you to obtain supplies.

We trust this catalogue will be a helpful business tool for you and that it will assist you in serving your customers’
needs. In addition, our skilled salespeople and technicians are always at your service. Please do not hesitate
to contact us for any question related to shackles, hooks or other wire rope and chain accessories in general.

We are convinced that with the full range of our products and services you have found an excellent source that
enables you to meet your needs in the global marketplace.

Kind regards,

C. Boer R.M. Meer
Managing Director Vice President Sales

P.S.: For general business terms and conditions see page 176

P.O. Box 57, 3360 AB Sliedrecht
Industrieweg 6, 3361 HJ Sliedrecht
The Netherlands
Telephone : +31 184 41 33 00
Fax : +31 184 41 49 59
E-mail : sales@vanbeest.com
Website : www.vanbeest.com

Member of Van Beest International

Van Beest B.V., manufacturer and supplier of wire rope and chain fitings.
Registered trade marks ‘Green Pin’ and ‘Excel’. Member of Van Beest International.

Rabobank: account No. 35 93 43 155, IBAN code : NL86RABO0359343155, SWIFT/BIC code : RABONL2U. VAT No. NL0091.33.835.B01.
Chamber of Commerce Rotterdam - No. 23009317. All our offers and contracts are subject to our General Conditions of Sale as registered
with the District Court in Dordrecht on March 12, 2012 under number AL 5/2012.

In
tr

o
d

u
ct

io
n

4

Two brands: Green Pin® and Excel®

In 2007 Van Beest acquired the Excel factory in France. In this factory we manufacture lifting chain accessories.
The Excel® range of chain accessories is very complete; you will find everything you need to make a chain
assembly in the program. From the master link to the hook, fitted with an eye, swivel or clevis.
And the range not only contains grade 8 products; almost every product can also be supplied in grade 10.
Van Beest also offers a range of top quality stainless steel chain accessories.

Over the last few years Van Beest further improved the Excel® range and expanded it with new types and sizes.
Please check our Excel® catalogue for details of this range.

In
tro

d
u

ctio
n

5

Member of Van Beest International

VAN BEEST GmbH & Co. KG

Industriestraße 9
D-59457 Werl
Germany

Telephone +49 2922 97 430
Telefax +49 2922 83 289
E-mail sales@vanbeest.de

VAN BEEST FRANCE S.A.S.

Route de Chanier
63250 Celles sur Durolle
France

Telephone +33 (0)4 73 51 89 51
Telefax +33 (0)4 73 51 56 15
E-mail sales@vanbeest.fr

VAN BEEST USA, L.L.C.

PO Box 96529
Houston, Texas 77213
USA

1357 Sheffield Blvd.
Houston, Texas 77015
USA

Telephone +1 800 489 75 08
Telefax +1 713 674 82 24
E-mail sales.us@vanbeest.com

VAN BEEST B.V.

Head Office
P.O. Box 57
3360 AB Sliedrecht
The Netherlands

Industrieweg 6
3361 HJ Sliedrecht
The Netherlands
Telephone +31 184 41 33 00
Telefax +31 184 41 49 59
E-mail sales@vanbeest.nl

www.vanbeest.com

VAN BEEST B.V., manufacturer and supplier of wire rope and chain fittings.
Registered trade marks:

We reserve the right to make amendments on specifications mentioned in this catalogue without prior notification. Specifications show general
compliance with the various standards and should not be taken to meet all terms of the contract or purchase order.

Chamber of Commerce Rotterdam, Registration Number 23009317
VAT Number NL 0091.33.835.B01

©copyright 2014 VAN BEEST B.V., Sliedrecht
All Rights Reserved

In
tr

o
d

u
ct

io
n

6

Memberships

Distributors

Van Beest is a member of several organizations which promote common interests in our industry.
Companies with similar interests come together to share ideas and solutions for industry issues.
These organizations spread (technical) information via publications, internet and meetings, and represent
the interests of their members on a collective basis. Some of them also organize trade missions, seminars,
workshops, member meetings and collective participation in exhibitions worldwide.

Distributors throughout the world maintain stocks of our Green Pin® shackles and Excel® hooks in order to
serve their own target markets best. In over 80 countries worldwide our products are available from stock at
our various distributors. We will be pleased to direct you to the supplier nearest to you to obtain supplies.

Please contact us at: sales@vanbeest.nl

7

In
tro

d
u

ctio
n

Some companies that have used Green Pin® products in projects:

- Acergy
- Aker Marine Contractors
- Bechtel Corporation
- Damen Shipyards Group
- Dockwise Ltd.
- Heerema Marine Contractors
- Hyundai Heavy Industries Co., Ltd.
- IHC Merwede
- Jumbo Shipping
- Keppel Offshore & Marine
- Maersk Drilling
- McDermott
- Petrobras
- Saipem
- Subsea 7
- Technip

References

In
tr

o
d

u
ct

io
n

8

General
In case you do not use the products yourself but are reselling these as a part of a product manufactured by
yourself, please take our general cautions and warnings into account and make these known to your customers
as well. In any case, we do not accept any responsibility or liability, nor can we be held responsible for any
misuse or damage with, by or at your customers due to negligent use.

Definitions
Material
For the production of shackles and other lifting devices, different raw materials are used, depending on the use
of the finished product. For shackles for example, depending on the specific use, the following raw materials
can be applied:

•	 mild	steel,	untreated,	comparable	to	grade	3;
•	 high	tensile	steel,	untreated,	or	normalized,	which	is	comparable	to	grade	4;
•	 high	tensile	steel,	quenched	and	tempered,	which	is	comparable	to	grade	6;
•	 alloy	steel,	quenched	and	tempered,	which	is	comparable	to	grade	8.

Load
Following terms are used to define a load:
•	 Working	Load	Limit	or	WLL:	the	maximum	load	the	product	is	designed	to	support,	in	general	use	and	in	a	

straight pull.
•	 Proof	Load	or	PL:	this	is	the	load	applied	on	proof	testing	the	product.	At	this	load	the	product	may	not	show	

visual deformation. For further specific information as to the proof load applied, we refer to the separate
paragraph on testing further on.

•	 Minimum	Breaking	Load	or	MBL:	the	minimum	load	at	which	the	product	may	fail	or	no	longer	support	the	
load. Where applicable the details on the MBL are given specifically for each product range, at the beginning
of each chapter.

•	 Shock	Load:	a	load	resulting	from	a	very	rapid	application	of	the	load	on	the	product.	Shock	loads	are	to	be	
avoided in practice since these increases the stress on the product significantly and may affect its product life.

The unit that is used in this catalogue to indicate WLL, PL and MBL is t, the metric ton.

Safety factor
This factor gives the ratio between the Minimum Breaking Load and the Working Load Limit.
For the standard range of Green Pin® shackles for example, the safety factor is 6:1, meaning that the shackle may
only break once it is over loaded by a factor of at least 6 (6 times its designed Working Load Limit).

Product dimensions
All product dimensions in this catalogue are nominal dimensions. Product design, materials and/or specifications
can be subject to alterations without prior notification.

Finish
Products can have following finish:
•	 Self	coloured:	the	product	is	delivered	in	the	condition	it	has	been	forged	or	machined	and	has	undergone	no	

specific finish treatment.
•	 Electro-galvanized:	the	product	is	electro-galvanized	according	to	the	customary	standards,	after	the	actual	

production of the product. The thickness of the coating is at least 5 µm.
•	 Hot	dipped	galvanized:	the	product	is	hot	dipped	galvanized	according	to	the	customary	standards,	after	the	

actual production of the product. The thickness of the coating is at least 70 µm.
•	 Painted:	the	product	is	painted	in	a	specific	colour	after	the	production.

Standard
These refer to the specific standards indicated for the product.

Temperature range
This indicates the temperature range at which the product can be used. Outside the temperature range the WLL
of a product may be affected.

In
tro

d
u

ctio
n

9

Certificates
Depending on the type of product and certificate availability for a certain product, following certificates are used
in this catalogue:

•	works	certificate	in	accordance	with	EN	10204	-	2.1;
•	material	certificate	in	accordance	with	EN	10204	-	3.1;
•	manufacturer	test	certificate;
•	EC	Declaration	of	Conformity	in	accordance	with	annex	IIA	of	the	machine	directive	2006/42/EC	and	the	
 latest amendments;
•	DNV	Type	Approval	certificate	to	DNV	2.7-1;

•	proof	load	test	certificate;
•	 certificate	with	the	actual	breaking	load	experienced	on	tested	samples;
•	 test	report	of	Magnetic	Particle	Inspection	(M.P.I.)	in	accordance	with	EN	10228;	
•	 test	report	of	Ultrasonic	Inspection	(U.S.)	in	accordance	with	EN	10228.

The first five of the above mentioned certificates can be supplied at no extra charge. For all other certificates,
additional costs will be charged.

Please refer to the relevant product chapter for further details on certificates.
On request we can test under supervision of a classification bureau like LROS, DNV, BV, etc..

Abbreviations
The following abbreviations are used in this catalogue:

C Carbon steel
A Alloy steel
R Stainless steel
S Self coloured
P Painted
E Electro-galvanized
G Hot dipped galvanized

In
tr

o
d

u
ct

io
n

10

Green Pin® Green Pin® Green Pin®

standard shackles super shackles sling shackles
polar shackles

working load heavy duty shackles
limit proof load proof load proof load

t t t t

0.33 0.66
0.5 1
0.75 1.5
1 2
1.5 3
2 4
3.25 6.5
3.3 6.6
4.75 9.5
5 10
6.5 13
7 14
8.5 17
9.5 19 19

12 24
12.5 25
13.5 27
15 30
17 34
18 36 36
21 42
25 50
30 60 60
35 70
40 80 80
42.5 85
55 110 110 110
75 112.5
85 170 170

120 180 240
125 187.5
150 225 225 225
175 262.5
200 300 300
250 375 375
300 450 450
400 600 532
500 750 665
600 900 798
700 1050 931
800 1200 1064
900 1350 1197

1000 1500 1330
1250 1875 1663
1500 2250 1995

Generally the following proof loads are ap plied to the load rated products and certificates can be supplied upon
request. For further conditions on certificates please consult the general price list.
For Green Pin® shackles, the actual proof load depends on the shackle type and dimension and is applied as
follows:

Testing

In
tro

d
u

ctio
n

11

General cautions and warnings

Conversion factors

All Working Load Limits (WLL) indicated in this catalogue or in other Van Beest literature or publications are only
applicable to recently supplied, new and unused products, which are used under normal conditions.
Should extreme circumstances or shock loading be applicable, this must be taken into account when specifying
the products to be used.

The Working Load Limit should be applied in a straight pull and overloads should not be applied. Side loads
should be avoided, as the products are not designed for this purpose and the application of a side load may
significantly decrease product life.
The Working Load Limit for the product corresponds to static use. In case of dynamic use (breaking, accelerations,
shocks), the effective stress on the product in creases significantly which can lead to product failure.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the products are used in
severe operating conditions.

In accordance with our on-going policy to improve our products, some dimensions or product markings
may differ from those stated. The characteristics mentioned in this catalogue or in other Van Beest
literature or publications are given merely as an indication. Van Beest reserves the right to make all
suitable modifications to any product, even after acceptance of the customer order. In any case, the
essential characteristics and performances of the products shall not be negatively affected by such modifica-
tions. Any dimension considered to be critical should be verified with our engineering department.

To convert
from to multiply by

Length
mm inch 0.0393701
inch mm 25.4

Mass
US tons metric tons 0.9071847
metric tons US tons 1.1023113
metric tons pounds 2204.6226218
pounds metric tons 0.0004536
metric tons kilogram 1000
kilogram metric tons 0.001
metric tons kilo Newton 9.8066500
kilo Newton metric tons 0.1019716
pounds kilogram 0.4535924
kilogram pounds 2.2046226

Torque
Newton meter foot pound-force 0.7375621
foot pound-force Newton meter 1.3558180

In
tr

o
d

u
ct

io
n

12

In
tro

d
u

ctio
n

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Shackles

Thimbles

Wire Rope Clips

Sleeves

Sockets

Turnbuckles

Links

Swivels

Hooks

Eye Bolts/Eye Nuts

Loadbinders

Chain

Plate Lifting Clamps

Blocks

General Hardware

Stainless Steel Products

14

52

62

68

72

82

96

100

104

108

112

116

118

124

134

146

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

14

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Applications
Shackles are used in lifting and static systems as removable links to connect (steel) wire rope, chain and other
fittings. Screw pin shackles are used mainly for non-permanent applications. Safety bolt shackles are used for
long-term or permanent applications or where the load may slide on the pin causing rotation of the pin.

Chain or dee shackles are mainly used on one-leg systems whereas anchor or bow shackles are mainly used
on multi-leg systems.

Range
Van Beest offers a wide range of bow and dee shackles, depending on the application on which the shackle
is going to be used; the range stretches from Working Load Limit (WLL) 0.33 tons to 1500 tons. Therefore, our
customers have a very extensive range to choose the shackle exactly suitable for the application. Most of the shackles
are directly available from stock. Furthermore, shackles can be supplied to many standards such as the US Federal
Specification RR-C-271, EN 13889, British Standard 3032, DIN 82101, DIN 82016 etc.
Polar shackles are for use in extreme climatic conditions with material properties guaranteed up to temperatures
of -40oC, and furthermore we offer a wide range of general commercial shackles, which are not suitable for lifting
but merely for fixing purposes.

Design
All Van Beest shackles have a specific design for a specific application. Examples are the “Super” shackles which are
made out of grade 8 steel enabling the dimensions of the shackles to be minimized for use in limited space conditions,
without loss of functionality or Working Load Limit.
Or sling shackles for use with large slings, to provide a better radius to the sling being used. Another example of
functional design is the use of shackles where the pin has a square sunken hole so as not to obstruct the use of fishing
nets. These are all examples of a highly functional design, to optimize the use of the Van Beest shackles in daily use.

Furthermore, shackles used for lifting applications are stamped with the following marks, to specify the quality
and safety of use of the shackles:

- Working Load Limit n i.e. WLL 25 T
- manufacturer’s identification symbol n i.e. GP, indicating Green Pin or Bs, indicating Van Beest
- traceability code n i.e. HA pertaining to a particular batch
- steel grade n i.e. 4, 6, 8
- CE conformity code n i.e. CE, Conformité Européen

Van Beest Green Pin® shackles meet all relevant requirements of the Machinery Directive 2006/42/EC and all
latest amendments.

CAD drawings
Green Pin® shackles are used in a wide variety of applications; from a simple lift to move an item from A to B in
a workplace, to very complex lifting systems for offshore applications. In the latter case, engineers use computer
programs like AutoCAD to develop a 2D or 3D specification of the entire system.

For standard products usually a CAD drawing library is used. The use of these kind of libraries saves considerable
design time and costs. And of course it prevents mistakes that may occur whilst copying data from a product
catalogue into the design program.

To help the engineers, Van Beest have made their shackle drawings available in various formats. These drawings
can be integrated in almost every design program.
Currently there are drawings available for Green Pin® Standard, Polar, Super, Sling and Heavy Duty shackles.
Product designs are available in various formats, like: DWG, IGES, PDF, SAT and STEP.

The drawings can be downloaded from our server. Please contact our sales department to receive the download
instructions.

Finish
Shackles supplied by Van Beest can be either hot dipped galvanized,
electro-galvanized, painted or self coloured, depending on the type
of shackle and its application.

You can find the finish of each type of shackle in the product section
further on.

15

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Certification
Upon request at time of order, all load rated shackles can be supplied with any of the following documents or
certificates:

- works certificate in accordance with EN 10204 - 2.1;
- material certificate in accordance with EN 10204 - 3.1;
- manufacturer test certificate;
- EC Declaration of Conformity in accordance with annex IIA of the machine directive 2006/42/EC;

- proof load test certificate;
- certificate with the actual breaking load experienced on tested samples;
- test report of Magnetic Particle Inspection (M.P.I.);
- test report of Ultrasonic Inspection (U.S.).

The first four of the above mentioned certificates can be supplied at no extra charge. For all other certificates,
additional costs will be charged.

The test certificates can be supplied surveyed by all official classification societies, such as Lloyd’s, Det Norske
Veritas, British Standards Bureau, American Bureau of Shipping, Germanischer Lloyd’s or any other officially
certified inspection body.

Green Pin® Standard Shackles and Green Pin® Polar Shackles are DNV type approved to certification Note 2.7-1,
lifting sets for offshore containers.

Instructions for use
Shackles should be inspected before use to ensure that:

• all	markings	are	legible;
• the	body	and	pin	are	both	identifiable	as	being	of	the	same	size,	type	and	make;
• the	threads	of	the	pin	and	the	body	are	undamaged;
• never	use	a	safety	bolt	type	shackle	without	using	a	securing	pin;
• the	body	and	the	pin	are	not	distorted	or	unduly	worn;
• the	body	and	pin	are	free	from	nicks,	gouges,	cracks	and	corrosion;
• shackles	may	not	be	heat	treated	as	this	may	affect	their	Working	Load	Limit;
• never	modify,	repair	or	reshape	a	shackle	by	machining,	welding,	heating	or	bending	as	this	will	affect	the

Working Load Limit.

Assembly
Ensure that the pin is correctly screwed into the shackle eye, i.e. tighten hand-tight, then secure using a wrench
or other suitable tool so that the collar of the pin is fully seated on the shackle eye. Ensure that the pin is of the
correct length so that it penetrates the full depth of the screwed eye and allows the collar of the pin to seat on
the surface of the shackle eye.

Incorrect seating of the pin may be due to a bent pin, too tight fitting thread or misalignment of the pin holes.
Do not use the shackle under these circumstances. Never replace a shackle pin except with one of the same
size, type and make as it may not be suitable for the loads imposed.

Select the correct type of shackle and its Working Load Limit for the particular application. Should extreme
circumstances or shock loading be applicable, this must be well taken into account on selecting the correct
shackle. Please note that commercial shackles are not to be used for lifting applications.

Make sure that the shackle is supporting the load correctly, i.e. along the axis of the shackle body centreline,
avoid introduction of bending loads, unstable loads and do not apply overloads.

16

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Side loads
Side loads should be avoided as well, as the products are not designed for this purpose. If side loads cannot be
avoided, the following reduction factors must be taken into account:

 Reduction for side loading
Load angle New Working Load Limit
 0 ° 100% of original Working Load Limit
 45 ° 70% of original Working Load Limit
 90 ° 50% of original Working Load Limit

In-line loading is considered to be a load perpendicular to the pin and in the plane of the bow. Load angles in
the table are the deviating angles from the in line loads.

When using shackles in connection with multi-leg slings, due consideration should be given to the effect of the
angle between the legs of the sling. As the angle increases, so does the load in the sling leg and consequently
in any shackle attached to that leg.

When a shackle is used to connect two slings to the hook of a lifting device, a bow type shackle must be assembled
with the slings in the shackle body and the hook engaged with the shackle pin. The angle between the slings should
not exceed 120°. If symmetrically loaded the shackle may be used to the full WLL.

To avoid eccentric loading of the shackle a loose spacer may be used on either end of the shackle pin. Do not
reduce the width between the shackle jaws by welding washers or spacers to the inside faces of the eyes or by
closing the jaws, as this will affect the properties of the shackle.

RIGHT WRONG

17

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Temperature

It is required that the shackles are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affec-
ted by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the shackles are used in
severe operating conditions.

Inspection

If extreme temperature situations are applicable, the following load reduction must be taken into account:

 Reduction for elevated temperatures
 Temperature New Working Load Limit
 up to 200°C 100% of original Working Load Limit
 200 - 300°C 90% of original Working Load Limit
 300 - 400°C 75% of original Working Load Limit
 > 400°C not allowed

The rating of shackles to EN 13889 assumes the absence of exceptionally hazardous conditions. Exceptionally
hazardous conditions include offshore activities, the lifting of persons and the lifting of potentially dangerous
loads such as molten metals, corrosive materials or fissile materials. In such cases a competent person should
assess the degree of hazard and the safe working load should be reduced accordingly from the Working Load
Limit.

Most of the time the load bearing component that is in connection with a shackle is of a rounded shape. Point
loading of shackles is allowed but the minimum diameter of a rounded component should be equal or bigger
than the bow size of the shackle being used.
Bigger diameters and/or flat parts (at shackle pin side) to increase contact area can be beneficial. Sharp edges
should be avoided.

Point loading

When a shackle is used to secure the top block of a set of wire rope blocks the load on this shackle is increased
by the value of the hoisting effect.

Avoid applications where due to movement (e.g. of the load or the rope) the shackle pin can rotate and possibly
be unscrewed. If such an application is necessary or when the shackle is to be left in place for a prolonged period
or where maximum pin security is required, use a shackle with a safety bolt, nut and pin cotter pin.

Shackles should not be immersed in acidic solutions or exposed to acid fumes or other chemicals that are
potentially harmful for the shackle. Please be aware that these types of chemicals are used in certain production
processes.

18

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Standard Shackles

working diameter diameter diameter width width length width length length width weight
load bow pin eye eye inside inside bow bolt each
limit

a b c d e f g h i j
t mm mm mm mm mm mm mm mm mm mm kg

0.33 5 6 12 5 9.5 22 16 36 29.5 26 0.02
0.5 7 8 16.5 7 12 29 20 48.5 38 34 0.05
0.75 9 10 20 9 13.5 32 22 56 46.5 40 0.1
1 10 11 22.5 10 17 36.5 26 63.5 54 46 0.14
1.5 11 13 26.5 11 19 43 29 74 59.5 51 0.19
2 13.5 16 34 13 22 51 32 89 73 58 0.36
3.25 16 19 40 16 27 64 43 110 89 75 0.63
4.75 19 22 46 19 31 76 51 129 103 89 1.01
6.5 22 25 52 22 36 83 58 144 119 102 1.5
8.5 25 28 59 25 43 95 68 164 137 118 2.21
9.5 28 32 66 28 47 108 75 185 153 131 3.16

12 32 35 72 32 51 115 83 201 170 147 4.31
13.5 35 38 80 35 57 133 92 227 186 162 5.55
17 38 42 88 38 60 146 99 249 203 175 7.43
25 45 50 103 45 74 178 126 300 243 216 12.84
35 50 57 111 50 83 197 138 331 272 238 18.15
42.5 57 65 130 57 95 222 160 377 310 274 26.29
55 65 70 145 65 105 260 180 433 344 310 37.6

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and

meets performance requirements of US Fed. Spec. RR-C-271 Type IVA Class 2, Grade A
• Finish : hot dipped galvanized
• Temperature Range : -20°C up to +200°C
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate, EC Declaration of Conformity and all shackles
 starting from 2 t can be supplied with DNV 2.7-1 certificate.
•	Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

bow shackles with screw collar pin

working diameter diameter diameter width width length width length length width weight
load bow pin eye eye inside inside bow bolt each
limit

a b c d e f g h i j
t inch inch inch inch inch inch inch inch inch inch lbs

0.33 3/16 1/4 1/2
3/16

3/8
7/8

5/8 1 13/32 1 5/32 1 1/32 0.05
0.5 1/4 5/16

 21/32
9/32

15/32 1 5/32
25/32 1 29/32 1 1/2 1 11/32 0.11

0.75 5/16 3/8
25/32

11/32
17/32 1 1/4

7/8 2 7/32 1 27/32 1 9/16 0.22
1 3/8 7/16

7/8
13/32

21/32 1 7/16 1 1/32 2 1/2 2 1/8 1 13/16 0.3
1.5 7/16 1/2 1 1/32

7/16
3/4 1 11/16 1 5/32 2 29/32 2 11/32 2 0.42

2 1/2 5/8 1 11/32
1/2

 7/8 2 1 1/4 3 1/2 2 7/8 2 9/32 0.79
3.25 5/8 3/4 1 9/16

5/8 1 1/16 2 17/32 1 11/16 4 11/32 3 1/2 2 15/16 1.38
4.75 3/4 7/8 1 13/16

3/4 1 7/32 3 2 5 3/32 4 1/16 3 1/2 2.22
6.5 7/8 1 2 1/16

7/8 1 13/32 3 9/32 2 9/32 5 21/32 4 11/16 4 1/32 3.31
8.5 1 1 1/8 2 5/16

31/32 1 11/16 3 3/4 2 11/16 6 15/32 5 13/32 4 21/32 4.86
9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 4 1/4 2 15/16 7 9/32 6 1/32 5 5/32 6.97

12 1 1/4 1 3/8 2 27/32 1 1/4 2 4 17/32 3 9/32 7 29/32 6 11/16 5 25/32 9.49
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 5 1/4 3 5/8 8 15/16 7 5/16 6 3/8 12.24
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 3/4 3 29/32 9 13/16 8 6 7/8 16.37
25 1 3/4 2 4 1/16 1 25/32 2 29/32 7 4 31/32 11 13/16 9 9/16 8 1/2 28.31
35 2 2 1/4 4 3/8 1 31/32 3 9/32 7 3/4 5 7/16 13 1/32 10 23/32 9 3/8 40.01
42.5 2 1/4 2 9/16 5 1/8 2 1/4 3 3/4 8 3/4 6 5/16 14 27/32 12 7/32 10 25/32 57.96
55 2 1/2 2 3/4 5 23/32 2 9/16 4 1/8 10 1/4 7 3/32 17 1/16 13 17/32 12 7/32 82.89

In inch

G-4161

19

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Standard Shackles

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

0.5 7 8 16.5 7 12 29 20 48.5 42 34 4 0.06
0.75 9 10 20 9 13.5 32 22 56 50 40 5 0.11
1 10 11 22.5 10 17 36.5 26 63.5 60 46 8 0.16
1.5 11 13 26.5 11 19 43 29 74 67 51 11 0.22
2 13.5 16 34 13 22 51 32 89 82 58 13 0.42
3.25 16 19 40 16 27 64 43 110 98 75 17 0.74
4.75 19 22 46 19 31 76 51 129 114 89 19 1.18
6.5 22 25 52 22 36 83 58 144 130 102 22 1.77
8.5 25 28 59 25 43 95 68 164 150 118 25 2.58
9.5 28 32 66 28 47 108 75 185 166 131 27 3.66

12 32 35 72 32 51 115 83 201 178 147 30 4.91
13.5 35 38 80 35 57 133 92 227 197 162 33 6.54
17 38 42 88 38 60 146 99 249 202 175 19 8.19
25 45 50 103 45 74 178 126 300 249 216 23 14.22
35 50 57 111 50 83 197 138 331 269 238 26 19.85
42.5 57 65 130 57 95 222 160 377 301 274 29 28.33
55 65 70 145 65 105 260 180 433 330 310 32 39.59
85 75 83 162 73 127 329 190 527 380 340 39 62

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271 Type IVA Class 3, Grade A
• Finish : hot dipped galvanized
• Temperature Range : -20°C up to +200°C
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate, EC Declaration of Conformity and all shackles

starting from 2 t can be supplied with DNV 2.7-1 certificate.
•	Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

bow shackles with safety bolt

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

0.5 1/4
5/16

21/32
9/32

15/32 1 5/32
25/32 1 29/32 1 21/32 1 11/32

5/32 0.13
0.75 5/16

3/8
25/32

11/32
17/32 1 1/4

7/8 2 7/32 1 31/32 1 9/16
3/16 0.25

1 3/8
7/16

7/8
13/32

21/32 1 7/16 1 1/32 2 1/2 2 3/8 1 13/16
5/16 0.34

1.5 7/16
1/2 1 1/32

7/16
3/4 1 11/16 1 5/32 2 29/32 2 5/8 2 7/16 0.48

2 1/2
5/8 1 11/32

1/2
7/8 2 1 1/4 3 1/2 3 7/32 2 9/32

1/2 0.92
3.25 5/8

3/4 1 9/16
5/8 1 1/16 2 17/32 1 11/16 4 11/32 3 27/32 2 15/16

21/32 1.62
4.75 3/4

7/8 1 13/16
3/4 1 7/32 3 2 5 3/32 4 1/2 3 1/2

3/4 2.59
6.5 7/8 1 2 1/16

7/8 1 13/32 3 9/32 2 9/32 5 21/32 5 1/8 4 1/32
7/8 3.9

8.5 1 1 1/8 2 5/16
31/32 1 11/16 3 3/4 2 11/16 6 15/32 5 29/32 4 21/32

31/32 5.69
9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 4 1/4 2 15/16 7 9/32 6 17/32 5 5/32 1 1/16 8.06

12 1 1/4 1 3/8 2 27/32 1 1/4 2 4 17/32 3 9/32 7 29/32 7 5 25/32 1 3/16 10.81
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 5 1/4 3 5/8 8 15/16 7 3/4 6 3/8 1 5/16 14.42
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 3/4 3 29/32 9 13/16 7 15/16 6 7/8

3/4 18.06
25 1 3/4 2 4 1/16 1 25/32 2 29/32 7 4 31/32 11 13/16 9 13/16 8 1/2

29/32 31.34
35 2 2 1/4 4 3/8 1 31/32 3 9/32 7 3/4 5 7/16 13 1/32 10 19/32 9 3/8 1 1/32 43.77
42.5 2 1/4 2 9/16 5 1/8 2 1/4 3 3/4

 8 3/4 6 5/16 14 27/32 11 27/32 10 23/32 1 5/32 62.46
55 2 1/2 2 3/4 5 23/32 2 9/16 4 1/8 10 1/4 7 3/32 17 1/16 13 12 7/32 1 1/4 87.27
85 3 3 1/4 6 3/8 2 7/8 5 12 15/16 7 15/32 20 3/4 14 31/32 13 3/8 1 17/32 136.69

In inch

G-4163

20

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Standard Shackles

working diameter diameter diameter width width length length length weight
load bow pin eye eye inside inside bolt each
limit

a b c d e f g h
t mm mm mm mm mm mm mm mm kg

0.33 5 6 12 5 9.5 19 33 29.5 0.02
0.5 7 8 16.5 7 12 22 41.5 38 0.05
0.75 9 10 20 9 13.5 26 50 46.5 0.09
1 10 11 22.5 10 17 32 59 54 0.14
1.5 11 13 26.5 11 19 37 68 59.5 0.19
2 13.5 16 34 13 22 43 81 73 0.32
3.25 16 19 40 16 27 51 97 89 0.54
4.75 19 22 46 19 31 59 112 103 0.87
6.5 22 25 52 22 36 73 134 119 1.34
8.5 25 28 59 25 43 85 154 137 2.08
9.5 28 32 66 28 47 90 167 153 2.77

12 32 35 72 32 51 94 180 170 3.72
13.5 35 38 80 35 57 115 209 186 5.14
17 38 42 88 38 60 127 230 203 6.85
25 45 50 103 45 74 149 271 243 11.45
35 50 57 111 50 83 171 305 272 16.86
42.5 57 65 130 57 95 190 345 310 24.61
55 65 70 145 65 105 203 376 344 32.65

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271 Type IVB Class 2, Grade A
• Finish : hot dipped galvanized
• Temperature Range : -20 °C up to +200 °C
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate, EC Declaration of Conformity and all shackles
 starting from 2 t can be supplied with DNV 2.7-1 certificate.
•	Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

dee shackles with screw collar pin

working diameter diameter diameter width width length length length weight
load bow pin eye eye inside inside bolt each
limit

a b c d e f g h
t inch inch inch inch inch inch inch inch lbs

0.33 3/16
1/4

15/32
3/16

3/8
3/4 1 5/16 1 5/32 0.04

0.5 1/4
5/16

21/32
9/32

15/32
7/8 1 5/8 1 1/2 0.11

0.75 5/16
3/8

25/32
11/32

17/32 1 1/32 1 31/32 1 27/32 0.2
1 3/8

7/16
7/8

13/32
21/32 1 1/4 2 5/16 2 1/8 0.3

1.5 7/16
1/2 1 1/32

7/16
3/4 1 15/32 2 11/16 2 11/32 0.42

2 1/2
5/8 1 11/32

1/2
7/8 1 11/16 3 3/16 2 7/8 0.7

3.25 5/8
3/4 1 9/16

5/8 1 1/16 2 3 13/16 3 1/2 1.19
4.75 3/4

7/8 1 13/16
3/4 1 7/32 2 5/16 4 12/32 4 1/16 1.92

6.5 7/8 1 2 1/16
7/8 1 13/32 2 7/8 5 9/32 4 11/16 2.95

8.5 1 1 1/8 2 5/16
31/32 1 11/16 3 11/32 6 1/16 5 13/32 4.59

9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 3 17/32 6 9/16 6 1/32 6.1
12 1 1/4 1 3/8 2 27/32 1 1/4 2 3 11/16 7 3/32 6 11/16 8.2
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 4 17/32 8 7/32 7 5/16 11.33
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 9 1/16 8 15.1
25 1 3/4 2 4 1/16 1 25/32 2 29/32 5 7/8 10 21/32 9 9/16 25.23
35 2 2 1/4 4 3/8 1 31/32 3 9/32 6 23/32 12 10 23/32 37.17
42.5 2 1/4 2 9/16 5 1/8 2 1/4 3 3/4 7 15/32 13 19/32 12 7/32 54.26
55 2 1/2 2 3/4 5 23/32 2 9/16 4 1/8 8 14 13/16 13 17/32 71.98

In inch

G-4151

21

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Standard Shackles

working diameter diameter diameter width width length length length thickness weight
load bow pin eye eye inside inside bolt nut each
limit

a b c d e f g h i
t mm mm mm mm mm mm mm mm mm kg

2 13.5 16 34 13 22 43 81 82 13 0.39
3.25 16 19 40 16 27 51 97 98 17 0.67
4.75 19 22 46 19 31 59 112 114 19 1.08
6.5 22 25 52 22 36 73 134 130 22 1.66
8.5 25 28 59 25 43 85 154 150 25 2.46
9.5 28 32 66 28 47 90 167 166 27 3.4

12 32 35 72 32 51 94 180 178 30 4.51
13.5 35 38 80 35 57 115 209 197 33 6.1
17 38 42 88 38 60 127 230 202 19 7.63
25 45 50 103 45 74 149 271 249 23 12.88
35 50 57 111 50 83 171 305 269 26 17.35
42.5 57 65 130 57 95 190 345 301 29 25.94
55 65 70 145 65 105 203 376 330 32 35.33
85 75 83 162 73 127 229 427 380 39 52.97

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271 Type IVB Class 3, Grade A
• Finish : hot dipped galvanized
• Temperature Range : -20 °C up to +200 °C
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate, EC Declaration of Conformity and all shackles

starting from 2 t can be supplied with DNV 2.7-1 certificate.
•	Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

dee shackles with safety bolt

working diameter diameter diameter width width length length length thickness weight
load bow pin eye eye inside inside bolt nut each
limit

a b c d e f g h i
t inch inch inch inch inch inch inch inch inch lbs

2 1/2
5/8 1 11/32

1/2
7/8 1 11/16 3 3/16 3 7/32

1/2 0.85
3.25 5/8

3/4 1 9/16
5/8 1 1/16 2 3 13/16 3 27/32

21/32 1.48
4.75 3/4

7/8 1 13/16
3/4 1 7/32 2 5/16 4 13/32 4 1/2

3/4 2.39
6.5 7/8 1 2 1/16

7/8 1 13/32 2 7/8 5 9/32 5 1/8
7/8 3.66

8.5 1 1 1/8 2 5/16
31/32 1 11/16 3 11/32 6 1/16 5 29/32

31/32 5.42
9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 3 17/32 6 9/16 6 17/32 1 1/16 7.5

12 1 1/4 1 3/8 2 27/32 1 1/4 2 3 11/16 7 3/32 7 1 3/16 9.95
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 4 17/32 8 7/32 7 3/4 1 5/16 13.45
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 9 1/16 7 15/16

3/4 16.82
25 1 3/4 2 4 1/16 1 25/32 2 29/32 5 7/8 10 21/32 9 13/16

29/32 28.4
35 2 2 1/4 4 3/8 1 31/32 3 9/32 6 23/32 12 10 19/32 1 1/32 38.25
42.5 2 1/4 2 9/16 5 1/8 2 1/4 3 3/4 7 15/32 13 19/32 11 27/32 1 5/32 57.19
55 2 1/2 2 3/4 5 23/32 2 9/16 4 1/8 8 14 13/16 13 1 1/4 77.89
85 3 3 1/4 6 3/8 2 7/8 5 9 1/32 16 13/16 14 31/32 1 17/32 116.77

In inch

G-4153

22

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Heavy Duty Shackles

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

 120 95 95 208 91 147 400 238 647 440 428 50 110
 150 105 108 238 102 169 410 275 688 490 485 60 160
 200 120 130 279 113 179 513 290 838 520 530 60 235
 250 130 140 299 118 205 554 305 904 560 565 65 285
 300 140 150 325 123 205 618 305 996 575 585 70 340
 400 170 175 376 164 231 668 325 1114 690 665 70 560
 500 180 185 398 164 256 718 350 1190 720 710 70 685
 600 200 205 444 189 282 718 375 1243 810 775 70 880
 700 210 215 454 204 308 718 400 1263 870 820 70 980
 800 210 220 464 204 308 718 400 1270 870 820 70 1100
 900 220 230 485 215 328 718 420 1296 920 860 70 1280
1000 240 240 515 215 349 718 420 1336 940 900 70 1460
1250 260 270 585 230 369 768 450 1456 1025 970 70 1990
1500 280 290 625 230 369 818 450 1556 1025 1010 70 2400

• Material : bow and pin alloy steel, Grade 8 quenched and tempered
• Safety Factor : MBL equals 5 x WLL
• Finish : shackle bow painted silver, pin painted green (120 tons shackle is hot dipped galvanized)
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate, EC Declaration of Conformity and all shackles

starting from 150 tons are supplied with a Lloyd’s Register of Shipping Certificate on
proof load

• Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

bow shackles with safety bolt

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

 120 3 3/4 3 3/4 8 3/16 3 19/32 5 25/32 15 3/4 9 3/8 25 15/32 17 5/16 16 27/32 1 31/32 243
 150 4 1/8 4 1/4 9 3/8 4 1/32 6 21/32 16 5/32 10 13/16 27 3/32 19 9/32 19 3/32 2 3/8 353
 200 4 23/32 5 1/8 10 31/32 4 7/16 7 1/16 20 3/16 11 13/32 33 20 15/32 20 7/8 2 3/8 518
 250 5 1/8 5 1/2 11 25/32 4 21/32 8 1/16 21 13/16 12 35 19/32 22 1/16 22 1/4 2 9/16 628
 300 5 1/2 5 29/32 12 25/32 4 27/32 8 1/16 24 11/32 12 39 7/32 22 5/8 23 1/32 2 3/4 750
 400 6 11/16 6 7/8 14 13/16 6 15/32 9 3/32 26 5/16 12 25/32 43 27/32 27 5/32 26 3/16 2 3/4 1235
 500 7 3/32 7 9/32 15 21/32 6 15/32 10 3/32 28 9/32 13 25/32 46 27/32 28 11/32 27 15/16 2 3/4 1510
 600 7 7/8 8 1/16 17 15/32 7 7/16 11 3/32 28 9/32 14 3/4 48 15/16 31 7/8 30 1/2 2 3/4 1940
 700 8 9/32 8 15/32 17 7/8 8 1/32 12 1/8 28 9/32 15 3/4 49 23/32 34 1/4 32 9/32 2 3/4 2161
 800 8 9/32 8 21/32 18 9/32 8 1/32 12 1/8 28 9/32 15 3/4 50 34 1/4 32 9/32 2 3/4 2425
 900 8 21/32 9 1/16 19 3/32 8 15/32 12 29/32 28 9/32 16 17/32 51 1/32 36 7/32 33 27/32 2 3/4 2822
1000 9 7/16 9 7/16 20 9/32 8 15/32 13 3/4 28 9/32 16 17/32 52 19/32 37 35 7/16 2 3/4 3219
1250 10 1/4 10 5/8 23 1/32 9 1/16 14 17/32 30 1/4 17 23/32 57 5/16 40 11/32 38 3/16 2 3/4 4387
1500 11 1/32 11 13/32 24 19/32 9 1/16 14 17/32 32 7/32 17 23/32 61 1/4 40 11/32 39 3/4 2 3/4 5291

In inch

P-6036

23

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Heavy Duty Shackles

working diameter diameter diameter width width length length length thickness weight
load bow pin eye eye inside inside bolt nut each
limit

a b c d e f g h i
t mm mm mm mm mm mm mm mm mm kg

120 95 95 208 95 147 274 521 440 50 110

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety Factor : MBL equals 5 x WLL
• Finish : hot dipped galvanized
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity
• Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

dee shackles with safety bolt

working diameter diameter diameter width width length length length thickness weight
load bow pin eye eye inside inside bolt nut each
limit

a b c d e f g h
t inch inch inch inch inch inch inch inch inch lbs

120 3 3/4 3 3/4 8 3/16 3 3/4 5 25/32 10 25/32 20 1/2 17 5/16 1 31/32 243

In inch

G-6038

24

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Sling Shackles

working diameter diameter diameter width width length width length length width thickness bearing weight
load body pin eye eye inside inside bow bolt nut surface each
limit

a b c d e f g h i j k l
t mm mm mm mm mm mm mm mm mm mm mm mm kg

 18 35 35 69 30 54 148 102 239 171 180 29 64 7
 30 40 42 90 35 69 165 126 279 207 200 34 79 13
 40 55 51 109 45 84 199 140 331 252 235 38 97 21
 55 60 57 115 55 90 240 160 389 294 270 45 100 30
 75 68 70 125 54 110 290 185 473 327 317 54 120 48
 125 85 80 154 85 137 366 220 583 426 390 64 150 92
 150 94 95 179 89 147 391 253 645 435 434 50 170 140
 200 110 105 199 100 158 481 280 759 470 482 50 205 205
 250 126 120 227 110 179 542 300 859 519 530 60 240 264
 300 135 134 245 122 195 601 350 947 575 620 70 265 360
 400 160 160 293 145 231 576 370 985 675 690 80 320 580
 500 170 180 328 160 263 681 450 1131 748 790 90 339 780
 600 190 200 348 170 289 741 490 1234 809 865 100 370 980
 700 200 215 392 190 315 751 540 1284 879 901 100 400 1360
 800 218 230 420 200 342 851 554 1426 942 947 110 420 1430
 900 242 255 466 220 368 851 580 1488 1023 1023 120 440 1650
1000 260 270 490 240 399 851 614 1532 1103 1107 120 460 2970
1250 285 300 510 260 452 931 650 1666 1227 1182 150 530 3700
1550 285 320 550 280 483 950 680 1710 1300 1253 150 560 4000

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
•	Safety Factor : MBL equals 5 x WLL
•	Finish : shackle bow painted silver, pin painted green
•	Temperature Range : -20 °C up to +200 °C
•	Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate, EC declaration of Conformity and all shackles

from 75 t and up are supplied with a Lloyd’s Register of Shipping Certificate on proof
load. For shackles 75 t and up an MPI and/or US inspection certificate can be supplied
on request.

