
TAIZHOU ETALON MACHINERY CO.,LTD

Add: Xiaochou Industrial Area. Luqiao, Taizhou • Zhejiang China

Tel: +86-576-82453785

Fox:+86-576-82453793

Email: sales@mithoist.com

www.mithoist.com

Electric Chain Hoists

COMPANY PROFILE

Taizhou Etalon Machinery Co .• Ltd is located in

Taizhou City, which is an important modern

harbor city with convenient transportation in

Zhejiang Province and famous for industry,

market, tour in Chino. Our city is 3 hours by train

to shanghai, and 2 hours by car to NINGBO port.

Our company is specialized in design and manu­

facturing Electric Chain Hoists, electric wire rope

hoists, Geared Motors and other cranes compo­

nents, We also provide various of under hook

device such as magnet lift, chain slings, polyester

slings .. etc, and hand tools such as manual chain

hoists, level blocks, hand pullers .. etc.

• •

After 15 years of unremitting efforts, now we have owned scientif­

ic management systems. talented people. advanced production

techniques and equipment and improved detection methods. All

the products meet the exact standards of EC. FEM and DIN. And

our products have been exported to Europe, America, the Middle

East, Africa and Southeast Asia.

According to the service idea of "initiative, speediness, circum­

spection, satisfactory", our com pony strengthening the dynamics

pf innovation and investment in order to make "MIT" become

international famous brand of the hoisting machinery, and

offering customers all lifting solution services and support.

We sincerely look forward to cooperate with you and welcome to

visit usl

THE LOAD SPECTRUM
(in most cases estimated) can be evaluated according to the definitions below:

I. Light

Hoist units which ore usually

subject to very small loads and

only in exceptional cases to

maximum loads.

3. Heavy

Small partial load
Small dead load

Operating time

Heavy dead load
Hoist units which

are usually subject

to medium loads

but frequently to

maximum loads.
Operating time

Choosing a motor according to FEM 9.683

In addition to the torque the decisive criterion for rating on

electric motor is the heat it generates. Here we differentiate

between two operational modes:

ED= Operating period/ Operating period+ rest periods

Intermittent duty
The number of cycles that can be made under full load is

calculated as follows:

S = 0.3 x Edx VI H

S= Cycles per hour

ED= Duty roting in3

V= Lifting speed in m/min

H= Average lifting height in m

A cycle consists of a motion of lifting, lowering and the rest

periods. One must ensure that the lifting height does

ISO Classification

2. Medium

Hoist units which are usually

subject to very small loads but

often to maximum loads.

4. Very heavy

Hoist units which are usually

subject to maximum or a lmost

maximum loads.

Large partial load
Medium partial load
Medium dead load
Operating time

Operating time

Operating time

Veryheovy

deodload

not exceed the value permitted by the percentage duty

cycle referred to a cycle period of l 0 minutes

and that simultaneously the permissible number of starts is

not exceeded. It is generally accepted that a cycle consis­

its of 6 starts.

Short time duty
Where special duty conditions exist (e.g. long hook path)

the operating period must be of such length that the admis­

sible temperature limit of the motor is not exceeded. For

such coses inermittent duty must be replaced by short time

duty. That is, the motor may be operated for up to l 0 starts

over a certain period (with Yale products 30 min). Thereaf­

ter the motor must cool down to room temperature.

Closs of Loading Loading Factor Average Doily Opera ting Time (Hour)

S0.12 S0.2S so.s Sl S2 S4 ~ Sl6

Light KS0.12S I I Ml M2 M3 M4 MS M6

Medium 0. 1 25SKS0.2S I Ml M2 M3 M4 MS M6 I
Heavy 0.25SKS0.5 Ml M2 M3 M4 MS M6 I I
Very Heavy 0.SSIC:!>l M2 M3 M4 MS M6 I I I

FEM Classification

Closs of Loading Loading Factor Average Doily Opera ting Time (Hour)