•	Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

bow shackles with safety bolt

working diameter diameter diameter width width length width length length width thickness bearing weight
load body pin eye eye inside inside bow bolt nut surface each
limit

a b c d e f g h i j k l
t inch inch inch inch inch inch inch inch inch inch inch inch lbs

 18 1 3/8 1 3/8 2 23/32 1 3/16 2 1/8 5 13/16 4 1/32 9 13/32 6 25/32 7 3/32 1 5/32 2 17/32 18
 30 1 9/16 1 21/32 3 17/32 1 3/8 2 23/32 6 1/2 4 31/32 10 31/32 8 5/32 7 7/8 1 11/32 3 1/8 29
 40 2 5/32 2 4 9/32 1 25/32 3 5/16 7 27/32 5 1/2 13 1/32 9 29/32 9 1/4 1 1/2 3 13/16 46
 55 2 3/8 2 1/4 4 17/32 2 5/32 3 17/32 9 7/16 6 5/16 15 5/16 11 9/16 10 5/8 1 25/32 3 15/16 66
 75 2 11/16 2 3/4 4 29/32 2 1/8 4 11/32 11 13/32 7 9/32 18 5/8 12 7/8 12 15/32 2 1/8 4 23/32 106
 125 3 11/32 3 5/32 6 1/16 3 11/32 5 13/32 14 13/32 8 21/32 22 15/16 16 25/32 15 11/32 2 17/32 5 29/32 203
 150 3 11/16 3 3/4 7 1/16 3 1/2 5 25/32 15 13/32 9 31/32 25 13/32 17 1/8 17 3/32 1 31/32 6 11/16 309
 200 4 11/32 4 1/8 7 27/32 3 15/16 6 7/32 18 15/16 11 1/32 29 7/8 18 1/2 18 31/32 1 31/32 8 1/16 452
 250 4 31/32 4 23/32 8 15/16 4 11/32 7 1/16 21 11/32 11 13/16 33 13/16 20 7/16 20 7/8 2 3/8 9 7/16 582
 300 5 5/16 5 9/32 9 21/32 4 13/16 7 11/16 23 21/32 13 25/32 37 9/32 22 5/8 24 13/32 2 3/4 10 7/16 794
 400 6 5/16 6 5/16 11 17/32 5 23/32 9 3/32 22 11/16 14 9/16 38 25/32 26 9/16 27 5/32 3 5/32 12 19/32 1279
 500 6 11/16 7 3/32 12 29/32 6 5/16 10 11/32 26 13/16 17 23/32 44 17/32 29 7/16 31 3/32 3 17/32 13 11/32 1720
 600 7 15/32 7 7/8 13 11/16 6 11/16 11 3/8 29 3/16 19 9/32 48 19/32 31 27/32 34 1/16 3 15/16 14 9/16 2161
 700 7 7/8 8 15/32 15 7/16 7 15/32 12 13/32 29 9/16 21 1/4 50 9/16 34 19/32 35 15/32 3 15/16 15 3/4 2998
 800 8 19/32 9 1/16 16 17/32 7 7/8 13 15/32 33 1/2 21 13/16 56 5/32 37 3/32 37 9/32 4 11/32 16 17/32 3153
 900 9 17/32 10 1/32 18 11/32 8 21/32 14 1/2 33 1/2 22 27/32 58 19/32 40 9/32 40 9/32 4 23/32 17 5/16 3638
1000 10 1/4 10 5/8 19 9/32 9 7/16 15 23/32 33 1/2 24 3/16 60 5/16 43 7/16 43 19/32 4 23/32 18 1/8 6548
1250 11 7/32 11 13/16 20 3/32 10 1/4 17 25/32 36 21/32 25 19/32 65 19/32 48 5/16 46 17/32 5 29/32 20 7/8 8157
1550 11 7/32 12 19/32 21 21/32 11 1/32 19 1/32 37 13/32 26 25/32 67 5/16 51 3/16 49 11/32 5 29/32 22 1/16 8818

In inch

 7 15/32

P-6033

25

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Super Shackles

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg
3.3 13.5 16 34 13 22 51 32 89 82 58 13 0.44
5 16 19 40 16 27 64 43 110 98 75 17 0.79
7 19 22 46 19 31 76 51 129 114 89 19 1.26
9.5 22 25 52 22 36 83 58 144 130 102 22 1.88

12.5 25 28 59 25 43 95 68 164 150 118 25 2.78
15 28 32 66 28 47 108 75 185 166 131 27 3.87
18 32 35 72 32 51 115 83 201 178 147 30 5.26
21 35 38 80 35 57 133 92 227 197 162 33 6.94
30 38 42 88 38 60 146 99 249 202 175 19 8.79
40 45 50 103 45 74 178 126 300 249 216 23 15
55 57 57 117 57 83 197 138 341 286 252 26 22
85 70 70 143 70 105 260 180 437 344 320 32 42

120 83 83 162 83 127 329 190 535 403 356 40 70
150* 95 95 208 91 147 400 238 647 511 428 50 112
175* 105 108 238 102 169 410 275 688 561 485 60 160

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

3.3 1/2
5/8 1 11/32

1/2
7/8 2 1 1/4 3 1/2 3 7/32 2 9/32

1/2 0.97
5 5/8

3/4 1 9/16
5/8 1 1/16 2 17/32 1 11/16 4 11/32 3 27/32 2 15/16

21/32 1.74
7 3/4

7/8 1 13/16
3/4 1 7/32 3 2 5 3/32 4 1/2 3 1/2

3/4 2.78
9.5 7/8 1 2 1/16

7/8 1 13/32 3 9/32 2 9/32 5 21/32 5 1/8 4 1/32
7/8 4.14

12.5 1 1 1/8 2 5/16
31/32 1 11/16 3 3/4 2 11/16 6 15/32 5 29/32 4 21/32

31/32 6.13
15 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 4 1/4 2 15/16 7 9/32 6 17/32 5 5/32 1 1/16 8.53
18 1 1/4 1 3/8 2 27/32 1 1/4 2 4 17/32 3 9/32 7 29/32 7 5 25/32 1 3/16 11.6
21 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 5 1/4 3 5/8 8 15/16 7 3/4 6 3/8 1 5/16 15.3
30 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 3/4 3 29/32 9 13/16 7 15/16 6 7/8

3/4 19.38
40 1 3/4 2 4 1/16 1 25/32 2 29/32 7 4 31/32 11 13/16 9 13/16 8 1/2

29/32 33.07
55 2 2 1/4 4 19/32 2 1/4 3 9/32 7 3/4 5 7/16 13 7/16 11 1/4 9 29/32 1 1/32 48.50
85 2 1/2 2 3/4 5 5/8 2 3/4 4 1/8 10 1/4 7 3/32 17 7/32 13 17/32 12 19/32 1 1/4 92.59

120 3 3 1/4 6 3/8 3 9/32 5 12 15/16 7 15/32 21 1/16 15 7/8 14 1/32 1 9/16 154.32
150* 3 3/4 3 3/4 8 3/16 3 19/32 5 25/32 15 3/4 9 3/8 25 15/32 20 1/8 16 27/32 1 31/32 246.92
175* 4 4 1/4 9 3/8 4 1/32 6 21/32 16 5/32 10 13/16 27 3/32 22 3/32 19 3/32 2 3/8 352.74

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety Factor : MBL equals 5 x WLL
• Standard : meets performance requirements of US Fed. Spec. RR-C-271 Type IVA Class 3, Grade B
• Finish : hot dipped galvanized (175 ton shackle is painted)
•	Temperature Range : -20 °C up to +200 °C
• Certification : at no extra charges this product can be supplied with works certificate, 3.1 material

certificate, manufacturer test certificate, EC Declaration of Conformity and all shackles
starting from 150 tons are supplied with a Lloyd’s Register of Shipping Certificate on
proof load

•	Note : for details on dimensions and tolerances please consult our CAD drawings, these are
 available on request.

bow shackles with safety bolt

In inch

* = round headed bolt

* = round headed bolt

G-5263

26

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Polar Shackles

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

2 13.5 16 34 13 22 51 32 89 82 58 13 0.42
3.25 16 19 40 16 27 64 43 110 98 75 17 0.74
4.75 19 22 46 19 31 76 51 129 114 89 19 1.18
6.5 22 25 52 22 36 83 58 144 130 102 22 1.77
8.5 25 28 59 25 43 95 68 164 150 118 25 2.58
9.5 28 32 66 28 47 108 75 185 166 131 27 3.66

12 32 35 72 32 51 115 83 201 178 147 30 4.91
13.5 35 38 80 35 57 133 92 227 197 162 33 6.54
17 38 42 88 38 60 146 99 249 202 175 19 8.19
25 45 50 103 45 74 178 126 300 249 216 23 14.22
35 50 57 116 50 83 197 138 334 269 238 26 19.85
42.5 57 65 130 57 95 222 160 377 301 274 29 28.33
55 65 70 145 65 105 260 180 433 330 310 32 39.59
85 75 83 162 73 127 329 190 527 380 340 40 62

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety Factor : MBL equals 8 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271 Type IVA Class 3, Grade B
• Finish : hot dipped galvanized
• Temperature Range : -40 °C up to +200 °C
• Certification : at no extra charges this product can be supplied with works certificate, 3.1 material
 certificate, manufacturer test certificate, EC Declaration of Conformity and/or
 DNV 2.7-1 certificate.
• Note : for shackles with WLL 55 and 85 tons the MBL equals 6 x WLL
 for details on dimensions and tolerances please consult our CAD drawings, these
 are available on request.

bow shackles with safety bolt, for use under extreme climatic conditions

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

2 1/2
5/8 1 11/32

1/2
7/8 2 1 1/4 3 1/2 3 7/32 2 9/32

 1/2 0.92
3.25 5/8

3/4 1 9/16
5/8 1 1/16 2 17/32 1 11/16 4 11/32 3 27/32 2 15/16

21/32 1.62
4.75 3/4

7/8 1 13/16
3/4 1 7/32 3 2 5 3/32 4 1/2 3 1/2

 3/4 2.59
6.5 7/8 1 2 1/16

7/8 1 13/32 3 9/32 2 9/32 5 21/32 5 1/8 4 1/32
 7/8 3.9

8.5 1 1 1/8 2 5/16
31/32 1 11/16 3 3/4 2 11/16 6 15/32 5 29/32 4 21/32

31/32 5.69
9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 4 1/4 2 15/16 7 9/32 6 17/32 5 5/32 1 1/16 8.06

12 1 1/4 1 3/8 2 27/32 1 1/4 2 4 17/32 3 9/32 7 29/32 7 5 25/32 1 3/16 10.81
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 5 1/4 3 5/8 8 15/16 7 3/4 6 3/8 1 5/16 14.42
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 3/4 3 29/32 9 13/16 7 15/16 6 7/8

 3/4 18.06
25 1 3/4 2 4 1/16 1 25/32 2 29/32 7 4 31/32 11 13/16 9 13/16 8 1/2

29/32 31.34
35 2 2 1/4 4 9/16 1 31/32 3 9/32 7 3/4 5 7/16 13 5/32 10 19/32 9 3/8 1 1/32 43.77
42.5 2 1/4 2 9/16 5 1/8 2 1/4 3 3/4 8 3/4 6 5/16 14 27/32 11 27/32 10 25/32 1 5/32 62.46
55 2 1/2 2 3/4 5 23/32 2 9/16 4 1/8 10 1/4 7 3/32 17 1/16 13 12 7/32 1 1/4 87.27
85 3 3 1/4 6 3/8 2 7/8 5 12 15/16 7 15/32 20 3/4 14 31/32 13 3/8 1 9/16 136.69

In inch

G-5163

27

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety Factor : MBL equals 8 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271 Type IVA Class 3, Grade B
• Finish : hot dipped galvanized
• Temperature Range : -40 °C up to +200 °C
• Certification : at no extra charges this product can be supplied with works certificate, 3.1 material
 certificate, manufacturer test certificate, EC Declaration of Conformity and/or
 DNV 2.7-1 certificate.
• Note : for shackles with WLL 55 and 85 tons the MBL equals 6 x WLL
 for details on dimensions and tolerances please consult our CAD drawings, these
 are available on request.

Green Pin® Heavy Duty Polar Shackles

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

120 95 95 208 91 147 400 238 647 440 428 50 110
150 105 108 238 102 169 410 275 688 490 485 60 160
200 120 130 279 113 179 513 290 838 520 530 60 235
250 130 140 299 118 205 554 305 904 560 565 65 285
300 140 150 325 123 205 618 305 996 575 585 70 340
400 170 175 376 164 231 668 325 1114 690 665 70 560
500 180 185 398 164 256 718 350 1190 720 710 70 685
600 200 205 444 189 282 718 375 1243 810 775 70 880
700 210 215 454 204 308 718 400 1263 870 820 70 980
800 210 220 464 204 308 718 400 1270 870 820 70 1100
900 220 230 485 215 328 718 420 1296 920 860 70 1280
1000 240 240 515 215 349 718 420 1336 940 900 70 1460
1250 260 270 585 230 369 768 450 1456 1025 970 70 1990
1500 280 290 625 230 369 818 450 1556 1025 1010 70 2400

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

 120 3 3/4 3 3/4 8 3 /16 3 19/32 5 25/32 15 3/4 9 3/8 25 15/32 17 5/16 16 27/32 1 31/32 243
 150 4 1/8 4 1/4 9 3/8 4 1/32 6 21/32 16 5/32 10 13/16 27 3/32 19 9/32 19 3/32 2 3/8 353
 200 4 23/32 5 1/8 10 31/32 4 7/16 7 1/16 20 3/16 11 13/32 33 20 15/32 20 7/8 2 3/8 518
 250 5 1/8 5 1/2 11 25/32 4 21/32 8 1/16 21 13/16 12 35 19/32 22 1/16 22 1/4 2 9/16 628
 300 5 1/2 5 29/32 12 25/32 4 27/32 8 1/16 24 11/32 12 39 7/32 22 5/8 23 1/32 2 3/4 750
 400 6 11/16 6 7/8 14 13/16 6 15/32 9 3/32 26 5/16 12 25/32 43 27/32 27 5/32 26 3/16 2 3/4 1235
 500 7 3/32 7 9/32 15 21/32 6 15/32 10 3/32 28 9/32 13 25/32 46 27/32 28 11/32 27 15/16 2 3/4 1510
 600 7 7/8 8 1/16 17 15/32 7 7/16 11 3/32 28 9/32 14 3/4 48 15/16 31 7/8 30 1/2 2 3/4 1940
 700 8 9/32 8 15/32 17 7/8 8 1/32 12 1/8 28 9/32 15 3/4 49 23/32 34 1/4 32 9/32 2 3/4 2161
 800 8 9/32 8 21/32 18 9/32 8 1/32 12 1/8 28 9/32 15 3/4 50 34 1/4 32 9/32 2 3/4 2425
 900 8 21/32 9 1/16 19 3/32 8 15/32 12 29/32 28 9/32 16 17/32 51 1/32 36 7/32 33 27/32 2 3/4 2822
1000 9 7/16 9 7/16 20 9/32 8 15/32 13 3/4 28 9/32 16 17/32 52 19/32 37 35 7/16 2 3/4 3219
1250 10 1/4 10 5/8 23 1/32 9 1/16 14 17/32 30 1/4 17 23/32 57 5/16 40 11/32 38 3/16 2 3/4 4387
1500 11 1/32 11 13/32 24 19/32 9 1/16 14 17/32 32 7/32 17 23/32 61 1/4 40 11/32 39 3/4 2 3/4 5291

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety Factor : MBL equals 5 x WLL
• Finish : shackle bow painted silver, pin painted green (120 tons shackle is hot dipped
 galvanized)
• Temperature Range : -40 °C up to +200 °C
• Certification : at no extra charges this product can be supplied with works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity.
 All shackles starting from 150 tons are supplied with a Lloyd’s Register of Shipping
 Certificate on proof load

bow shackles with safety bolt, for use under extreme climatic conditions

In inch

P-6031

28

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Wide Mouth Shackles

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

4.75 22 25 52 22 63 112 88 173 157 132 23 2.08
6.5 25 28 59 25 75 135 105 204 182 155 25 3.14
8.5 28 32 66 28 82 148 115 225 201 171 28 4.36
9.5 32 35 72 32 90 162 126 248 217 190 31 5.95

12 35 38 79 35 100 180 140 274 240 210 34 7.87
16 38 42 88 38 106 216 159 319 248 235 19 12.5
25 45 50 103 45 127 248 175 370 296 265 24 18
30 50 57 118 50 146 273 207 411 338 307 27 25
55 65 70 145 65 165 314 213 487 389 343 33 45
75 75 83 166 75 184 330 254 530 432 404 40 70

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Finish : hot dipped galvanized
• Temperature Range : -20 °C up to +200 °C
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity

bow shackles with safety bolt

working diameter diameter diameter width width length width length length width thickness weight
load bow pin eye eye inside inside bow bolt nut each
limit

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

4.75 7/8 1 2 1/16
7/8 2 15/32 4 13/32 3 15/32 6 13/16 6 3/16 5 3/16

29/32 4.59
6.5 1 1 1/8 2 5/16

31/32 2 15/16 5 5/16 4 1/8 8 1/32 7 5/32 6 3/32
31/32 6.92

8.5 1 1/8 1 1/4 2 19/32 1 3/32 3 7/32 5 13/16 4 17/32 8 27/32 7 29/32 6 23/32 1 3/32 9.61
9.5 1 1/4 1 3/8 2 27/32 1 1/4 3 17/32 6 3/8 4 31/32 9 3/4 8 17/32 7 15/32 1 7/32 13.12

12 1 3/8 1 1/2 3 1/8 1 3/8 3 15/16 7 3/32 5 1/2 10 25/32 9 7/16 8 9/32 1 11/32 17.35
16 1 1/2 1 5/8 3 15/32 1 1/2 4 3/16 8 1/2 6 1/4 12 9/16 9 3/4 9 1/4

3/4 27.56
25 1 3/4 2 4 1/16 1 25/32 5 9 3/4 6 7/8 14 9/16 11 21/32 10 7/16

15/16 39.68
30 2 2 1/4 4 21/32 1 31/32 5 3/4 10 3/4 8 5/32 16 3/16 13 5/16 12 3/32 1 1/16 55.12
55 2 1/2 2 3/4 5 23/32 2 9/16 6 1/2 12 3/8 8 3/8 19 3/16 15 5/16 13 1/2 1 5/16 105.82
75 3 3 1/4 6 17/32 2 15/16 7 1/4 13 10 20 7/8 17 15 29/32 1 9/16 154.32

In inch

G-4263

29

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

30

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® ROV Release Polar Shackles
with spring pins

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety factor : MBL equals 5 x WLL
• Finish : body white painted, pin green painted
• Temperature Range : -40˚C up to +200˚C
• Certificates : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity.
• Note : for in-line use only.
 It is up to the user to attach the safety pins with wire ropes etc. and attaching
 loops or monkey’s fists. Van Beest supplies the shackle body, the shackle pin
 and 2 spring pins.

working diameter diameter diameter width width length width length length width diameter weight

load bow pin eye eye inside inside bow bolt each

limit

a b c d e f g h i j k

t mm mm mm mm mm mm mm mm mm mm mm kg

6.5 22 25 52 22 36 83 58 144 130 102 5.5 1.77

9.5 28 32 66 28 47 108 75 185 166 131 6.5 3.66

12 32 35 72 32 51 115 83 201 184 147 6.5 4.91

17 38 42 88 38 60 146 99 249 202 175 6.5 8.19

25 45 50 103 45 74 178 126 300 249 216 8.5 14.22

55 65 70 145 65 105 260 180 433 330 310 8.5 39.59

85 75 83 162 73 127 329 190 527 380 340 8.5 62

P-5363

31

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® ROV Release Polar Shackles
with locking clamp

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Finish : body white painted, pin green painted
• Temperature Range : -40˚C up to +200˚C
• Certificates : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity.
• Note : it is up to the user to attach the locking clamp with wire ropes etc. and attaching
 loops or monkey’s fists. Van Beest supplies the shackle body, the shackle pin
 and locking clamp with spring pin.

working diameter diameter diameter width width length width length length width width weight

load bow pin eye eye inside inside bow bolt locking each

limit clamp

a b c d e f g h i j k

t mm mm mm mm mm mm mm mm mm mm mm kg

6.5 22 25 52 22 36 83 58 160 144 102 44 1.77

9.5 28 32 66 28 47 108 75 200 177 131 48 3.66

12 32 35 72 32 51 115 83 215 188 147 48 4.91

17 38 42 88 38 60 146 99 250 217 175 48 8.19

25 45 50 103 45 74 178 126 300 250 216 48 14.22

55 65 70 145 65 105 260 180 433 330 310 48 39.59

85 75 83 162 73 127 329 190 527 380 340 48 62

P-5365

32

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

P-5367

Green Pin® ROV Spring Release Polar Shackles
spring loaded

• Material : bow and pin alloy steel, Grade 8, quenched and tempered
• Safety factor : MBL equals 5 x WLL
• Finish : body white painted, pin green painted
• Temperature Range : -40˚C up to +200˚C
• Certificates : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity.
• Note : for in-line use only.
 This shackle is assembled with wire rope slings and monkey’s fist.
 For shackles with size starting from WLL 35 t up to and including 150 t a special
 compression tool (tensioner) is required to assemble the shackle.

working diameter diameter diameter width width length width length length width weight

load bow pin eye eye inside inside bow bolt each

limit

a b c d e f g h i j

t mm mm mm mm mm mm mm mm mm mm kg

12 32 35 72 32 51 115 83 201 262 147 6

13.5 35 38 80 35 57 133 92 227 275 162 7

17 38 42 88 38 60 146 99 249 330 175 14

25 45 50 103 45 74 178 126 300 352 216 16

35 50 57 116 50 83 197 138 334 373 238 21

42.5 57 65 130 57 95 222 160 377 442 274 32

55 65 70 145 65 105 260 180 433 470 310 43

85 75 83 162 73 127 329 190 527 579 340 71

120 95 95 208 91 147 399 238 646 674 428 131

150 105 108 238 102 169 410 275 688 699 485 171

33

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

34

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working diameter diameter diameter width width length width length length width width weight
load bow pin eye eye inside inside bow bolt bolt each
limit head

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

2 13.5 16 34 13 22 51 32 89 57.5 58 22 0.34
3.25 16 19 40 16 27 64 43 110 71 75 27 0.63
4.75 19 22 46 19 31 76 51 129 82 89 32 1
6.5 22 25 52 22 36 83 58 144 93 102 32 1.44
8.5 25 28 59 25 43 95 68 164 108 118 36 2.21
9.5 28 32 66 28 47 108 75 185 120 131 41 3.18

12 32 35 72 32 51 115 83 201 137 147 50 4.32
13.5 35 80 80 35 57 133 92 227 149 162 50 5.67
17 38 42 88 38 60 146 99 249 164 175 60 7.36
25 45 50 103 45 74 178 126 300 192 216 60 12.38

working diameter diameter diameter width width length width length length width width weight
load bow pin eye eye inside inside bow bolt bolt each
limit head

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

2 1/2
5/8 1 11/32

 1/2
 7/8 2 1 1/4 3 1/2 2 1/4 2 9/32

 7/8 0.75
3.25 5/8

3/4 1 9/16
 5/8 1 1/16 2 17/32 1 11/16 4 11/32 2 25/32 2 15/16 1 1/16 1.39

4.75 3/4
7/8 1 13/16

 3/4 1 7/32 3 2 5 3/32 3 7/32 3 1/2 1 1/4 2.21
6.5 7/8 1 2 1/16

 7/8 1 13/32 3 9/32 2 9/32 5 21/32 3 21/32 4 1/32 1 1/4 3.17
8.5 1 1 1/8 2 5/16

 31/32 1 11/16 3 3/4 2 11/16 6 15/32 4 1/4 4 21/32 1 13/32 4.86
9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 4 1/4 2 15/16 7 9/32 4 23/32 5 5/32 1 5/8 7.01

12 1 1/4 1 3/8 2 27/32 1 1/4 2 4 17/32 3 9/32 7 29/32 5 13/32 5 25/32 1 31/32 9.52
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 5 1/4 3 5/8 8 15/16 5 7/8 6 3/8 1 31/32 12.49
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 3/4 3 29/32 9 13/16 6 15/32 6 7/8 2 3/8 16.23
25 1 3/4 2 4 1/16 1 25/32 2 29/32 7 4 31/32 11 13/26 7 9/16 8 1/2 2 3/8 27.29

Green Pin® Trawling Shackles

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271, Grade A
• Finish : hot dipped galvanized
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity

bow shackles with square headed screw pin

In inch

G-4164

35

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Trawling Shackles

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271, Grade A
• Finish : hot dipped galvanized
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity

dee shackles with square headed screw pin

In inch

working diameter diameter diameter width width length length length width weight
load bow pin eye eye inside inside bolt bolt each
limit head

a b c d e f g h i
t mm mm mm mm mm mm mm mm mm kg

2 13.5 16 34 13 22 43 81 57.5 22 0.32
3.25 16 19 40 16 27 51 97 71 27 0.58
4.75 19 22 46 19 31 59 112 82 32 0.92
6.5 22 25 52 22 36 73 134 93 32 1.33
8.5 25 28 59 25 43 85 154 108 36 2.03
9.5 28 32 66 28 47 90 167 120 41 2.88

12 32 35 72 32 51 94 180 137 50 3.96
13.5 35 38 80 35 57 115 209 149 50 5.24
17 38 42 88 38 60 127 230 164 60 6.8
25 45 50 103 45 74 149 271 192 60 11.22

working diameter diameter diameter width width length length length width weight
load bow pin eye eye inside inside bolt bolt each
limit head

a b c d e f g h i
t inch inch inch inch inch inch inch inch inch lbs

2 1/2
5/8 1 11/32

 1/2
 7/8 1 11/16 3 3/16 2 1/4

 7/8 0.7
3.25 5/8

3/4 1 9/16
 5/8 1 1/16 2 3 13/16 2 25/32 1 1/16 1.28

4.75 3/4
7/8 1 13/16

 3/4 1 7/32 2 5/16 4 13/32 3 7/32 1 1/4 2.03
6.5 7/8 1 2 1/16

 7/8 1 13/32 2 7/8 5 9/32 3 21/32 1 1/4 2.93
8.5 1 1 1/8 2 5/16

31/32 1 11/16 3 11/32 6 1/16 4 1/4 1 13/32 4.48
9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 3 17/32 6 9/16 4 23/32 1 5/8 6.35

12 1 1/4 1 3/8 2 27/32 1 1/4 2 3 11/16 7 3/32 5 13/32 1 31/32 8.72
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 4 17/32 8 7/32 5 7/8 1 31/32 11.56
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 9 1/16 6 15/32 2 3/8 15
25 1 3/4 2 4 1/16 1 25/32 2 29/32 5 7/8 10 21/32 7 9/16 2 3/8 24.74

G-4154

36

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working diameter diameter diameter width width length width length length width size weight
load bow pin eye eye inside inside bow bolt hole each
limit

a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

2 13.5 16 34 13 22 51 32 89 51 58 11 0.31
3.25 16 19 40 16 27 64 43 110 63 75 11 0.56
4.75 19 22 46 19 31 76 51 129 74 89 11 0.98
6.5 22 25 52 22 36 83 58 144 85 102 13 1.46
8.5 25 28 59 25 43 95 68 164 99 118 13 2.18
9.5 28 32 66 28 47 108 75 185 110 131 17 3.06

12 32 35 72 32 51 115 83 201 122 147 17 4.24
13.5 35 38 80 35 57 133 92 227 135 162 17 5.59
17 38 42 88 38 60 146 99 249 145 175 17 7.37

working diameter diameter diameter width width length width length length width size weight
load bow pin eye eye inside inside bow bolt hole each
limit

a b c d e f g h i j k
t inch inch inch inch inch inch inch inch inch inch inch lbs

2 1/2
5/8 1 11/32

 1/2
 7/8 2 1 1/4 3 1/2 2 2 9/32

7/16 0.68
3.25 5/8

3/4 1 9/16
 5/8 1 1/16 2 17/32 1 11/16 4 11/32 2 15/32 2 15/16

7/16 1.23
4.75 3/4

7/8 1 13/16
 3/4 1 7/32 3 2 5 3/32 2 29/32 3 1/2

7/16 2.16
6.5 7/8 1 2 1/16

 7/8 1 13/32 3 9/32 2 9/32 5 21/32 3 11/32 4 1/32
1/2 3.22

8.5 1 1 1/8 2 5/16
31/32 1 11/16 3 3/4 2 11/16 6 15/32 3 29/32 4 21/32

1/2 4.81
9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 4 1/4 2 15/16 7 9/32 4 11/32 5 5/32

21/32 6.75
12 1 1/4 1 3/8 2 27/32 1 1/4 2 4 17/32 3 9/32 7 29/32 4 13/16 5 25/32

21/32 9.35
13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 5 1/4 3 5/8 8 15/16 5 5/16 6 3/8

21/32 12.32
17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 3/4 3 29/32 9 13/16 5 23/32 6 7/8

21/32 16.25

Green Pin® Sunken Hole Shackles

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271, Grade A
• Finish : hot dipped galvanized
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity
• Note : key for unscrewing the pin must be ordered separately

bow shackles with square sunken hole screw pin

In inch

G-4169

P-4170

37

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® Sunken Hole Shackles

working diameter diameter diameter width width length length length size weight
load bow pin eye eye inside inside bolt hole each
limit

a b c d e f g h i
t mm mm mm mm mm mm mm mm mm kg

2 13.5 16 34 13 22 43 81 51 11 0.34
3.25 16 19 40 16 27 51 97 63 11 0.6
4.75 19 22 46 19 31 59 112 74 11 0.98
6.5 22 25 52 22 36 73 134 85 13 1.26
8.5 25 28 59 25 43 85 154 99 13 2.14
9.5 28 32 66 28 47 90 167 110 17 3.05

12 32 35 72 32 51 94 180 122 17 3.56
13.5 35 38 80 35 57 115 209 135 17 5.17
17 38 42 88 38 60 127 230 145 17 6.84

• Material : bow and pin high tensile steel, Grade 6, quenched and tempered
• Safety Factor : MBL equals 6 x WLL
• Standard : EN 13889 and
 meets performance requirements of US Fed. Spec. RR-C-271, Grade A
• Finish : hot dipped galvanized
• Certification : at no extra charges this product can be supplied with a works certificate, 3.1 material
 certificate, manufacturer test certificate and/or EC Declaration of Conformity
• Note : key for unscrewing the pin must be ordered separately

dee shackles with square sunken hole screw pin

working diameter diameter diameter width width length length length size weight
load bow pin eye eye inside inside bolt hole each
limit

a b c d e f g h i
t inch inch inch inch inch inch inch inch inch lbs

2 1/2
5/8 1 11/32

 1/2
7/8 1 11/16 3 3/16 2 7/16 0.75

3.25 5/8
3/4 1 9/16

 5/8 1 1/16 2 3 13/16 2 15/32
 7/16 1.33

4.75 3/4
7/8 1 13/16

 3/4 1 7/32 2 5/16 4 13/32 2 29/32
 7/16 2.15

6.5 7/8 1 2 1/16
 7/8 1 13/32 2 7/8 5 9/32 3 11/32

 1/2 2.77
8.5 1 1 1/8 2 5/16

31/32 1 11/16 3 11/32 6 1/16 3 29/32
 1/2 4.72

9.5 1 1/8 1 1/4 2 19/32 1 3/32 1 27/32 3 17/32 6 9/16 4 11/32
21/32 6.72

12 1 1/4 1 3/8 2 27/32 1 1/4 2 3 11/16 7 3/32 4 13/16
21/32 7.84

13.5 1 3/8 1 1/2 3 5/32 1 3/8 2 1/4 4 17/32 8 7/32 5 5/16
21/32 11.4

17 1 1/2 1 5/8 3 15/32 1 1/2 2 3/8 5 9 1/16 5 23/32
21/32 15.08

In inch

G-4159

P-4170

38

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter diameter diameter width length width weight
bow pin eye inside inside bow each

a b c d e f
mm mm mm mm mm mm kg
32 32 74 64 134 96 4.2
38 38 89 76 160 114 7.8
45 45 104 90 189 135 12.5
50 50 111 100 210 155 17.4
65 65 145 130 273 195 35.6

Mooring Shackles

• Material : mild steel, untreated, Grade 3
• Finish : self coloured
• Note : not to be used for lifting applications

bow shackles with screw pin

S-1165

39

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Shackles generally to DIN 82016 type B

no. working thickness thickness diameter diameter width length width weight
load bow bow pin eye inside inside bow each
limit

a b c d e f g
t mm mm mm mm mm mm mm kg

 8 8 54 38 45 90 60 152 93 9.3
 10 10 60 42 48 96 66 166 102 12
 12 12 67 47 52 104 73 184 114 15.7
 16 16 76 52 60 120 81 210 128 21
 20 20 85 58 68 136 90 231 140 31.4
 25 25 92 63 72 144 100 254 155 39.4
 32 32 100 70 80 160 110 285 175 53.3
 40 40 107 79 90 180 125 315 195 75.3
 50 50 120 88 100 200 140 360 220 105
 63 63 135 96 110 220 155 395 245 137
 80 80 150 110 125 250 175 447 275 200
100 100 165 125 140 280 200 500 305 300

• Material : bow and pin high tensile steel, Grade 4
• Safety Factor : MBL equals 4 x WLL
• Standard : generally to DIN 82016 type B
• Finish : hot dipped galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate.
• Note : with screw collar pin : up to size no. 25
 with hand-grip : from size no. 32

bow shackles with safety bolt

S-3466
G-3466

40

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Shackles generally to DIN 82101 type A

no. working diameter diameter diameter width length weight
load bow pin eye inside inside each
limit

a b c d e
t mm mm mm mm mm kg

0.1 0.1 5 5 10 7 15.5 0.017
0.16 0.16 6 6 12 8 18 0.024
0.25 0.25 8 8 16 11 24 0.054
0.4 0.4 10 10 20 14 30 0.097
0.6 0.63 12 12 24 17 36 0.18
1 1 13 16 32 21 49 0.3
1.6 1.6 16 20 40 27 61 0.57
2 2 20 22 44 30 67 0.975
2.5 2.5 22 24 48 33 73 1.3
3 3.15 25 27 54 38 83.5 1.85
4 4 28 30 60 42 91 2.53
5 5 32 36 72 47 111 4
6 6.3 36 39 78 53 119.5 5.3
8 8 41 45 90 60 139.5 7.9

10 10 44 48 96 66 147 10
12 12 49 52 104 73 158 13.5
16 16 55 60 120 81 185 19.2
20 20 61 68 136 90 211 28
25 25 67 72 144 100 221 34

• Material : bow and pin high tensile steel, Grade 4
• Safety Factor : MBL equals 5 x WLL
• Standard : generally to DIN 82101 type A
• Finish : hot dipped galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate.
• Note : shackle no. 0.1 is electro-galvanized and will not have any markings as it is too small

dee shackles with screw collar pin

Shackles generally to DIN 82101 type B

no. working diameter diameter diameter width length weight
load bow pin eye inside inside each
limit

a b c d e
t mm mm mm mm mm kg

0.1 0.1 5 5 10 7 15.5 0.014
 0.16 0.16 6 6 12 8 18 0.023
0.25 0.25 8 8 16 11 24 0.052
0.4 0.4 10 10 20 14 30 0.093
0.6 0.63 12 12 24 17 36 0.173
1 1 13 16 32 21 49 0.29
1.6 1.6 16 20 40 27 61 0.543
2 2 20 22 44 30 67 0.95
2.5 2.5 22 24 48 33 73 1.23
3 3.15 25 27 54 38 83.5 1.8
4 4 28 30 60 42 91 2.6
5 5 32 36 72 47 111 3.8
6 6.3 36 39 78 53 119.5 5.2
8 8 41 45 90 60 139.5 7.6

10 10 44 48 96 66 147 9.7

• Material : bow and pin high tensile steel, Grade 4
• Safety Factor : MBL equals 5 x WLL
• Standard : generally to DIN 82101 type B
• Finish : hot dipped galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate.
• Note : shackle no. 0.1 is electro-galvanized and will not have any markings as it is too small

dee shackles with counter sunk screw pin

S-3351
G-3351

S-3352
G-3352

41

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

no. working diameter diameter diameter width length weight
load bow pin eye inside inside each
limit

a b c d e
t mm mm mm mm mm kg

0.4 0.4 10 10 20 14 30 0.113
0.6 0.63 12 12 24 17 36 0.2
1 1 13 16 32 21 49 0.37
1.6 1.6 16 20 40 27 61 0.686
2 2 20 22 44 30 67 1.125
2.5 2.5 22 24 48 33 73 1.5
3 3.15 25 27 54 38 83.5 2.15
4 4 28 30 60 42 91 2.93
5 5 32 36 72 47 111 4.7
6 6.3 36 39 78 53 119.5 6.33
8 8 41 45 90 60 139.5 8.5

10 10 44 48 96 66 147 10.8
12 12.5 49 52 104 73 158 14.4
16 16 55 60 120 81 185 20.5
20 20 61 68 136 90 211 29.5
25 25 67 72 144 100 221 36
32 32 74 80 160 110 246 49
40 40 75 90 180 125 276 75
50 50 88 100 200 140 307 100
63 63 96 110 220 155 339 140
80 80 110 125 250 175 385.5 200

100 100 125 140 280 200 430 280

• Material : bow and pin high tensile steel, Grade 4
• Safety Factor : MBL equals 5 x WLL
• Standard : generally to DIN 82101 type C
• Finish : hot dipped galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate.
• Note : with screw collar pin : up to size no. 25
 with hand-grip : from size no. 32

dee shackles with safety bolt
Shackles generally to DIN 82101 type C

S-3356
G-3356

42

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Yellow Pin Shackles

working diameter diameter diameter width length width weight
load bow pin eye inside inside bow each
limit

a b c d e f
t mm mm mm mm mm mm kg

0.33 5 6 14 9.5 22 15 0.03
0.5 6 8 16 12 29 20 0.05
0.75 8 10 19 13.5 31 21 0.09
1 10 11 23 17 37 26 0.14
1.5 11 13 27 19 43 29 0.2
2 13 16 30 20 48 33 0.33
3.25 16 19 38 27 60 43 0.62
4.75 19 22 46 32 71 50 1.07
6.5 22 25 53 36 84 58 1.64
8.5 25 28 61 43 95 68 2.28
9.5 28 32 68 46 108 74 3.36

12 32 35 76 51 119 82 4.31
13.5 35 38 84 57 133 92 6.14
17 38 42 92 60 146 98 7.81
25 45 50 106 73 177 127 12.61

• Material : bow and pin high tensile steel, Grade 6
• Standard : generally to US Fed. Spec. RR-C-271
• Finish : hot dipped galvanized
• Note : import quality

bow shackles with screw collar pin

Yellow Pin Shackles

working diameter diameter diameter width length width weight
load bow pin eye inside inside bow each
limit

a b c d e f
t mm mm mm mm mm mm kg

2 13 16 30 20 48 33 0.36
3.25 16 19 38 27 60 43 0.7
4.75 19 22 46 32 71 50 1.1
6.5 22 25 53 36 84 58 1.79
8.5 25 28 61 43 95 68 2.57
9.5 28 32 68 46 108 74 3.75

12 32 35 76 51 119 82 5.32
13.5 35 38 84 57 133 92 7.19
17 38 42 92 60 146 98 9.44
25 45 50 106 73 177 127 15.4

• Material : bow and pin high tensile steel, Grade 6
• Standard : generally to US Fed. Spec. RR-C-271
• Finish : hot dipped galvanized
• Note : import quality

bow shackles with safety bolt

G-3161

G-3163

43

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Yellow Pin Shackles

working diameter diameter diameter width length weight
load bow pin eye inside inside each
limit

a b c d e
t mm mm mm mm mm kg

0.33 5 6 12 9.5 19 0.03
0.5 6 8 16 12 22 0.05
0.75 8 10 19 13.5 26 0.08
1 10 11 23 17 32 0.13
1.5 11 13 27 19 37 0.2
2 13 16 30 20 41 0.27
3.25 16 19 38 27 51 0.57
4.75 19 22 46 32 60 1.19
6.5 22 25 53 36 71 1.43
8.5 25 28 61 43 81 2.16
9.5 28 32 68 46 90 3.06

12 32 35 76 51 100 4.11
13.5 35 38 84 57 111 5.28
17 38 42 92 60 122 7.24
25 45 50 106 73 146 12.14

• Material : bow and pin high tensile steel, Grade 6
• Standard : generally to US Fed. Spec. RR-C-271
• Finish : hot dipped galvanized
• Note : import quality

dee shackles with screw collar pin

Yellow Pin Shackles

working diameter diameter diameter width length weight
load bow pin eye inside inside each
limit

a b c d e
t mm mm mm mm mm kg

2 13 16 30 20 41 0.35
3.25 16 19 38 27 51 0.65
4.75 19 22 46 32 60 1.02
6.5 22 25 53 36 71 1.75
8.5 25 28 61 43 81 2.52
9.5 28 32 68 46 90 3.5

12 32 35 76 51 100 4.91
13.5 35 38 84 57 111 5.84
17 38 42 92 60 122 8.4
25 45 50 106 73 146 11.9

• Material : bow and pin high tensile steel, Grade 6
• Standard : generally to US Fed. Spec. RR-C-271
• Finish : hot dipped galvanized
• Note : import quality

dee shackles with safety bolt

G-3151

G-3153

44

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Shackles generally to B.S. 3032 table 3

working diameter diameter diameter width length width weight
load bow pin eye inside inside bow each
limit

a b c d e f
t mm mm mm mm mm mm kg

0.15 6 10 19 13 28 19 0.12
0.45 10 13 25 16 41 25 0.18
0.75 13 16 32 22 54 32 0.37
1.25 16 19 38 28 70 41 0.72
2 19 22 44 35 86 51 1.20
2.75 22 25 51 41 98 57 1.85
3.75 25 28 57 44 108 64 2.61
4.75 28 32 63 51 124 73 3.78
5.75 32 35 70 57 137 83 5.17
7.25 35 38 76 63 152 89 6.46
8.5 38 44 89 70 168 98 8.34
9.5 42 48 94 76 187 111 11.1

11.5 44 51 102 86 206 121 14.5
13 48 54 108 92 222 130 17.8
15 51 57 114 98 238 140 25.5
18.5 57 63 127 105 257 152 34.4
20 60 67 133 111 273 162 36.8
25 67 73 146 121 302 178 45
30 73 79 159 133 330 197 62.2
35 79 86 171 146 359 213 81.8
40 86 92 184 159 387 229 95
50 95 102 203 171 429 254 131
65 108 117 235 197 483 286 194
80 117 127 254 216 533 308 274

• Material : bow and pin alloy steel, EN14a
• Safety Factor : MBL equals 4 x WLL
• Standard : generally to B.S. 3032 table 3
• Finish : hot dipped galvanized, electro-galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate

large bow shackles with screw collar pin

S-2761
E-2761
G-2761

45

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Shackles generally to B.S. 3032 table 4

working diameter diameter diameter width length width weight
load bow pin eye inside inside bow each
limit

a b c d e f
t mm mm mm mm mm mm kg

0.2 6 10 19 13 25 16 0.11
0.5 10 13 25 16 38 22 0.17
1 13 16 32 22 51 29 0.35
1.5 16 19 38 28 64 38 0.66
2 19 22 44 35 76 44 1.06
3 22 25 51 38 89 51 1.68
4 25 28 57 44 102 60 2.47
5 28 32 63 51 114 67 3.48
6.25 32 35 70 57 127 76 4.79
7.5 35 38 76 60 140 83 5.95
9.25 38 44 89 67 152 89 7.55

10.5 41 48 95 73 165 98 9.79
12.5 44 51 102 79 178 105 12.5
14.25 48 54 108 86 191 114 15.3
16.5 51 57 114 92 203 121 21.8
18.5 54 60 121 95 216 127 28.9
20 57 63 127 105 229 137 30.9
25 63 70 140 114 254 152 37.8
30 70 79 159 127 279 168 52.6
35 76 86 171 137 305 184 69.5
40 79 89 178 143 318 191 78.1
50 89 98 203 159 356 213 109
65 102 114 229 184 406 244 163
80 114 127 254 206 457 273 235

• Material : bow and pin alloy steel, EN14a
• Safety Factor : MBL equals 4 x WLL
• Standard : generally to B.S. 3032 table 4
• Finish : hot dipped galvanized, electro-galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate

small bow shackles with screw collar pin

S-2765
E-2765
G-2765

46

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Shackles generally to B.S. 3032 table 2

working diameter diameter diameter width length weight
load bow pin eye inside inside each
limit

a b c d e
t mm mm mm mm mm kg

0.25 6 10 19 13 25 0.11
0.5 10 13 25 19 38 0.17
0.75 13 16 32 28 54 0.35
1.5 16 19 38 32 64 0.66
2 19 22 44 38 73 1.02
3 22 25 51 44 83 1.57
3.75 25 28 57 51 95 2.3
5 28 32 64 54 105 3.2
6 32 35 70 60 114 4.3
7 35 38 76 67 127 5.4
9.5 38 45 83 70 137 6.8

11.25 42 48 89 76 146 8.7
13 44 51 95 83 156 11
14.25 48 54 108 92 178 14.3
16.25 51 57 114 98 187 20
18 54 60 121 105 197 26.4
20 57 64 127 108 210 28.3
25 64 73 146 121 235 35
30 70 79 159 133 260 49
35 76 86 171 146 279 63.6
40 79 89 178 149 292 71.7
50 89 102 203 171 330 101
65 102 114 229 191 375 151
80 114 127 254 219 419 215

• Material : bow and pin alloy steel, EN14a
• Safety Factor : MBL equals 4 x WLL
• Standard : generally to B.S. 3032 table 2
• Finish : hot dipped galvanized, electro-galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate

large dee shackles with screw collar pin

S-2751
E-2751
G-2751

47

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Shackles generally to B.S. 3032 table 1

working diameter diameter diameter width length weight
load bow pin eye inside inside each
limit

a b c d e
t mm mm mm mm mm kg

0.3 6 10 19 9.5 22 0.1
0.6 10 13 25 16 35 0.16
1 13 16 32 22 48 0.31
1.75 16 19 38 25 57 0.59
2.5 19 22 44 32 70 0.98
3.5 22 25 51 35 83 1.55
4.5 25 28 57 38 92 2.2
5.5 28 32 64 44 105 3.1
7 32 35 70 48 114 4.2
8 35 38 83 54 127 5.1

10.75 38 45 89 60 140 6.6
13 42 48 95 64 149 8.1
14.75 44 51 102 70 162 10.5
16.75 48 54 108 73 171 13.3
19 51 57 114 76 184 19.2
20 54 60 121 83 197 22.4
25 60 70 140 92 219 25.3
30 64 73 146 98 229 31.5
35 70 79 159 108 254 47
40 73 83 165 111 264 60.2
50 83 95 190 127 298 68.5
65 92 108 216 140 333 98
80 102 117 235 156 368 147

• Material : bow and pin alloy steel, EN14a
• Safety Factor : MBL equals 4 x WLL
• Standard : generally to B.S. 3032 table 1
• Finish : hot dipped galvanized, electro-galvanized or self coloured
• Certification : at no extra charges this product can be supplied with a works certificate

small dee shackles with screw collar pin

S-2755
E-2755
G-2755

48

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Commercial Shackles

diameter diameter diameter width length width weight

bow pin eye inside inside bow per
100 pcs

a b c d e f
mm mm mm mm mm mm kg

 5 5 10 10 20 15 1.54
 6 6 12 12 24 18 2.66
 8 8 16 16 32 24 6.29
10 10 20 20 40 30 12.3
11 11 22 22 44 33 16.4
12 12 24 24 48 36 21.2
14 14 28 28 56 42 33.7
16 16 32 32 64 48 50.3
19 19 38 38 76 57 98.3
22 22 44 44 88 66 131
25 25 50 50 100 75 192
28 28 56 56 112 84 270
32 32 64 64 128 96 403
38 38 76 76 152 114 674
45 45 90 90 180 135 1120
50 50 100 100 200 150 1536
57 57 114 114 228 171 2276
65 65 130 130 260 195 3375

• Material : mild steel, untreated, Grade 3
• Finish : electro-galvanized or self coloured
• Note : not to be used for lifting applications

bow shackles with screw collar pin

Commercial Shackles

diameter diameter diameter width length width weight
bow pin eye inside inside bow per

100 pcs
a b c d e f

mm mm mm mm mm mm kg
 6 6 12 12 24 18 2.7
 8 8 16 16 32 24 6.4
10 10 20 20 40 30 12.5
11 11 22 22 44 33 16.6
12 12 24 24 48 36 21.6
14 14 28 28 56 42 34.3
16 16 32 32 64 48 51.2
19 19 38 38 76 57 100
22 22 44 44 88 66 133
25 25 50 50 100 75 195
28 28 56 56 112 84 275
32 32 64 64 128 96 410
38 38 76 76 152 114 686

• Material : mild steel, untreated, Grade 3
• Finish : self coloured
• Note : not to be used for lifting applications

bow shackles with square head screw pin

S-1161
E-1161

S-1164

49

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Commercial Shackles

diameter diameter diameter width length width weight
bow pin eye inside inside bow per

100 pcs
a b c d e f

mm mm mm mm mm mm kg
 8 8 16 16 32 24 6
10 10 20 20 40 30 11.6
11 11 22 22 44 33 15.5
12 12 24 24 48 36 20.1
14 14 28 28 56 42 31.9
16 16 32 32 64 48 47.6
19 19 38 38 76 57 93.1
22 22 44 44 88 66 124
25 25 50 50 100 75 182

• Material : mild steel, untreated, Grade 3
• Finish : electro-galvanized or self coloured
• Note : not to be used for lifting applications

bow shackles with counter sunk screw pin

S-1162
E-1162

50

S
h

ac
kl

es

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Commercial Shackles

diameter diameter diameter width length weight
bow pin eye inside inside per

100 pcs
a b c d e

mm mm mm mm mm kg
 6 6 12 12 24 2.6
 8 8 16 16 32 6.17
10 10 20 20 40 12
11 11 22 22 44 16
12 12 24 24 48 20.8
14 14 28 28 56 33.1
16 16 32 32 64 49.4
19 19 38 38 76 96.4
22 22 44 44 88 128
25 25 50 50 100 188
28 28 56 56 112 265
32 32 64 64 128 395
38 38 76 76 152 661

• Material : mild steel, untreated, Grade 3
• Finish : self coloured
• Note : not to be used for lifting applications

dee shackles with square head screw pin

Commercial Shackles

diameter diameter diameter width length weight
bow pin eye inside inside per

100 pcs
a b c d e

mm mm mm mm mm kg
 5 5 10 10 20 1.47
 6 6 12 12 24 2.56
 8 8 16 16 32 6.06
10 10 20 20 40 11.8
11 11 22 22 44 15.8
12 12 24 24 48 20.5
14 14 28 28 56 32.5
16 16 32 32 64 48.5
19 19 38 38 76 94.7
22 22 44 44 88 126
25 25 50 50 100 185
28 28 56 56 112 260
32 32 64 64 128 388
38 38 76 76 152 650
45 45 90 90 180 1080
50 50 100 100 200 1480
57 57 114 114 228 2192
65 65 130 130 260 3252

• Material : mild steel, untreated, Grade 3
• Finish : electro-galvanized or self coloured
• Note : not to be used for lifting applications

dee shackles with screw collar pin

S-1154

S-1151
E-1151

51

S
h

ackles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Commercial Shackles

diameter diameter diameter width length weight
bow pin eye inside inside per

100 pcs
a b c d e

mm mm mm mm mm kg
 8 8 16 16 32 5.72
10 10 20 20 40 11.2
11 11 22 22 44 14.9
12 12 24 24 48 19.3
14 14 28 28 56 30.7
16 16 32 32 64 45.8
19 19 38 38 76 89.5
22 22 44 44 88 119
25 25 50 50 100 175

• Material : mild steel, untreated, Grade 3
• Finish : electro-galvanized or self coloured
• Note : not to be used for lifting applications

dee shackles with counter sunk screw pin

Commercial Shackles

diameter diameter diameter width length weight
bow pin eye inside inside per

100 pcs
a b c d e

mm mm mm mm mm kg

32 32 64 78 120 470

• Material : mild steel, untreated, Grade 3
• Finish : self coloured
• Note : not to be used for lifting applications

danlino V shackles with square head screw pin

S-1152
E-1152

S-1170

52

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

T
h

im
b

le
s

Applications
Thimbles are used to protect steel wire rope, fibre rope or synthetic rope.
They are available in various models and sizes. All indicated types of thimbles can be used in combination
with the above mentioned types of ropes.

Range
Van Beest offers a wide range of thimbles, from nationally standardized models to all types of commercially
available thimbles.

Design
Thimbles can be cold-rolled, hot-rolled or die-cast, depending on the specific use of the thimbles.

Finish
The finish is either self coloured, painted, electro-galvanized or hot dipped galvanized.

Certification
Upon request, all thimbles can be supplied with a works certificate.

Instructions for use
It is required that the thimbles are regularly inspected and the inspection should take place in accordance with
the standards given in the country of use.
This is required because the products in use may be affected by wear, misuse, overloading with a consequence
of deformation and/or alteration of the steel structure.

The dimensions of the thimbles must be so that the (wire) rope fits properly into the groove of the thimble.
The nominal size of the thimble is the diameter of the (wire) rope with which it is intended to be used.
For (wire) ropes of intermediate sizes, the next larger size of thimble must be used.

Before use, check if the thimble is free from impurities, sharp edges, cracks or other irregularities which may
damage the wire rope and therefore affect the strength or reliability of the wire rope.

53

T
h

im
b

les

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Thimbles
standard commercial

• Material : mild steel
• Finish : electro-galvanized
• Certification : a works certificate can be supplied upon request

diameter width length width length width weight
rope groove inside inside per

100 pcs
a b c d e

mm mm mm mm mm mm kg

 3 3 24 18 15 10 0.4
 4 4 25 19 16 11 0.4
 5 5 31 22 22 16 0.8
 6 6 37 29 26 19 1.4
 7 7 44 32 32 22 2
 8 8 51 38 34 24 2.8
 9 9 57 42 38 29 3
10 10 64 44 42 32 4.8
11 11 70 51 48 35 7.5
12 12 76 57 51 38 8
14 14 82 60 57 40 10
16 16 89 64 60 42 15
18 18 102 69 67 45 22
20 20 115 79 76 51 25
22 22 127 89 83 54 32
24 24 140 102 88 64 46
26 26 152 105 102 68 66
28 28 165 115 110 73 77
30 30 178 121 115 79 80
32 32 203 133 140 93 130

Thimbles
heavy duty stub-end

• Material : mild steel
• Finish : hot dipped galvanized
• Certification : a works certificate can be supplied upon request

diameter width length length width thickness weight
rope groove inside inside back per

 100 pcs
a b c d e

mm mm mm mm mm mm kg

 8 8 51 35 22 4 6
10 10 64 47 30 4 7
12 12 76 57 35 5 14
14 14 89 65 45 6 22
16 16 102 76 50 6 24
18 18 114 86 53 8 43
20 20 127 94 60 9 65
22 22 140 107 65 10 93
24 24 152 114 70 10 102
28 28 178 130 80 10.5 135
32 32 203 157 100 10.5 162
36 36 229 177 115 12 363
40 40 254 198 120 12 376
44 44 279 214 130 15 608
50 50 305 215 140 20 960
56 56 356 245 160 20 1400
64 64 407 275 180 20 1700

E-6110

G-6120

54

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

T
h

im
b

le
s Thimbles

Heavy Duty Stub-end, reinforced with welded fillet plate
• Material : mild steel
• Finish : hot dipped galvanized
 reinforced with a welded fillet plate
• Certification : a works certificate can be supplied upon request

width
groove

width
overall

length width length
inside

width
inside

thickness
back

weight per
piece

a
mm

b
mm

c
mm

d
mm

e
mm

f
mm

g
mm kg

 35 55 220 150 100 80 10 3.2
 40 65 245 160 120 90 12 5.1
 50 80 290 200 125 110 16 9.2
 62 100 360 250 160 140 20 17.4
 72 115 390 265 175 160 20 19.4
 85 125 470 300 245 190 20 29
100 150 540 370 290 200 25 39
115 165 570 380 300 210 25 52

G-6128

f
g

f
g

55

T
h

im
b

les

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Thimbles
generally to DIN 6899 (B)
• Material : mild steel
• Standard : generally to DIN 6899 (B)
• Finish : thimbles for rope diameters up to and including 6 mm are electro-galvanized,
 other diameters are hot dipped galvanized
• Certification : a works certificate can be supplied upon request

diameter width length length width thickness weight
rope groove inside inside back per

 100 pcs
a b c d e

mm mm mm mm mm mm kg

2.5 3 22 19 12 1.6 0.6
3.5 4 26 21 13 1.6 0.7
4 5 32 23 14 1.9 0.9
5 6 38 25 16 2.4 1.8
6 7 44 28 18 2.4 1.9
7 8 51 32 20 2.8 2.7
9 10 57 38 24 3.1 4.1

11 12 64 45 28 3.3 6.9
13 13 70 48 30 3.3 7.6
13 14 76 51 32 3.7 9.2
15 16 83 58 36 3.8 16.4
16 17 89 61 38 4.7 19
17 18 95 64 40 4.7 20.3
18 20 102 72 45 5.7 27.3
20 22 114 80 50 5.7 28.6
22 24 127 90 56 6.5 44.8
24 26 140 99 62 6.8 57.7
26 28 152 112 70 8 72
28 30 165 120 75 8 104
30 32 178 128 80 8 115
32 34 203 152 95 8.5 153
34 36 216 160 100 8.5 176
36 38 229 176 110 8.5 195
38 40 241 184 115 10.5 292
40 42 254 192 120 10.5 320
42 45 305 240 150 10.5 364
47 50 360 265 160 12 535
57 60 380 275 170 12 790
63 65 420 300 180 13 830
72 75 460 350 200 15 1200
87 90 500 370 210 18 2600
97 100 550 380 220 20 3050

E-6131
G-6131

56

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

T
h

im
b

le
s

Thimbles
according to DIN 3091

• Material : cast mild steel, (GTW 40)
• Standard : according to DIN 3091
• Finish : self coloured
• Certification : a works certificate can be supplied upon request

diameter width width width length diameter length weight
rope groove overall per

 100 pcs
a b c d e f

mm mm mm mm mm mm mm kg

 8 9 15 40 66 14 - 18
10 11 17.5 50 82 18 - 32
12 13 20 60 98 21 - 52
14 16 23.5 70 114 25 - 80
16 18 26 80 130 28 16 90
18 20 28.5 90 145 31 18 121
20 22 31 100 161 35 20 161
22 24 33.5 110 177 38 22 211
24 26 36 120 193 41 24 271
26 29 39.5 130 209 44 26 355
28 31 42 140 224 47 28 420
32 35 47 160 256 53 32 630
36 40 53 180 288 59 36 884
40 44 58 200 320 65 40 1100
44 48 63 220 352 70 44 1500
48 53 69 240 384 76 48 2000
52 57 74 260 416 81 52 2500
56 62 80 280 448 86 56 3200
64 70 90 320 512 95 64 4600
72 79 101 360 576 104 72 6600
80 88 112 400 640 112 80 9000

Thimbles
generally to DIN 83311

• Material : mild steel
• Standard : generally to DIN 83311
• Finish : hot dipped galvanized
• Certification : a works certificate can be supplied upon request

nominal width length width thickness weight
size groove inside inside back per

 100 pcs
a b c d

mm mm mm mm kg

0.4 8 36 20 3 4.5
0.6 11 50 28 4 9.5
1 13 60 32 5 18
1.6 15 68 38 6 24
2 17 76 42 7 38
2.5 19 85 48 8 50
3 21 95 53 9 70
4 24 110 60 10 110
5 28 125 70 10.5 141
6 30 135 75 12 254
8 34 150 85 13 282

10 38 170 95 15 418
12 42 190 105 16 513
16 46 205 115 16 550
20 50 225 125 18 930
25 56 250 140 20 1303
31 62 280 155 21 1363
40 68 306 170 23 1930

f

S-6134

G-6133

57

T
h

im
b

les

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Thimbles
generally to DIN 3090

• Material : mild steel
• Standard : generally to DIN 3090
• Finish : for diameter 4 and 6 mm electro-galvanized
 other diameters hot dipped galvanized
• Certification : a works certificate can be supplied upon request

diameter width width width length thickness thickness weight
wire groove overall inside inside back per
rope 100 pcs

a b c d e f
mm mm mm mm mm mm mm kg

 4 5 9 10 20 5.1 2.1 1.4
 6 7 12 15 30 7.1 2.6 3
 8 9 13 20 40 11 4 7.1
10 11 16 25 50 14 5 17
12 13 19 30 60 16 6 24
14 16 22 35 70 17 7 36
16 18 25 40 80 19 8 50
18 20 27 45 90 21 9 62
20 22 32 50 100 23 10 90
22 24 33 55 110 24 10 100
24 26 37 60 120 27 11 130
26 29 46 65 130 30 12 220
28 31 50 70 140 33 12 240
32 35 55 80 160 38 14 270
36 40 60 90 180 42 16 430
40 44 65 100 200 46 18 570
44 48 70 110 220 53 20 850
48 53 75 120 240 58 22 1120
52 57 80 130 260 64 25 1530
56 62 85 140 280 67 25 2148
60 66 90 150 300 70 25 2300
64 70 95 160 320 78 30 3500
68 75 100 170 340 81 30 3700
72 79 105 180 360 84 30 4100
76 84 115 190 380 87 30 4600
80 88 120 200 400 90 30 5400

E-6135
G-6135

58

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

T
h

im
b

le
s Thimbles

generally to EN13411-1

• Material : mild steel
• Standard : generally to EN13411-1 formerly BS 464
• Finish : hot dipped galvanized
• Certification : a works certificate can be supplied upon request

diameter width length length width thickness weight
rope groove inside inside back per

 100 pcs
a b c d e

inch mm mm mm mm mm mm kg
3/16 5 5.5 44 28 19 3 3.5
1/4 7 6 48 30 20 3.5 5.4

 5/16 8 8 54 33 22 4 5.7
3/8 10 10 64 38 25 4.8 7.6
7/16 11 13 73 41 29 4.8 14.2
1/2 13 14 80 44 32 5.6 18
9/16 15 15 80 44 32 5.6 18.9
5/8 16 17 98 59 41 7.9 34

11/16 17 19 108 67 44 7.9 39.7
3/4 19 20 124 73 51 9.5 62.4

13/16 21 21 124 73 51 9.5 62.4
7/8 22 23 133 83 57 9.5 75.6

15/16 24 25 146 92 64 10.3 106
1 25 27 162 108 70 10.3 125
1 1/8 28 29 178 111 76 12.7 151
1 1/4 32 33 197 133 95 12.7 204
1 3/8 35 38 229 152 105 15.9 318
1 1/2 38 41 254 165 114 17.5 488
1 5/8 42 46 254 165 114 17.5 499
1 3/4 45 51 286 178 127 25.4 556
1 7/8 47 60 318 191 133 28.6 -
2 50 64 330 203 140 28.6 -
2 1/8 54 64 330 203 140 28.6 -
2 1/4 57 67 356 216 146 30.2 -
2 1/2 65 70 413 241 159 31.8 -
2 3/4 70 86 502 273 203 41.3 -

G-6170

59

T
h

im
b

les

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Thimbles
generally to US Fed. Spec. FF-T-276b type III

• Material : mild steel
• Standard : generally to US Federal Specification
 FF-T-276b type III
• Finish : hot dipped galvanized
• Certification : a works certificate can be supplied upon request

diameter width length width length width thickness weight
rope groove inside inside back per

 100 pcs

a b c d e f
inch inch inch inch inch inch inch lbs
1/4

9/32 2 3/16 1 1/2 1 5/8
 7/8

1/16 7.5
5/16

11/32 2 1/2 1 13/16
 1 7/8 1 1/16

5/64 13.9
3/8

13/32 2 7/8 2 1/8
 2 1/8 1 1/8

7/64 24.9
7/16

15/32 3 1/4 2 3/8 2 3/8 1 1/4
1/8 35.7

1/2
17/32 3 5/8 2 3/4 2 3/4 1 1/2

9/64 50.7
9/16

19/32 3 5/8 2 11/16
 2 3/4 1 1/2

9/64 50.7
5/8

21/32 4 1/4 3 1/8 3 1/4 1 3/4
5/32 74.5

3/4
25/32 5 3 13/16

 3 3/4 2 7/32 146
7/8

15/16 5 1/2 4 1/4 4 1/4 2 1/4
7/32 184

1 7/8 1 1/16 6 1/8 4 15/16
 4 1/2 2 1/2

1/4 298
1 1/8 - 1 1/4 1 3/16 7 5 7/8 5 1/8 2 7/8

1/4 408
1 1/4 - 1 3/8 1 5/16 8 1/16 6 13/16

 6 1/4 3 1/2
1/2 827

1 3/8 - 1 1/2 1 7/16 9 7 1/8 6 1/2 3 1/2
1/2 1191

1 5/8 1 23/32 11 1/4 8 1/8 8 4 1/2 1612
1 3/4 1 27/32 12 3/16 8 1/2 9 4 1/2

1/2 1786
1 7/8 - 2 1 31/32 15 1/8 10 3/8 12 6 1/2 2579

2 1/4 2 11/32 17 1/8 11 7/8 14 7 1/2 4266
2 1/2 2 19/32 18 1/4 12 1/4

14 7/8 7 3/4 5820
3 3 3/32 20 1/4 14 16 1/2 7 7/8

3/4 8488

diameter width length width length width thickness weight
rope groove inside inside back per

 100 pcs

a b c d e f
mm mm mm mm mm mm mm kg

 6 7 55.5 38 41 22 1.6 3.4
 8 9 63.5 46 47.5 27 2 6.3
 9 10 73 54 54 28.5 2.8 11.3
11 12 82.5 60 60 32 3.2 16.2
13 13.5 92 70 70 38 3.6 23
14 15 92 68 70 38 3.6 23
16 16.5 108 79 82.5 44.5 4 33.8
19 20 127 97 95 51 5.5 66.2
22 24 140 108 108 57 5.5 83.3
25 27 156 125 114 63.5 6.3 135

28 - 32 30 178 149 130 73 6.3 185
32 - 35 33 205 173 159 89 12.7 375
35 - 38 36.5 229 181 165 89 12.7 540

41 43.5 286 206 203 102 12.7 731
45 47 310 216 229 114 12.7 810

48 - 51 50 384 264 305 152 12.7 1170
57 59.5 435 302 356 178 12.7 1935
64 66 464 311 378 178 19 2640
76 78.5 514 356 419 200 19 3850

In inch

G-6142

60

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

T
h

im
b

le
s Thimbles

pennant line type

diameter width length width length width weight
wire groove inside inside each
rope

a b c d e
mm mm mm mm mm mm kg

 16 17 102 75 50 50 0.4
 18 19 114 85 50 53 0.5
 20 21 127 100 60 60 0.8
 22 23 140 110 60 65 0.9
 24 25 152 115 70 70 1
 28 30 178 135 75 80 1.7
 30 33 203 155 80 100 2.5
 36 38 229 175 110 115 4
 40 41 254 190 120 120 4.5
 44 46 279 210 120 130 7
 50 52 305 225 140 140 8.3
 56 60 356 240 150 150 12.5
 64 70 432 290 185 180 19.5
 76 81 483 320 225 220 29
 82 92 559 375 280 240 35
 90 105 610 410 280 250 42
120 130 660 450 280 280 58

• Material : mild steel
• Finish : hot dipped galvanized
 produced with a welded fillet plate
• Certification : a works certificate can be supplied upon request

Thimbles
for rope

width length length width thickness weight
groove inside inside back per

 100 pcs
a b c d e

mm mm mm mm mm kg

 8 43 27 16 1 1.1
10 50 30 19 1.5 1.7
12 55 36 22 1.75 3
14 60 41 24 2 3.5
16 66 43 26 2.5 8
18 77 47 30 3 13
20 91 58 35 3 16
22 100 67 38 3 24
25 115 71 45 3 25
30 140 91 55 3 43
35 140 91 55 3 45
38 140 91 55 4 45

• Material : mild steel
• Finish : electro-galvanized
• Certification : a works certificate can be supplied upon request

E-6180

G-6151

61

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Thimbles
tubular type

diameter diameter length width thickness height weight
wire inside each
rope

a b c d e
mm mm mm mm mm mm kg

10 12 90 23 4 8 0.25
12 15 105 27 5 10 0.42
14 17 115 27 5 10 0.5
16 19 120 32 5 12 0.6
18 22 140 35 5 15 0.75
22 25 180 45 6 16 1.4
24 28 180 45 7 16 1.75
26 30 195 47 7 18 2
32 35 215 60 7 22 2.4
36 40 212 70 9 36 3
38 45 260 70 7 27 3.3
44 50 280 75 7 28 4.06

• Material : mild steel
• Finish : painted
• Certification : a works certificate can be supplied upon request

T
h

im
b

les

Thimbles
tubular type, with welded plate

Material : mild steel
Finish : painted
Certification : a works certificate can be supplied upon request

diameter width length width thickness height length weight

wire groove inside inside each
rope

a b c d e f
mm mm mm mm mm mm kg

10 12 84 23 4 8 24 0.26
12 15 95 27 5 10 31 0.42
14 17 100 27 5 10 38 0.48
16 19 112 32 5 12 46 0.61
18 22 125 35 5 15 47 0.95
22 25 150 45 6 16 61 1.33
24 28 157 45 7 16 56 1.67
26 30 170 47 7 18 68 1.96
32 35 190 60 7 22 73 2.43
36 40 212 70 9 26 80 4.32
38 45 228 70 7 27 94 3.67

P-6190

adc

b

e

f

adc

b

e

f

P-6195

62

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

W
ir

e
R

o
p

e
C

lip
s

Wire rope clips are used on wire rope eye-loop connections or complete loops, end-to-end connections where
socketing or splicing is not feasible or when a temporary joint is required.

Applications

Van Beest offers a wide range of wire rope clips, specifically standardized models such as EN13411-5,
US Federal Specification wire rope clips and DIN wire rope clips.

Range

The Green Pin® wire rope clips are drop forged and have a bridge with grooves to fasten the wire rope properly
in the clip; the DIN wire rope clips have a malleable base, without grooves.

Design

The finish is either electro-galvanized or hot dipped galvanized, unless otherwise specified.

Finish

Upon request, all wire rope clips can be supplied with a works certificate.

Certification

Wire rope clips should be inspected before use to ensure that:

•	 all	markings	are	legible;
•	 the	wire	rope	clip	is	free	from	nicks,	gouges	and	cracks;
•	 a	wire	rope	clip	with	the	correct	dimension	has	been	selected;
•	 never	modify,	repair	or	reshape	a	wire	rope	clip	by	machining,	welding,	heating	or	bending	as	this	may	affect	
 the performance.

The wire rope clip should be fitted to the wire rope as shown in the figures.
The bridge of the wire rope clip should always be placed on the load bearing part of the rope. The U-bolt of the
clip should be placed on the rope tail, also known as the dead end of the rope.

Turn back enough wire rope length so that the required minimum number of clips can be installed according to
the instructions below.

The first clip must be placed one bridge width from the turned back rope tail or dead end of the rope, according
to figure 1. Tighten the nuts to the specified torque.

Instructions for use

Figure 1

63

W
ire R

o
p

e C
lip

s

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

The second clip must be placed immediately against the thimble but nevertheless in such a position that the
correct tightening of the clip does not damage the outer wires of the wire rope (figure 2). Tighten the nuts firmly
but not yet to the specified torque.

The following clips should be placed on the wire rope between the first and second clip in such a way that they are
separated by at least 1½ times the clip-width with a maximum of 3 times the clip-width, according to figure 3.

Apply light tension on the rope and tighten all nuts evenly, alternating until reaching the specified torque.

During assembly and before the rope is taken into service, the nuts must be tightened once again to the
prescribed torque. After the load is applied for the first time, the torque value must be checked again and cor-
rected if necessary. Periodically re-tightening of the nuts must be done at 10.000 cycles (heavy usage), 20.000
cycles (moderate usage) or 50.000 cycles (light usage). If cycles are unknown, a fixed time period could be used,
e.g. every 3 months, 6 months, annually.

The torque values and the minimum number of clips to be applied, in relation to the rope size, are given in the
following tables.

diameter diameter min. no length of rope torque torque
wire wire of clips to turn back value value
rope rope required
inch mm mm Nm Ft.Lbs

 1/8 3 - 4 2 85 6.1 4.5
 3/16 5 2 95 10.2 7.5
 1/4 6 - 7 2 120 20.3 15
 5/16 8 3 133 40.7 30
 3/8 9 - 10 3 165 61 45
 7/16 11 - 12 3 178 88 65
 1/2 13 3 292 88 65
 9/16 14 - 15 3 305 129 95
 5/8 16 3 305 129 95
 3/4 18 - 20 4 460 176 130
 7/8 22 4 480 305 225
1 24 - 25 5 660 305 225
1 1/8 28 - 30 6 860 305 225
1 1/4 32 - 34 7 1120 488 360
1 3/8 36 7 1120 488 360
1 1/2 38 - 40 8 1370 488 360
1 5/8 41 - 42 8 1470 583 430
1 3/4 44 - 46 8 1550 800 590
2 48 - 52 8 1800 1017 750
2 1/4 56 - 58 8 1850 1017 750
2 1/2 62 - 65 9 2130 1017 750
2 3/4 68 - 72 10 2540 1017 750
3 75 - 78 10 2690 1627 1200

Table 1, Green Pin® wire rope clips generally to EN 13411-5 Type B, required number and torque value

Figure 2

Figure 3

64

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

W
ir

e
R

o
p

e
C

lip
s

Table 2, Wire rope clips generally to EN 13411-5 Type A, required number and torque value

The efficiency of a wire rope termination made with wire rope clips will depend on the correct placement on the
ropes and on the care and skill of the fitting and tightening of the clips. With inadequately tightened nuts or with
an insufficient number of wire rope clips the rope end may slide through the clips at a very early stage in loading.

A number of factors can adversely affect the tightness of the clips on ropes, such as:
- the nut may be tight on the thread, yet not tight against the bridge;
- contamination of the thread by dirt, oil or corrosion products, which may prevent the correct tightening of the nut.

Forged wire rope clips provide greater bearing surface and more consistent strength than malleable cast iron
clips.

Suitable use of wire rope clips to EN13411-5 standards include suspending static loads and single use lifting
operations which have been assessed by a competent person taking into account appropriate safety factors.

Wire rope clips should not be used on the following applications:

•	hoist	ropes	in	mines;
•	rope	drives	for	cranes	in	steel	works	and	rolling	mills;
•	permanent	fastening	of	ropes	in	other	rope	drives;
•	rope	terminations	for	load	suspension	devices	in	the	operation	of	lifting	appliances	except	in	the	case	of	lifting	

tackles where these are produced for a special application and are not re-used.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affec-
ted by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the products are used in
severe operating conditions.

diameter min. no torque torque
wire of clips value value
rope required
mm Nm Ft.Lbs

5 3 2 1.5
6.5 3 3.5 2.6
8 4 6 4.4

10 4 9 6.6
12 4 20 14.8
13 4 33 24.3
14 4 33 24.3
16 4 49 36
19 5 68 50
22 5 107 79
26 5 147 108
30 6 212 156
34 6 296 218
40 6 363 268

65

W
ire R

o
p

e C
lip

s

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® wire rope clips

diameter diameter length width length length thickness height weight
wire bow inside thread base base base per
rope 100 pcs

a b c d e f g
inch mm mm mm mm mm mm mm mm kg

 1/8 4 5 24 12 11 24 21 10 2
 3/16 5 6 31 15 13 29 24 13 4
 1/4 7 8 34 19 13 37 30 18 8
 5/16 8 10 45 22 19 43 33 19 14
 3/8 10 11 49 26 19 49 42 25 19
 7/16 11 12 60 30 25 58 46 26 31
 1/2 13 13 61 30 25 58 48 31 34
 9/16 15 14 72 33 32 63 52 31 36
 5/8 16 14 74 33 32 64 54 36 45
 3/4 20 16 86 38 37 72 57 38 68
 7/8 22 19 98 45 41 80 62 40 108
1 26 19 108 48 46 88 67 47 113
1 1/8 30 19 117 51 51 91 73 48 140
1 1/4 34 22 130 59 54 105 79 56 207
1 3/8 36 22 140 60 59 108 79 58 234
1 1/2 40 22 147 66 60 112 85 64 266
1 5/8 42 25 161 70 67 121 92 67 329
1 3/4 46 29 174 78 70 134 97 76 441
2 52 32 195 86 78 150 113 85 603
2 1/4 58 32 213 98 81 162 116 100 707
2 1/2 65 32 227 105 87 168 119 113 806
2 3/4 72 32 243 112 91 174 127 124 1000
3 78 38 271 121 98 194 135 136 1440

• Material : Bridge : drop forged high tensile steel SAE 1045
 U-bolt : SAE 1015
• Standard : EN 13411-5 Type B
 Formerly U.S. Federal Specification FF-C-450D
• Finish : hot dipped galvanized
 nuts for diameter bow 5 and 6 mm are electro-galvanized
• Certification : a works certificate can be supplied upon request

generally to EN 13411-5 Type B

G-6240

66

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

W
ir

e
R

o
p

e
C

lip
s

Wire rope clips

diameter diameter length width length length thickness height weight
wire bow inside thread base base base per
rope 100 pcs

 a b c d e f g
mm mm mm mm mm mm mm mm kg

5 5 25 12 14 25 13 13 2
6.5 6 32 14 17 30 16 14 4
8 8 41 18 20 39 20 18 8.2

10 8 46 20 24 40 20 21 9.2
12 10 56 24 28 50 25 24 21.5
13 12 64 29 29 55 28 29 27.5
14 12 66 28 31 59 30 28 39.5
16 14 76 34 35 64 32 35 43
19 14 83 37 36 68 33 40 49
22 16 96 41 40 74 34 44 68
26 20 111 46 50 84 38 51 117
30 20 127 54 55 95 41 59 140
34 22 141 60 60 105 45 67 213
40 24 159 68 65 117 49 77 268

• Material : Bridge : malleable steel
 U-bolt : mild steel
• Standard : EN 13411-5 Type A
 Formerly DIN 1142
• Finish : electro-galvanized
• Certification : a works certificate can be supplied upon request

generally to EN 13411-5 Type A

E-6260

67

W
ire R

o
p

e C
lip

s

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Wire rope clips

diameter diameter length width length length thickness height weight
wire bow inside thread base base base per
rope 100 pcs

a b c d e f g
mm mm mm mm mm mm mm mm kg

 3 4 20 9 12 21 10 10 1.4
 5 5 24 11 13 23 11 10 1.5
 6 5 28 13 15 26 12 11 2.1
 8 6 34 16 19 30 14 15 4.1
10 8 42 19 22 34 18 17 6.8
11 8 44 20 22 36 19 18 7.2
13 10 55 24 30 42 23 21 13
14 10 57 25 30 44 23 22 13.5
16 12 63 29 33 50 26 26 21
19 12 75 32 38 54 29 30 28
22 14 85 37 44 61 33 34 40
26 14 95 41 45 65 35 37 44
30 16 110 48 50 74 37 43 66
34 16 120 52 55 80 42 50 75
40 16 140 58 60 88 45 55 104
45 18 163 65 75 97 49 60 134
50 20 170 72 77 106 51 65 175

• Material : Bridge : casted
 U-bolt : mild steel
• Standard : formerly DIN 741
• Finish : electro-galvanized
• Certification : a works certificate can be supplied upon request

generally to DIN 741

E-6220

68

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
le

ev
es

Sleeves are used for Flemish Eye wire rope slings.
They are available in two types and a large number of sizes.