S0.12 S0.2S so.s Sl S2 S4 sa Sl6

Light IC:!>O. l 2S I I 1Dm lCm l Bm lAm 2m 3m
Medium I lDm lCm lBm l Am 2m 3m 4m
Heavy 0.2SSKSO.S 1Dm lCm lBm lAm 2m 3m 4m Sm
Very Heavy 0.SSKSl lCm lBm lAm 2m 3m 4m Sm I

Hoist models
I

Code Rated Capacity

0.2S 2SOkg

O.S SOOkg

01 lt

l.S l.St

02 2t

2.S 2.St

03 3t

OS St

7.S 7.St

10 lOt

lS lSt

20 2ot

2S 2St

30 3ot

3S 3St

Chain Specifieation

Applicable Diameter Inside length

Type (mm)D (mm)P"

MHT0.2SDX-01 4 12

MHTO.S-01 6.3 19

MHTOl-01 7.1 21

MHT02-02 7.1 21

MHT03-03 7.1 21

MHT0.2SER-01 8 24

MHT02-01 10 30

MHT03-02 10 30

MHT03-01 11.2 34

MHTOS-02 11.2 34

MHT7.S-03 11.2 34

MHTl0-04 11.2 34

Hook Specifieation
Type Load(T) A B c

o.s 27 18 2S

1 36 2S 30

2 46 29 39

3 S6 36 49

s 67 43 S7

MHT 7.S 82 SS 80

10 82 SS 80

16 110 70 9S

20,26 142 9S lSS

30 12S 90 1 lS

3S lSO 100 140

jMHT II 01 I

ER Type o

LH Type o

HT Type o

EP Type o

ST Type o

DX Type o

TW Type o

EF Type o

Litfing Dual Speed I

ER @@
I

h clutch and fan

ad room

f hoist wit

f Low-he

f Ecnomi

f Explosio

f Stage H

fCompa

fTwin ho

fCompa

c hoist

n Proof Hoist

oist

ct Hoist DX series

ok hoist

ct Hoist EF series

Code

01

02

03

04

06

08

10

12

16

I

Inside width Outside width Work load Guaranteed

(mm)A" (mm)B" (Kg)" load(KN)"

s 13 o.s 12

7.9 20.S 1200 27

8.8 23.S 1600 37

8.8 23.S 1600 37

8.8 23.S 1600 37

10 2S 2000 48

12.S 33 3200 76

12.S 33 3200 76

14 38 3800 92

14 38 3800 92

14 38 3800 92

14 38 3800 92

D E G

17 32 2S

24 42 32
0

30 49 40

34 S9 48 p

44 60 48

so 90 70

48 90 70

60 9S 6S

98 lSO 1 lS

8S 110 80

90 130 100
Hoolc

No.of load chain

1

2

3

4

6

8

10

12

16

Break load

(KN)"

20.2

47

61.6

61.6

61.6

80.6

12S

12S

1S4

1S4

1S4

1S4

..

I ERi series
Hoist Features

I
a
I

Extreme Duty Fan-cooled Motor

Equiped with cooling fan on all four sides of the Aluminum

Alloy motor housing, the hoist increase the duty cycle a lot,

to satisfy more heavier industry working condition.

Two Trolley Shalt

With two shaft between hoist and trolley, the hoist moves

more stable.

Also it designed for easy maintance.

Long-Life Friction Clutch

The friction clutch prevents damage to the hoist by

automatically engaging in the event of a severe

overload.When the slip clutch engages the motor is

allowed to continue turning pretecting both you and the

hoist.

Durable Upper/Lower Limit Switch

The limit switch stops operation if either end of the load

chain contactss the hoist body, and the low profile design

improve the hoist headroom.

Inverter (Optional)

With inverter, hoist works more smoothly to soft start and

soft stop, it can adjust the speed of lifting and travelling,

to satisfy precious machiery and moulding industry.