Applications

Van Beest offers a wide range of sleeves, in both aluminium and carbon steel.

Range

Aluminium wire rope sleeves are manufactured according to DIN 3093 A. For safety in fabrication and application
our sleeves are of seamless construction corresponding with the requirements of DIN 3093 A regarding material
composition and mechanical properties.

Prescon carbon steel sleeves are manufactured from carbon steel and feature the Swaging Verification System in
which the colour changes intensity after swaging. This system helps the sling manufacturer to determine whether
or not the sleeve has been pressed.
The sleeves are of seamless construction and fit industry standard dies.

Design

Aluminium sleeves are self coloured.

The smaller dimensions of Prescon sleeves, up to and including 16 mm, are colour coded, larger dimensions
are self coloured.

Finish

Upon request, all sleeves can be supplied with a works certificate.

Certification

Aluminium sleeves, please refer to EN13411-3

Prescon sleeves are suitable for:
- 6 x 19 and 6 x 37 IWRC right regular lay EIPS steel wire rope
- 6 x 19 and 6 x 37 FC IPS right regular lay steel wire rope

A Flemish Eye is made the following way:
A carbon steel sleeve is placed on the steel wire rope after its required length is set. Then the Flemish Eye is
spliced in the rope. The sleeve is pushed over the splice and then swaged. Multiple progressive pressings are
required to prevent flash, which will develop into a permanent mark or possibly a crack in the sleeve.
A light oil lubricant should be applied to each die and cleaned after the swaging operation to stimulate effective
colour change.
Colour change is not an indication for proper swaging, only an indication that the sleeve has been pressed.
Proper swaging practices are the sling manufacturer’s responsibility.
Regular inspection of swaging machine, dies etc. must be conducted to ensure that the equipment continues
to meet required standards.

Instructions for use

69

S
leeves

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Prescon sleeves

diameter length diameter diameter diameter length diameter weight
wire outside inside inside outside per
rope pressed 100 pcs

a b c d e
mm mm mm mm mm mm mm kg

 6 25.4 16.7 8.3 11.9 7.1 12.7 2.15
 8 38.1 23 11.1 15.5 11.1 18.5 4.03
 10 38.1 23 11.9 16.7 11.1 18.5 5.44
 11 51 31 14.3 21.4 15.1 24.9 11.3
 13 51 31 15.9 23 15.1 24.9 13.2
 14 70 37 17.5 26.2 17.9 30.5 19.5
 16 70 37 19.1 27.8 17.9 30.5 25.9
 19 81 43.6 23.4 32.5 21.8 35.8 39.9
 22 90 51.6 26.2 38.9 25.4 41.4 62
 25 102 58 29.4 43.7 28.6 47.8 88
 28 122 64 32.5 49.2 31.8 53 118
 32 132 71 36.5 55 35.7 58 154

 34 - 35 148 76 39.7 60 39.7 62 195
 37 - 38 159 83 42.9 66.7 42.9 67 227
 44 - 45 184 102 49.2 79 50 77 367
 50 - 52 216 111 57 92 57 89 510
 56 - 57 243 128 64 102 64 103 862
 62 - 64 267 140 70 114 71 113 1043
 68 - 70 292 146 76 121 79 118 1270
 75 - 76 305 152 83 127 86 124 1334
 87 - 89 356 178 98 148 100 145 2105
 93 - 95 381 191 103 160 108 156 2495
100 -102 406 206 111 173 114 180 3130
112 -114 457 232 124 194 129 187 4536

• Material : special carbon steel
• Finish : up to and including size 16 mm colour coded
 sizes above 16 mm self coloured

for wire rope

S-6500

70

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
le

ev
es Aluminium sleeves

diameter diameter width thickness length weight
wire per
rope 1000 pcs

a b c d
mm mm mm mm mm kg

1 1.2 2.4 0.65 5 0.1
1.5 1.7 3.4 0.75 6 0.21
2 2.2 4.4 0.85 7 0.24
2.5 2.7 5.4 1.05 9 0.5
3 3.3 6.6 1.25 11 0.84
3.5 3.8 7.6 1.5 13 1.32
4 4.4 8.8 1.7 14 1.81
4.5 4.9 9.8 1.9 16 2.61
5 5.5 11 2.1 18 3.57
6 6.6 13.2 2.5 21 5.86
6.5 7.2 14.4 2.7 23 7.55
7 7.8 15.6 2.9 25 9.53
8 8.8 17.6 3.3 28 13.7
9 9.9 19.8 3.7 32 19.8

10 10.9 21.8 4.1 35 26.4
11 12.1 24.2 4.5 39 35.8
12 13.2 26.4 4.9 42 45.8
13 14.2 28.4 5.4 46 59.7
14 15.3 30.6 5.8 49 73.5
16 17.5 35 6.7 56 111
18 19.6 39.2 7.6 63 159
20 21.7 43.4 8.4 70 217
22 24.3 48.6 9.2 77 292
24 26.4 52.8 10 84 376
26 28.5 57 10.9 91 481
28 31 62 11.7 98 603
30 33.1 66.2 12.5 105 739
32 35.2 70.4 13.4 112 897
34 37.8 75.6 14.2 119 1080
36 39.8 79.6 15 126 1275
38 41.9 83.8 15.8 133 1490
40 44 88 16.6 140 1734
42 46.2 92.4 17.5 147 2020
44 48.4 96.8 18.3 154 2314
46 50.6 101.2 19.2 161 2557
48 52.8 105.6 20 168 3010
50 55 110 20.8 175 3400
52 57.2 114.4 21.6 182 3813
54 59.4 118.8 22.5 189 4120
56 61.6 123.2 23.3 196 4772
58 63.8 127.6 24.2 203 5200
60 66 132 25 210 5880

• Material : aluminium
• Standard : EN 13411-3 formerly DIN 3093 A
• Finish : self coloured

for wire rope

A-6550

71

S
leeves

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

72

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
o

ck
et

s

Sockets are used to attach steel wire rope to a fixed point to which the socket is to be connected. This can be as
an anchoring system for tubes or pipes, anchor wires of dredging material, anchor cables of oil platforms, towing
cables or for fastening cables in construction purposes such as bridges, roof construction etc.
Sockets are the strongest steel wire rope end fitting and if they are assembled in the proper way they can meet
at least the breaking strength of the steel wire rope. In the past melted zinc was poured into the sockets to attach
the steel wire rope; nowadays suitable resins have been developed for this purpose.

Range
Van Beest offers a wide range of sockets, i.e.:

•	Closed	spelter	sockets;
•	Open	spelter	sockets;
•	Open	wedge	sockets;
•	Short	bow	sockets;
•	Open	swage	sockets;
•	Closed	swage	sockets.

Design
Green Pin® open and closed spelter sockets and open wedge sockets are made from cast high tensile steel.
These sockets carry the following markings:

- socket number;
- diameter wire rope in mm and inches;
- manufacturer’s symbol;
- batch number;
- CE conformity code.

With shortbow sockets you save money in replacement costs by eliminating costly downtime.

Swage sockets are drop forged from special bar quality carbon steel C-1035 and spheroidized annealed to be
suitable for cold swaging.

Finish
Green Pin® open and closed spelter sockets and open wedge sockets are galvanized.
Swage sockets are self coloured.

Certification
Upon request, Green Pin® open and closed spelter sockets, open wedge and shortbow sockets can be supplied
with a works certificate, a proof load test certificate and EC Declaration of Conformity to the Machine Directive
2006/42/EC. All sockets are marked with the batch number which refers to the supplied certificate.

Swage sockets can be supplied with a works certificate.

Instructions for use

Applications

1) Open spelter sockets – closed spelter sockets

- brooming is done after the wire rope has been placed into the socket
- when using resins always exactly follow the instructions given by the manufacturer of the resins
- socketing is only to be carried out by specialists from a certified sling shop

Figure 1

73

S
o

ckets

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

2) Open wedge sockets
The wedge and body act as a vice which grips the wire rope and locks it in place. Green Pin® wedge sockets
may be used within the range of wire rope diameters as shown in the table further on in the catalogue.

When using open wedge sockets the following precautions should be taken:
•	before	use	always	inspect	the	socket,	the	wedge	and	the	pin
•	use	only	with	standard	6-8	strand	wire	rope
•	always	be	sure	that	socket	and	wedge	have	the	correct	size	for	the	wire	rope	diameter
•	the	loaded	part	of	the	steel	wire	rope	should	be	mounted	in	the	centre	line	of	the	pin
•	when	installing	the	wire	rope,	always	pre-load	the	wedge	with	the	wire	rope	in	place
•	never	weld	the	tail	on	standard	wire	rope;	the	tail	should	have	a	length	of	at	least	6	times	the	wire	rope	dia-
 meter with a minimum of 150 mm, secure the dead end of the rope with a wire rope clip as shown in figure 3
•	before	applying	the	first	load	always	use	a	hammer	to	seat	the	wedge	and	rope	as	deep	as	possible	into	the
 socket
•	check	the	assembly	regularly	to	re-tighten	or	re-position	if	necessary
•	never	side	load	the	wedge	socket	as	it	has	not	been	designed	for	that	purpose
•	load	may	slip	if	the	connection	is	not	properly	installed
•	the	efficiency	of	a	wire	rope	-	wedge	socket	connection	is	80%	of	the	minimum	breaking	load	of	the	wire	but
 limited to the minimum breaking load of the socket
•	only	use	the	original	wedge	supplied	by	the	manufacturer	of	the	socket	and	be	sure	it	is	suitable	for	the

diameter of the rope used
•	never	use	a	wedge	from	any	other	supplier	than	the	original	socket	supplier	as	the	dimensions	will	not	match

Figure 2

Figure 3

 RIGHT RIGHT WRONG WRONG

74

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
o

ck
et

s

3) Swage sockets

- swage sockets are recommended for use on 6 x 19 or 6 x 37 IWRC regular lay ropes
- mark the rope to indicate the proper length of rope to be inserted into the socket (figure 5)
- insert the rope into the socket and swage the socket with the specified dies (figure 5)
- all slings terminated with swage sockets must be proof loaded
- always swage under supervision of a specialist from a certified sling shop

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the sockets are used in
severe operating conditions.

Step 1. Mark rope to indicate proper amount to insert into socket.

Step 2. Insert rope into socket.

Step 3. Swage the socket.

Figure 5

Figure 4

Open swage socket Closed swage socket

75

S
o

ckets

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® sockets

number minimum diameter length width width length thickness thickness opening weight
breaking wire inside inside bow bow each

load rope bow bow
a b c d e f g

t mm mm mm mm mm mm mm mm kg

296 8 6 - 7 101 37 22 40 11 13 8.5 0.3
297 12 8 - 10 119 43 25 48 14 17.5 12 0.5
298 20 11 - 13 140 52 30 58 18 23.4 14.8 0.7
299 25 14 - 16 162 68 37 66 21 26 17.6 1.5
200 40 18 - 19 194 76 42 78 27 32 21.5 2.1
201 55 20 - 22 224 92 47 90 33 38 24 3.6
204 75 23 - 26 253 104 57 103 36 44 28 5.8
207 90 27 - 30 282 114 63 116 39 51 32 7
212 125 31 - 36 312 127 70 130 43 57 38 10.5
215 150 37 - 39 358 136 79 155 51 63 41 13
217 170 40 - 42 390 146 83 171 54 70 44 17
219 225 43 - 48 443 171 93 198 55 76 51 26
222 280 49 - 54 502 193 100 224 62 82 57 37.5
224 360 55 - 60 548 216 112 247 73 92 63 50
226 425 61 - 68 597 241 140 270 79 102 73 65
227 460 69 - 75 644 273 159 286 79 124 79 94
228 560 76 - 80 686 292 171 298 83 133 86 115
229 625 81 - 86 743 311 184 311 102 146 92 145
230 720 87 - 93 788 330 197 330 102 159 99 168
231 875 94 - 102 845 362 216 356 108 178 108 210
233 1200 108 - 115 1000 405 235 425 125 190 125 330
240 1300 120 - 130 1150 450 260 525 125 200 143 500

• Material : high tensile steel
• Finish : hot dipped galvanized
• Temperature Range : -20°C up to +200°C
• Certification : a works certificate, proof load test certificate and EC Declaration of Conformity
 can be supplied upon request

closed spelter socket

G-6411

Step 1. Mark rope to indicate proper amount to insert into socket.

Step 2. Insert rope into socket.

76

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
o

ck
et

s

Green Pin® sockets

number minimum diameter length width width dia- length opening weight
breaking wire inside meter inside each

load rope pin
a b c d e f

t mm mm mm mm mm mm mm kg
196 8 6 - 7 109 51 19 16 30 8.5 0.4
197 12 8 - 10 124 63 21 21 34 12 0.8
198 20 11 - 13 143 67 26 25 37 15 1
199 25 14 - 16 172 85 33 30 49 18 1.8
100 40 18 - 19 205 98 38 35 58 21 3
104 55 20 - 22 235 111 44 41 68 24 4.6
108 75 23 - 26 275 132 51 51 75 28 8
111 90 27 - 30 306 144 57 57 85 32 11
115 125 31 - 36 338 155 63 63 95 38 16
118 150 37 - 39 394 180 76 70 127 41 23
120 170 40 - 42 418 187 76 76 127 44 27
125 225 43 - 48 468 213 89 89 133 51 41
128 280 49 - 54 552 240 101 95 180 57 58
130 360 55 - 60 598 270 113 108 196 63 85
132 425 61 - 68 654 303 127 121 212 73 125
135 460 69 - 75 696 349 133 127 215 79 155
138 560 76 - 80 737 371 146 133 219 86 173
140 625 81 - 86 788 391 159 140 228 92 230
142 720 87 - 93 852 411 171 152 242 99 265
144 875 94 - 102 914 447 191 178 254 108 370
146 1200 108 - 115 1160 489 206 193 367 125 525
150 1300 120 - 130 1310 603 225 250 390 143 735

•	Material : high tensile steel
•	Finish : hot dipped galvanized
• Temperature Range : -20°C up to +200°C
•	Certification : a works certificate, proof load test certificate and EC Declaration of Conformity
 can be supplied upon request

open spelter socket

G-6412

f

77

S
o

ckets

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® sockets
open spelter socket with safety bolt

• Material : high tensile steel
• Finish : hot dipped galvanized
• Temperature Range : -20°C up to +200°C
• Certification : a works certificate, proof load test certificate and EC Declaration of Conformity
 can be supplied upon request

number minimum diameter length width width dia- length opening weight
breaking wire inside meter inside each

load rope pin
a b c d e f

t mm mm mm mm mm mm mm kg

196 8 6 - 7 109 62 19 16 30 8.5 0.4
197 12 8 - 10 124 75 21 21 34 12 0.8
198 20 11 - 13 143 109 26 25 37 15 1
199 25 14 - 16 172 133 33 30 49 18 1.8
100 40 18 - 19 205 145 38 35 58 21 3
104 55 20 - 22 235 161 44 41 68 24 4.6
108 75 23 - 26 275 189 51 50 75 28 8
111 90 27 - 30 306 208 57 57 85 32 11
115 125 31 - 36 338 226 63 63 95 38 16
118 150 37 - 39 394 246 76 70 127 41 23
120 170 40 - 42 418 256 76 77 127 44 27

G-6422

78

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
o

ck
et

s

number minimum diameter length length width width dia- thick- diameter weight
breaking wire to center inside meter ness eye each

load rope pin pin side
plates

a b c d e f g
t mm mm mm mm mm mm mm mm kg

0.25 8 7 - 8 128 110 51 18 16 9 36 0.8
0.5 12 9 - 10 165 142 62 20 21 11 46 1.5
1 20 11 - 13 175 146 66 25 25 12 57 2.4
2 25 14 - 16 211 176 82 31 30 15 70 4
3 40 18 - 19 252 212 95 38 35 16 80 7
4 55 20 - 22 288 240 110 44 41 19 95 11
5 75 24 - 26 329 274 130 51 51 22 110 16
6 90 27 - 29 375 310 145 57 57 25 130 21
7 110 30 - 32 423 350 155 63 64 28 146 30
8 125 34 - 36 474 400 163 69 64 28 148 37
9 150 37 - 39 527 450 178 76 70 30 153 51

10 170 40 - 42 580 500 187 76 76 33 160 64
11 225 43 - 48 650 550 226 89 89 39 186 96
12 280 49 - 52 745 640 257 101 95 46 194 130
13 360 54 - 58 785 660 275 114 108 54 230 180
14 425 60 - 68 970 835 300 127 121 60 250 275
15 460 72 - 76 1150 1000 355 146 133 76 270 440
16 625 81 - 86 1252 1100 375 159 140 79 300 510

Green Pin® sockets

•	Material : high tensile steel
•	Standard : generally to EN 13411-6
•	Finish : hot dipped galvanized
• Temperature Range : -20°C up to +200°C
•	Certification : a works certificate, proof load test certificate and EC Declaration of Conformity
 can be supplied upon request

open wedge socket

G-6413

79

S
o

ckets

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Short bow sockets

diameter length width thickness width length width thickness weight
wire bow eye eye each
rope

 a b c d e f g
inch mm mm mm mm mm mm mm kg

1 1/4 - 1 3/8 246 122 38 48 83 76 97 18
1 1/2 - 1 5/8 305 152 40 57 104 92 123 22
1 3/4 - 1 7/8 356 178 47 66 121 112 140 28
2 - 2 1/8 391 202 53 76 133 121 158 32
2 1/4 - 2 3/8 438 221 61 80 146 133 184 44
2 1/2 - 2 5/8 457 264 68 96 165 149 217 56
2 3/4 - 2 7/8 540 273 74 105 178 163 222 68
3 - 3 1/8 584 295 76 115 194 174 243 100
3 1/4 - 3 3/8 626 319 82 121 216 194 260 120
3 1/2 - 3 5/8 670 340 92 127 219 202 270 145
3 3/4 - 3 7/8 698 356 98 133 235 214 290 190
4 - 4 1/4 803 412 112 152 270 242 318 250

• Material : alloy steel
• Finish : hot dipped galvanized
• Certification : a works certificate and a proof load test certificate can be supplied upon request

closed spelter socket

Green Pin® sockets
open wedge socket with safety bolt

•	Material : high tensile steel
•	Standard : generally to EN 13411-6
•	Finish : hot dipped galvanized
• Temperature Range : -20°C up to +200°C
•	Certification : a works certificate, proof load test certificate and EC Declaration of Conformity
 can be supplied upon request

number minimum diameter length length width width dia- thick- diameter weight
breaking wire to center inside meter ness eye each

load rope pin pin side
plates

a b c d e f g
t mm mm mm mm mm mm mm mm kg

0.25 8 7 - 8 128 110 76 18 16 9 36 0.8
0.5 12 9 - 10 165 142 91 20 20 11 46 1.5
1 20 11 - 13 175 146 109 25 25 12 57 2.4
2 25 14 - 16 211 176 133 31 30 15 70 4
3 40 18 - 19 252 212 145 38 35 16 80 7
4 55 20 - 22 288 240 161 44 41 19 95 11
5 75 24 - 26 329 274 189 51 50 22 110 16
6 90 27 - 29 375 310 208 57 57 25 130 21
7 110 30 - 32 423 350 226 63 63 28 146 30
8 125 34 - 36 474 400 233 69 65 28 148 37
9 150 37 - 39 527 450 246 76 70 30 153 51

10 170 40 - 42 580 500 256 76 77 33 160 64

G-6416

G-6423

80

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
o

ck
et

s

Green Pin® swage sockets

diameter diameter diameter diameter diameter length length length length thickness width width weight
rope before after swage inside pin inside eye each

swage min max
 a a a b c d e f g h i j

mm mm mm mm mm mm mm mm mm mm mm mm mm kg

 6 13 10.9 11.7 7 17 38 121 54 102 8 17 35 0.25
 8 20 17.2 18.0 9 21 44 159 81 135 10 21 41 0.50
10 20 17.2 18.0 12 21 44 159 81 135 10 21 41 0.49
11 25 22.0 23.1 12 25 51 198 108 169 13 25 51 1.11
13 25 22.0 23.1 14 25 51 198 108 169 13 25 51 1.11
14 32 28.3 29.5 15 30 57 243 135 206 16 32 63 2.09
16 32 28.3 29.5 17 30 57 243 135 206 16 32 63 2.04
19 39 34.7 36.1 20 35 70 297 162 254 19 38 76 3.54
22 43 37.8 39.4 24 41 83 346 189 295 23 44 86 5.31
25 50 44.2 45.7 27 51 95 397 216 340 26 51 102 8.07
29 57 50.5 52.1 30 57 108 444 243 381 30 57 114 13.5
32 64 56.8 58.4 34 64 121 494 270 419 30 63 127 16.3
35 71 63.2 65.0 37 64 133 540 297 460 33 63 133 21.3
38 78 69.6 71.4 40 70 146 591 324 502 37 76 146 29.5
44 86 75.9 77.7 47 89 171 689 378 584 43 89 178 42.2
51 100 88.6 90.4 54 95 203 798 432 679 46 102 203 65.8
57 113 100.3 102.1 60 108 171 835 486 705 65 114 222 93.4
63 125 110.5 112.3 67 108 171 879 498 749 65 114 222 103
76 151 113.1 134.9 80 133 219 1045 603 905 76 146 241 181

• Material : drop forged steel C-1035
• Finish : self coloured

open type

S-6414

81

S
o

ckets

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® swage sockets

diameter diameter diameter diameter diameter diameter thickness length length length weight
rope before after swage inside eye each

swage min max
 a a a b c d e f g h

mm mm mm mm mm mm mm mm mm mm mm kg

 6 13 10.9 11.7 7 37 19 13 54 111 89 0.15
 8 20 17.2 18.0 9 43 22 17 81 140 114 0.36
10 20 17.2 18.0 12 43 22 17 81 140 114 0.35
11 25 22.0 23.1 12 51 27 22 108 176 146 0.66
13 25 22.0 23.1 14 51 27 22 108 176 146 0.63
14 32 28.3 29.5 15 63 32 29 135 222 184 1.26
16 32 28.3 29.5 17 63 32 29 135 222 184 1.25
19 39 34.7 36.1 20 76 37 33 162 264 219 2.27
22 43 37.8 39.4 24 89 43 38 189 308 257 3.40
25 50 44.2 45.7 27 102 52 44 216 349 292 5.08
29 57 50.5 52.1 30 114 59 51 243 387 324 7.17
32 64 56.8 58.4 34 127 65 57 270 438 365 10.4
35 71 63.2 65.0 37 133 65 57 297 479 400 14.1
38 78 69.6 71.4 40 140 71 63 324 518 432 17.7
44 86 75.9 77.7 47 171 91 76 378 610 508 23.6
51 100 88.6 90.4 54 197 97 83 432 698 584 40.8
57 113 100.3 102.1 60 219 110 102 486 756 632 55.3
63 125 110.5 112.3 67 219 110 102 498 791 667 64.4
76 151 113.1 134.9 80 235 135 137 603 959 816 114

• Material : drop forged steel C-1035
• Finish : self coloured

closed type

S-6415

82

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Tu
rn

b
u

ck
le

s
Applications
Turnbuckles are normally used for rigging or tensioning of wires, ropes, rods etc. They are are designed for
straight / in-line rigging, tensioning or lashing.

Range
Van Beest offers a wide range of turnbuckles, i.e.:

•	 Load	rated	Green	Pin® turnbuckles;
•	 Open	body	rigging	screws	generally	to	DIN	1480;
•	 Rigging	screws	with	welding	ends;
•	 Closed	body	rigging	screws;
•	 Special	turnbuckles	for	lashing	(hamburgers).

Design
Green Pin® turnbuckles are manufactured to ASTM F1145-92, formerly U.S. Fed. Spec. FF-T-791, and have a
safety factor of 5 to 1. The Green Pin® turnbuckles are drop forged.
Turnbuckles can be equipped with the following end fittings: eye/eye, hook/hook, hook/eye, jaw/jaw and jaw/eye.
All parts are interchangeable, locking nuts are supplied with all sizes.

Rigging screws generally to DIN 1480 are available with welding ends and in hook/eye, eye/eye, hook/hook
and jaw/jaw combinations.

Closed body rigging screws are available in jaw/jaw, jaw/eye and eye/eye combinations.

Finish
Load rated Green Pin® turnbuckles and closed body rigging screws are hot dipped galvanized. Rigging screws
according to DIN 1480 are electro-galvanized whereas lashing turnbuckles are self coloured or can be painted
upon request.

Certification
Upon request, Green Pin® turnbuckles can be supplied with a works certificate and a proof load test certificate.

Instructions for use
Turnbuckles must be used for straight or in-line pulling only.
Special attention should be paid to prevent overloading.
While tensioning, the forces on the turnbuckle must not be such that any deformation occurs. In case of
deformation, the tension should be decreased immediately and deformed parts should be replaced. Extreme
circumstances or shock loading, if applicable, must be taken into account when selecting the correct products
to be used for the application.

For the rigging of wires, ropes, rods etc., Green Pin® turnbuckles are recommended to be used.
The Working Load Limit (WLL) should be applied in a straight pull only and overloading is not permitted.
Nor should side loads be applied, as the products have not been designed for this purpose.

Open body rigging screws are used for tensioning wires and ropes for minor loads (i.e. rope railings).

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the steel structure.

83

Tu
rn

b
u

ckles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Turnbuckles should be inspected before use to insure that:

- the threads of the body and the end fittings are of the same type;
- the threads of the body and the end fittings are undamaged;
- the body and end fittings are not distorted or unduly worn;
- the body and end fittings are free from nicks, gouges and cracks.

Furthermore, it must be ensured that the end fittings are correctly screwed into the body. Always use the locking
nuts supplied to prevent the turnbuckles from unscrewing.
Never replace an end fitting, other than the one designed for the purpose, as it may not be suitable for the loads
imposed.

Safe use of turnbuckles

84

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Tu
rn

b
u

ck
le

s

Green Pin® turnbuckles Jaw - Jaw with cotter pin

working diameter take length length length opening length diameter thickness diameter weight
load thread up closed open closed jaw inside pin jaw eye jaw eye each
limit position position position

a b c d e f g h i
t inch inch mm mm mm mm mm mm mm mm kg

2.36 3/4 6 368 487 438 24 38 16 16 41 2.68
2.36 3/4 9 442 639 512 24 38 16 16 41 3.03
2.36 3/4 12 518 791 588 24 38 16 16 41 3.29
2.36 3/4 18 671 1095 740 24 38 16 16 41 3.65
3.27 7/8 12 559 825 636 27 42 19 19 48 4.90
3.27 7/8 18 712 1131 789 27 42 19 19 48 5.95
4.54 1 6 447 555 532 30 50 22 20 55 5.21
4.54 1 12 598 859 683 30 50 22 20 55 6.96
4.54 1 18 750 1164 835 30 50 22 20 55 8.4
4.54 1 24 902 1469 987 30 50 22 20 55 8.9
6.9 1 1/4 12 641 916 748 44 71 29 26 68 11.9
6.9 1 1/4 18 793 1218 900 44 71 29 26 68 13.6
6.9 1 1/4 24 961 1538 1069 44 71 29 26 68 14.2
9.71 1 1/2 12 675 941 806 52 71 35 28 80 16.9
9.71 1 1/2 18 825 1244 956 52 71 35 28 80 19.3
9.71 1 1/2 24 980 1550 1111 52 71 35 28 80 20.7

12.7 1 3/4 18 933 1310 1095 59 86 42 33 90 25
12.7 1 3/4 24 1084 1614 1246 59 86 42 33 90 28.7
16.8 2 24 1153 1672 1338 63 93 51 41 108 45.4
27.2 2 1/2 24 1254 1830 1479 75 114 57 41 143 88
34 2 3/4 24 1305 1878 1561 90 110 70 41 158 98

• Material : drop forged high tensile steel SAE 1035 or 1045
• Safety factor : MBL equals 5 x WLL
• Standard : generally to ASTM F1145-92
 formerly U.S. Federal Specification FF-T-791b
• Finish : hot dipped galvanized
• Certification : a works certificate, proof load test certificate and/or EC Declaration of Conformity
 can be supplied upon request

generally to ASTM F1145-92

G-6313

85

Tu
rn

b
u

ckles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® turnbuckles Jaw - Jaw with safety bolt

working diameter take length length length opening length diameter thickness diameter weight
load thread up closed open closed jaw inside pin jaw eye jaw eye each
limit position position position

a b c d e f g h i
t inch inch mm mm mm mm mm mm mm mm kg

0.54 3/8 6 273 409 305 12 21 8 9 21 0.57
1 1/2 6 305 435 344 16 26 10 11 26 0.96
1 1/2 9 380 587 418 16 26 10 11 26 1.18
1 1/2 12 455 739 494 16 26 10 11 26 1.50
1.59 5/8 6 346 469 406 18 32 13 14 33 1.84
1.59 5/8 9 421 622 481 18 32 13 14 33 2.12
1.59 5/8 12 496 773 556 18 32 13 14 33 2.56
2.36 3/4 6 368 487 438 24 38 16 16 41 2.68
2.36 3/4 9 442 639 512 24 38 16 16 41 3.03
2.36 3/4 12 518 791 588 24 38 16 16 41 3.29
2.36 3/4 18 671 1095 740 24 38 16 16 41 3.65
3.27 7/8 12 559 825 636 27 42 19 19 48 4.90
3.27 7/8 18 712 1131 789 27 42 19 19 48 5.95
4.54 1 6 447 555 532 30 50 22 20 55 5.21
4.54 1 12 598 859 683 30 50 22 20 55 6.96
4.54 1 18 750 1164 835 30 50 22 20 55 8.4
4.54 1 24 902 1469 987 30 50 22 20 55 8.9
6.9 1 1/4 12 641 916 748 44 71 28 26 68 11.9
6.9 1 1/4 18 793 1218 900 44 71 28 26 68 13.6
6.9 1 1/4 24 961 1538 1069 44 71 28 26 68 14.2
9.71 1 1/2 12 675 941 806 52 71 35 28 80 16.9
9.71 1 1/2 18 825 1244 956 52 71 35 28 80 19.3
9.71 1 1/2 24 980 1550 1111 52 71 35 28 80 20.7

12.7 1 3/4 18 933 1310 1095 59 86 42 33 90 25
12.7 1 3/4 24 1084 1614 1246 59 86 42 33 90 28.7
16.8 2 24 1153 1672 1338 63 93 50 41 108 45.4
27.2 2 1/2 24 1254 1830 1479 75 114 57 41 143 88
34 2 3/4 24 1305 1878 1561 90 110 70 41 158 98

• Material : drop forged high tensile steel SAE 1035 or 1045
• Safety factor : MBL equals 5 x WLL
• Standard : generally to ASTM F1145-92
 formerly U.S. Federal Specification FF-T-791b
• Finish : hot dipped galvanized
• Certification : a works certificate, proof load test certificate and/or EC Declaration of Conformity
 can be supplied upon request

generally to ASTM F1145-92

G-6323

86

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Tu
rn

b
u

ck
le

s

Green Pin® Polar turnbuckles Jaw - Jaw
with safety bolt

working diameter take length length length opening length diameter thickness diameter weight
load thread up closed open closed jaw inside pin jaw eye jaw eye each
limit position position position

a b c d e f g h i
t inch inch mm mm mm mm mm mm mm mm kg

1 1/2 12 455 739 494 16 26 10 11 26 1.50
1.59 5/8 12 496 773 556 18 32 13 14 33 2.56
2.36 3/4 18 671 1095 740 24 38 16 16 41 3.65
3.27 7/8 18 712 1131 789 27 42 19 19 48 5.95
4.54 1 18 750 1164 835 30 50 22 20 55 8.4
6.9 1 1/4 18 793 1218 900 44 71 29 26 68 13.6
9.71 1 1/2 18 825 1244 956 52 71 35 28 80 19.3

12.7 1 3/4 18 933 1310 1095 59 86 42 33 90 25

• Material : drop forged alloy steel, Grade 8, quenched and tempered
• Safety factor : MBL equals 5 x WLL
• Standard : generally to ASTM F1145-92
 formerly U.S. Federal Specification FF-T-791b
• Finish : hot dipped galvanized
•	Temperature Range : -40°C up to +200°C
• Certification : a works certificate, 3.1 material certificate, proof load test certificate and/or
 EC Declaration of Conformity can be supplied upon request

generally to ASTM F1145-92

G-6333

87

Tu
rn

b
u

ckles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® turnbuckles Eye - Eye

working diameter take length length length diameter width length length weight
load thread up closed open inside inside closed each
limit position position position

a b c d e f g h
t inch inch mm mm mm mm mm mm mm kg

0.54 3/8 6 292 428 183 10 13 29 49 0.47
1 1/2 6 325 455 193 12 18 36 58 0.84
1 1/2 9 400 607 269 12 18 36 57 1.05
1 1/2 12 476 760 346 12 18 36 57 1.26
1.59 5/8 6 381 503 203 14 21 44 79 1.35
1.59 5/8 9 455 655 279 14 21 44 78 1.60
1.59 5/8 12 531 808 356 14 21 44 78 1.92
2.36 3/4 6 414 532 213 17 25 54 90 2.03
2.36 3/4 9 488 684 289 17 25 54 89 2.49
2.36 3/4 12 564 837 366 17 25 54 89 2.65
2.36 3/4 18 717 1142 518 17 25 54 89 3.06
3.27 7/8 12 601 869 376 20 32 61 100 3.98
3.27 7/8 18 754 1174 528 20 32 61 101 5.12
4.54 1 6 497 604 233 24 36 75 118 4.35
4.54 1 12 647 909 386 24 36 75 117 5.92
4.54 1 18 800 1214 538 24 36 75 117 7.17
4.54 1 24 950 1517 690 24 36 75 116 7.52
6.9 1 1/4 12 711 984 385 30 46 90 145 9.8
6.9 1 1/4 18 861 1286 537 30 46 90 144 11.31
6.9 1 1/4 24 1014 1590 689 30 46 90 144 12.1
9.71 1 1/2 12 756 1023 401 32 54 105 156 14.2
9.71 1 1/2 18 916 1335 553 32 54 105 160 16.5
9.71 1 1/2 24 1065 1635 705 32 54 105 158 17.1

12.7 1 3/4 18 1019 1396 577 38 60 119 197 23.1
12.7 1 3/4 24 1171 1701 729 38 60 119 196 26.3
16.8 2 24 1264 1783 746 46 69 147 231 40.7
27.2 2 1/2 24 1429 1965 800 51 80 165 274 64
34 2 3/4 24 1503 2038 800 57 84 178 311 88

• Material : drop forged high tensile steel SAE 1035 or 1045
• Safety factor : MBL equals 5 x WLL
• Standard : generally to ASTM F1145-92
 formerly U.S. Federal Specification FF-T-791b
• Finish : hot dipped galvanized
• Certification : a works certificate, proof load test certificate and/or EC Declaration of Conformity
 can be supplied upon request

generally to ASTM F1145-92

G-6311

88

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Tu
rn

b
u

ck
le

s

Green Pin® turnbuckles Hook - Hook

working diameter take length length thickness thickness opening length weight
load thread up closed open hook hook hook closed each
limit position position position

a b c d e f g
t inch inch mm mm mm mm mm mm kg

0.45 3/8 6 280 415 10 15 14 43 0.36
0.68 1/2 6 311 440 13 19 16 51 0.62
0.68 1/2 9 385 592 13 19 16 50 0.85
0.68 1/2 12 461 745 13 19 16 50 1.04
1.02 5/8 6 357 480 16 23 21 67 0.98
1.02 5/8 9 432 632 16 23 21 67 1.18
1.02 5/8 12 508 785 16 23 21 67 1.71
1.36 3/4 6 393 511 20 27 24 79 1.53
1.36 3/4 9 467 663 20 27 24 78 1.88
1.36 3/4 12 543 816 20 27 24 78 2.3
1.36 3/4 18 695 1121 20 27 24 78 2.85
1.81 7/8 12 580 846 24 31 28 90 3.33
1.81 7/8 18 733 1152 24 31 28 90 4.24
2.27 1 6 479 586 26 35 31 109 3.87
2.27 1 12 625 886 26 35 31 106 5.09
2.27 1 18 778 1191 26 35 31 106 6
2.27 1 24 928 1495 26 35 31 105 7.52
2.95 1 1/4 12 683 952 31 38 37 131 8.12
2.95 1 1/4 18 835 1256 31 38 37 131 10.4
2.95 1 1/4 24 987 1560 31 38 37 130 12.1
3.4 1 1/2 12 763 1006 34 45 45 160 12.7
3.4 1 1/2 18 910 1305 34 45 45 157 15.1
3.4 1 1/2 24 1062 1610 34 45 45 157 17.1

• Material : drop forged high tensile steel SAE 1035 or 1045
• Safety factor : MBL equals 5 x WLL
• Standard : generally to ASTM F1145-92
 formerly U.S. Federal Specification FF-T-791b
• Finish : hot dipped galvanized
• Certification : a works certificate, proof load test certificate and/or EC Declaration of Conformity
 can be supplied upon request

generally to ASTM F1145-92

G-6312

89

Tu
rn

b
u

ckles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® turnbuckles Eye - Jaw

working diameter take length length opening length diameter thickness diameter diameter width length length weight

load thread up closed open jaw inside pin eye eye eye inside inside closed each
limit position position jaw jaw jaw jaw eye eye position

 a b c d e f g h i j k l
t inch inch mm mm mm mm mm mm mm mm mm mm mm kg

0.54 3/8 6 283 418 12 21 8 9 21 10 13 29 49 0.51
1 1/2 6 315 445 16 26 10 11 26 12 18 36 58 0.89
1 1/2 9 389 597 16 26 10 11 26 12 18 36 57 1.10
1 1/2 12 465 749 16 26 10 11 26 12 18 36 57 1.31
1.59 5/8 6 363 486 18 32 13 14 33 14 21 44 79 1.58
1.59 5/8 9 438 638 18 32 13 14 33 14 21 44 78 1.84
1.59 5/8 12 514 790 18 32 13 14 33 14 21 44 78 2.22
2.36 3/4 6 391 509 24 38 16 16 41 17 25 54 90 2.34
2.36 3/4 9 465 661 24 38 16 16 41 17 25 54 89 2.72
2.36 3/4 12 541 814 24 38 16 16 41 17 25 54 89 2.95
2.36 3/4 18 694 1118 24 38 16 16 41 17 25 54 89 3.30
3.27 7/8 12 580 847 27 42 19 19 48 20 32 61 100 4.35
3.27 7/8 18 733 1152 27 42 19 19 48 20 32 61 101 5.46
4.54 1 6 472 579 30 50 22 20 55 24 36 75 118 4.66
4.54 1 12 623 884 30 50 22 20 55 24 36 75 117 6.35
4.54 1 18 775 1189 30 50 22 20 55 24 36 75 117 7.98
4.54 1 24 926 1493 30 50 22 20 55 24 36 75 116 8.39
6.9 1 1/4 12 676 949 44 71 29 26 68 30 46 90 145 10.92
6.9 1 1/4 18 832 1257 44 71 29 26 68 30 46 90 144 11
6.9 1 1/4 24 988 1564 44 71 29 26 68 30 46 90 144 12.9
9.71 1 1/2 12 716 982 52 71 35 28 80 32 54 105 156 13.1
9.71 1 1/2 18 871 1289 52 71 35 28 80 32 54 105 160 14.7
9.71 1 1/2 24 1022 1593 52 71 35 28 80 32 54 105 158 17.8

12.7 1 3/4 18 980 1356 59 86 42 33 90 38 60 119 197 22.3
12.7 1 3/4 24 1131 1661 59 86 42 33 90 38 60 119 196 27.5
16.8 2 24 1208 1728 63 93 51 41 108 46 69 147 231 42.9
27.2 2 1/2 24 1341 1866 75 114 57 41 143 51 80 165 274 68
34 2 3/4 24 1404 1923 90 110 70 41 158 57 84 178 311 91

• Material : drop forged high tensile steel SAE 1035 or 1045
• Safety factor : MBL equals 5 x WLL
• Standard : generally to ASTM F1145-92
 formerly U.S. Federal Specification FF-T-791b
• Finish : hot dipped galvanized
• Certification : a works certificate, proof load test certificate and/or EC Declaration of Conformity
 can be supplied upon request
• Note : jaw ends up to and including 5/8” are fitted with bolts and nuts, sizes 3/4” and up
 are equipped with pins and cotters.

generally to ASTM F1145-92

i

G-6315

90

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Tu
rn

b
u

ck
le

s

Green Pin® turnbuckles Eye - Hook

working diameter take length length thickness thickness opening diameter width length length weight

load thread up closed open hook hook hook eye inside inside closed each

limit position position eye eye position
a b c d e f g h i j

t inch inch mm mm mm mm mm mm mm mm mm kg

0.45 3/8 6 286 422 10 15 14 10 13 29 49 0.47
0.68 1/2 6 318 448 13 19 16 12 18 36 58 0.82
0.68 1/2 9 392 600 13 19 16 12 18 36 57 1.06
0.68 1/2 12 469 752 13 19 16 12 18 36 57 1.28
1.02 5/8 6 369 491 16 23 21 14 21 44 79 1.31
1.02 5/8 9 443 644 16 23 21 14 21 44 78 1.56
1.02 5/8 12 520 796 16 23 21 14 21 44 78 1.71
1.36 3/4 6 403 522 20 27 24 17 25 54 90 2.04
1.36 3/4 9 477 674 20 27 24 17 25 54 89 4.49
1.36 3/4 12 554 826 20 27 24 17 25 54 89 2.3
1.36 3/4 18 706 1131 20 27 24 17 25 54 89 2.85
1.81 7/8 12 590 858 24 31 28 20 32 61 100 3.33
1.81 7/8 18 744 1163 24 31 28 20 32 61 101 4.24
2.27 1 6 488 595 26 35 31 24 36 75 118 3.87
2.27 1 12 636 897 26 35 31 24 36 75 117 5.09
2.27 1 18 789 1202 26 35 31 24 36 75 117 6
2.27 1 24 939 1506 26 35 31 24 36 75 116 7.52
2.95 1 1/4 12 697 968 31 38 37 30 46 90 145 8.12
2.95 1 1/4 18 848 1271 31 38 37 30 46 90 144 10.4
2.95 1 1/4 24 1000 1575 31 38 37 30 46 90 144 12.1
3.4 1 1/2 12 760 1014 34 45 45 32 54 105 156 12.7
3.4 1 1/2 18 913 1320 34 45 45 32 54 105 160 15.1
3.4 1 1/2 24 1063 1623 34 45 45 32 54 105 158 17.1

• Material : drop forged high tensile steel SAE 1035 or 1045
• Safety factor : MBL equals 5 x WLL
• Standard : generally to ASTM F1145-92
 formerly U.S. Federal Specification FF-T-791b
• Finish : hot dipped galvanized
• Certification : a works certificate, proof load test certificate and/or EC Declaration of Conformity
 can be supplied upon request

generally to ASTM F1145-92

G-6314

91

Tu
rn

b
u

ckles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Rigging screws Eye - Eye

diameter length length length length length diameter diameter weight
thread closed open body end fitting thread eye eye each

position position outside inside
a b c d e f g h

mm mm mm mm mm mm mm mm kg

 5 114 170 70 57 35 16 8 0.07
 6 160 246 110 80 55 20 9 0.11
 8 168 248 110 84 57 22 10 0.2
10 210 300 125 105 68 31 14 0.28
12 222 305 125 110 70 35 16 0.43
14 244 334 140 123 75 40 18 0.61
16 300 416 170 143 88 47 22 1
20 334 466 200 165 105 52 24 1.6
22 372 527 220 185 118 60 27 2.2
24 410 587 255 208 135 65 27 2.8
30 440 605 255 220 135 71 31 4.1
33 490 690 295 245 148 88 36 6
36 554 740 295 277 158 94 38 8.5
42 600 800 330 300 170 110 49 11

• Material : drop forged mild steel
• Standard : DIN 1480
• Finish : electro-galvanized

according to DIN 1480

Rigging screws Hook - Hook

diameter length length length length length opening thickness weight
thread closed open body end fitting thread hook hook each

position position
a b c d e f g h

mm mm mm mm mm mm mm mm kg

 6 184 270 110 92 55 8 15 0.11
 8 200 280 110 100 57 10.5 15 0.2
10 234 323 125 117 68 13 11 0.28
12 260 343 125 130 70 16 13 0.43
14 278 368 140 139 75 18 15 0.61
16 322 438 170 161 88 20 17 1
20 382 514 200 191 105 21 21 1.6
22 456 601 220 228 118 24 28 2.2
24 496 673 255 248 135 26 33 2.8
30 550 715 255 275 135 34 35 4.1
33 600 799 295 300 148 38 40 6
36 640 825 295 320 158 46 45 8.3

• Material : drop forged mild steel
• Standard : DIN 1480
• Finish : electro-galvanized

according to DIN 1480

E-6351

E-6352

92

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Tu
rn

b
u

ck
le

s

diameter length length length length length length opening thickness diameter diameter weight
thread closed open body end fitting end fitting thread hook hook eye eye each

position position outside inside
a b c d e f g h i j k

mm mm mm mm mm mm mm mm mm mm mm kg

 5 125 180 70 56 57 35 7 12 16 8 0.07
 6 172 258 110 77 80 55 8 15 20 9 0.11
 8 184 264 110 85 84 57 10.5 15 22 10 0.2
10 222 311 125 106 105 68 13 11 31 14 0.28
12 241 324 125 117 111 70 16 13 35 16 0.43
 14 261 351 140 124 122 75 18 15 40 18 0.61
 16 311 427 170 144 150 88 20 17 47 22 1
 20 358 490 200 170 167 105 21 21 52 24 1.6
 22 414 559 220 200 186 118 24 28 60 27 2.2
 24 453 630 255 215 205 135 26 33 65 27 2.8
 30 495 660 255 240 220 135 34 35 71 31 4.1
 33 545 744 295 260 245 148 38 40 88 36 6
 36 597 782 295 275 277 158 46 45 94 38 8.4

• Material : drop forged mild steel
• Standard : DIN 1480
• Finish : electro-galvanized

Rigging screws Eye - Hook
according to DIN 1480

diameter length length length opening length diameter thickness diameter weight
thread closed open body jaw inside pin jaw eye jaw eye each

position position
a b c d e f g h i

mm mm mm mm mm mm mm mm mm kg

 6 191 277 110 7.5 12 M 6 5 13 0.16
 8 194 274 110 8.5 12 M 6 6 14 0.21
 10 236 325 125 11 16 M 8 8 18 0.38
 12 266 349 125 13 20 M 10 10 24 0.66
 14 316 406 140 16 30 M 12 12 28 1.15
 16 374 490 170 18 38 M 12 12 32 1.45
 20 438 570 200 20 42 M 16 16 38 2.61
 22 466 611 220 22 44 M 18 18 40 3.24
 24 514 691 255 24 46 M 20 20 42 4.35
 30 544 709 255 30 50 M 24 22 46 6.48

• Material : drop forged mild steel
• Standard : DIN 1480
• Finish : electro-galvanized
• Note : supplied with locking nuts

Rigging screws Jaw - Jaw
according to DIN 1480

E-6354

E-6353

93

Tu
rn

b
u

ckles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length length length length length length weight
thread closed open body body stub-ends thread per

position position inside 100 pcs
a b c d e f g

mm mm mm mm mm mm mm kg

 6 240 326 110 86 120 65 9.3
 8 240 320 110 80 120 65 14
10 300 389 125 89 150 75 29
12 300 383 125 83 150 75 40
14 330 420 140 90 165 85 66
16 400 516 170 116 200 100 89
20 440 572 200 132 220 120 160
22 440 585 220 145 220 130 227
24 520 697 255 177 260 150 282
30 520 685 255 165 260 160 423
36 600 780 295 185 300 180 710

• Material : drop forged mild steel
• Standard : DIN 1480
• Finish : Body : electro-galvanized
 Welding ends : self coloured

Rigging screws with Welding Ends
according to DIN 1480

minimum diameter length diameter length weight
breaking thread thread bow bow each

load
a b c d

t mm mm mm mm kg

13 24 400 16 210 3
13 24 500 16 260 3.8
18 27 400 18 210 4.4
18 27 500 18 260 5.5
20 30 400 20 210 5
20 30 500 20 260 6.3
21 36 400 20 210 7
21 36 500 20 260 8.8

• Material : mild steel
• Finish : self coloured

Turnbuckles (hamburgers)
for deck lashing

S-6330

E-6355

94

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Tu
rn

b
u

ck
le

s

working diameter length length length diameter length width weight
load thread body closed open eye eye each
limit position position inside inside

 a b c d e f g
t mm mm mm mm mm mm mm kg

0.2 6 100 160 240 5.5 11 11 0.13
0.32 8 108 175 255 6 12 12 0.2
0.5 10 125 205 300 8.5 13 13 0.6
0.7 12 195 298 458 11 19 15 0.8
1.2 16 230 356 531 12 28 20 1.4
1.5 20 270 423 628 16 34 24 2.4
2.2 22 295 463 688 16 34 24 3
3.2 24 325 502 752 19 37 28 4
4.8 33 370 602 882 29 41 35 9
6 39 400 651 951 35 45 40 11.5
8.5 45 400 721 879 31 49 49 20.8

11 48 400 767 1032 37 52 52 24

• Material : mild steel
• Safety factor : MBL equals 5 x WLL,
• Finish : hot dipped galvanized
• Note : end fittings of 6 and 8 mm rigging screws are electro-galvanized

Closed body rigging screws
Eye - Eye

• Material : mild steel
• Safety factor : MBL equals 5 x WLL,
• Finish : hot dipped galvanized
• Note : end fittings of 6 and 8 mm rigging screws are electro-galvanized

Closed body rigging screws
Jaw - Jaw

working diameter length length length diameter length opening width diameter weight
load thread body closed open pin inside jaw jaw jaw each
limit position position eye

 a b c d e f g h i
t mm mm mm mm mm mm mm mm mm kg

0.2 6 100 170 250 5 16 7 20 13 0.16
0.32 8 108 199 279 6 22 9 24 14 0.27
0.5 10 125 222 312 8 22 10.5 28 19 0.45
0.7 12 195 315 470 10 27 13 34 23 0.85
1.2 16 230 388 568 12 33 18 42 29 1.57
1.5 20 270 449 654 16 38 20 51 33 2.67
2.2 22 295 490 715 20 45 25 55 38 3.68
3.2 24 325 538 793 22 52 30 70 46 5.3
4.8 33 370 680 965 30 70 38 82 60 12
6 39 400 707 1002 33 70 45 85 76 14.2
8.5 45 400 761 1011 39 86 50 94 85 20.8

11 48 400 780 1005 45 97 58 98 92 24

 G-6340

G-6343

95

Tu
rn

b
u

ckles

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

• Material : mild steel
• Safety factor : MBL equals 5 x WLL,
• Finish : hot dipped galvanized
• Note : end fittings of 6 and 8 mm rigging screws are electro-galvanized

Closed body rigging screws
Eye - Jaw

working diameter length length length diameter length opening width diameter length width weight
load thread body closed open pin jaw jaw jaw jaw eye eye each
limit position position inside eye inside inside

 a b c d e f g h i j k
t mm mm mm mm mm mm mm mm mm mm mm kg

0.2 6 100 165 245 5 16 7 20 13 11 11 0.14
0.32 8 108 187 267 6 22 9 24 14 12 12 0.24
0.5 10 125 214 306 8 22 10.5 28 19 13 13 0.53
0.7 12 195 307 464 10 27 13 34 23 19 15 0.83
1.2 16 230 372 549 12 33 18 42 29 28 20 1.49
1.5 20 270 436 641 16 38 20 51 33 34 24 2.54
2.2 22 295 477 701 20 45 25 55 38 34 24 3.34
3.2 24 325 520 772 22 52 30 70 46 37 28 4.65
4.8 33 370 641 923 30 70 38 82 60 41 35 10.5
6 39 400 679 976 33 70 45 85 76 45 40 12.8
8.5 45 400 741 945 39 86 50 94 85 49 49 20.8

11 48 400 774 1018 45 97 58 98 92 52 52 24

G-6345

96

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Li
n

ks

Connecting links are used for chain slings.
Master links and master link assemblies are used for 1, 2, 3 and 4-leg slings.

Range
Van Beest supplies a wide range of Green Pin®
connecting links for chain with diameter 6-32 mm,
as well as a wide range of master links and
master link assemblies.

DNV master links are DNV type approved
to certification note 2.7-1, lifting sets for
offshore containers, certification no. S-5678.

Van Beest can also offer other types of links
in grade 8, grade 10 and stainless steel.

Please see our Excel® catalogue for
more information.

Design
Connecting links are designed for easy and quick assembly. However we supply them unassembled to avoid
having to disassemble prior to use, which saves time.

Type MS master links (up to 37 t) and type MTS master link assemblies (up to 50 t) are supplied with a flat part
for easy connection of the master link in the sling.

All master links and connecting links are suitable for lifting purposes, with a safety factor of four times the working
load limit. Master links, type MS and MTS, and connecting links have the manufacturer’s symbol, the batch code,
the steel grade and the CE conformity code marked in the body.

DNV master links are designed for use in lifting sets for offshore containers. In this high-risk environment,
strength, durability and quality are of the utmost importance to guarantee safe production of oil and gas.

Finish
Connecting links and master links are painted yellow or red. DNV master links are painted orange.

Certification
Test certificates can be supplied upon request.

Instructions for use
Connecting links, master links and master link assemblies should be inspected before use to ensure that:

•	 the	link	and	the	assemblies	are	both	identifiable	as	being	of	the	same	steel	grade;
•	all	markings	are	legible;
•	 links,	assemblies	and	connecting	links	are	free	from	nicks,	gouges	and	cracks;
•	a	link	with	the	correct	Working	Load	Limit	has	been	selected	with	respect	to	the	sling	design	i.e.	load	to	be	
 lifted, number of legs in the sling top angle etc. For further details we refer to EN 818, standard for Chain
 Slings;
•	 links,	assemblies	and	connecting	links	may	not	be	heat	treated	as	this	may	affect	their	Working	Load	Limit;
•	during	the	assembly	of	connecting	links,	we	promote	the	use	of	a	lubricant	on	the	pin.

It is required that the products are regularly inspected and that the inspection should take place minimally in
accordance with the safety standards given in the country of use. This is required because the products in use
may be affected by wear, misuse, overloading etc. with a consequence of deformation and alteration of the
material structure.
Inspection should take place at least every six months and even more frequently when the links are used in
severe operating conditions.

Applications

97

Lin
ks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working for diameter width width length length diameter width weight
load chain outside inside inside inside eye inside each
limit diameter

a b c d e f g
t mm mm mm mm mm mm mm mm kg

1.12 6 8 42 11 20 52 11 15 0.14
2 7-8 9 53 14 21 55 13 19 0.15
3.2 10 10 66 18 24 64 18 25 0.32
5.4 13 14 83 21 31 85 24 30 0.7
8.2 16 17 103 25 40 105 28 36 1.29

12.8 18-20 21 120 33 50 129 33 43 2.08
15.5 22 23 143 39 54 140 37 53 3.33
21.6 26 26 160 44 57 153 43 59 4.92
32.8 32 39 197 51 64 174 55 68 8.2

• Material : Grade 8, alloy steel
• Safety factor : MBL equals 4 x WLL
• Standard : generally to EN 1677-1
• Finish : painted yellow or red
• Certification : test certificates can be supplied upon request

Green Pin® connecting links
for connecting Grade 8 chain-slings

g

c

P-6860Y
P-6860R

98

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Li
n

ks

working diameter length width thickness weight
load inside inside each
limit

a b c d
t mm mm mm mm kg

1.6 13 100 60 7 0.33
3.2 16 120 70 7 0.56
4.5 18 135 75 9 0.8
6.2 20 150 90 9 1.11
8.2 22 150 90 11 1.36

10.6 25 170 95 13 1.96
12.8 28 200 120 13 2.92
15.5 30 200 120 17 3.4
20 36 250 150 17 6.1
25 38 250 150 21 6.8
30 44 280 170 21 10.8
37 45 300 200 23 11.7
50 50 300 200 - 14.75
63 55 350 200 - 20

100 70 400 250 - 39
125 80 400 250 - 52

• Material : Grade 8, alloy steel
• Safety factor : MBL equals 4 x WLL
• Standard : generally to EN 1677-4
• Finish : painted yellow or red
• Certification : at no extra charges this product can be supplied with a works certificate and/or
 EC Declaration. Test certificates can be supplied upon request.
• Note : from 50 t without flat part

Master links

working diameter length width diameter length width thickness weight
load inside inside inside inside each
limit

 a b c d e f g
t mm mm mm mm mm mm mm kg

2.5 16 120 70 13 100 60 7 1.2
3.5 18 135 75 16 100 60 6 1.8
6.5 22 150 90 18 120 70 9 2.9
8.5 25 170 95 20 120 70 11 3.9

10 28 200 120 20 120 70 11 4.9
13 30 200 120 22 135 75 14 6
17 36 250 150 25 135 75 14 9.6
20 38 250 150 28 170 95 17 12.6
27 45 280 170 33 200 120 17 19.7
30 45 300 200 36 200 120 21 22.5
40 50 300 200 38 150 90 21 24.5
50 55 300 200 38 150 90 23 28
60 58 350 200 42 150 90 - 34.6
80 70 400 250 55 300 150 - 74.7

100 80 400 250 58 300 150 - 92.4

• Material : Grade 8, alloy steel
• Safety factor : MBL equals 4 x WLL
• Standard : generally to EN 1677-4
• Finish : painted yellow or red
• Certification : at no extra charges this product can be supplied with a works certificate and/or
 EC Declaration. Test certificates can be supplied upon request.
• Note : from 60 t without flat part

Master link assemblies

d

d

MS

g

a

MTS

99

Lin
ks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

P-6810

P-6820

working diameter length width weight
load inside inside each
limit

a b c
t mm mm mm kg

4.1 16 150 75 0.72
5.8 22 270 140 2.3
8.83 26 270 140 2.7

11.8 28 270 140 3.8
14.5 28 200 110 3
17.1 32 270 140 5.1
23 36 270 140 6.5
28.1 40 280 155 8.5
35 45 320 175 12.2
45 50 350 195 16.6
65 60 410 220 29.2
85 70 450 250 44.3

• Material : alloy steel, Grade 8
• Safety Factor : MBL equals 5 x WLL
• Standard : DNV 2.7-1, EN 12079-2 and EN 1677-4
• Finish : painted orange
• Certification : at no extra charges this product can be supplied with a works
 certificate and/or EC Declaration of Conformity

Master links DNV, grade 8

working diameter length width diameter length width weight
load inside inside inside inside each
limit

a b c d e f
t mm mm mm kg

4.1 16 150 75 14 130 65 1.3
5.8 22 270 140 16 150 75 3.8
8.83 26 270 140 20 140 70 5.3

11.8 28 270 140 20 140 70 5.9
17.1 32 270 140 26 190 102 9.7
23 36 270 140 28 190 100 11.9
28.1 40 280 155 32 200 110 16.4
35 45 320 175 36 225 125 23.5
45 50 350 195 40 260 130 32.3
65 60 410 220 50 350 195 63.9
85 70 450 250 60 410 220 103

• Material : alloy steel, Grade 8
• Safety Factor : MBL equals 5 x WLL
• Standard : DNV 2.7-1, EN 12079-2 and EN 1677-4
• Finish : painted orange
• Certification : at no extra charges this product can be supplied with a works
 certificate and/or EC Declaration of Conformity

Master link assemblies DNV, grade 8

100

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
w

iv
el

s

Thrust bearing swivels are used to prevent wire rope or chain from transferring their normal twisting motion to
the item being lifted. Our swivels can be supplied with two types of end fittings.
Green Pin® swivels are not designed to rotate under load, but are intended as positioning devices only.
For rotation under load, thrust bearing swivels should be used.

Applications

Range

The Green Pin® swivels are dropforged whereas the thrust bearing swivels are machined from carbon steel.
The range of thrust bearing swivels we supply are fitted with grease nipples to ensure long life and ease of
operation. Greasing depends on the frequency and intensity of use.
Each swivel carries the WLL marking, the manufacturer’s symbol and the CE conformity code.

Design

Green Pin® eye-eye and jaw-eye swivels are hot dipped galvanized.
The thrust bearing swivels are painted.

Finish

Test certificates can be supplied upon request.

Certification

Swivels should be inspected before use to ensure that:

- all markings are legible;
- swivels are free from nicks, gouges and cracks;
- a swivel with the correct Working Load Limit has been selected with respect to the load to be carried;
- swivels may not be heat treated as this may affect their Working Load Limit;
- the bolt, nut or any other locking system cannot vibrate out of position.

The WLL should be applied in a straight pull and overloads are prohibited. Side loading is not allowed since the
swivels are not designed for this purpose.

Never replace a swivel pin or nut with a bolt other than the one designed for the purpose, as it may not be
suitable for the load imposed.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the swivels are used in
severe operating conditions.

Instructions for use

Van Beest offers two types of swivels:
•	Green	Pin® swivels, ranging from Working
 Load Limit 0.39 up to 20.5 tons, with
 eye-eye or jaw-eye terminals;
•	Thrust	bearing	swivels,	ranging	from	
 Working Load Limit 1 up to 40 tons,
 with eye-eye terminals.

Van Beest can also offer other types of
swivels in grade 8 and grade 10.

Please see our Excel® catalogue for
more information.

101

S
w

ivels

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working diameter length width length width length length weight
load outside outside inside inside inside each
limit

a b c d e f g
t mm mm mm mm mm mm mm kg

0.39 6 87 32 18 19 27 75 0.1
0.57 8 106 41 21 25 32 90 0.18
1.02 10 129 51 24 32 38 109 0.32
1.6 13 164 64 33 38 51 138 0.6
2.4 16 199 76 40 44 60 167 1.13
3.3 19 221 89 44 51 67 183 1.82
4.5 22 257 102 52 57 78 213 2.83
5.7 25 295 114 59 64 89 245 4.06
8.2 32 337 143 68 80 94 273 7.43

20.5 38 501 178 102 102 150 425 20.8

• Material : high tensile steel, quenched and tempered
• Safety factor : MBL equals 5 x WLL
• Standard : US Federal Spec. RR-C-271, Type VII, Class 2
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request

Green Pin® swivels
Eye - Eye

G-7713

102

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
w

iv
el

s

working diameter length width length width length length width diameter weight
load outside inside inside inside inside pin each
limit

a b c d e f g h i
t mm mm mm mm mm mm mm mm mm kg

0.39 6 84 32 18 19 22 67 12 6 0.11
0.57 8 98 41 21 25 22 75 13 8 0.17
1.02 10 121 51 24 32 27 92 16 10 0.32
1.6 13 154 64 33 38 33 114 19 13 0.65
2.4 16 186 76 40 44 38 135 24 16 1.12
3.3 19 211 89 44 51 44 154 29 19 1.76
4.5 22 242 102 52 57 52 178 30 22 2.66
5.7 25 290 114 59 64 71 217 44 29 4.46
8.2 32 329 143 68 80 71 230 52 35 7.14

20.5 38 501 178 106 102 113 364 73 50 24.8

• Material : high tensile steel, quenched and tempered
• Safety factor : MBL equals 5 x WLL
• Standard : US Federal Spec. RR-C-271, Type VII, Class 3
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request

Green Pin® swivels
Jaw - Eye

G-7723

103

S
w

ivels

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working length length thickness diameter diameter weight
load hole each
limit

a b c d e
t mm mm mm mm mm kg

 1 174 128 12.5 49 21 1.4
 2 223 173 19 68 22 3.5
 3 278 210 26 79 29 6.4
 5 290 222 26 89 31 7.9
 8 366 276 40 106 43 15.2
10 390 300 40 118 49 19.1
15 457 355 40 128 49 26.6
20 474 372 40 118 51 25
30 612 472 64 138 59 50
40 760 600 68 168 65 -

• Material : carbon steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted black
• Certification : test certificates can be supplied upon request

Green Pin® Thrust bearing swivels
Eye - Eye

P-7740

104

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

H
o

o
ks

Hooks are used in lifting systems as a connection between the load to be lifted and the wire rope or chain slings.

Applications

Van Beest offers a wide range of hooks,
from drop forged carbon steel hooks to
drop forged alloy steel swivel hooks, which
are quenched and tempered.

Van Beest can also offer other types of
lifting hooks in grade 8, grade 10 and
stainless steel.

Please see our Excel® catalogue for more
information.

Range

There are different types of hooks with their specific designs to suit a particular purpose. Eye hooks and swivel
hooks are designed for wire rope or chain. Pipe line hooks are specially designed for handling tubes easily.

Most types of hooks are supplied with a safety latch.

All types carry the following markings:

•	Working	Load	Limit;
•	manufacturer’s	identification	symbol;
•	steel	grade;
•	traceability	code;
•	CE.

Design

The grade 8 hooks are painted red, grade 4 hooks are painted green.
Upon request hooks can be supplied galvanized or self coloured.

Finish

All hooks can be supplied with test certificates upon request.

Certification

Hooks should be inspected before use to ensure that:

•	all	markings	are	legible;
•	hooks	are	free	from	nicks,	gouges	and	cracks;
•	the	latch	is	present;	
•	the	latch	is	functional;
•	a	hook	with	the	correct	Working	Load	Limit	has	been	selected	with	respect	to	the	sling	design	i.e.	the	load	to	

be lifted, the number of legs in the sling, the top angle etc. For further details we refer to EN 818, norm for Chain
Slings;

•	the	hook	is	never	side-,	tip-	or	back-loaded;
•	always	make	sure	that	the	hook	is	supporting	the	load	correctly,	the	latch	should	not	be	supporting	the	load;
•	hooks	may	not	be	heat	treated	as	this	may	affect	their	Working	Load	Limit;
•	never	modify,	repair	or	reshape	a	hook	by	machining,	welding,	heating	or	bending	as	this	may	affect	the	
 Working Load Limit;
•	do	not	swivel	a	swivel	hook	when	it	is	supporting	a	load.	

It is required that the products are regularly inspected and that the inspection should take place in accordance with
the safety standards given in the country of use. This is required because the products in use may be affected by
wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the hooks are used in
severe operating conditions.

Instructions for use

P-6714C

P-6714A

105

H
o

o
ks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working length diameter width width thickness width diameter weight
load eye opening opening eye each
limit inside outside

a b c d e f g
t mm mm mm mm mm mm mm kg

0.8 81 19 24 20 16 19 37 0.4
1 91 22 26 22 18 22 45 0.4
1.6 105 27 32 27 20 27 52 0.6
2 124 32 34 30 24 31 62 0.98
3.2 147 39 44 37 31 36 74 1.68
5 190 50 55 48 37 48 96 3.6

• Material : carbon steel, Grade 4
• Safety factor : MBL equals 5 x WLL
• Standard : generally to EN 1677-5
• Finish : painted green
• Certification : test certificates can be supplied upon request

Green Pin® large eye hooks, Grade 4
with safety latch

working length diameter width width thickness width diameter weight
load eye opening opening eye each
limit inside outside

a b c d e f g
t mm mm mm mm mm mm mm kg

1.25 81 19 24 20 16 19 37 0.26
1.6 91 22 26 22 18 22 45 0.57
2.5 105 27 32 27 20 27 52 0.81
3.2 124 32 34 30 24 31 62 1.27
5.4 147 39 44 37 31 36 74 1.68
8 190 50 55 48 37 48 96 3.6

11.5 230 64 64 53 47 60 123 7
16 254 70 70 60 58 69 139 10.7
22 316 89 91 77 63 81 169 16.7

• Material : alloy steel, Grade 8
• Safety factor : MBL equals 4 x WLL
• Standard : generally to EN 1677-2
• Finish : painted red
• Certification : test certificates can be supplied upon request

Green Pin® large eye hooks, Grade 8
with safety latch

P-6714C

P-6714A

106

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

H
o

o
ks

• Material : alloy steel, Grade 8
• Safety factor : MBL equals 4 x WLL
• Finish : painted red
• Certification : test certificates can be supplied upon request

Green Pin® swivel hooks, Grade 8
with safety latch

working length length width width width diameter width width width thickness weight
load inside inside opening opening each
limit

a b c d e f g h i j
t mm mm mm mm mm mm mm mm mm mm kg

1.25 118 28 31 24 20 11 19 52 30 16 0.45
1.6 145 35 40 26 22 14 23 68 37 18 0.9
2.5 167 43 47 32 27 17 27 81 43 20 1.3
3.2 180 47 47 34 30 17 31 81 43 24 1.6
5.4 217 54 64 44 37 21 37 106 64 31 3.8
8 276 69 78 55 49 26 49 130 77 37 6.9

11.5 310 69 82 61 53 22 60 136 82 46 10.6
16 352 84 92 65 58 24 67 154 92 52 16
22 434 107 115 85 78 29 80 191 108 64 27
31.5 512 117 132 90 87 34 94 222 132 80 60

j

P-6703A

j

107

H
o

o
ks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working load length diameter width diameter thickness diameter width weight
limit at hook eye opening eye each

top bottom inside outside
a b c d e f g

t t mm mm mm mm mm mm mm kg

2 7.5 167 35 74 30 31 73 57 2.65

• Material : alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted red
• Certification : test certificates can be supplied upon request

Green Pin® pipe line hooks
for handling large cylindrical shapes like pipe lines, tubes etc.

• Material : alloy steel, Grade 8
• Safety factor : MBL equals 5 x WLL
• Finish : painted red
• Certification : test certificates can be supplied upon request

Green Pin® sliding choker hooks, Grade 8
with safety latch

working diameter length width thickness length diameter thickness opening weight
load rope each
limit

 a b c d e f g
t mm mm mm mm mm mm mm mm kg

0.8 6 - 11 112 63 19 65 14 30 16 0.4
1.6 10 - 13 143 82 26 83 17 30 19 0.8
2.5 14 - 16 170 98 30 97 19 33 25 1.2
3.2 16 - 20 196 115 36 110 22 40 28 1.9
5.4 22 - 26 260 142 46 145 36 60 35 4.2

P-6731

e e

f

d

c

a

g

b

P-6706A

108

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

E
ye

 B
o

lt
s/

 E
ye

 N
u

ts

Eye bolts and eye nuts are used for lifting machines, appliances or any other objects which cannot be lifted by
hand or by fork lift truck.

Applications

Range

The eye bolts and eye nuts are manufactured from C15 steel, drop forged and with metric thread.
Each eye bolt and eye nut is individually stamped with:

- Working Load Limit valid for in-line pull;
- thread diameter;
- material identification symbol C15;
- manufacturer’s symbol;
- CE.

Design

The eye bolts and eye nuts can be either self coloured, electro-galvanized or hot dipped galvanized.

Finish

At no extra charges eye bolts and nuts can be supplied with a works certificate and/or EC Declaration of Conformity.
Test certificates can be supplied upon request .

Certification

Eye bolts and eye nuts should be inspected before use to ensure that:

•	all	markings	are	legible;
•	eye	bolts	and	eye	nuts	are	free	from	nicks,	gouges	and	cracks;
•	make	sure	the	thread	is	undamaged	and	clean;
•	an	eye	bolt	or	eye	nut	with	the	correct	Working	Load	Limit	has	been	selected	with	respect	to	load	to	be	lifted;
•	eye	bolts	or	eye	nuts	may	not	be	heat	treated	as	this	may	affect	their	Working	Load	Limit;
•	never	modify,	repair	or	reshape	an	eye	bolt	or	eye	nut	by	machining,	welding,	heating	or	bending	as	this	may	

affect the Working Load Limit;
•	never	grind,	machine	or	cut	an	eyebolt	or	eye	nut;
•	when	used	as	lifting	devices,	the	eye	bolt	or	eye	nut	should	always	be	screwed	into	the	object	to	be	lifted	in	

such a way that they fit properly against the object to be lifted;
•	Working	Load	Limits	are	valid	for	in-line	pull	only	and	have	to	be	reduced	for	non-axial	loading,	for	further	details	

please refer to the standard, DIN 580 for eye bolts or DIN 582 for eye nuts.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be
affected by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material
structure.
Inspection should take place at least every six months and even more frequently when the products are used in
severe operating conditions.

Instructions for use

Van Beest offers a wide range of lifting
eye bolts and eye nuts, from M6 up to M100, with
Working Load Limits from 0.07 t up to 40 t.
Larger sizes can be supplied on request.

Van Beest can also offer other types of eye
bolts and nuts in grade 8 and stainless steel.

Please see our Excel® catalogue for
more information.

109

E
ye B

o
lts/ E

ye N
u

ts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working diameter diameter diameter diameter length thickness height weight
load thread base eye eye base per
limit outside inside 100 pcs

a b c d e f g
t mm mm mm mm mm mm mm kg

0.07 M 6 x 1.00 20 36 20 13 6 36 3
0.14 M 8 x 1.25 20 36 20 13 6 36 6
0.23 M 10 x 1.50 25 45 25 17 8 45 10.3
0.34 M 12 x 1.75 30 54 30 20.5 10 53 17.7
0.49 M 14 x 2.00 35 63 35 27 12 60 27.7
0.7 M 16 x 2.00 35 63 35 27 12 62 28
0.9 M 18 x 2.50 40 72 40 30 14 71 40.5
1.2 M 20 x 2.50 40 72 40 30 14 71 42.4
1.5 M 22 x 2.50 45 81 45 35 14 80 67.3
1.8 M 24 x 3.00 50 90 50 36 18 90 83.4
2.5 M 27 x 3.00 50 90 50 36 18 90 122
3.2 M 30 x 3.50 65 108 60 45 22 109 166
4.3 M 33 x 3.50 65 108 60 45 22 110 216
4.6 M 36 x 4.00 75 126 70 54 26 128 265
6.1 M 39 x 4.00 75 126 70 54 26 130 334
6.3 M 42 x 4.50 85 144 80 63 30 147 403
8 M 45 x 4.50 85 144 80 63 35 150 521
8.6 M 48 x 5.00 100 166 90 68 35 168 632

11.5 M 56 x 5.50 110 184 100 78 38 187 880
16 M 64 x 6.00 120 206 110 90 42 208 1240
21 M 72 x 6.00 150 260 140 100 50 260 2330
28 M 80 x 6.00 170 296 160 112 55 298 3420
40 M 100 x 6.00 190 330 180 130 60 330 4910

• Material : carbon steel, C15
• Safety factor : MBL equals 6 x WLL
• Standard : generally to DIN 580
• Finish : self coloured
 electro-galvanized
• Certification : at no extra charges this product can be supplied with a works certificate and/or EC
 Declaration of Conformity. Test certificates can be supplied upon request

Eye bolts
generally to DIN 580

S-8140
E-8140

110

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

E
ye

 B
o

lt
s/

 E
ye

 N
u

ts

working diameter diameter diameter diameter thickness height weight
load thread base eye eye base per
limit outside inside 100 pcs

a b c d e f
t mm mm mm mm mm mm kg

0.07 M 6 x 1.00 20 36 20 8.5 36 4.2
0.14 M 8 x 1.25 20 36 20 8.5 36 5.2
0.23 M 10 x 1.50 25 45 25 10 45 9.4
0.34 M 12 x 1.75 30 54 30 11 53 16
0.49 M 14 x 2.00 35 63 35 13 60 22
0.7 M 16 x 2.00 35 63 35 13 62 24
0.9 M 18 x 2.50 40 72 40 16 71 36
1.2 M 20 x 2.50 40 72 40 16 71 35.2
1.5 M 22 x 2.50 45 81 45 18 80 58.6
1.8 M 24 x 3.00 50 90 50 20 90 70.6
2.5 M 27 x 3.00 50 90 50 20 90 102
3.2 M 30 x 3.50 65 108 60 25 109 132
4.3 M 33 x 3.50 65 108 60 25 110 170
4.6 M 36 x 4.00 75 126 70 30 128 208
6.1 M 39 x 4.00 75 126 70 30 130 260
7 M 42 x 4.50 85 144 80 35 147 305
8 M 45 x 4.50 85 144 80 35 150 407
8.6 M 48 x 5.00 100 166 90 40 168 502
8.6 M 52 x 5.00 110 184 100 45 187 830

11.5 M 56 x 5.50 110 184 100 45 187 669
16 M 64 x 6.00 120 206 110 50 208 930
21 M 72 x 6.00 150 260 140 60 260 1500

• Material : carbon steel, C15
• Safety factor : MBL equals 6 x WLL
• Standard : generally to DIN 582
• Finish : self coloured
 electro-galvanized
• Certification : at no extra charges this product can be supplied with a works certificate and/or EC
 Declaration of Conformity. Test certificates can be supplied upon request

Eye nuts
generally to DIN 582

S-8142
E-8142

111

E
ye B

o
lts/ E

ye N
u

ts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

112

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Lo
ad

b
in

d
er

s

Loadbinders are used for easy and efficient tightening of chain used for lashing purposes. The loadbinders are
designed in such a way that they can effortlessly be operated using one hand.

Applications

Van Beest offers three types of loadbinders: two ratchet types and a lever type, depending on the application. The
loadbinders are suitable for various chain sizes, ranging from 8 up to 16 mm. The ratchet types can be supplied
with two hooks or two eyes as end fittings.

Range

The Green Pin® loadbinders are designed with an ergonomic, easy-to-use handle for simple, single-hand use,
and are manufactured from drop forged or cast steel. One ratchet type is equipped with standard chain eye grab
hooks, the other type has an improved version of these hooks to reduce chain wear substantially.
This type of loadbinder is designed to meet requirements of standard EN 12195-3.

Each handle carries the following markings:

- chain diameter, for which the loadbinder is suitable;
- manufacturer’s symbol (GP);
- not for lifting or hoisting applications;
- Lashing Capacity;
- minimum breaking load.

Design

The Green Pin® loadbinders are painted either red or green.

Finish

Test certificates can be supplied upon request.

Loadbinders should be inspected before use to ensure that:

•	all	markings	are	legible;
•	loadbinders	are	free	from	nicks,	gouges	and	cracks;
•	loadbinders	should	never	be	used	for	lifting	or	hoisting	applications;	
•	a	loadbinder	with	the	correct	Lashing	Capacity	has	been	selected	with	respect	to	chain	size	and	load	to	be	

lashed. For further details we refer to EN 12195-3, standard for Lashing Chains;
•	the	loadbinder	should	never	be	side	loaded,	since	loadbinders	are	suitable	for	in-line	pull	only;
•	the	loadbinder	must	be	hooked	to	the	chain	in	such	a	way	that	you	can	operate	the	loadbinder	while	standing	

on the ground;
•	never	use	a	loadbinder	while	standing	on	the	load;
•	always	keep	yourself	out	of	the	path	of	the	moving	handle;
•	if	the	handle	of	the	lever	type	loadbinder	cannot	reach	the	correct	locked	position,	never	use	a	cheater	pipe.	

In that case a ratchet type loadbinder must be used;
•	in	the	locked	position	of	a	lever	type	loadbinder	the	bottom	side	of	the	loadbinder	should	touch	the	chain	link.	In	

this position secure the handle to the chain using the loose end of the chain or a piece of rope or soft wire;
•	loadbinders	may	not	be	heat	treated	as	this	may	affect	their	Lashing	Capacity;
•	never	modify,	repair	or	reshape	a	loadbinder	by	machining,	welding,	heating	or	bending	as	this	may	affect	the	

Lashing Capacity;
•	 if	 the	handle	of	a	 lever	 type	 loadbinder	 is	 released	by	hand,	make	sure	you	use	an	open	hand	under	 the	

handle and push upward. Do not close your hand around the handle. Move the handle with caution since it
may whip as it comes free. Keep your body away from the moving handle.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be
affected by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material
structure. Inspection should take place at least every six months and even more frequently when the loadbinders
are used in severe operating conditions. Regularly lubricate moving parts of a loadbinder to extend product life
and reduce wear.