Ergonomic Push Button Pendant

your contort and safety are assured with push-button

pendants that are fitted with ergonomic controls and

an emergency stop button.

www.mithoist.com www.milhoist.com

• • sen es sen es
Electric Chain Hoist With Hook Suspension Electric Chain Hoist With Electric Trolley

A
D

A R _T_

B

''' -. e •

Capacity Unit(mm)
Model

Capacity Unit(mm)
Model

(Ton) H A B D E K L N (Ton) H A B D E K L N

MHTOl ER-01 l 400 595 320 300 245 <P40 31 24 MHTOlER-01 l 400 595 320 300 245 <D40 31 24

MHT02ER-Ol 2 500 645 330 320 245 <D49 35 30 MHT02ER-Ol 2 500 645 330 320 245 <D49 35 30

MHT02ER-02 2 600 595 320 300 245 <D49 35 30 MHT02ER-02 2 600 595 320 300 245 <D49 35 30

MHT03ER-Ol 3 650 785 395 465 295 <D59 42 35 MHT03ER-Ol 3 650 785 395 465 295 <D59 42 35

MHT03ER-02 3 620 645 330 320 295 <D59 42 35 MHT03ER-02 3 620 645 330 320 295 <D59 42 35

MHT05ER-02 5 880 785 395 465 360 <D60 45 43 MHT05ER-02 5 880 785 395 465 360 <D60 45 43

www.mithoist.com www.mithoist.com

1 ES I series
Electric Chain Hoist With Hook Suspension

I

N

Duty Lifting

Model
Capacity Classification

Rating Speed

(Ton) FEM/ISO (ED) (m/min)

MHT0.5-01 0.5 1Am/M4 30% 7.8

MHT0.5-01D 0.5 1Am/M4 20%/10% 7.2/2.4

MHTOl-01 1 1Am/M4 30% 6.8

MHT0l-01D 1Am/M4 20%/10% 7.2/2.4

MHTOl-02 1Am/M4 30% 3.9

MHTOl-02D 1Am/M4 20%/10% 7.2/2.4

MHT02-01 2 1Am/M4 30% 6.8

MHT02-01D 2 1Am/M4 20%/10% 6.8/2.3

MHT02-02 2 1Am/M4 30% 3.4

MHT02-02D 2 1Am/M4 20%/10% 3.6/1.2

MHT03-01 3 1Am/M4 30% 5.6

MHT03-01D 3 1Am/M4 20%/10% 5.6/1.9

MHT03-02 3 1Am/M4 30% 3.4

MHT03-02D 3 1Am/M4 20%/10% 3.4/1.2

MHT05-02 5 1Am/M4 30% 2.8

MHT05-02D 5 1Am/M4 20%/10% 2.2/0.8

MHT7.5-03 7.5 1Am/M4 30% 1.8

MHT7.5-03D 7.5 1Am/M4 20%/10% 1.9/0.8

Model Capacity Unit(mm)