Instructions for use

Certification

113

Lo
ad

b
in

d
ers

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

chain length diameter thickness length length length width take-up lashing proof minimum weight
size barrel open closed capacity load breaking each

 load
a b c d e f g

mm mm mm mm mm mm mm mm mm t t t kg

 8 387 65 14 255 754 590 11 164 4 5 8 4.5
10 387 65 14 255 775 610 12 165 6.3 7.9 12.6 5.4
13 387 65 14 260 870 700 15 170 10 12.5 21.2 7.7
16 387 65 14 260 896 736 19 160 16 20 32.2 10.2

• Material : drop forged, Grade 8, quenched and tempered
• Safety factor : MBL equals 2 x Lashing Capacity
• Standard : EN 12195-3
• Finish : painted red
• Certification : test certificates can be supplied upon request
•	Note : Stf = 3000 daN

Green Pin® ratchet type loadbinders
with hooks, according to EN 12195-3

chain length diameter thickness length length length diameter diameter take-up lashing proof minimum weight
size barrel open closed eye eye capacity load breaking each

inside outside load
a b c d e f g h

mm mm mm mm mm mm mm mm mm mm t t t kg

 8 387 65 14 255 538 374 18 50 164 4 5 8 3.3
10 387 65 14 255 546 381 20 55 165 6.3 7.9 12.6 3.4
13 387 65 14 260 589 419 25 66 170 10 12.5 21.2 4
16 387 65 14 260 579 419 30 71 160 16 20 32.2 4.1

• Material : drop forged, Grade 8, quenched and tempered
• Safety factor : MBL equals 2 x Lashing Capacity
• Standard : EN 12195-3
• Finish : painted red
• Certification : test certificates can be supplied upon request
•	Note : Stf = 3000 daN

Green Pin® ratchet type loadbinders
without hooks, according to EN 12195-3

P-7170

P-7190

114

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Lo
ad

b
in

d
er

s

• Material : drop forged/cast steel, quenched and tempered
• Safety factor : MBL equals 3.5 x Lashing Capacity
• Finish : painted red or green
• Certification : test certificates can be supplied upon request

Green Pin® ratchet type loadbinders
with hooks

• Material : drop forged/cast steel, quenched and tempered
• Safety factor : MBL equals 3.5 x Lashing Capacity
• Finish : painted red or green
• Certification : test certificates can be supplied upon request

Green Pin® ratchet type loadbinders
without hooks

chain length diameter thickness length length length width take-up lashing proof minimum weight
size handle barrel open closed capacity load breaking each

load
 a b c d e f g

mm mm mm mm mm mm mm mm mm t t t kg

 6 - 8 210 46 10 160 510 420 9 90 1.18 2.36 4.13 1.7
 8 - 10 385 65 15 255 739 578 12 161 2.45 4.9 8.62 4.82
10 - 13 385 65 15 255 759 587 16 172 4.175 8.35 14.97 5.12
13 - 16 385 65 15 260 838 687 18 151 5.9 11.8 20.865 7.85

chain length diameter thickness length length length diameter diameter take-up lashing proof minimum weight
size handle barrel open closed eye eye capacity load breaking each

inside outside load
 a b c d e f g h

mm mm mm mm mm mm mm mm mm mm t t t kg

 8 - 10 385 65 15 255 546 385 12 57 161 2.45 4.9 8.62 3.95
10 - 13 385 65 15 255 555 383 14 57 172 4.175 8.35 14.97 4.75
13 - 16 385 65 15 260 560 409 17 64 151 5.9 11.8 20.865 6.65

P-7130R
P-7130G

P-7150R
P-7150G

115

Lo
ad

b
in

d
ers

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

• Material : drop forged/cast steel, quenched and tempered
• Safety factor : MBL equals 3.5 x Lashing Capacity
• Finish : painted red or green
• Certification : test certificates can be supplied upon request

Green Pin® lever type loadbinders
with hooks

Green Pin® spring type loadbinders
with hooks

• Material : drop forged/cast steel, quenched and tempered
• Safety factor : 8-10 mm: MBL equals 3.5 x Lashing Capacity
 10-13 mm: MBL equals 3 x Lashing Capacity
• Finish : painted green
• Certification : test certificates can be supplied upon request

chain length length length length length length width take-up lashing proof minimum weight
size open closed handle capacity load breaking each

load
a b c d e f g

mm mm mm mm mm mm mm mm mm t t t kg

 8 - 10 610 592 488 408 287 287 12 104 2.45 4.9 8.62 2.81
10 - 13 768 680 550 458 325 325 16 130 4.175 8.35 14.97 5.08
13 - 16 830 833 680 547 395 395 18 153 5.9 11.8 20.86 9.5

chain length length length length length length width take-up lashing proof minimum weight
size open closed handle capacity load breaking each

 load
a b c d e f g

mm mm mm mm mm mm mm mm mm t t t kg

 8 - 10 873 836 739 392 285 450 13 97 2.45 4.9 8.575 7.2
10 - 13 940 903 791 438 330 475 15 112 4.175 8.35 12.525 9.0

P-7110R
P-7110G

P-7120

e

b

g

f

c

d

a

116

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

C
h

ai
n

Short and long link commercial grade 3 chain is for general purpose use. These types of chain may not be used
for lifting purposes.

Applications

Chain supplied by Van Beest generally follows DIN 763 for the long link chain or DIN 766 for short link chain.
Steel quality used for chain production is mild steel grade 3.
These types of chain are not suitable for lifting purposes.

All chain is available in self coloured, electro-galvanized and hot dipped galvanized condition.

Finish

Chain should be inspected before use to ensure that:

•	chain	is	free	from	nicks,	gouges	and	cracks;
•	chain	may	not	be	heat	treated	as	this	may	affect	the	performance;
•	DIN	766	and	DIN	763	chain	may	not	be	used	for	lifting	purposes;
•	chain	is	used	for	in-line	pull	only;
•	never	modify,	repair	or	reshape	chain	by	machining,	welding,	heating	or	bending	as	this	may	affect	the
 Lashing Capacity;

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the chain is used in severe
operating conditions.

Instructions for use

Design

Range
Van Beest supplies a wide range of commercial
chain, generally to DIN 763 and DIN 766
ranging from 3 up to 20 mm.

Larger dimensions can be supplied on
request.

Van Beest can also offer lifting chain in
grade 8, grade 10 and stainless steel.
Please see our Excel® catalogue for
more information.

117

C
h

ain

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length width weight
inside outside per m

a b c
mm mm mm kg

 3 16 11 0.17
 4 16 14 0.32
 5 18.5 17 0.5
 6 18.5 20 0.75
 7 22 23 1
 8 24 26 1.35
 9 27 30 1.8
10 28 34 2.25
11 31 36 2.7
13 36 44 3.8
16 45 54 5.8
18 50 60 7.3
20 56 67 9

• Material : mild steel, Grade 3
• Standard : generally to DIN 766
• Finish : self coloured, electro-galvanized or hot dipped galvanized

Short link chain
generally to DIN 766, commercial quality
Not to be used for lifting applications!

diameter length width weight
inside outside per m

a b c
mm mm mm kg

 3 26 13 0.14
 4 32 16 0.27
 5 36 20 0.43
 6 42 24 0.63
 7 48 28 0.86
 8 54 32 1.1
10 66 40 1.75
13 82 50 2.95
16 100 60 4.45
20 125 75 7

• Material : mild steel, Grade 3
• Standard : generally to DIN 763
• Finish : self coloured, electro-galvanized or hot dipped galvanized

Long link chain
generally to DIN 763, commercial quality
Not to be used for lifting applications!

S-7660
E-7661
G-7662

S-7630
E-7631
G-7632

118

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

P
la

te
 L

if
ti

n
g

 C
la

m
p

s

Plate lifting clamps are used for lifting and transportation of all kinds of steel plates and beams.

Applications

Van Beest offers a wide range of lifting clamps for horizontal and/or vertical lifting of steel plates and beams
ranging from Working Load Limit 0.75 t up to 20 t.
The steel plates may have a thickness up to 150 mm.
Upon request other types of clamps can be manufactured.

Range

The plate lifting clamps are made of carbon and alloy steel and are painted.

All plate lifting clamps are supplied with a serial number and a manufacturer’s certificate. Test certificates can be
supplied upon request.

Certification

Finish

Four different designs have been developed:

•	type	E	for	lifting	and	vertical	transportation	of	steel	plates;
•	type	EH	for	horizontal	transportation	of	steel	plates;
•	type	EU	a	universal	type	for	transportation	in	all	directions;
•	type	ESV	for	transportation	of	steel	beams.

Type E, EH and EU are also available as ES, EHS and EUS versions, which means that these versions have an
increased opening.

All types of lifting clamps carry the following markings:

•	Working	Load	Limit;
•	manufacturer’s	identification	symbol;
•	traceability	code;
•	jaw	opening;
•	CE;
•	serialnumber.

Design

119

P
late Liftin

g
 C

lam
p

s

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Plate lifting clamps should be inspected before use to ensure that:

•	all	markings	are	legible;
•	plate	lifting	clamps	are	free	from	nicks,	gouges	and	cracks;
•	a	clamp	with	the	correct	Working	Load	Limit	has	been	selected	with	respect	to	the	load	to	be	lifted;	
•	always	make	sure	that	the	clamp	is	supporting	the	load	correctly;
•	the	WLL	should	be	applied	in	a	straight	pull	and	overloads	are	not	permitted;
•	clamps	may	not	be	heat	treated	as	this	may	affect	their	Working	Load	Limit;
•	never	modify,	repair	or	reshape	a	clamp	by	machining,	welding,	heating	or	bending	as	this	may	affect	
 the Lashing Capacity;

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the clamps are used in
severe operating conditions.

Instructions for use

Plate lifting clamps type E and ES.
Do not side load the lifting eye.

E - ES

Plate lifting clamps type EU and EUS.
Load reduction should be applied as per load direction angle and
corresponding remaining percentage of the Working Load Limit.

EU - EUS

Plate lifting clamps type EH and EHS.
Full load may be applied up to a load direction
angle of maximum 30˚. Do not use larger angles.

EH - EHS
100% WLL

120

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

P
la

te
 L

if
ti

n
g

 C
la

m
p

s

type working width length length length diameter width thickness weight
load opening opening inside each
limit eye

a b c d e f g
t mm mm mm mm mm mm mm kg

0.75 E 0.75 0 - 14 45 115 210 30 104 36 1.5
1 E 1 0 - 22 72 200 337 57 170 44 6
1.5 E 1.5 0 - 22 72 200 337 57 170 52 7.1
2 E 2 0 - 28 87 237 430 70 218 65 13.2
3 E 3 0 - 28 87 237 430 70 218 77 14.2
4 E 4 0 - 32 115 293 500 86 226 69 21
6 E 6 0 - 32 115 293 500 86 226 85 24.2
7.5 E 7.5 0 - 42 120 350 560 80 305 90 35
9 E 9 0 - 52 125 380 620 88 274 90 48

12 E 12 0 - 75 135 480 760 90 410 130 90
15 E 15 0 - 75 135 480 760 90 410 130 90
20 E 20 0 - 75 160 550 890 100 490 140 132

• Material : carbon and alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted
• Certification : manufacturer’s certificate including serial number
 test certificates can be supplied upon request

Green Pin® plate lifting clamp, type E
for lifting and vertical transportation

type working width length length length diameter width thickness weight
load opening opening inside each
limit eye

a b c d e f g
t mm mm mm mm mm mm mm kg

0.75 ES 0.75 12 - 24 45 115 210 30 114 36 1.5
1 ES 1 18 - 38 72 200 337 57 186 44 6
1.5 ES 1.5 18 - 38 72 200 337 57 186 52 7.1
2 ES 2 23 - 50 87 237 430 70 240 65 13.2
3 ES 3 23 - 50 87 237 430 70 240 77 14.2
4 ES 4 26 - 58 115 293 500 86 252 69 21
6 ES 6 26 - 58 115 293 500 86 252 85 24.2
7.5 ES 7.5 30 - 72 120 350 560 80 335 90 35
9 ES 9 48 - 100 125 380 620 88 274 90 48

12 ES 12 75 - 150 135 480 760 90 485 130 90
15 ES 15 75 - 150 135 480 760 90 485 130 94
20 ES 20 75 - 150 160 550 890 100 565 140 132

• Material : carbon and alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted
• Certification : manufacturer’s certificate including serial number
 test certificates can be supplied upon request

Green Pin® plate lifting clamp, with enlarged
opening, type ES
for lifting and vertical transportation

Hfdstk 6 1-1
Hfdstk 6 2-1

Hfdstk 6 1-1
Hfdstk 6 2-1

P-6615

P-6616

121

P
late Liftin

g
 C

lam
p

s

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Green Pin® plate lifting clamp, with enlarged
opening, type EUS
for lifting and transportation in all directions

type working width length length length diameter width thickness weight
load opening opening inside each
limit eye

a b c d e f g
t mm mm mm mm mm mm mm kg

 0.75 EU 0.75 0 - 14 45 115 220 31 104 36 1.6
 1.5 EU 1.5 0 - 22 72 200 327 68 170 52 7.9
 3 EU 3 0 - 28 87 237 450 80 218 77 15.2
 6 EU 6 0 - 32 115 293 480 80 226 85 26
 7.5 EU 7.5 0 - 42 120 350 580 80 305 90 35
 9 EU 9 0 - 52 125 380 700 90 274 90 52
12 EU 12 0 - 75 135 480 780 115 410 130 94

• Material : carbon and alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted
• Certification : manufacturer’s certificate including serial number
 test certificates can be supplied upon request

Green Pin® plate lifting clamp, type EU
for lifting and transportation in all directions

type working width length length length diameter width thickness weight
load opening opening inside each
limit eye

a b c d e f g
t mm mm mm mm mm mm mm kg

 0.75 EUS 0.75 12 - 24 45 115 220 31 114 36 1.6
 1.5 EUS 1.50 18 - 38 72 200 327 68 186 52 7.9
 3 EUS 3 23 - 50 87 237 430 80 240 78 15
 6 EUS 6 26 - 58 115 293 480 80 252 95 26
 7.5 EUS 7.5 30 - 72 120 350 580 80 335 100 35
 9 EUS 9 48 - 100 125 380 700 90 384 100 52
12 EUS 12 75 - 150 135 480 780 115 485 140 94

• Material : carbon and alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted
• Certification : manufacturer’s certificate including serial number
 test certificates can be supplied upon request

P-6625

P-6626

122

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

P
la

te
 L

if
ti

n
g

 C
la

m
p

s

type working width thickness diameter thickness width length width weight
load limit opening eye per set
per set

a b c d e f g
t mm mm mm mm mm mm mm kg

 1.5 EH 1.5 0 - 22 18 16.2 12 16 70 60 4
 3 EH 3 0 - 60 16 23 25 18 155 80 11
 4 EH 4 0 - 60 20 42 25 22 155 80 16.4
 6 EH 6 0 - 60 20 42 25 22 155 100 17.8
 8 EH 8 0 - 60 25 42 25 27 155 120 20
10 EH 10 0 - 60 25 42 30 27 155 120 28
14 EH 14 0 - 60 30 48 35 32 155 130 36
18 EH 18 0 - 60 30 48 40 32 155 150 48.2

• Material : carbon and alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted
• Certification : manufacturer’s certificate including serial number
 test certificates can be supplied upon request

Green Pin® plate lifting clamp, type EH
for lifting and horizontal transportation

type working width thickness diameter thickness width length width weight
load limit opening eye per set
per set

a b c d e f g
t mm mm mm mm mm mm mm kg

 3 EHS 3 0 - 100 16 23 25 18 155 80 12.4
 4 EHS 4 0 - 100 20 42 25 22 155 80 17.6
 6 EHS 6 0 - 100 20 42 25 22 155 100 20
 8 EHS 8 0 - 100 25 42 25 27 155 120 26
10 EHS 10 0 - 100 25 42 30 27 155 120 32
14 EHS 14 0 - 100 30 48 40 32 155 130 40
18 EHS 18 0 - 100 30 48 40 32 155 150 52

• Material : carbon and alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted
• Certification : manufacturer’s certificate including serial number
 test certificates can be supplied upon request

Green Pin® plate lifting clamp, with enlarged
opening, type EHS
for lifting and horizontal transportation

P-6635

P-6636

123

P
late Liftin

g
 C

lam
p

s

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

type working width width length height diameter width thickness width weight
load jaw jaw eye each
limit opening opening inside

a b c d e f g h
t mm mm mm mm mm mm mm mm kg

2 ESV 2 0 - 160 60 - 200 270 210 - 250 65 120 16 22 5.1
3 ESV 3 0 - 160 60 - 200 270 250 - 290 65 120 16 22 5.3
4 ESV 4 0 - 250 80 - 310 400 285 - 370 70 125 20 28 8.6
5 ESV 5 0 - 260 90 - 320 400 355 - 445 80 125 20 36 11.1
6 ESV 6 0 - 340 85 - 420 480 360 - 510 80 125 20 36 14

• Material : carbon and alloy steel
• Safety factor : MBL equals 5 x WLL
• Finish : painted
• Certification : manufacturer’s certificate including serial number
 test certificates can be supplied upon request

Green Pin® lifting clamp, type ESV
for lifting and transportation of steel beams

Green Pin® plate lifting clamp
spare parts

P-6685

P-6651 lifting eye P-6652 lock lever assembly S-6653 lock spring

P-6654 cam assembly S-6656 pivotS-6655 cam pin

S-6657 eye pin P-6658 universal eye component

124

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

B
lo

ck
s

Blocks are used in lifting systems, to change load direction or to drag a load. Together with the wire rope, blocks
are the connection between the load to be lifted and the lifting device.

Applications

Van Beest offers a wide range of blocks, from single sheave snatch blocks to multiple-sheave malleable iron
blocks for use with wire or fibre rope. Blocks are suited for head loads ranging from 0.4 up to 15 tons.

Other types of blocks can be offered upon special request.

Range

There are different types of blocks with their specific designs to suit a particular purpose. Some types are equipped
with bronze bushes while other types have conical roller bearings depending on frequency of use and line speed.
Snatch blocks allow the wire rope to be attached easily by opening up the block instead of threading the wire
rope through the block.

All types carry the following markings:

•	Working	Load	Limit;
•	manufacturer’s	identification	symbol	(GP);
•	traceability	code;
•	CE.

Design

Blocks can be either painted or hot dipped galvanized.

Finish

All blocks can be supplied with test certificates upon request.

Certification

The basic objective of any lifting operation is to move the load to the desired location and land it safely, efficiently
and without damage to the load, the equipment used and/or the surrounding area.

The following point must be observed:

•	Do	not	attempt	any	lifting	operation	unless	you	have	been	trained	in	the	use	of	the	equipment	concerned;

Blocks should be inspected before use to ensure that:

•	all	markings	are	legible;
•	blocks	are	free	from	nicks,	gouges	and	cracks;
•	the	sheaves	are	functional	and	rotate	easily;
•	a	block	with	the	correct	Working	Load	Limit	has	been	selected	with	respect	to	the	load	being	moved	and	the												
 wire rope being used;
•	the	block	is	never	side	loaded	but	strictly	used	for	straight	or	in-line	pull;
•	the	Working	Load	Limit	applies	to	static	loads	only,	shock	loading	must	be	taken	into	account	when	selecting				
 a block;
•	always	make	sure	that	the	hook,	eye	or	shackle	of	the	block	is	supporting	the	load	correctly;
•	blocks	may	not	be	heat	treated	as	this	may	affect	their	Working	Load	Limit;
•	never	modify,	repair	or	reshape	a	block	by	machining,	welding,	heating	or	bending	as	this	may	affect	the	
 Working Load Limit.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the blocks are used in
severe operating conditions.

Instructions for use

125

B
lo

cks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Loads on blocks
All working load limits of our blocks are the maximum loads on the blocks and their connecting fittings.

The load on a sheave or block varies with the angle between the lead and load line. See figure 1. When the two
lines are parallel, 1 t on the lead line results in a load of 2 t on the fitting. As the working angle between the lines
increases, the load on the fitting is reduced by the angle factor as per table 1. All loads shown ignore frictional
losses in the lifting system.

 working angle
 angle factor
 0° 2
 10° 1.99
 20° 1.97
 30° 1.93
 40° 1.87
 45° 1.84
 50° 1.81
 60° 1.73
 70° 1.64
 80° 1.53
 90° 1.41
 100° 1.29
 110° 1.15
 120° 1
 130° 0.84
 135° 0.76
 140° 0.68
 150° 0.52
 160° 0.35
 170° 0.17
 180° 0

Table 1

Figure 1

126

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

B
lo

ck
s

Method of reeving tackle blocks will vary with the application.
With heavy lifting systems where blocks with multiple sheaves are needed the number of blocks has to be
determined. This is done for a given load that needs to be lifted, by calculating the number of parts of line
as follows:

L = load to be lifted in t
P = single line pull in t
R = ratio

 L
R =
 P

Example:
L = 16 t
P = 3 t
How many parts of line are needed?

 L 16
R = = = 5.3
 P 3

Refer to ratio 5.3 in table 2 or the next larger number nearest to it, and then check the column under the header
“number of parts of line”
For blocks with roller bearing sheaves this results in 6 parts of line that should be used to lift a 16 t load with a
line pull of 3 t.

Lifting with multiple line parts

 number of bronze roller
 parts bushed bearing
 of line sheaves sheaves
 1 0.96 0.98
 2 1.87 1.98
 3 2.75 2.88
 4 3.59 3.81
 5 4.39 4.71
 6 5.16 5.60
 7 5.90 6.47
 8 6.60 7.32
 9 7.27 8.16
 10 7.91 8.98
 11 8.52 9.79
 12 9.11 10.6

Table 2

2 parts of line 3 parts of line 4 parts of line 5 parts of line 6 parts of line

127

B
lo

cks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Lifting with multiple line parts

working diameter diameter length width width weight
load wire outside outside each
limit rope sheave

a b c d
t mm mm mm mm mm kg

2 7 - 9 75 293 75 82 3.8
4 10 - 12 115 363 102 120 6.1
4 12 - 14 152 417 102 160 9.5
8 14 - 16 152 477 118 160 12.6

12 14 - 16 152 555 147 160 25
8 20 - 22 152 477 118 160 14.6

12 20 - 22 152 555 147 160 25
15 24 - 26 152 585 175 160 30
4 10 - 12 203 478 102 210 12

12 14 - 16 203 580 147 210 27.5
8 20 - 22 203 526 118 210 16

12 20 - 22 203 580 147 210 32
15 24 - 26 203 646 175 210 35
8 14 - 16 254 582 118 260 19.5
8 20 - 22 254 582 118 260 18

12 20 - 22 254 680 147 260 39
15 24 - 26 254 705 175 260 43
8 20 - 22 305 612 118 310 27

12 20 - 22 305 745 147 310 53
15 24 - 26 305 771 175 310 55
8 20 - 22 357 662 118 360 31

12 20 - 22 357 770 147 360 60
15 24 - 26 357 798 175 360 63
8 20 - 22 406 712 118 410 35

12 20 - 22 406 820 147 410 67
15 24 - 26 406 848 175 410 70
8 20 - 22 457 762 118 460 42

12 20 - 22 457 878 147 460 75
15 24 - 26 457 898 175 460 78

• Material : carbon steel, fitted with conical roller bearings, except for blocks with WLL 2 t and 4 t,
 these are equipped with bronze bushes
• Safety factor : MBL equals 4 x WLL
• Finish : painted
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Green Pin® Snatch blocks
type 601S, with Green Pin® Shackle

P-6951

128

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

B
lo

ck
s

working diameter diameter length thickness width weight
load wire outside outside each
limit rope sheave

a b c d
t mm mm mm mm mm kg

 2 7 - 9 75 292 57 82 4
 4 10 - 12 115 343 83 120 6.1
 4 12 - 14 152 384 83 160 6
 8 20 - 22 152 445 108 160 11.8
12 20 - 22 152 572 127 160 23
15 24 - 26 152 587 127 160 23
 4 10 - 12 203 435 83 210 8
 8 20 - 22 203 495 108 210 16.9
12 20 - 22 203 622 127 210 25
15 24 - 26 203 638 127 210 26
 8 20 - 22 254 546 108 260 19
12 20 - 22 254 673 127 260 28
15 24 - 26 254 689 127 260 28
 8 20 - 22 305 597 108 310 23
12 20 - 22 305 724 127 310 31
15 24 - 26 305 740 127 310 31
 8 20 - 22 357 648 108 360 31
12 20 - 22 357 775 127 360 33
15 24 - 26 357 791 127 360 33
 8 20 - 22 406 699 108 410 36
12 20 - 22 406 825 127 410 36
15 24 - 26 406 841 127 410 36
 8 20 - 22 457 749 108 460 40
10 20 - 22 457 876 127 460 42
15 24 - 26 457 892 127 460 43

• Material : carbon steel, fitted with conical roller bearings, except for blocks with WLL 2 t
 and 4 t, these are equipped with bronze bushes
• Safety factor : MBL equals 4 x WLL
• Finish : painted
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Snatch blocks
type 601H, with hook

working diameter diameter length thickness width weight
load wire outside outside each
limit rope sheave

 a b c d
t mm mm mm mm mm kg

4 10 - 12 115 213 83 120 4
8 20 - 22 152 305 108 160 9
8 20 - 22 203 357 108 210 12
8 20 - 22 254 406 108 260 16

• Material : carbon steel, fitted with conical roller bearings, except for blocks with WLL 4 t,
 these are equipped with bronze bushes
• Safety factor : MBL equals 4 x WLL
• Finish : painted
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Snatch blocks
type 601T

P-6952

P-6953

129

B
lo

cks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working diameter length length diameter thickness width length weight
load rope inside inside each
limit

a b c d e f
t mm mm mm mm mm mm mm kg

0.4 12 164 118 45 39 14 25 0.7
0.8 16 232 158 62 45 18 37 1.4
1 18 270 178 82 49 24 52 1.8
2 24 340 233 98 60 30 59 3.7
2.2 28 350 246 111 64 30 59 4.9
2.6 30 390 280 136 68 30 59 7.2
3 32 420 314 159 75 44 70 10.8
3.6 34 460 350 174 75 44 70 12.6

• Material : galvanized malleable iron
• Safety factor : MBL equals 4 x WLL
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Galvanized malleable iron blocks
with eye, one sheave, for use with wire or fibre rope

• Material : galvanized malleable iron
• Safety factor : MBL equals 4 x WLL
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Galvanized malleable iron blocks
with hook, one sheave, for use with wire or fibre rope

working diameter length length diameter thickness width weight
load rope inside each
limit

a b c d e
t mm mm mm mm mm mm kg

0.4 12 203 118 45 39 24 0.9
0.8 16 262 158 62 45 28 1.5
1 18 278 173 82 49 28 2
2 24 346 233 98 60 30 3.8
2.2 28 388 246 111 64 30 5.1
2.4 30 415 280 136 68 30 7.7
3 32 450 314 159 75 48 11.4
3.6 34 492 350 174 75 48 13.5

G-6917

G-6918

130

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

B
lo

ck
s

working diameter length length diameter thickness width length weight
load rope inside inside each
limit

a b c d e f
t mm mm mm mm mm mm mm kg

0.4 12 164 118 45 62 14 25 1.2
0.9 16 232 158 62 70 18 37 2.1
1.1 18 270 175 82 74 24 52 3.1
2 24 340 233 98 102 30 59 6.0
2.3 28 350 246 111 112 30 59 7.4
2.6 30 390 280 136 119 30 59 9.0
3 32 420 314 159 130 44 70 16.2
3.6 34 460 350 174 130 44 70 18.3

• Material : galvanized malleable iron
• Safety factor : MBL equals 4 x WLL
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Galvanized malleable iron blocks
with eye, two sheaves, for use with wire or fibre rope

working diameter length length diameter thickness width weight
load rope inside each
limit

a b c d e
t mm mm mm mm mm mm kg

0.4 12 203 118 45 62 24 1.3
0.9 16 262 158 62 70 28 2.3
1.1 18 278 175 82 74 28 3.3
2 24 346 233 98 102 30 6.2
2.3 28 388 246 111 112 30 7.6
2.6 30 415 280 136 119 30 11.3
3 32 450 314 159 130 48 16.8
3.6 34 492 350 174 130 48 19.3

• Material : galvanized malleable iron
• Safety factor : MBL equals 4 x WLL
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Galvanized malleable iron blocks
with hook, two sheaves, for use with wire or fibre rope

G-6922

G-6923

131

B
lo

cks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working diameter length length diameter thickness width length weight
load rope inside inside each
limit

a b c d e f
t mm mm mm mm mm mm mm kg

0.6 12 170 120 45 83 14 25 1.5
1 16 229 154 62 90 18 37 2.6
1.5 18 287 190 82 103 24 52 4.1
3 24 342 235 98 133 30 59 7.8
3.9 28 392 284 136 155 30 59 14.5
5.4 30 485 350 174 166 44 70 25

• Material : galvanized malleable iron
• Safety factor : MBL equals 4 x WLL
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Galvanized malleable iron blocks
with eye, three sheaves, for use with wire or fibre rope

working diameter length length diameter thickness width weight
load rope inside each
limit

a b c d e
t mm mm mm mm mm mm kg

0.6 12 205 120 45 83 24 1.6
1 16 259 154 62 90 28 2.7
1.5 18 294 190 82 103 28 4.3
3 24 348 235 98 133 30 8.1
3.9 28 397 284 136 155 30 14.7
5.4 30 510 350 174 166 48 26.2

• Material : galvanized malleable iron
• Safety factor : MBL equals 4 x WLL
• Finish : hot dipped galvanized
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

Galvanized malleable iron blocks
with hook, three sheaves, for use with wire or fibre rope

G-6927

G-6928

132

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

B
lo

ck
s

working diameter length diameter thickness width length weight
load wire inside inside each
limit rope

 a b c d e
t mm mm mm mm mm mm kg

 4 10 - 13 437 156 82 35 75 11
 6 20 - 22 512 200 104 35 75 20
 6 20 - 22 610 260 130 40 85 27
10 20 - 22 750 305 165 54 125 40
10 20 - 24 840 355 165 54 125 55
20 32 - 35 1040 410 190 73 170 100
32 26 - 28 1018 430 192 73 170 125
40 26 - 28 1095 460 210 73 170 150

• Material : carbon steel
 sheave with taper roller bearing
• Safety factor : MBL equals 4 x WLL
• Finish : painted
• Certification : test certificates can be supplied upon request
• Note : Working Load Limit is on the headfitting

American pattern cargo blocks
with eye, one sheave

P-6916

133

B
lo

cks

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

134

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

G
en

er
al

 H
ar

d
w

ar
e

General hardware items, such as carabine hooks, quick links and s-hooks, are suitable for many different
applications in various market segments like agriculture, industry, transportation, etc.

Applications

Van Beest offers a wide range of general hardware products such as:
•	Two	types	of	quick	links	ranging	from	3,5	up	to	16	mm;
•	Carabine	hooks	in	four	different	types	ranging	from	4	up	to	14	mm;
•	Split	pins	from	2.5	up	to	20	mm;
•	Spring	pins	from	2	up	to	8	mm;
•	Linch	pins	from	4.5	up	to	11	mm;
•	Green	Pin® RFID tag;
•	Chain	repair	links	from	3	up	to	12	mm;
•	S-hooks	from	3	up	to	8	mm.

Range

General hardware items are typically designed for multiple purpose usage.

Design

General hardware items are electro-galvanized.

Finish

All general hardware can be supplied with test certificates upon request.

Certification

Items should be inspected before use to ensure that:

•	items	are	free	from	nicks,	gouges	and	cracks;
•	the	item	is	not	used	for	lifting,	general	hardware	items	are	not	suitable	for	lifting	applications;
•	never	modify,	repair	or	reshape	an	item	by	machining,	welding,	heating	or	bending	as	this	may	affect	
 its performance.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the products are used in
severe operating conditions.

Instructions for use

135

G
en

eral H
ard

w
are

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter width length opening minimum weight
 inside inside breaking per

load 100 pcs
a b c d

mm mm mm mm kg kg

3.5 10 29 5 240 0.9
4 11 32 5 300 1.3
5 13 39 6 540 2
6 14 46 7 750 3.3
7 16 51 8 1125 5.3
8 17 59 10 1500 7.5
9 17 64 11 2000 10.3

10 20 70 12 2400 13
12 23 83 14 3600 25
14 26 97 17 5000 35
16 29 112 20 6000 50

• Material : mild steel
• Finish : electro-galvanized

Quick links
standard type

diameter width length opening minimum weight
 inside inside breaking per

load 100 pcs
a b c d

mm mm mm mm kg kg

 4 12 45 11 800 1.4
 5 14 52 13 1250 2.5
 6 16 58 14 1750 4.2
 7 17 65 16 2500 6.7
 8 19 73 17 3250 9.4
 9 20 79 19 4000 13.1
10 22 88 20 5000 17.5
12 25 102 23 6250 28.2
14 28 114 26 10000 45.6
16 31 129 29 12500 60.7

• Material : mild steel
• Finish : electro-galvanized

Quick links
with enlarged opening

E-7300

E-7310

136

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

G
en

er
al

 H
ar

d
w

ar
e

diameter length width width width width minimum weight
 inside inside opening breaking per

load 100 pcs
a b c d e f

mm mm mm mm mm mm kg kg

 4 40 14 5 7 6 - 0.6
 5 50 16 7 8 6 100 0.8
 6 60 18 7 9 7 120 1.6
 7 70 22 9 10 8 180 2.6
 8 80 24 11 12 9 300 4.4
 9 90 26 11 12 10 330 6.4
10 100 30 12 15 11 460 9.3
11 120 36 14 18 15 600 12.5
12 140 40 16 20 19 680 19.5
13 160 44 20 22 24 800 25
14 180 48 20 22 28 860 35
15 200 60 20 22 35 1370 57.2

• Material : mild steel
• Finish : electro-galvanized

Carabine hooks
standard type

• Material : mild steel
• Finish : electro-galvanized

Carabine hooks
with pressed thimble

diameter length diameter width width minimum weight
 inside opening breaking per

thimble load 100 pcs
a b c d e

mm mm mm mm mm kg kg

 4 40 4 14 6 - 0.8
 5 50 5 16 6 100 1.6
 6 60 6 18 7 120 2.6
 7 70 7 22 8 180 4.4
 8 80 10 24 9 300 6.4
 9 90 12 26 10 330 9.3
10 100 13 30 11 460 12.5
11 120 13 36 15 600 19.5
12 140 15 40 19 680 25
13 160 17 44 24 800 35
14 180 17 48 28 860 50

E-7200

e

E-7210

f

137

G
en

eral H
ard

w
are

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length width width minimum weight
 inside inside breaking per

load 100 pcs
a b c d

mm mm mm mm kg kg

 4 40 4 7 - 1.7
 5 50 5 7 100 1.9
 6 60 6 8 120 2.9
 7 70 7 10 180 4.6
 8 80 10 12 300 6.9
 9 90 12 12 330 10.3
10 100 13 15 460 13.4
11 120 13 16 600 19
12 140 15 19 680 26.5
13 160 17 28 800 37
14 180 17 28 860 52

• Material : mild steel
• Finish : electro-galvanized

Carabine hooks
with screw nut

diameter length diameter minimum weight
 inside breaking per

thimble load 100 pcs
a b c

mm mm mm kg kg

 4 40 4 - 0.8
 5 50 5 100 1.6
 6 60 6 120 2.6
 7 70 7 180 4.4
 8 80 9 300 6.4
 9 90 10 330 9.3
10 100 11 460 12.5
11 120 12 600 19.5
12 140 13 680 25
13 160 15 800 35
14 180 17 860 50

• Material : mild steel
• Finish : electro-galvanized

Carabine hooks
with pressed thimble and screw nut

E-7220

E-7230

138

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

G
en

er
al

 H
ar

d
w

ar
e

diameter length weight
 per

100 pcs
a b

mm mm kg

2.5 20 0.08
4 32 0.3
5 36 0.6
6 45 1.2
8 63 2.8
8 80 4.4

10 71 5
10 90 6
10 100 6.6
10 120 4.4
12 140 7
12 160 7
12 180 7
13 110 12.1
16 160 16
16 200 20
20 230 30
20 265 17.6

• Material : mild steel
• Finish : electro-galvanized

Split pins
standard type

E-7950

139

G
en

eral H
ard

w
are

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Split pin for shackle
 G-4163 G-4153 P-6036 G-6038 P-6033 G-5263 G-5163 P-6031 G-4263

a x b WLL WLL WLL WLL WLL WLL WLL WLL WLL
mm t t t t t t t t t

2.5 x 20 0.5
0.75
1
1.5

4 x 32 2 2 3.3 2
3.25 3.25 5 3.25

5 x 36 4.75 4.75 7 4.75 4.75
6.5 6.5 9.5 6.5

6 x 45 8.5 8.5 18 12.5 8.5 6.5
9.5 9.5 15 9.5 8.5

12 12 18 12 9.5
8 x 63 13.5 13.5 21 13.5 12

17 17 30 17 16

8 x 80 30
40

10 x 71 25 25 40 25 25
35 35 55 35 30

10 x 90 42.5 42.5 85 42.5 55
55 55 55

10 x 100 85 85 55 120 85 75
75

10 x 120 125

12 x 140 150
200

12 x 160 250

12 x 180 300

13 x 110 120 120 150 120
150 175 150

16 x 160 200 200
250 250
300 300

16 x 200 400 400
500 500

20 x 230 600 600
700 700
800 800

20 x 265 900 900
1000 1000

140

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

G
en

er
al

 H
ar

d
w

ar
e

diameter length diameter diameter weight
 per

100 pcs
a b c d

mm mm mm mm kg

2 50 10 9 - 14 0.3
3 60 18 10 - 16 0.9
4 60 20 16 - 20 1.6
5 85 24 20 - 28 3.3
6 105 30 28 - 40 6.2
7 105 30 28 - 45 8.3
8 110 28 30 - 45 10.5

Spring pin for shackle
 G-4163 G-4153 P-6033 G-5263 G-5163 G-4263

a x b WLL WLL WLL WLL WLL WLL
mm t t t t t t

2 x 50 2 2 3.3 2

3 x 60 3.25 3.25 5 3.25

4 x 60 4.75 4.75 7 4.75 4.75
6.5 6.5 9.5 6.5

5 x 85 8.5 8.5 18 12.5 8.5 6.5
9.5 9.5 15 9.5 8.5

12 12 18 12 9.5
6 x 105 13.5 13.5 21 13.5 12

17 17 30 17 16

7 x 105 25 25 30 40 25 25
40

• Material : mild steel
• Finish : electro-galvanized

Spring pins
single type

E-7930

141

G
en

eral H
ard

w
are

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length diameter diameter weight
 per

100 pcs
a b c d

mm mm mm mm kg

2 50 10 8 - 14 0.4
3 62 16 14 - 20 1.4
4 78 23 17 - 24 3
5 92 26 18 - 30 5.3
6 120 30 24 - 36 9.6
7 130 30 24 - 40 13.5
7 150 30 45 - 56 13.5
8 130 30 24 - 45 17.8

• Material : mild steel
• Finish : electro-galvanized

Spring pins
double type

Spring pin for shackle
 G-4163 G-4153 P-6033 G-5263 G-5163 G-4263 G-4263 P-5363

a x b WLL WLL WLL WLL WLL WLL WLL WLL
mm t t t t t t t t

2 x 50 2 2 3.3 2

3 x 62 3.25 3.25 5 3.25

4 x 78 4.75 4.75 7 4.75 4.75 4.75
6.5 6.5 9.5 6.5
8.5 8.5 12.5 8.5

5 x 92 9.5 9.5 18 15 9.5 6.5 6.5 6.5
12 12 18 12 8.5 8.5 9.5

9.5 9.5
6 x 120 13.5 13.5 21 13.5 12 12 12

17 17 30 17 16 16 17

7 x 150 35 35 55 55 35 30 30 55
42.5 42.5 75 85 42.5 50 50 85
55 55 55

8 x 130 25 25 30 40 25 25 25 25
40

E-7931

142

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

G
en

er
al

 H
ar

d
w

ar
e

diameter diameter width length weight
pin spring ring inside pin per

spring ring 100 pcs
a b c d

mm mm mm mm kg

4.5 2 41 42 2
6 3.4 41 42 2.8
7 3.4 41 42 3
8 3.4 41 42 3.5
9 3.4 41 42 3.8

10 3.4 41 42 4.4
11 3.4 41 42 4.6

• Material : mild steel
• Finish : electro-galvanized

Linch pins
with round spring ring

Linch pin for shackle
 G-4163 G-4153 P-6033 G-5263 G-5163 G-4263

diameter WLL WLL WLL WLL WLL WLL
mm t t t t t t

4.5 4.75 4.75 18 7 4.75 4.75
6.5 6.5 9.5 6.5 6.5
8.5 8.5 12.5 8.5 8.5

6 9.5 9.5 15 9.5 9.5
12 12 18 12

8 13.5 13.5 30 21 13.5 12
17 17 30 17 16

E-7940

143

G
en

eral H
ard

w
are

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

TAGRFID

length width diameter diameter weight
 per

100 pcs
a b c d

mm mm mm mm kg

53 33 12 4 1.8

Green Pin® RFID Tag

• Material : stainless steel
• Finish : polymer

IN
FOCHIPIN
FOCHIP

144

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

G
en

er
al

 H
ar

d
w

ar
e

diameter width length opening weight
 inside inside per

100 pcs
a b c d

mm mm mm mm kg

3 6.5 16.5 4 0.4
4 8 20 5.5 0.8
4.5 9 22 6 1.1
5 9.5 23 6 1.2
5.5 10.5 26 6 1.8
6 10.5 29 7 2.1
6.5 11.5 30 8 3.2
7 13.5 32 8.5 3.9
8 15 37 9 5.6
9 16.5 37.5 9 7.6

10 17 37.5 9 9.5
12 25 50 12 10

• Material : mild steel
• Finish : electro-galvanized

Chain repair links
commercial quality

E-7910

145

G
en

eral H
ard

w
are

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length opening weight
 per

100 pcs
a b c

mm mm mm kg

3 25 6 0.3
4 35 8 0.8
5 45 9 1.3
6 55 10 2.4
7 65 17 4.3
8 75 20 6.9

• Material : mild steel
• Finish : electro-galvanized

S-hooks
standard type

E-7920

146

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

Specially in circumstances where corrosion can cause problems, the use of stainless steel products is recommended.