(Ton) H A B D E

MHT0.5-01 0.5 550 460 230 280 160

MHTOl-01 1 600 520 260 300 176

MHTOl-02 1 670 460 230 280 205

MHT02-0l 2 800 620 310 430 265

MHT02-02 2 750 520 260 300 230

MHT03-01 3 845 620 310 430 265

MHT03-02 3 950 620 310 430 320

MHT05-02 5 1030 620 310 430 325

MHT7.5-03 7.5 1200 620 310 500 320

www.mithoist.com

Hoist Load Chain Load Net weight(Kg)
Moto Dimension Chain With 4m

(Kw) (mm) Falls Load Chain

0.75 6.3 45

0.8/0.27 6.3 50

1.5 7.1 65

1.5/0.6 7.1 1 70

0.75 6.3 2 50

0.8/0.27 6.3 2 55

3.0 10.0 115

1.8/4.0 10.0 1 120

1.5 7.1 2 72

1.5/0.6 7.1 2 77

3.0 11.2 116

4.0/1.8 11.2 1 126

3.0 10.0 2 124

4.0/1.8 10.0 2 134

3.0 11.2 2 145

4.0/1.8 11.2 2 155

3.0 11.2 3 183

4.0/1.8 11.2 3 193

1 J K L M N

<D32 25 <D32 <D25 17 17

<D40 31 <D40 <D31 24 24

<D40 31 <D40 <D31 24 24

<D49 35 <D49 <D35 30 30

<D49 35 (1)49 <D35 30 30

<D59 42 <D59 <D42 35 35

(1)59 42 <D59 <D42 35 35

<D60 45 <D60 <D45 43 43

<D70 191 <D90 <D45 85 50

1 ES I series
Electric Chain Hoist With Electric Trolley

\.-

N

D

Capacity Classification Duty Lifting Hoist Traveling

Model (Ton) Rating Speed Motor Speed

FEM/ISO (m/min) (Kw) (m/min)) (ED)

MHT0.5-01 10.5 1Am/M4 30% 7.8 0.75 12.2

MHT0.5-01 D 10.5 1Am/M4 20%/10% 7.2/2.4 0.8/0.27 12.2

MHTOl-01 1Am/M4 30% 6.8 1.5 10 or20

MHTOl-0lD 1Am/M4 20%/10% 7.2/2.4 1.5/0.6 10 or20

MHTOl-02 l 1Am/M4 30% 3.9 0.75 10 or 20

MHTOl-02D l 1Am/M4 20%/10% 7.2/2.4 0.8/0.27 10 or 20

MHT02-0l 2 1Am/M4 30% 6.8 3.0 10 or20

MHT02-01D 2 1Am/M4 20%/10% 6.8/2.3 4.0/1.8 10 or20

MHT02-02 2 1Am/M4 30% 3.4 1.5 10 or20

MHT02-02D 2 1Am/M4 20%/10% 3.6/1.2 1.5/0.6 10 or 20

MHT03-01 3 1Am/M4 30% 5.6 3.0 10 or 20

MHT03-01D 3 1Am/M4 20%/10% 5.6/1.9 1.8/4.0 10 or20

MHT03-02 3 1Am/M4 30% 3.4 3.0 10 or 20

MHT03-02D 3 1Am/M4 20%/10% 3.4/1.2 4.0/1.8 10 or 20

MHT05-02 5 1Am/M4 30% 2.8 1.5 10 or 20

MHT05-02D 5 1Am/M4 20%/10% 2.2/0.8 4.0/1.8 10 or 20

MHT7.5-03 7.5 1Am/M4 30% 1.8 3.0 10 or 20

MHT7.5-03D 7.5 1Am/M4 20%/10% 1.9/0.8 4.0/1.8 10 or 20

Model Capacity (Ton) Unit(mm) H A B D E

MHT0.5-01 0.5 550 460 230 280 160 <D32

MHTOl-01 600 520 260 300 176 <D40

MHTOl-02 l 670 460 230 280 205 <D40

MHT02-01 2 800 620 310 430 265 <D49

MHT02-02 2 750 520 260 300 230 <D49

MHT03-01 3 845 620 310 430 265 <D59

MHT03-02 3 950 620 310 430 320 <D59

MHT05-02 5 1030 620 310 430 325 <D60

MHT7.5-03 7.5 1200 620 310 500 320 <D70

Trolley
Motor
(kw)

0.12

0.12

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.4

0.75

0.75

0.75

0.75

J

25

31

31

35

35

42

42

45

191

Beam Load Chain Load
Flange Dimension Chain
(mm) (mm) Falls

58-130 6.3

58-130 6.3

80-160 7.1

80-160 7.1

80-160 6.3 2

80-160 6.3 2

82-178 10.0

82-178 10.0 1

82-178 7.1 2

82-178 7.1 2

100-180 11.2

100-180 11.2 1

100-178 10.0 2

100-178 10.0 2

110-180 11.2 2

110-180 11.2 2

120-180 11.2 3

120-180 11.2 3

p K L N

162 <D32 <D25 17

206 <D40 <D31 24

206 <D40 <D31 24

237 <D49 <D35 30

237 <D49 <D35 30

265 <D59 <D42 35

265 <D59 <D42 35

296 <D60 <D45 43

366 <D90 <D45 50

Net
weight(Kg)

With 4m
Load Chain

64

69

105

110

90

95

162

172

119

129

173

183

181

191

227

237

294

304

R T

142 150

142 231

142 230

142 231

142 231

142 231

142 231

142 231

142 231

www.mithoist.com

I ES I series
Electric Chain Hoist With Hook Suspension{Large Capacity)

Model

0
0

MHTl0-04

MHT15-06

MHT20-08

MHT25-10

MHT30-12

MHT35-l 6

Model

MHTl0-04

MHT15-06

MHT20-08

MHT25-10

MHT30-12

MHT35-l 6

E

Capacity

(Ton)

10

15

20

25

30

35

Capacity

(Ton)

10

15

20

25

30

35

I

L .. J

Duty
Classification Rating

FEM/ISO (ED)

1Am/M4 303

1Am/M4 303

1Am/M4 303

1Am/M4 303

1Am/M4 303

1Am/M4 303

Unit(mm)

H A

1400 630

1360 630

1300 630

1700 630

1640 860

1790 860

A
B

M

N

Lifting Hoist Load Chain
Speed Moto Dimension
(m/min) (Kw) (mm)

2.8 3.0x2 11.2

1.9 3.0x2 11.2

1.4 3.0x2 11.2

1.1 3.0x2 11.2

0.9 3.0x2 11.2

0.7 3.0x2 11.2

B K L

315 <!>90 65

315 <t> 110 80

315 <t> 110 80

315 <t>l 40 100

430 <t> 145 100

430 <!>200 140

Load Net weight(Kg)
Chain With 4m
Falls Load Chain

4 327

6 445

8 490

10 600

12 1145

16 1180

M N

85 50

88 85

88 85

96 95

228 98

235 135

I ES I series
Electric Chain Hoist With Electric Trolley {Large Capacity)

Duty Lifting Hoist Traveling Trolley Beam Load Chain Load

Model Capacity Classification Rating Speed Mo to Speed Motor Flange Dimension Chain
(Ton) FEM/ISO (ED) (m/min) (Kw) (m/min) (kw) (mm) (mm) Falls

MHTl0-04 10 1Am/M4 303 2.8 3.0x2 10 or 20 0.75 150-202 11.2 4

MHT15-06 15 1Am/M4 303 1.9 3.0x2 10 or 20 0.75x2 150-220 11.2 6

MHT20-08 20 1Am/M4 303 1.4 3.0x2 10 or 20 0.75x2 150-220 11.2 8

MHT25-10 25 1Am/M4 303 1.1 3.0x2 10 or 20 0.75x2 150-220 11.2 10

MHT30-12 30 1Am/M4 303 0.9 3.0x2 10 or 20 0.75x2 150-220 11.2 12

MHT35-l 6 35 1Am/M4 303 0.7 3.0x2 10 or 20 0.75x2 150-220 11.2 16

Model
Capacity Unit(mm)

(Ton) H A B D K L M N

MHTl0-04 10 1400 630 315 860 <!>90 65 85 50

MHTl 5-06 15 1360 630 315 1030 <t> 110 80 88 85

MHT20-08 20 1300 630 315 1220 <t> 110 80 88 85

MHT25-10 25 1700 630 315 1450 <t> 140 100 96 95

MHT30-l 2 30 1640 860 430 1380 <t>l 45 100 228 98

MHT35-l 6 35 1790 860 430 1600 <!>200 140 235 135

www.mithoist.com www.mithoist.com

. . series series
Low-headroom Electic Chain Hoist Low-headroom Electic Chain Hoist

Duty Lifting Ho ist Traveling Tro lley Beam Load Chain Load

M odel Capacity Classification
Rating Speed Motor Speed Motor Fla nge Dimension C ha in