Applications

Range

Items supplied by Van Beest are all manufactured from stainless steel quality AISI 316, except for some product
groups that are manufactured from AISI 304, this concerns R-7856, R-7850, R-7852 and R-7854.

Most stainless steel items have an equivalent in a regular steel quality, we refer to the specific chapters for further
design details.

Design

All stainless steel items are polished.

Finish

We refer to the previous product chapters in this catalogue for details on use of a specific item.

In general, items should be inspected before use to ensure that:

- all markings are legible;
- the item is free from nicks, gouges and cracks;
- never modify, repair or reshape an item by machining, welding, heating or bending as this may affect the
 strength.

It is required that the products are regularly inspected and that the inspection should take place in accordance
with the safety standards given in the country of use. This is required because the products in use may be affected
by wear, misuse, overloading etc. with a consequence of deformation and alteration of the material structure.
Inspection should take place at least every six months and even more frequently when the products are used in
severe operating conditions.

Instructions for use

Van Beest offers a wide range of stainless steel
items like shackles, thimbles, wire rope clips,
eye bolts, rigging screws etc.

Van Beest can also offer other stainless steel
chain fittings. Please see our Excel®
catalogue for more information.

147

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

working diameter diameter diameter width length width weight
load bow pin eye inside inside bow per
limit 100 pcs

a b c d e f
t mm mm mm mm mm mm kg

- 4 4 8 8 16 12 1.2
 0.12 5 5 10 10 20 15 1.8
0.15 6 6 12 12 24 18 2.8
0.3 8 8 16 16 32 24 6.4
0.4 10 10 20 20 40 30 15
0.6 12 12 24 24 48 36 22
1 16 16 32 32 64 48 55
1.5 20 20 40 40 80 60 97
2 22 22 44 44 88 66 146
3 25 25 50 50 100 75 211
3.6 28 28 54 56 116 86 285

working diameter diameter diameter width length width weight
load bow pin eye inside inside bow per
limit 100 pcs

a b c d e f
t mm mm mm mm mm mm kg

0.3 8 8 16 16 32 24 7.2
0.4 10 10 19 20 40 30 13.4
0.6 12 12 24 25 49 36 23
1 16 16 31 32 64 48 56.6
1.5 19 19 38 38 80 60 95.2
2 22 22 43 44 85 66 146
3 25 25 49 50 100 75 218

• Material : AISI 316
• Safety factor : MBL equals 6 x WLL
• Standard : generally to DIN 82103
• Finish : polished
• Note : marked with WLL, CE and manufacturer identification symbol (VBS), except for 4 mm
 as it is too small

• Material : AISI 316
• Safety factor : MBL equals 6 x WLL
• Finish : polished
• Note : marked with WLL, CE, traceability code and manufacturer identification symbol (VBS)

Shackles

Shackles

bow shackles with screw pin

bow shackles with safety bolt

R-7825

R-7827

148

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

working diameter diameter diameter width length weight
load bow pin eye inside inside per
limit 100 pcs

a b c d e
t mm mm mm mm mm kg

0.3 8 8 16 16 32 7.2
0.4 10 10 19 20 40 13.2
0.6 12 12 24 25 48 22.5
1 16 16 31 32 64 56
1.5 19 19 38 38 76 95.2
2 22 22 43 44 85 133
3 25 25 49 50 95 205

working diameter diameter diameter width length weight
load bow pin eye inside inside per
limit 100 pcs

a b c d e
t mm mm mm mm mm kg

 - 4 4 8 8 16 1.1
0.12 5 5 10 10 20 1.6
0.15 6 6 12 12 24 2.4
0.3 8 8 16 16 32 5.6
0.4 10 10 20 20 40 13
0.6 12 12 24 24 48 20
1 16 16 32 32 64 48
1.5 20 20 40 40 80 84
2 22 22 44 44 88 127
3 25 25 50 50 100 184
3.6 28 28 54 56 106 250

• Material : AISI 316
• Safety factor : MBL equals 6 x WLL
• Standard : generally to DIN 82102
• Finish : polished
• Note : marked with WLL, CE and manufacturer identification symbol (VBS), except for 4 mm
 as it is too small

• Material : AISI 316
• Safety factor : MBL equals 6 x WLL
• Finish : polished
• Note : marked with WLL, CE, traceability code and manufacturer identification symbol (VBS)

Shackles

Shackles

dee shackles with screw pin

dee shackles with safety bolt

R-7821

R-7823

149

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter diameter diameter width length weight
bow pin eye inside inside per

100 pcs
a b c d e

mm mm mm mm mm kg

 4 4 8 8 30 1
 5 5 10 10 37 2
 6 6 12 12 45 4
 8 8 16 16 60 9
10 10 20 20 75 20
12 12 24 24 90 32

• Material : AISI 316
• Finish : polished

Shackles
long dee type

diameter diameter diameter width length weight
bow pin eye inside inside per

100 pcs
a b c d e

mm mm mm mm mm kg

 5 5 10 10 36 2
 6 6 12 12 42 4
 8 8 16 16 56 9
10 9.5 19 20 60 11
12 12 24 24 72 32

• Material : AISI 316
• Finish : polished

Shackles
short twisted type

R-7829

R-7822

150

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

width width length length thickness weight
groove inside inside per

 100 pcs
a b c d e

mm mm mm mm mm kg

2 9 15 23 1 0.2
2.5 9.5 15.7 24 1 0.2
3 10 16 25 1 0.4
4 11 17 28 1 0.5
5 13 20 32 1 0.6
6 16 25 39 1.2 1
7 18 28 40 1.2 1.2
8 20 32 49 1.4 1.8

10 26 40 55 1.9 2.9
12 28 45 70 2 4.6
14 34 56 80 2.2 7.3
16 37 62 85 2.5 9.7
18 42 65 95 2.5 16.5
20 45 78 115 3 21.3
22 50 88 125 3 22.3
24 58 96 135 4 40.5
26 66 105 140 4 49.7

• Material : AISI 316
• Finish : polished

Thimbles
heavy type

diameter diameter length width length length thickness height weight
wire bow inside thread base base base per
rope 100 pcs

a b c d e f g
mm mm mm mm mm mm mm mm kg

 3 4 20 9 12 21 10 10 1.4
 4 4 22 9 12 21 10 10 1.4
 5 5 24 11 13 23 11 10 1.5
 6 5 28 13 15 26 12 11 2.1
 8 6 34 16 19 30 14 15 4.1
10 8 42 19 22 34 18 17 6.8
13 10 55 24 30 42 23 21 13
16 12 63 29 33 50 26 26 21
19 12 75 32 38 54 29 30 28
22 14 85 37 44 61 33 34 40
26 14 95 41 45 65 35 37 44

• Material : Bridge : AISI 316
 Nuts : AISI 316
 U-bolt : AISI 316
• Standard : formerly DIN 741
• Finish : polished

Wire rope clips
generally to DIN 741

R-7860

R-7863

151

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length length length length length opening thickness weight
thread closed open body hook each

position position
a b c d e f g h

mm mm mm mm mm mm mm mm kg

M 5 120 170 70 58 33 8 5 0.04
M 6 150 210 90 73 43 9 6 0.08
M 8 200 290 120 98 56 11 8 0.16
M 10 240 355 150 117 71 12 9 0.27
M 12 310 470 200 157 95 14 11 0.51
M 16 390 590 250 186 116 16 15 1.2
M 20 440 675 300 214 139 18 19 1.9

• Material : AISI 316
• Finish : polished

Open body rigging screws
Hook - Hook

diameter length length length length length length opening thickness diameter diameter weight
thread closed open body hook eye eye each

position position outside inside
a b c d e f g h i j k

mm mm mm mm mm mm mm mm mm mm mm kg

M 5 120 170 70 58 56 33 8 5 17 8 0.04
M 6 150 210 90 73 71 43 9 6 21 10 0.08
M 8 200 290 120 98 95 56 11 8 28 14 0.16
M 10 240 355 150 117 118 71 12 9 34 16 0.27
M 12 310 470 200 157 154 95 14 11 40 18 0.51
M 16 390 590 250 186 190 116 16 15 54 26 1.2
M 20 440 675 300 214 220 139 18 19 64 30 1.9

• Material : AISI 316
• Finish : polished

Open body rigging screws
Hook - Eye

R-7837

R-7838

152

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

• Material : AISI 316
• Finish : polished

Open body rigging screws
Eye - Eye

diameter length length length diameter width weight
thread open closed body pin jaw per

inside 100 pcs
a b c d e f

mm mm mm mm mm mm kg

M 5 190 125 80 5.2 6 6.5
M 6 210 155 95 6.2 7.5 8.1
M 8 240 180 105 8.7 10 13.9
M 10 270 220 125 9.7 12 25.3
M 12 360 255 150 12.7 14 57.3
M 14 385 270 165 12.7 14 64
M 16 450 320 190 16 16 94.2
M 20 450 355 210 19 20 145

• Material : AISI 316
• Finish : polished

Closed body rigging screws
Jaw - Jaw

diameter length length length length length diameter diameter weight
thread closed open body eye eye each

position position outside inside
a b c d e f g h

mm mm mm mm mm mm mm mm kg

M 5 120 170 70 56 33 17 8 0.04
M 6 150 210 90 71 43 21 10 0.08
M 8 200 290 120 95 56 28 14 0.16
M 10 240 355 150 118 71 34 16 0.27
M 12 310 470 200 154 95 40 18 0.51
M 16 390 590 250 190 116 54 26 1.2
M 20 440 675 300 220 139 64 30 1.9

R-7839

R-7830

153

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter diameter diameter diameter length length width weight
wire inside outside pin inside jaw per
rope 100 pcs

a b c d e f
mm mm mm mm mm mm mm kg

3 3.3 6.3 5.2 65 32 7.5 2.3
4 4.3 7.5 6.2 77 40 10 4.9
5 5.3 9 8.7 88 57 12 7.2
6 6.6 12.5 9.7 106 63 14 13.9
7 7.5 14.2 12.6 116 70 14.5 18.1
8 8.3 16 14.6 145 85 16 21.6
9.5 10 17 16.5 150 87 17 48

10 10.5 17.8 16.5 150 89 17 52
12 12.5 20 19 204 105 25 67

• Material : AISI 316
• Finish : polished

Fork terminals
swage type

diameter diameter diameter length length diameter diameter thickness weight
wire inside outside inside eye eye eye per
rope inside outside 100 pcs

a b c d e f g
mm mm mm mm mm mm mm mm kg

 3 3.3 6.5 36 62 8 14 4 1.3
 4 4.3 7.5 39 71 10 19 6 2.3
 5 5.3 9 50 88 12 23 7 4
 6 6.3 12.5 62 104 12.5 28 8 8.8
 8 8.3 16 85 126 14.5 32 10 15.4
10 10.3 17.5 90 150 16.4 36 12 22.8

• Material : AISI 316
• Finish : polished

Eye terminals
swage type

R-7834

R-7835

154

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

diameter thread diameter diameter length length weight
wire inside outside inside per
rope 100 pcs

a b c d e
mm mm mm mm mm mm kg

 3 M 6 3.3 6.3 100 39 2.7
 4 M 8 4.3 7.5 117 45 5.4
 5 M 10 5.3 9 130 51 7.8
 6 M 12 6.3 12 162 64 15.1
 8 M 16 8.3 16 195 76 23.2
10 M 20 10.3 18 230 89 59

• Material : AISI 316
• Finish : polished

Threaded terminals
swage type

diameter length length width width weight
 inside outside inside per

 100 pcs
a b c d e

mm mm mm mm mm kg

 5 60 13 23 13 3.4
 6 65 15 26 15 5.1
 8 90 22 35 20 13.1
10 115 27 44 24 26
13 154 35 57 32 58
16 188 45 71 39 105
19 229 50 84 41 220

• Material : AISI 316
• Finish : polished

Swivels
Eye - Eye

R-7836

R-7877

155

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter diameter diameter diameter length thickness height weight
thread base eye eye thread base per

outside inside 100 pcs
a b c d e f g

mm mm mm mm mm mm mm kg

M 6 20 36 20 13 6 36 3
M 8 20 36 20 13 6 36 6
M 10 25 45 25 17 8 45 10.3
M 12 30 54 30 20.5 10 53 17.7
M 16 35 63 35 27 12 62 28
M 20 40 72 40 30 14 71 45
M 24 45 90 45 36 18 90 74

• Material : AISI 316
• Standard : generally to DIN 580
• Finish : polished

Eye bolts
generally to DIN 580

diameter diameter diameter diameter thickness height weight
thread base eye eye base per

outside inside 100 pcs
a b c d e f

mm mm mm mm mm mm kg

M 6 20 36 20 8.5 36 4.2
M 8 20 36 20 8.5 36 5.2
M 10 25 45 25 10 45 9.4
M 12 30 54 30 11 53 16
M 16 35 63 35 13 62 24

• Material : AISI 316
• Standard : generally to DIN 582
• Finish : polished

Eye nuts
generally to DIN 582

R-7840

R-7842

156

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

diameter width length opening minimum weight
 inside inside breaking per

load 100 pcs
a b c d

mm mm mm mm kg kg

3.5 10 29 5 155 0.9
4 12 32 5.5 450 1.3
5 13 39 6.5 585 2
6 14 46 7.5 790 3.3
7 16 51 8.5 1085 5.3
8 17 59 10.5 1380 7.5
9 17 64 11.5 1790 10.3

10 20 70 12.5 2085 13
12 23 83 14.5 2265 22.5

• Material : AISI 316
• Finish : polished

Quick links
standard type

diameter width length opening minimum weight
 inside inside breaking per

load 100 pcs
a b c d

mm mm mm mm kg kg

3.5 10 40 10 155 1.2
5 14 52 14 585 2.7
6 16 60 16 790 4.4
8 18 74 18 1380 10.1

10 20 85 20 2085 17.6
12 23 98 23 2265 30.4
14 27 116 26 2540 41.5

• Material : AISI 316
• Finish : polished

Quick links
with enlarged opening

R-7873

R-7874

157

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length width width minimum weight
 inside inside breaking per
 load 100 pcs
a b c d

mm mm mm mm kg kg

 4 40 5 7 70 0.6
 5 50 7 8 110 0.8
 6 60 7 9 132 1.6
 7 70 9 10 198 2.6
 8 80 11 12 330 4.4
 9 90 11 12 363 6.4
10 100 12 15 506 9.3
11 120 14 18 660 12.5
12 140 16 20 748 19.5
13 160 20 22 880 25
14 180 20 22 946 35

•	Material : AISI 316
•	Finish : polished

Carabine hooks
standard type

diameter length diameter width minimum weight
 inside breaking per
 thimble load 100 pcs
a b c d

mm mm mm mm kg kg

 4 40 5 14 70 0.8
 5 50 5 16 110 1.6
 6 60 5 18 132 2.6
 7 70 7 22 198 4.4
 8 80 10 24 330 6.4
 9 90 10 26 363 9.3
10 100 13 30 506 12.5
11 120 13 36 660 19.5
12 140 15 40 748 25
13 160 17 44 880 35
14 180 17 48 946 50

• Material : AISI 316
• Finish : polished

Carabine hooks
with pressed thimble

R-7872

R-7875

158

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

diameter length width width minimum weight
 inside inside breaking per
 load 100 pcs
a b c d

mm mm mm mm kg kg

 4 40 5 7 70 0.8
 5 50 7 8 110 1.6
 6 60 7 9 132 2.6
 7 70 9 10 198 4.4
 8 80 11 12 330 6.4
 9 90 11 12 363 9.3
10 100 12 15 506 12.5
11 120 14 18 660 19.5
12 140 16 20 748 25
13 160 20 22 880 35
14 180 20 22 946 50

• Material : AISI 316
• Finish : polished

Carabine hooks
with screw nut

R-7876

159

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length weight per 100 pcs
a b

mm mm kg

2.5 20 0.08
4 32 0.3
5 36 0.6
6 45 1.2
8 63 2.8
8 80 4.4

10 71 5
10 90 6
10 100 6.6
10 120 4.4
12 140 7
12 160 7
12 180 7
13 110 12.1
16 160 16

• Material : AISI 304
• Finish : polished

Split pins
standard type

R-7856

Split pin for shackle
G-4163 G-4153 P-6036 G-6038 P-6033 G-5263 G-5163 P-6031 G-4263 R-7827 R-7823

a x b WLL WLL WLL WLL WLL WLL WLL WLL WLL WLL WLL
mm t t t t t t t t t t t

 2.5 x 20 0.5
0.75 0.4 0.4
1 0.6 0.6
1.5

 4 x 32 2 2 3.3 2 1 1
3.25 3.25 5 3.25 1.5 1.5

 5 x 36 4.75 4.75 7 4.75 4.75 2 2
6.5 6.5 9.5 6.5 3 3

 6 x 45 8.5 8.5 18 12.5 8.5 6.5
9.5 9.5 15 9.5 8.5

12 12 18 12 9.5
 8 x 63 13.5 13.5 21 13.5 12

17 17 30 17 16

 8 x 80 30
40

10 x 71 25 25 40 25 25
35 35 55 35 30

10 x 90 42.5 42.5 85 42.5 55
55 55 55

10 x 100 85 85 55 120 85 75
75

10 x 120 125

12 x 140 150
200

12 x 160 250

12 x 180 300

13 x 110 120 120 150 120
150 175 150

16 x 160 200 200
250 250
300 300

160

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

diameter length inside width inside weight per 100 pcs
a b c

mm mm mm kg

2 38 16 0.5
3 53 20 1.8
4 59 21 3.9
5 95 22 6.9
6 114 38 12.5

Safety pin for shackle
G-4163 G-4153 P-6033 G-5263 G-5163 G-4263

diameter WLL WLL WLL WLL WLL WLL
mm t t t t t t

2 4.75 4.75 7 4.75 4.75
6.5 6.5 9.5 6.5 6.5

3 8.5 8.5 18 12.5 8.5 8.5
9.5 9.5 15 9.5 9.5

12 12 18 12 12
4 13.5 13.5 30 21 13.5 16

17 17 30 17 25
25 25 40 25

5 35 35 40 55 35 30
42.5 42.5 55 42.5

6 55 55 75 85 55 65
85 85 125 120 85 75

• Material : AISI 304
• Finish : polished

Safety pins
double type

R-7850

161

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length diameter diameter weight per 100 pcs
a b c d

mm mm mm mm kg

2 50 10 9 - 14 0.3
3 60 18 10 - 16 0.9
4 60 20 16 - 20 1.6
5 85 24 20 - 28 3.3
6 105 30 28 - 40 6.2
7 105 30 28 - 45 8.3
8 110 28 30 - 45 10.5

Spring pin for shackle
G-4163 G-4153 P-6033 G-5263 G-5163 G-4263

diameter WLL WLL WLL WLL WLL WLL
mm t t t t t t

2 2 2 3.3 2

3 3.25 3.25 5 3.25

4 4.75 4.75 7 4.75 4.75
6.5 6.5 9.5 6.5

5 8.5 8.5 18 12.5 8.5 6.5
9.5 9.5 15 9.5 8.5

12 12 18 12 9.5
6 13.5 13.5 21 13.5 12

17 17 30 17 16

7 25 25 30 40 25 25
40

• Material : AISI 304
• Finish : polished

Spring pins
single type

R-7852

162

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

S
ta

in
le

ss
 S

te
el

 P
ro

d
u

ct
s

diameter length diameter diameter weight per 100 pcs
a b c d

mm mm mm mm kg

2 50 10 8 - 14 0.4
3 62 16 14 - 20 1.4
4 78 23 17 - 24 3
5 92 26 18 - 30 5.3
6 120 30 24 - 36 9.6
7 130 30 24 - 40 13.5
8 130 30 24 - 45 17.8

• Material : AISI 304
• Finish : polished

Spring pins
double type

R-7854

Spring pin for shackle
G-4163 G-4153 P-6033 G-5263 G-5163 G-4263 P-5363

diameter WLL WLL WLL WLL WLL WLL WLL
mm t t t t t t t

2 2 2 3.3 2

3 3.25 3.25 5 3.25

4 4.75 4.75 7 4.75 4.75
6.5 6.5 9.5 6.5
8.5 8.5 12.5 8.5

5 9.5 9.5 18 15 9.5 6.5 6.5
12 12 18 12 8.5 9.5

9.5
6 13.5 13.5 21 13.5 12 12

17 17 30 17 16 17

8 25 25 30 40 25 25 25
40

163

S
tain

less S
teel P

ro
d

u
cts

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

diameter length width weight
inside outside per m

a b c
mm mm mm kg

 3 16 11 0.17
 4 16 14 0.32
 5 18.5 17 0.5
 6 18.5 20 0.75
 8 24 26 1.35
10 28 34 2.25

• Material : AISI 316
• Standard : generally to DIN 766

Short link chain
generally to DIN 766

diameter length width weight
inside outside per m

a b c
mm mm mm kg

 3 26 12 0.14
 4 32 16 0.27
 5 36 20 0.43
 6 42 24 0.63
 7 48 28 0.86
 8 54 32 1.1
10 66 40 1.75

• Material : AISI 316
• Standard : generally to DIN 763

Long link chain
generally to DIN 763

R-7880

R-7890

164

In
d

ex
 b

y
C

h
ap

te
r 1 Shackles

G-4161 Green Pin® Standard Shackles - bow shackles with screw collar pin . 18

G-4163 Green Pin® Standard Shackles - bow shackles with safety bolt . 19

G-4151 Green Pin® Standard Shackles - dee shackles with screw collar pin . 20

G-4153 Green Pin® Standard Shackles - dee shackles with safety bolt . 21

P-6036 Green Pin® Heavy Duty Shackles - bow shackles with safety bolt . 22

G-6038 Green Pin® Heavy Duty Shackles - dee shackles with safety bolt . 23

P-6033 Green Pin® Sling Shackles - bow shackles with safety bolt . 24

G-5263 Green Pin® Super Shackles - bow shackles with safety bolt. 25

G-5163 Green Pin® Polar Shackles - bow shackles with safety bolt . 26

P-6031 Green Pin® Heavy Duty Polar Shackles - bow shackles with safety bolt . 27

G-4263 Green Pin® Wide Mouth Shackles - bow shackles with safety bolt . 28

P-5363 Green Pin® ROV Release Polar Shackles - with spring pins . 30

P-5365 Green Pin® ROV Release Polar Shackles - with locking clamp . 31

P-5367 Green Pin® ROV Spring Release Polar Shackles - spring loaded . 32

G-4164 Green Pin® Trawling Shackles - bow shackles with square headed screw pin . 34

G-4154 Green Pin® Trawling Shackles - dee shackles with square headed screw pin. 35

G-4169 Green Pin® Sunken Hole Shackles - bow shackles with square sunken hole screw pin . 36

P-4170 Key for Green Pin® Sunken Hole Shackles . 36

G-4159 Green Pin® Sunken Hole Shackles - dee shackles with square sunken hole screw pin . 37

S-1165 Mooring Shackles - bow shackles with screw pin . 38

S-3466 Shackles generally to DIN 82016 type B - bow shackles with safety bolt - self coloured . 39

G-3466 Shackles generally to DIN 82016 type B - bow shackles with safety bolt - hot dipped galvanized 39

S-3351 Shackles generally to DIN 82101 type A - dee shackles with screw collar pin - self coloured 40

G-3351 Shackles generally to DIN 82101 type A - dee shackles with screw collar pin - hot dipped galvanized 40

S-3352 Shackles generally to DIN 82101 type B - dee shackles with counter sunk screw pin - self coloured. 40

G-3352 Shackles generally to DIN 82101 type B - dee shackles with counter sunk screw pin - hot dipped galvanized . . . 40

S-3356 Shackles generally to DIN 82101 type C - dee shackles with safety bolt - self coloured . 41

G-3356 Shackles generally to DIN 82101 type C - dee shackles with safety bolt - hot dipped galvanized. 41

G-3161 Yellow Pin Shackles - bow shackles with screw collar pin . 42

G-3163 Yellow Pin Shackles - bow shackles with safety pin . 42

G-3151 Yellow Pin Shackles - dee shackles with screw collar pin. 43

G-3153 Yellow Pin Shackles - dee shackles with safety pin . 43

S-2761 Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - self coloured 44

E-2761 Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - electro-galvanized 44

G-2761 Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - hot dipped galvanized. 44

S-2765 Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - self coloured 45

E-2765 Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - electro-galvanized 45

G-2765 Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - hot dipped galvanized 45

S-2751 Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - self coloured 46

E-2751 Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - electro-galvanized 46

G-2751 Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - hot dipped galvanized 46

S-2755 Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - self coloured. 47

E-2755 Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - electro-galvanized 47

G-2755 Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - hot dipped galvanized 47

S-1161 Commercial Shackles - bow shackles with screw collar pin - self coloured . 48

E-1161 Commercial Shackles - bow shackles with screw collar pin - electro-galvanized . 48

S-1164 Commercial Shackles - bow shackles with square head screw pin . 48

S-1162 Commercial Shackles - bow shackles with counter sunk screw pin - self coloured . 49

E-1162 Commercial Shackles - bow shackles with counter sunk screw pin - electro-galvanized . 49

S-1151 Commercial Shackles - dee shackles with screw collar pin - self coloured . 50

E-1151 Commercial Shackles - dee shackles with screw collar pin - electro-galvanized . 50

S-1154 Commercial Shackles - dee shackles with square head screw pin . 50

S-1152 Commercial Shackles - dee shackles with counter sunk screw pin - self coloured. 51

E-1152 Commercial Shackles - dee shackles with counter sunk screw pin - electro-galvanized . 51

S-1170 Commercial Shackles - danlino V shackles with square head screw pin. 51

165

In
d

ex b
y C

h
ap

ter
2 Thimbles
E-6110 Thimbles - standard commercial . 53

G-6120 Thimbles - heavy duty stub-end . 53

G-6128 Thimbles - heavy duty stub-end, reinforced with welded plate. 54

E-6131 Thimbles - generally to DIN 6899 (B) - electro-galvanized . 55

G-6131 Thimbles - generally to DIN 6899 (B) - hot dipped galvanized . 55

G-6133 Thimbles - generally to DIN 83311 . 56

S-6134 Thimbles - generally to DIN 3091 . 56

E-6135 Thimbles - generally to DIN 3090 - electro-galvanized . 57

G-6135 Thimbles - generally to DIN 3090 - hot dipped galvanized . 57

G-6170 Thimbles - generally to EN 13411-1 - hot dipped galvanized . 58

G-6142 Thimbles - generally to US Federal Specification FF-T-276b type III - hot dipped galvanized. 59

G-6151 Thimbles - pennant line type. 60

E-6180 Thimbles - for rope . 60

P-6190 Thimbles - tubular type . 61

P-6195 Thimbles - tubular type, with welded plate. 61

3 Wire Rope Clips
G-6240 Green Pin® wire rope clips - generally to EN 13411-5 Type B . 65

E-6260 Wire rope clips - generally to EN 13411-5 Type A . 66

E-6220 Wire rope clips - generally to DIN 741 . 67

4 Sleeves
S-6500 Prescon sleeves - with colour code . 69

A-6550 Aluminium sleeves - for wire rope . 70

5 Sockets
G-6411 Green Pin® sockets - closed spelter socket - hot dipped galvanized . 75

G-6412 Green Pin® sockets - open spelter socket - hot dipped galvanized . 76

G-6422 Green Pin® sockets - open spelter socket with safety bolt - hot dipped galvanized . 77

G-6413 Green Pin® sockets - open wedge socket - hot dipped galvanized . 78

G-6423 Green Pin® sockets - open wedge socket with safety bolt - hot dipped galvanized . 79

G-6416 Shortbow sockets - closed spelter socket . 79

S-6414 Swage sockets - open type. 80

S-6415 Swage sockets - closed type . 81

6 Turnbuckles
G-6313 Green Pin® turnbuckles Jaw - Jaw with cotter pin - generally to ASTM F1145-92 . 84

G-6323 Green Pin® turnbuckles Jaw - Jaw with safety bolt - generally to ASTM F1145-92 . 85

G-6333 Green Pin® Polar turnbuckles Jaw - Jaw with safety bolt - generally to ASTM F1145-92 . 86

G-6311 Green Pin® turnbuckles Eye - Eye - generally to ASTM F1145-92 . 87

G-6312 Green Pin® turnbuckles Hook - Hook - generally to ASTM F1145-92. 88

G-6315 Green Pin® turnbuckles Eye - Jaw - generally to ASTM F1145-92 . 89

G-6314 Green Pin® turnbuckles Eye - Hook - generally to ASTM F1145-92 . 90

E-6351 Rigging screws Eye - Eye - according to DIN 1480 . 91

E-6352 Rigging screws Hook - Hook - according to DIN 1480 . 91

E-6354 Rigging screws Eye - Hook - according to DIN 1480 . 92

E-6353 Rigging screws Jaw - Jaw - according to DIN 1480 . 92

E-6355 Rigging screws with Welding Ends - according to DIN 1480 . 93

S-6330 Turnbuckles (hamburgers) - for deck lashing . 93

G-6343 Closed body rigging screws Jaw - Jaw . 94

G-6340 Closed body rigging screws Eye - Eye . 94

G-6345 Closed body rigging screws Eye - Jaw . 95

166

In
d

ex
 b

y
C

h
ap

te
r 7 Links

P-6860Y Green Pin® connecting links - for connecting Grade 8 chain-slings - yellow . 97

P-6860R Green Pin® connecting links - for connecting Grade 8 chain-slings - red . 97

MS Master links . 98

MTS Master link assemblies . 98

P-6810 Master links DNV, grade 8 . 99

P-6820 Master link assemblies DNV, grade 8 . 99

8 Swivels
G-7713 Green Pin® swivels Eye - Eye . 101

G-7723 Green Pin® swivels Jaw - Eye . 102

P-7740 Green Pin® Thrust bearing swivels Eye - Eye . 103

9 Hooks
P-6714C Green Pin® large eye hooks, Grade 4 - with safety latch . 105

P-6714A Green Pin® large eye hooks, Grade 8 - with safety latch. 105

P-6703A Green Pin® swivel hooks, Grade 8 - with safety latch . 106

P-6731 Green Pin® pipe line hooks. 107

P-6706A Green Pin® sliding choker hooks - with safety latch . 107

10 Eye Bolts/Eye Nuts
S-8140 Eye bolts - generally to DIN 580 - self coloured . 109

E-8140 Eye bolts - generally to DIN 580 - electro-galvanized . 109

S-8142 Eye nuts - generally to DIN 582 - self coloured . 110

E-8142 Eye nuts - generally to DIN 582 - electro-galvanized . 110

11 Loadbinders
P-7170 Green Pin® ratchet type loadbinders - with hooks - according to EN-12195-3 . 113

P-7190 Green Pin® ratchet type loadbinders - without hooks - according to EN-12195-3. 113

P-7130R Green Pin® ratchet type loadbinders - with hooks - red . 114

P-7130G Green Pin® ratchet type loadbinders - with hooks - green . 114

P-7150R Green Pin® ratchet type loadbinders - without hooks - red. 114

P-7150G Green Pin® ratchet type loadbinders - without hooks - green. 114

P-7110R Green Pin® lever type loadbinders - with hooks - red . 115

P-7110G Green Pin® lever type loadbinders - with hooks - green . 115

P-7120 Green Pin® spring type loadbinders - with hooks . 115

12 Chain
S-7660 Short link chain - generally to DIN 766, commercial quality - self coloured. 117

E-7661 Short link chain - generally to DIN 766, commercial quality - electro-galvanized . 117

G-7662 Short link chain - generally to DIN 766, commercial quality - hot dipped galvanized . 117

S-7630 Long link chain - generally to DIN 763, commercial quality - self coloured . 117

E-7631 Long link chain - generally to DIN 763, commercial quality - electro-galvanized. 117

G-7632 Long link chain - generally to DIN 763, commercial quality - hot dipped galvanized . 117

13 Plate Lifting Clamps
P-6615 Green Pin® plate lifting clamp, type E - for lifting and vertical transportation. 120

P-6616 Green Pin® plate lifting clamp, type ES, with enlarged opening - for lifting and vertical transportation 120

P-6625 Green Pin® plate lifting clamp, type EU - for lifting and transportation in all directions . 121

P-6626 Green Pin® plate lifting clamp, type EUS, with enlarged opening - for lifting and transportation in all directions . . 121

P-6635 Green Pin® plate lifting clamp, type EH - for lifting and horizontal transportation . 122

P-6636 Green Pin® plate lifting clamp, type EHS, with enlarged opening - for lifting and horizontal transportation 122

P-6685 Green Pin® lifting clamp, type ESV - for lifting and transportation of steel beams. 123

P-6651 Green Pin® plate lifting clamp spare part - lifting eye . 123

P-6652 Green Pin® plate lifting clamp spare part - lock lever assembly . 123

S-6653 Green Pin® plate lifting clamp spare part - lock spring . 123

P-6654 Green Pin® plate lifting clamp spare part - cam assembly . 123

S-6655 Green Pin® plate lifting clamp spare part - cam pin. 123

S-6656 Green Pin® plate lifting clamp spare part - pivot . 123

S-6657 Green Pin® plate lifting clamp spare part - eye pin . 123

P-6658 Green Pin® plate lifting clamp spare part - universal eye component . 123

167

In
d

ex b
y C

h
ap

ter
14 Blocks
P-6951 Green Pin® Snatch blocks - type 601S, with Green Pin® Shackle . 127

P-6952 Snatch blocks - type 601H, with hook . 128

P-6953 Snatch blocks - type 601T . 128

G-6917 Galvanized malleable iron blocks - with eye, one sheave. 129

G-6918 Galvanized malleable iron blocks - with hook, one sheave. 129

G-6922 Galvanized malleable iron blocks - with eye, two sheaves . 130

G-6923 Galvanized malleable iron blocks - with hook, two sheaves . 130

G-6927 Galvanized malleable iron blocks - with eye, three sheaves. 131

G-6928 Galvanized malleable iron blocks - with hook, three sheaves. 131

P-6916 American pattern cargo blocks - with eye, one sheave. 132

15 General Hardware
E-7300 Quick links - standard type . 135

E-7310 Quick links - with enlarged opening . 135

E-7200 Carabine hooks - standard type . 136

E-7210 Carabine hooks - with pressed thimble . 136

E-7220 Carabine hooks - with screw nut . 137

E-7230 Carabine hooks - with pressed thimble and screw nut . 137

E-7950 Split pins - standard type . 138

E-7930 Spring pins - single type . 140

E-7931 Spring pins - double type . 141

E-7940 Linch pins - with round spring ring. 142

TAGRFID Green Pin® RFID Tag . 143

E-7910 Chain repair links - commercial quality . 144

E-7920 S-hooks - standard type . 145

16 Stainless Steel Products
R-7825 Shackles - bow shackle with screw pin . 147

R-7827 Shackles - bow shackle with safety bolt. 147

R-7821 Shackles - dee shackle with screw pin. 148

R-7823 Shackles - dee shackle with safety bolt . 148

R-7829 Shackles - long dee type . 149

R-7822 Shackles - short twisted type . 149

R-7860 Thimbles - heavy type . 150

R-7863 Wire rope clips - generally to DIN 741 . 150

R-7837 Open body rigging screws Hook - Hook . 151

R-7838 Open body rigging screws Hook - Eye . 151

R-7839 Open body rigging screws Eye - Eye. 152

R-7830 Closed body rigging screws Jaw - Jaw . 152

R-7834 Fork terminals - swage type . 153

R-7835 Eye terminals - swage type. 153

R-7836 Threaded terminals - swage type . 154

R-7877 Swivels Eye - Eye . 154

R-7840 Eye bolts - generally to DIN 580 . 155

R-7842 Eye nuts - generally to DIN 582 . 155

R-7873 Quick links - standard type . 156

R-7874 Quick links - with enlarged opening . 156

R-7872 Carabine hooks - standard type . 157

R-7875 Carabine hooks - with pressed thimble . 157

R-7876 Carabine hooks - with screw nut . 158

R-7856 Split pins - standard type . 159

R-7850 Safety pins - double type . 160

R-7852 Spring pins - single type . 164

R-7854 Spring pins - double type . 162

R-7880 Short link chain - generally to DIN 766. 163

R-7890 Long link chain - generally to DIN 763 . 163

168

In
d

ex
 b

y
P

ro
d

u
ct

n
am

e A
Aluminium sleeves - for wire rope . A-6550 70

American pattern cargo blocks - with eye, one sheave. P-6916 132

C
Carabine hooks - standard type . E-7200 136

Carabine hooks - standard type . R-7872 157

Carabine hooks - with pressed thimble . E-7210 136

Carabine hooks - with pressed thimble . R-7875 157

Carabine hooks - with pressed thimble and screw nut . E-7230 137

Carabine hooks - with screw nut . E-7220 137

Carabine hooks - with screw nut . R-7876 158

Chain repair links - commercial quality . E-7910 144

Closed body rigging screws Eye - Eye . G-6340 94

Closed body rigging screws Eye - Jaw . G-6345 95

Closed body rigging screws Jaw - Jaw . G-6343 94

Closed body rigging screws Jaw - Jaw . R-7830 152

Commercial Shackles - bow shackles with counter sunk screw pin - electro-galvanized . E-1162 49

Commercial Shackles - bow shackles with counter sunk screw pin - self coloured . S-1162 49

Commercial Shackles - bow shackles with screw collar pin - electro-galvanized . E-1161 48

Commercial Shackles - bow shackles with screw collar pin - self coloured . S-1161 48

Commercial Shackles - bow shackles with square head screw pin . S-1164 48

Commercial Shackles - danlino V shackles with square head screw pin. S-1170 53

Commercial Shackles - dee shackles with counter sunk screw pin - electro-galvanized . E-1152 53

Commercial Shackles - dee shackles with counter sunk screw pin - self coloured. S-1152 51

Commercial Shackles - dee shackles with screw collar pin - electro-galvanized . E-1151 50

Commercial Shackles - dee shackles with screw collar pin - self coloured . S-1151 50

Commercial Shackles - dee shackles with square head screw pin . S-1154 50

E
Eye bolts - generally to DIN 580 . R-7840 155

Eye nuts - generally to DIN 582 . R-7842 155

Eye bolts - generally to DIN 580 - electro-galvanized . E-8140 109

Eye bolts - generally to DIN 580 - self coloured . S-8140 109

Eye nuts - generally to DIN 582 - electro-galvanized . E-8142 110

Eye nuts - generally to DIN 582 - self coloured . S-8142 110

Eye terminals - swage type. R-7835 153

F
Fork terminals - swage type . R-7834 153

G
Galvanized malleable iron blocks - with eye, one sheave. G-6917 129

Galvanized malleable iron blocks - with eye, three sheaves. G-6927 131

Galvanized malleable iron blocks - with eye, two sheaves . G-6922 131

Galvanized malleable iron blocks - with hook, one sheave. G-6918 129

Galvanized malleable iron blocks - with hook, three sheaves. G-6928 131

Galvanized malleable iron blocks - with hook, two sheaves . G-6923 130

Green Pin® connecting links - for connecting Grade 8 chain-slings - red . P-6860R 97

Green Pin® connecting links - for connecting Grade 8 chain-slings - yellow . P-6860Y 97

Green Pin® Heavy Duty Polar Shackles - bow shackles with safety bolt . P-6031 27

Green Pin® Heavy Duty Shackles - bow shackles with safety bolt . P-6036 22

Green Pin® Heavy Duty Shackles - dee shackles with safety bolt . G-6038 23

Green Pin® large eye hooks, Grade 4 - with safety latch . P-6714C 105

Green Pin® large eye hooks, Grade 8 - with safety latch. P-6714A 105

Green Pin® lever type loadbinders - with hooks - green . P-7110G 115

Green Pin® lever type loadbinders - with hooks - red . P-7110R 115

Green Pin® lifting clamp, type ESV - for lifting and transportation of steel beams. P-6685 123

Green Pin® pipe line hooks. P-6731 107

169

In
d

ex b
y P

ro
d

u
ctn

am
e

Green Pin® plate lifting clamp spare part - cam assembly . P-6654 123

Green Pin® plate lifting clamp spare part - cam pin. S-6655 123

Green Pin® plate lifting clamp spare part - eye pin . S-6657 123

Green Pin® plate lifting clamp spare part - lifting eye . P-3351 123

Green Pin® plate lifting clamp spare part - lock lever assembly . P-6652 123

Green Pin® plate lifting clamp spare part - lock spring . S-6653 123

Green Pin® plate lifting clamp spare part - pivot . S-6656 123

Green Pin® plate lifting clamp spare part - universal eye component . P-6658 123

Green Pin® plate lifting clamp, type E - for lifting and vertical transportation. P-6615 120

Green Pin® plate lifting clamp, type EH - for lifting and horizontal transportation . P-6635 122

Green Pin® plate lifting clamp, type EHS, with enlarged opening - for lifting and horizontal transportation P-6636 122

Green Pin® plate lifting clamp, type ES, with enlarged opening - for lifting and vertical transportation P-6616 120

Green Pin® plate lifting clamp, type EU - for lifting and transportation in all directions . P-6625 121

Green Pin® plate lifting clamp, type EUS, with enlarged opening - for lifting and transportation in all directions . . P-6626 121

Green Pin® Polar Shackles - bow shackles with safety bolt . G-5163 26

Green Pin® Polar turnbuckles Jaw - Jaw with safety bolt - generally to ASTM F1145-92 . G-6333 86

Green Pin® ratchet type loadbinders - with hooks - according to EN-12195-3 . P-7170 113

Green Pin® ratchet type loadbinders - with hooks - green . P-7130G 114

Green Pin® ratchet type loadbinders - with hooks - red . P-7130R 114

Green Pin® ratchet type loadbinders - without hooks - according to EN-12195-3. P-7190 113

Green Pin® ratchet type loadbinders - without hooks - green. P-7150G 114

Green Pin® ratchet type loadbinders - without hooks - red. P-7150R 114

Green Pin® RFID Tag . TAGRFID 143

Green Pin® ROV Release Polar Shackles - with spring pins . P-5363 30

Green Pin® ROV Release Polar Shackles - with locking clamp . P-5365 31

Green Pin® ROV Spring Release Polar Shackles - spring loaded . P-5367 32

Green Pin® sliding choker hooks - with safety latch . P-6706A 107

Green Pin® Sling Shackles - bow shackles with safety bolt . P-6033 24

Green Pin® Snatch blocks - type 601S, with Green Pin® Shackle . P-6951 127

Green Pin® sockets - closed spelter socket - hot dipped galvanized . G-6411 75

Green Pin® sockets - open spelter socket - hot dipped galvanized . G-6412 76

Green Pin® sockets - open spelter socket with safety bolt - hot dipped galvanized . G-6422 77

Green Pin® sockets - open wedge socket - hot dipped galvanized . G-6413 78

Green Pin® sockets - open wedge socket with safety bolt - hot dipped galvanized . G-6423 79

Green Pin® spring type loadbinders - with hooks . P-7120 115

Green Pin® Standard Shackles - bow shackles with safety bolt . G-4163 19

Green Pin® Standard Shackles - bow shackles with screw collar pin . G-4161 18

Green Pin® Standard Shackles - dee shackles with safety bolt . G-4153 21

Green Pin® Standard Shackles - dee shackles with screw collar pin . G-4151 20

Green Pin® Sunken Hole Shackles - bow shackles with square sunken hole screw pin . G-4169 36

Green Pin® Sunken Hole Shackles - dee shackles with square sunken hole screw pin . G-4159 37

Green Pin® Super Shackles - bow shackles with safety bolt. G-5263 25

Green Pin® swivel hooks, Grade 8 - with safety latch . P-6703A 106

Green Pin® swivels Eye - Eye . G-7713 101

Green Pin® swivels Jaw - Eye . G-7723 102

Green Pin® Trawling Shackles - bow shackles with square headed screw pin . G-4164 34

Green Pin® Trawling Shackles - dee shackles with square headed screw pin. G-4154 35

Green Pin® turnbuckles Eye - Eye - generally to ASTM F1145-92 . G-6311 87

Green Pin® turnbuckles Eye - Hook - generally to ASTM F1145-92 . G-6314 90

Green Pin® turnbuckles Eye - Jaw - generally to ASTM F1145-92 . G-6315 89

Green Pin® turnbuckles Hook - Hook - generally to ASTM F1145-92. G-6312 88

Green Pin® turnbuckles Jaw - Jaw with cotter pin - generally to ASTM F1145-92 . G-6313 84

Green Pin® turnbuckles Jaw - Jaw with safety bolt - generally to ASTM F1145-92 . G-6323 85

Green Pin® Wide Mouth Shackles - bow shackles with safety bolt . G-4263 28

Green Pin® wire rope clips - generally to EN 13411-5 Type B . G-6240 65

K
Key for Green Pin® Sunken Hole Shackles . P-4170 36

170

In
d

ex
 b

y
P

ro
d

u
ct

n
am

e L
Linch pins - with round spring ring. E-7940 142

Long link chain - generally to DIN 763 . R-7890 163

Long link chain - generally to DIN 763, commercial quality - electro-galvanized. E-7631 117

Long link chain - generally to DIN 763, commercial quality - hot dipped galvanized . G-7632 117

Long link chain - generally to DIN 763, commercial quality - self coloured . S-7630 117

M
Master link assemblies . MTS 98

Master link assemblies DNV, grade 8 . P-6820 99

Master links . MS 98

Master links DNV, grade 8 . P-6810 99

Mooring Shackles - bow shackles with screw pin . S-1165 38

O
Open body rigging screws Eye - Eye. R-7839 152

Open body rigging screws Hook - Eye . R-7838 151

Open body rigging screws Hook - Hook . R-7837 151

P
Prescon sleeves - with colour code . S-6500 69

Q
Quick links - standard type . E-7300 135

Quick links - standard type . R-7873 156

Quick links - with enlarged opening . E-7310 135

Quick links - with enlarged opening . R-7874 156

R
Rigging screws Eye - Eye - according to DIN 1480 . E-6351 91

Rigging screws Eye - Hook - according to DIN 1480 . E-6354 92

Rigging screws Hook - Hook - according to DIN 1480 . E-6352 91

Rigging screws Jaw - Jaw - according to DIN 1480 . E-6353 92

Rigging screws with Welding Ends - according to DIN 1480 . E-6355 93

S
Safety pins - double type . R-7850 160

Shackles - bow shackle with safety bolt. R-7827 147

Shackles - bow shackle with screw pin . R-7825 147

Shackles - dee shackle with safety bolt . R-7823 148

Shackles - dee shackle with screw pin. R-7821 148

Shackles - long dee type . R-7829 149

Shackles - short twisted type . R-7822 149

Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - electro-galvanized E-2755 47

Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - hot dipped galvanized G-2755 47

Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - self coloured. S-2755 47

Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - electro-galvanized E-2751 46

Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - hot dipped galvanized G-2751 46

Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - self coloured S-2751 46

Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - electro-galvanized E-2761 44

Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - hot dipped galvanized. G-2761 44

Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - self coloured S-2761 44

Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - electro-galvanized E-2765 45

Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - hot dipped galvanized G-2765 45

Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - self coloured S-2765 45

Shackles generally to DIN 82016 type B - bow shackles with safety bolt - hot dipped galvanized G-3466 39

Shackles generally to DIN 82016 type B - bow shackles with safety bolt - self coloured . S-3466 39

Shackles generally to DIN 82101 type A - dee shackles with screw collar pin - hot dipped galvanized G-3351 40

Shackles generally to DIN 82101 type A - dee shackles with screw collar pin - self coloured S-3351 40

171

In
d

ex b
y P

ro
d

u
ctn

am
e

Shackles generally to DIN 82101 type B - dee shackles with counter sunk screw pin - hot dipped galvanized . . . G-3352 40

Shackles generally to DIN 82101 type B - dee shackles with counter sunk screw pin - self coloured. S-3352 36

Shackles generally to DIN 82101 type C - dee shackles with safety bolt - hot dipped galvanized. G-3356 41

Shackles generally to DIN 82101 type C - dee shackles with safety bolt - self coloured . S-3356 41

S-hooks - standard type . E-7920 145

Short link chain - generally to DIN 766. R-7880 163

Short link chain - generally to DIN 766, commercial quality - electro-galvanized . E-7661 117

Short link chain - generally to DIN 766, commercial quality - hot dipped galvanized . G-7662 117

Short link chain - generally to DIN 766, commercial quality - self coloured. S-7660 117

Shortbow sockets - closed spelter socket . G-6416 79

Snatch blocks - type 601H, with hook . P-6952 128

Snatch blocks - type 601T . P-6953 128

Split pins - standard type . E-7950 138

Split pins - standard type . R-7856 159

Spring pins - double type . E-7931 141

Spring pins - double type . R-7854 162

Spring pins - single type . E-7930 140

Spring pins - single type . R-7852 161

Swage sockets - closed type . S-6415 81

Swage sockets - open type. S-6414 80

Swivels Eye - Eye . R-7877 154

T
Thimbles - for rope . E-6180 60

Thimbles - generally to DIN 3090 - electro-galvanized . E-6135 57

Thimbles - generally to DIN 3090 - hot dipped galvanized . G-6135 57

Thimbles - generally to DIN 3091 . S-6134 56

Thimbles - generally to DIN 6899 (B) - electro-galvanized . E-6131 55

Thimbles - generally to DIN 6899 (B) - hot dipped galvanized . G-6131 55

Thimbles - generally to DIN 83311 . G-6133 56

Thimbles - generally to EN 13411-1 - hot dipped galvanized . G-6170 58

Thimbles - generally to US Federal Specification FF-T-276b type III - hot dipped galvanized. G-6142 59

Thimbles - heavy duty stub-end . G-6120 53

Thimbles - heavy duty stub-end, reinforced with welded plate. G-6128 54

Thimbles - heavy type . R-7860 150

Thimbles - pennant line type. G-6151 60

Thimbles - standard commercial . E-6110 53

Thimbles - tubular type . P-6190 61

Thimbles - tubular type, with welded plate. P-6195 61

Threaded terminals - swage type . R-7836 154

Green Pin® Thrust bearing swivels Eye - Eye . P-7740 103

Turnbuckles (hamburgers) - for deck lashing . S-6330 93

W
Wire rope clips - generally to DIN 741 . E-6220 67

Wire rope clips - generally to DIN 741 . R-7863 150

Wire rope clips - generally to EN 13411-5 Type A . E-6260 66

Y
Yellow Pin Shackles - bow shackles with safety pin . G-3163 42

Yellow Pin Shackles - bow shackles with screw collar pin . G-3161 42

Yellow Pin Shackles - dee shackles with safety pin . G-3153 43

Yellow Pin Shackles - dee shackles with screw collar pin. G-3151 43

172

In
d

ex
 b

y
P

ro
d

u
ct

n
u

m
b

er A
A-6550 Aluminium sleeves - for wire rope. 70

E
E-1151 Commercial Shackles - dee shackles with screw collar pin - electro-galvanized . 50

E-1152 Commercial Shackles - dee shackles with counter sunk screw pin - electro-galvanized . 51

E-1161 Commercial Shackles - bow shackles with screw collar pin - electro-galvanized . 48

E-1162 Commercial Shackles - bow shackles with counter sunk screw pin - electro-galvanized . 49

E-2751 Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - electro-galvanized 46

E-2755 Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - electro-galvanized 47

E-2761 Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - electro-galvanized 44

E-2765 Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - electro-galvanized 45

E-6110 Thimbles - standard commercial . 53

E-6131 Thimbles - generally to DIN 6899 (B) - electro-galvanized . 55

E-6135 Thimbles - generally to DIN 3090 - electro-galvanized . 57

E-6180 Thimbles - for rope . 60

E-6220 Wire rope clips - generally to DIN 741 . 67

E-6260 Wire rope clips - generally to EN 13411-5 Type A . 66

E-6351 Rigging screws Eye - Eye - according to DIN 1480 . 91

E-6352 Rigging screws Hook - Hook - according to DIN 1480 . 91

E-6353 Rigging screws Jaw - Jaw - according to DIN 1480 . 92

E-6354 Rigging screws Eye - Hook - according to DIN 1480 . 92

E-6355 Rigging screws with Welding Ends - according to DIN 1480 . 93

E-7200 Carabine hooks - standard type . 136

E-7210 Carabine hooks - with pressed thimble . 136

E-7220 Carabine hooks - with screw nut . 137

E-7230 Carabine hooks - with pressed thimble and screw nut . 137

E-7300 Quick links - standard type . 135

E-7310 Quick links - with enlarged opening . 135

E-7631 Long link chain - generally to DIN 763, commercial quality - electro-galvanized. 117

E-7661 Short link chain - generally to DIN 766, commercial quality - electro-galvanized . 117

E-7910 Chain repair links - commercial quality . 144

E-7920 S-hooks - standard type . 145

E-7930 Spring pins - single type . 140

E-7931 Spring pins - double type . 141

E-7940 Linch pins - with round spring ring. 142

E-7950 Split pins - standard type . 138

E-8140 Eye bolts - generally to DIN 580 - electro-galvanized . 109

E-8142 Eye nuts - generally to DIN 582 - electro-galvanized . 110

G
G-2751 Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - hot dipped galvanized 46

G-2755 Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - hot dipped galvanized 47

G-2761 Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - hot dipped galvanized. 44

G-2765 Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - hot dipped galvanized 45

G-3151 Yellow Pin Shackles - dee shackles with screw collar pin. 43

G-3153 Yellow Pin Shackles - dee shackles with safety pin . 43

G-3161 Yellow Pin Shackles - bow shackles with screw collar pin . 42

G-3163 Yellow Pin Shackles - bow shackles with safety pin . 42

G-3351 Shackles generally to DIN 82101 type A - dee shackles with screw collar pin - hot dipped galvanized 40

G-3352 Shackles generally to DIN 82101 type B - dee shackles with counter sunk screw pin - hot dipped galvanized . . . 40

G-3356 Shackles generally to DIN 82101 type C - dee shackles with safety bolt - hot dipped galvanized. 41

G-3466 Shackles generally to DIN 82016 type B - bow shackles with safety bolt - hot dipped galvanized 39

G-4151 Green Pin® Standard Shackles - dee shackles with screw collar pin . 20

G-4153 Green Pin® Standard Shackles - dee shackles with safety bolt . 21

G-4154 Green Pin® Trawling Shackles - dee shackles with square headed screw pin. 35

G-4159 Green Pin® Sunken Hole Shackles - dee shackles with square sunken hole screw pin . 37

G-4161 Green Pin® Standard Shackles - bow shackles with screw collar pin . 18

G-4163 Green Pin® Standard Shackles - bow shackles with safety bolt . 19

173

In
d

ex b
y P

ro
d

u
ctn

u
m

b
er

G-4164 Green Pin® Trawling Shackles - bow shackles with square headed screw pin . 34

G-4169 Green Pin® Sunken Hole Shackles - bow shackles with square sunken hole screw pin . 36

G-4263 Green Pin® Wide Mouth Shackles - bow shackles with safety bolt . 28

G-5163 Green Pin® Polar Shackles - bow shackles with safety bolt . 26

G-5263 Green Pin® Super Shackles - bow shackles with safety bolt. 25

G-6038 Green Pin® Heavy Duty Shackles - dee shackles with safety bolt. 23

G-6120 Thimbles - heavy duty stub-end . 53

G-6128 Thimbles - heavy duty stub-end, reinforced with welded plate. 54

G-6131 Thimbles - generally to DIN 6899 (B) - hot dipped galvanized . 55

G-6133 Thimbles - generally to DIN 83311 . 56

G-6135 Thimbles - generally to DIN 3090 - hot dipped galvanized . 57

G-6142 Thimbles - generally to US Federal Specification FF-T-276b type III - hot dipped galvanized. 59

G-6151 Thimbles - pennant line type. 60

G-6170 Thimbles - generally to EN 13411-1 - hot dipped galvanized . 58

G-6240 Green Pin® wire rope clips - generally to EN 13411-5 Type B . 65

G-6311 Green Pin® turnbuckles Eye - Eye - generally to ASTM F1145-92 . 87

G-6312 Green Pin® turnbuckles Hook - Hook - generally to ASTM F1145-92. 88

G-6313 Green Pin® turnbuckles Jaw - Jaw with cotter pin - generally to ASTM F1145-92 . 84

G-6314 Green Pin® turnbuckles Eye - Hook - generally to ASTM F1145-92 . 90

G-6315 Green Pin® turnbuckles Eye - Jaw - generally to ASTM F1145-92 . 89

G-6323 Green Pin® turnbuckles Jaw - Jaw with safety bolt - generally to ASTM F1145-92 . 85

G-6333 Green Pin® Polar turnbuckles Jaw - Jaw with safety bolt - generally to ASTM F1145-92 . 86

G-6340 Closed body rigging screws Eye - Eye . 94

G-6343 Closed body rigging screws Jaw - Jaw . 94

G-6345 Closed body rigging screws Eye - Jaw . 95

G-6411 Green Pin® sockets - closed spelter socket - hot dipped galvanized . 71

G-6412 Green Pin® sockets - open spelter socket - hot dipped galvanized . 76

G-6413 Green Pin® sockets - open wedge socket - hot dipped galvanized . 78

G-6416 Shortbow sockets - closed spelter socket . 79

G-6422 Green Pin® sockets - open spelter socket with safety bolt - hot dipped galvanized . 76

G-6423 Green Pin® sockets - open wedge socket with safety bolt - hot dipped galvanized . 79

G-6917 Galvanized malleable iron blocks - with eye, one sheave. 129

G-6918 Galvanized malleable iron blocks - with hook, one sheave. 129

G-6922 Galvanized malleable iron blocks - with eye, two sheaves . 130

G-6923 Galvanized malleable iron blocks - with hook, two sheaves . 130

G-6927 Galvanized malleable iron blocks - with eye, three sheaves. 131

G-6928 Galvanized malleable iron blocks - with hook, three sheaves. 131

G-7662 Short link chain - generally to DIN 766, commercial quality - hot dipped galvanized . 117

G-7632 Long link chain - generally to DIN 763, commercial quality - hot dipped galvanized . 117

G-7713 Green Pin® swivels Eye - Eye . 101

G-7723 Green Pin® swivels Jaw - Eye . 102

M
MS Master links . 98

MTS Master link assemblies . 98

P
P-4170 Key for Green Pin® Sunken Hole Shackles . 36

P-5363 Green Pin® ROV Release Polar Shackles - with spring pins . 30

P-5365 Green Pin® ROV Release Polar Shackles - with locking clamp . 31

P-5367 Green Pin® ROV Spring Release Polar Shackles - spring loaded . 32

P-6031 Green Pin® Heavy Duty Polar Shackles - bow shackles with safety bolt . 27

P-6033 Green Pin® Sling Shackles - bow shackles with safety bolt . 24

P-6036 Green Pin® Heavy Duty Shackles - bow shackles with safety bolt . 22

P-6190 Thimbles - tubular type . 61

P-6195 Thimbles - tubular type, with welded plate. 61

174

In
d

ex
 b

y
P

ro
d

u
ct

n
u

m
b

er P-6615 Green Pin® plate lifting clamp, type E - for lifting and vertical transportation. 120

P-6616 Green Pin® plate lifting clamp, type ES, with enlarged opening - for lifting and vertical transportation 120

P-6625 Green Pin® plate lifting clamp, type EU - for lifting and transportation in all directions . 121

P-6626 Green Pin® plate lifting clamp, type EUS, with enlarged opening - for lifting and transportation in all directions . . 121

P-6635 Green Pin® plate lifting clamp, type EH - for lifting and horizontal transportation . 122

P-6636 Green Pin® plate lifting clamp, type EHS, with enlarged opening - for lifting and horizontal transportation 122

P-6651 Green Pin® plate lifting clamp spare part - lifting eye. 123

P-6652 Green Pin® plate lifting clamp spare part - lock lever assembly . 123

P-6654 Green Pin® plate lifting clamp spare part - cam assembly . 123

P-6658 Green Pin® plate lifting clamp spare part - universal eye component . 123

P-6685 Green Pin® lifting clamp, type ESV - for lifting and transportation of steel beams. 123

P-6703A Green Pin® swivel hooks, Grade 8 - with safety latch . 106

P-6706A Green Pin® sliding choker hooks - with safety latch . 107

P-6714A Green Pin® large eye hooks, Grade 8 - with safety latch. 105

P-6714C Green Pin® large eye hooks, Grade 4 - with safety latch . 105

P-6731 Green Pin® pipe line hooks. 107

P-6810 Master links DNV, grade 8 . 99

P-6820 Master link assemblies DNV, grade 8 . 99

P-6860R Green Pin® connecting links - for connecting Grade 8 chain-slings - red . 97

P-6860Y Green Pin® connecting links - for connecting Grade 8 chain-slings - yellow . 97

P-6916 American pattern cargo blocks - with eye, one sheave. 132

P-6951 Green Pin® Snatch blocks - type 601S, with Green Pin® Shackle . 127

P-6952 Snatch blocks - type 601H, with hook . 128

P-6953 Snatch blocks - type 601T . 128

P-7110G Green Pin® lever type loadbinders - with hooks - green . 115

P-7110R Green Pin® lever type loadbinders - with hooks - red . 115

P-7120 Green Pin® spring type loadbinders - with hooks . 115

P-7130G Green Pin® ratchet type loadbinders - with hooks - green . 114

P-7130R Green Pin® ratchet type loadbinders - with hooks - red . 114

P-7150G Green Pin® ratchet type loadbinders - without hooks - green. 114

P-7150R Green Pin® ratchet type loadbinders - without hooks - red. 114

P-7170 Green Pin® ratchet type loadbinders - with hooks - according to EN-12195-3 . 113

P-7190 Green Pin® ratchet type loadbinders - without hooks - according to EN-12195-3. 113

P-7740 Green Pin® Thrust bearing swivels Eye - Eye . 103

R
R-7821 Shackles - dee shackle with screw pin. 148

R-7822 Shackles - short twisted type . 149

R-7823 Shackles - dee shackle with safety bolt . 148

R-7825 Shackles - bow shackle with screw pin . 147

R-7827 Shackles - bow shackle with safety bolt. 147

R-7829 Shackles - long dee type . 149

R-7830 Closed body rigging screws Jaw - Jaw . 152

R-7834 Fork terminals - swage type . 153

R-7835 Eye terminals - swage type. 153

R-7836 Threaded terminals - swage type . 153

R-7837 Open body rigging screws Hook - Hook . 151

R-7838 Open body rigging screws Hook - Eye . 151

R-7839 Open body rigging screws Eye - Eye. 152

R-7840 Eye bolts - generally to DIN 580 . 155

R-7842 Eye nuts - generally to DIN 582 . 155

R-7850 Safety pins - double type . 160

R-7852 Spring pins - single type . 161

R-7854 Spring pins - double type . 162

R-7856 Split pins - standard type . 159

R-7860 Thimbles - heavy type . 150

R-7863 Wire rope clips - generally to DIN 741 . 150

R-7872 Carabine hooks - standard type . 157

R-7873 Quick links - standard type . 156

R-7874 Quick links - with enlarged opening . 156

175

In
d

ex
In

d
ex b

y P
ro

d
u

ctn
u

m
b

er
R-7875 Carabine hooks - with pressed thimble . 157

R-7876 Carabine hooks - with screw nut . 158

R-7877 Swivels Eye - Eye . 154

R-7880 Short link chain - generally to DIN 766. 163

R-7890 Long link chain - generally to DIN 763 . 163

S
S-1151 Commercial Shackles - dee shackles with screw collar pin - self coloured . 50

S-1152 Commercial Shackles - dee shackles with counter sunk screw pin - self coloured. 51

S-1154 Commercial Shackles - dee shackles with square head screw pin . 50

S-1161 Commercial Shackles - bow shackles with screw collar pin - self coloured . 48

S-1162 Commercial Shackles - bow shackles with counter sunk screw pin - self coloured . 49

S-1164 Commercial Shackles - bow shackles with square head screw pin . 48

S-1165 Mooring Shackles - bow shackles with screw pin . 38

S-1170 Commercial Shackles - danlino V shackles with square head screw pin. 51

S-2751 Shackles generally to B.S. 3032 table 2 - large dee shackles with screw collar pin - self coloured 46

S-2755 Shackles generally to B.S. 3032 table 1 - small dee shackles with screw collar pin - self coloured. 47

S-2761 Shackles generally to B.S. 3032 table 3 - large bow shackles with screw collar pin - self coloured 44

S-2765 Shackles generally to B.S. 3032 table 4 - small bow shackles with screw collar pin - self coloured 45

S-3351 Shackles generally to DIN 82101 type A - dee shackles with screw collar pin - self coloured 40

S-3352 Shackles generally to DIN 82101 type B - dee shackles with counter sunk screw pin - self coloured. 40

S-3356 Shackles generally to DIN 82101 type C - dee shackles with safety bolt - self coloured . 41

S-3466 Shackles generally to DIN 82016 type B - bow shackles with safety bolt - self coloured . 39

S-6134 Thimbles - generally to DIN 3091 . 56

S-6330 Turnbuckles (hamburgers) - for deck lashing . 93

S-6414 Swage sockets - open type. 80

S-6415 Swage sockets - closed type . 81

S-6500 Prescon sleeves - with colour code . 69

S-6653 Green Pin® plate lifting clamp spare part - lock spring . 123

S-6655 Green Pin® plate lifting clamp spare part - cam pin. 123

S-6656 Green Pin® plate lifting clamp spare part - pivot . 123

S-6657 Green Pin® plate lifting clamp spare part - eye pin . 123

S-7630 Long link chain - generally to DIN 763, commercial quality - self coloured . 117

S-7660 Short link chain - generally to DIN 766, commercial quality - self coloured. 117

S-8140 Eye bolts - generally to DIN 580 - self coloured . 109

S-8142 Eye nuts - generally to DIN 582 - self coloured . 110

T
TAGRFID Green Pin® RFID Tag . 143

G
en

er
al

 c
o

n
d

it
io

n
s

176

General conditions of Sale of the private company with
limited liability Van Beest BV, established in SliedrechtVersion: AL 5/2012

Article 1 General
 These General Conditions are applicable to all agreements concluded by Van Beest B.V. (hereinafter referred to as: “Van

Beest”) with third parties (hereinafter referred to as: the “client”).
 The trading conditions of the client are not accepted by Van Beest.

Article 2 Offers
2.1 Quotations made by or on behalf of Van Beest are without obligation and are based on data, drawings et cetera provided

by the client, if any.

2.2 The prices stated by Van Beest are based on the price determining factors valid at the time of the quotation , including
government levies and wages, calculated according to the usual working times adhered to by Van Beest. If one or more of
these cost price factor changes before the offer is accepted, - including changes due to fluctuations in the exchange rate
of foreign currency - even if this is a result of foreseeable circumstances, Van Beest is entitled to modify the price quoted
accordingly. Van Beest will inform the client accordingly in that case.

Article 3 Agreements
3.1 Orders accepted by agents, representatives, commercial travellers and intermediaries will only become valid after they have

been confirmed in writing by Van Beest, i.e. by a document signed by both parties, or by letter, fax, e-mail, or any other
instrument as agreed by both parties.

3.2 All drawings, calculations, plans, systems, stamps and moulds, methods and other data will remain the property of Van
Beest and may not be disclosed to third parties by the client without the prior written permission of Van Beest.

3.3 Price increases caused by production activities being delayed and/or made more difficult through no fault of Van Beest
or as a result of an increase in one or more cost price factors, even if such increase has occurred due to foreseeable
circumstances, or as a result of government regulations coming into force, will be for the account of the client.

 The client will be entitled to make modifications to the goods to be delivered after the conclusion of the agreement
as well, but these will only be implemented if Van Beest judges that the production process so allows and provided
that the client has stated in writing that he will pay all extra costs associated therewith.

Article 4 Prices and Payment
4.1 The prices quoted by Van Beest in catalogues, price lists, et cetera are without obligation and may be modified without prior

notification. Prices do not include turnover tax and are based on “ex works” Incoterms current on the date of the quotation.

4.2 All amounts due are payable within 30 days of the date of the invoice, unless agreed otherwise. Claims for a reduction or
settlement will not be accepted. Any costs in connection with effecting payments via banks, conversion of currency, credit
costs, etc. are at all times for the account of the client.

4.3 In the event of late payment the client owes interest, as from the due date of the invoice, equal to 3 points above the
percentage of the current statutory interest in the Netherlands as referred to in Sections 6:119a and 6:120 Paragraph 2 of
the Dutch Civil Code, while Van Beest will be entitled to suspend the fulfilment of its obligations by the amount of time by
which the payment has been delayed.

 Once Van Beest has passed on its claim for collection by third parties, the client will owe extra judicial costs of 15% over
and above the amount due, including interest, without prejudice to the costs which the client is required to pay by law.

Article 5 Delivery
5.1 The delivery time commences as from the latest of the following dates:
 a. the day of signing of Van Beest’s written order confirmation;
 b. the date of receipt of the instalment due under the order;
 c. the date of receipt of the technical data, documents and/or securities to be provided to Van Beest by the client.

5.2 Exceeding the delivery date does not entitle the client to compensation nor give it the right to demand cancellation of the
agreement or to suspend fulfilment of its own obligations.

5.3 In the case of mass production by Van Beest or its suppliers of products which deviate from the standard products in the
production range, Van Beest will be entitled to maintain a margin in respect of the delivered products of 5% above or below
the number of products ordered.

Article 6 Risk and Retention of Title
6.1 The risk with regard to damage, theft, loss, etc. of the products passes to the client at the moment when the products are

delivered at the client.

6.2 The ownership of the products manufactured by Van Beest and delivered to the client will be transferred to the client once
he has paid all that Van Beest is owed in respect of deliveries or services, including the interest and costs, or once he has
provided satisfactory security for the fulfilment of his obligations. For as long as this is not the case Van Beest will remain
entitled to repossess the products it has delivered. All costs connected therewith will be for the account of the client. The
client is not entitled to deliver products to third parties that have not been paid for, except in the normal course of business.

Article 7 Security
7.1 Notwithstanding the agreed conditions of payment, Van Beest will be entitled at all times to demand security from the

client for the fulfilment of his obligations before commencing delivery or before continuing a delivery that has already
commenced.

G
en

eral co
n

d
itio

n
s

177

Article 8 Guarantee and Complaints
8.1 Van Beest guarantees that the products it sells and delivers meet the specifications applicable to these products, as stated

in the Van Beest catalogue. Only specifications expressly agreed in writing apply to products not included in the Van Beest
catalogue. The guarantee will in no event be valid for more than three months as from the date of delivery to the client.

8.2 Defects caused by normal wear and tear, inappropriate and/or improper use, or insufficient maintenance, will in no event
be covered by the guarantee.

8.3 Van Beest will supply the following test certificates at additional costs:
 - dock regulations certificate certificates of classification societies ABS, DNV, Bureau Veritas, R.I.N.A., Germanischer Lloyd,

A.I.B.-Vinçotte, and Lloyd’s Register of Shipping.

8.4 The client is obliged to inspect the goods delivered - or have them inspected - immediately upon arrival. Complaints
regarding the quality or quantity, or other deviations and/or damage must be submitted by the client in detail to Van Beest
within 14 days of receipt of the goods, in writing, by post, telex, fax or e-mail. Complaints will no longer be accepted once
the client has processed the delivered products or has them delivered to third parties.

8.5 Should Van Beest consider a complaint to be well-founded, it is only obliged to replace the defective product free of charge; Van
Beest will in no event be obliged to compensate any consequential loss or damage suffered by the client, howsoever named.

Article 9 Non-attributable Failure
9.1 Where the non-fulfilment of an agreement by Van Beest is caused by circumstances beyond the control of Van Beest - even

though such circumstances could have been foreseen at the time when the agreement was concluded - such as war or
kindred risks, terrorism, mobilisation, revolt, strike, sit-ins or blockades, boycotts, disruptions in public utilities, government
measures, and shortcoming by suppliers, the consequences will not be attributed to Van Beest. In such cases the parties
will consult in order to agree a possible adjustment or suspension of the agreement. If no consensus is reached and it is
no longer possible to perform the agreement , the agreement may be cancelled by either party.

Article 10 Liability for Damage
10.1 Van Beest will compensate any damage suffered by the Client, provided the client is able to prove that the damage is cau-

sed by a defect in a product supplied by Van Beest. Financial loss, such as loss of profit, lost earnings, costs in connection
with delays in or interruption of the production or any other consequential loss will in no event be eligible for compensation
save in the event of deliberate intent or recklessness on the part of Van Beest.

10.2 Damage to goods belonging to the client and personal injury will be compensated to a maximum of the amount for which
Van Beest receives compensation from its insurer.

10.3 The client will indemnify Van Beest against all third-party claims in connection with products supplied to the client by Van
Beest, save where such loss is for the account of Van Beest by agreement.

10.4 Van Beest accepts no liability whatsoever for any advice it provides without express agreement, save in the event of
deliberate intent or recklessness on the part of Van Beest.

10.5 All claims for compensation will lapse after 5 years, as from the date when the client has become aware of the loss.

Article 11 Cancellation
11.1 Should the client wish to cancel an agreement, giving reasons , he will be obliged to purchase all goods ordered and/or

already wholly or partially processed by Van Beest, at the agreed price and to pay Van Beest a compensation equal to 15%
of the amount of the order, plus exchange loss, if any, on the part of Van Beest.

Article 12 Taxes
12.1 All taxes and duties imposed on Van Beest in the case of export, including import duties, are for the account of the client.

Article 13 Intellectual Property Rights
13.1 The client will indemnify Van Beest against all third-party claims arising from the alleged violation of any intellectual property

rights these third parties are entitled to.

13.2 The client is not allowed to use the trade name and the brand or designation “Green Pin®” and/or “EXCEL®” for its own
business activities or to associate these with other than “Green Pin®” and/or “EXCEL®” products, without the written permission
of Van Beest. Furthermore the client undertakes to inform Van Beest immediately of any infringement by third parties of this
trade name or brand.

Article 14 Termination
14.1 In the event that the client is declared bankrupt, his goods are attached, the client applies for a moratorium or fails to fulfil

any obligation towards Van Beest, Van Beest will be entitled to terminate any agreement concluded with the client that has
not yet been performed or not fully, by a statement in writing.

Article 15 Applicable Law; Disputes
15.1 All agreements with Van Beest are governed exclusively by Dutch Law. The provisions of the Vienna Sales Convention

(CISG) are expressly excluded.

15.2 Disputes arising from any agreement concluded with Van Beest will be submitted to the judgement of the District Court of
Dordrecht, with the exception of the right of Van Beest to summon the client before the court that has jurisdiction according to
Dutch law and subject to the competence of the subdistrict court in accordance with the rules of the Dutch law of civil procedure.

	Introduction
	Shackles
	Green Pin® Standard Shackles
	bow shackles with screw collar pin
	bow shackles with safety bolt
	dee shackles with screw collar pin
	dee shackles with safety bolt

	Green Pin® Heavy Duty Shackles
	bow shackles with safety bolt
	dee shackles with safety bolt

	Green Pin® Sling Shackles
	Green Pin® Super Shackles
	Green Pin® Polar Shackles
	Green Pin® Heavy Duty Polar Shackles
	Green Pin® Wide Mouth Shackles
	Green Pin® ROV Release Polar Shackles
	with spring pins
	with locking clamp
	spring loaded

	Green Pin® Trawling Shackles
	bow shackles with square headed screw pin
	dee shackles with square headed screw pin

	Green Pin® Sunken Hole Shackles
	bow shackles with square sunken hole screw pin
	dee shackles with square sunken hole screw pin

	Mooring Shackles
	Shackles generally to DIN 82016 type B
	Shackles generally to DIN 82101 type A
	Shackles generally to DIN 82101 type B
	Shackles generally to DIN 82101 type C
	Yellow Pin Shackles
	bow shackles with screw collar pin
	bow shackles with safety bolt
	dee shackles with screw collar pin
	dee shackles with safety bolt

	Shackles generally to B.S. 3032 table 3
	Shackles generally to B.S. 3032 table 4
	Shackles generally to B.S. 3032 table 2
	Shackles generally to B.S. 3032 table 1
	Commercial Shackles
	bow shackles with screw collar pin
	bow shackles with square head screw pin
	bow shackles with counter sunk screw pin
	dee shackles with screw collar pin
	dee shackles with square head screw pin
	dee shackles with counter sunk screw pin
	danlino V shackles with square head screw pin

	Thimbles
	standard commercial
	heavy duty stub-end
	Heavy Duty Stub-end, reinforced with welded fillet plate
	generally to DIN 6899 (B)
	generally to DIN 83311
	according to DIN 3091
	generally to DIN 3090
	generally to EN13411-1
	generally to US Fed. Spec. FF-T-276b type III
	pennant line type
	for rope
	tubular type
	tubular type, with welded plate

	Wire Rope Clips
	Green Pin® wire rope clips
	generally to EN 13411-5 Type A
	generally to DIN 741

	Sleeves
	Prescon sleeves
	Aluminium sleeves

	Sockets
	Green Pin® sockets
	closed spelter socket
	open spelter socket
	open spelter socket with safety bolt
	open wedge socket
	open wedge socket with safety bolt

	Short bow sockets
	Green Pin® swage sockets
	open type
	closed type

	Turnbuckles
	Green Pin® turnbuckles
	Jaw - Jaw with cotter pin
	Jaw - Jaw with safety bolt
	Polar turnbuckles Jaw - Jaw with safety bolt
	Eye - Eye
	Hook - Hook
	Eye - Jaw
	Eye - Hook

	Rigging screws
	Eye - Eye
	Hook - Hook
	Eye - Hook
	Jaw - Jaw
	with Welding Ends

	Turnbuckles (hamburgers)
	Closed body rigging screws
	Jaw - Jaw
	Eye - Eye
	Eye - Jaw

	Links
	Green Pin® connecting links
	Master links
	Master link assemblies
	Master links DNV, grade 8
	Master link assemblies DNV, grade 8

	Swivels
	Green Pin® swivels, Eye - Eye
	Green Pin® swivels, Jaw - Eye
	Green Pin® Thrust bearing swivels

	Hooks
	Green Pin® large eye hooks, Grade 4
	Green Pin® large eye hooks, Grade 8
	Green Pin® swivel hooks, Grade 8
	Green Pin® pipe line hooks
	Green Pin® sliding choker hooks, Grade 8

	Eye Bolts / Eye Nuts
	Eye bolts
	Eye nuts

	Loadbinders
	Green Pin® ratchet type loadbinders with hooks, according to EN 12195-3
	Green Pin® ratchet type loadbinders without hooks, according to EN 12195-3
	Green Pin® ratchet type loadbinders with hooks
	Green Pin® ratchet type loadbinders without hooks
	Green Pin® lever type loadbinders
	Green Pin® spring type loadbinders

	Chain
	Short link chain generally to DIN 766, commercial quality
	Long link chain generally to DIN 763, commercial quality

	Plate Lifting Clamps
	Green Pin® plate lifting clamp, type E
	Green Pin® plate lifting clamp, with enlarged opening, type ES
	Green Pin® plate lifting clamp, type EU
	Green Pin® plate lifting clamp, with enlarged opening, type EUS
	Green Pin® plate lifting clamp, type EH
	Green Pin® plate lifting clamp, with enlarged opening, type EHS
	Green Pin® lifting clamp, type ESV
	spare parts

	Blocks
	Green Pin® Snatch blocks
	Snatch blocks
	type 601H, with hook
	type 601T

	Galvanized malleable iron blocks
	with eye, one sheave
	with hook, one sheave
	with eye, two sheaves
	with hook, two sheaves
	with eye, three sheaves
	with hook, three sheaves

	American pattern cargo blocks

	General Hardware
	Quick links
	standard type
	with enlarged opening

	Carabine hooks
	standard type
	with pressed thimble
	with screw nut
	with pressed thimble and screw nut

	Split pins
	Spring pins, single type
	Spring pins, double type
	Linch pins
	Green Pin® RFID Tag
	Chain repair links
	S-hooks

	Stainless Steel Products
	Shackles
	bow shackles with screw pin
	bow shackles with safety bolt
	dee shackles with screw pin
	dee shackles with safety bolt
	long dee type
	short twisted type

	Thimbles
	Wire rope clips
	Open body rigging screws, Hook - Hook
	Open body rigging screws, Hook - Eye
	Open body rigging screws, Eye - Eye
	Closed body rigging screws, Jaw - Jaw
	Fork terminals
	Eye terminals
	Threaded terminals
	Swivels
	Eye bolts
	Eye nuts
	Quick links
	standard type
	with enlarged opening

	Carabine hooks
	standard type
	with pressed thimble
	with screw nut

	Split pins
	Safety pins
	Spring pins, single type
	Spring pins, double type
	Short link chain
	Long link chain

	Index by Chapter
	Index by Productname
	Index by Productnumber
	General conditions