L _ _J (Ton) FEM/ISO (ED) (m/min) (Kw) (m/ min) (kw) (m m) (mm) Falls

MHTl OLH-04 10 1Am/M4 303 2.7 3.0x2 10 or 20 0.75 110-180 11.2 4

Model
Capacity Unit(mm)

(Ton) H A B D E J K L M Q p T R N

MHTlOLH-04 10 880 630 315 1640 820 CD54 CD54 ct>90 65 77 613 926 231 142 50

Duty Lifting Ho ist Trave ling Trolley Beam Load Cha in Load
Model Capacity C lassification

Rating Speed Mo to Speed Motor Flange Dimension Chain
(Ton) FEM/ISO (ED) (m/min) (Kw) (m/min) (kw) (mm) (mm) Falls p

MHT0.5LH-01 0.5 1Am/M4 303 7.8 0.75 12.2 0.12 58-130 11.2 0
MHTOl LH-01 1 1Am/M4 303 6.8 1.5 10 or 20 0.4 100-160 11.2

MHTOl LH-02 1Am/M4 303 3.9 0.75 10 or20 0.4 110-160 11.2 2

MHT02LH-Ol 2 1Am/M4 303 6.8 3.0 10 or 20 0.4 82-178 11.2 1

MHT02LH-02 2 1Am/M4 303 3.4 1.5 10 or 20 0.4 120-160 11.2 2

MHT03LH-Ol 3 1Am/M4 303 5.6 3.0 10 or 20 0.4 110-180 11.2 l

MHT03LH-02 3 1Am/M4 303 3.4 3.0 10 or20 0.4 120-180 11.2 2

MHT05LH-02 5 1Am/M4 303 2.8 3.0 10 or 20 0.75 120-180 11.2 2

MHT7.5LH-03 7.5 1Am/M4 303 1.8 3.0 10 or 20 0.75 128-180 11.2 3

Model Capacity Unit(mm) A 0

(Ton) H A B K L M N I J p Q R T

MHT0.5LH-01 0.5 350 460 230 ct>32 25 50 17 ct>31 ct>31 595 410 142 231

MHTOl LH-01 1 480 520 260 ct>40 31 56 24 ct>31 ct>31 635 450 142 231

MHTOl LH-02 1 410 460 230 ct>40 31 50 24 ct>3 l ct>31 595 410 142 231

MHT02LH-01 2 570 620 310 ct>49 35 62 30 ct>36 ct>36 727 512 142 231

Duty Lifting Ho ist Trave ling Tro lley Beam Load Chain Load

Model Capacity Classification
Rating Speed Motor Speed Motor Fla nge Dimension C ha in

(Ton) FEM/ISO (ED) (m/min) (Kw) (m/ min) (kw) (m m) (mm) Falls

MHT02LH-02 2 535 520 260 ct>49 35 56 30 ct>31 ct>31 670 450 142 23 1 MHT20LH-08 20 1Am/M4 303 1.3 3.0x2 10 or 20 0.75x2 130-180 11.2 4

MHT03LH-01 3 640 620 310 ct>59 42 74 35 ct>43 ct>43 779 530 142 23 1

MHT03LH-02 3 685 620 310 ct>59 42 62 35 ct>43 ct>43 750 505 142 231
Model

Capacity Unit(mm)

MHT05LH-02 5 740 620 3 10 ct>60 45 77 43 CD43 CD54 820 530 142 231 (Ton) H A B D E J K L M Q p T R N

MHT7.5LH-03 7.5 900 620 310 ct>90 65 77 50 ct>43 ct>54 1024 740 142 231 MHT20LH-08 20 1080 630 3 15 1905 975 CD70 ct>70 ct> 110 80 80 600 960 231 142 85

www.mitho ist.co m www.m ithoist.com

ST series hoist specification

Capacity
(Ton)

Model

1

Unit(mm)
H

Capacity

(Ton)
Model

N
24

I DX I series
E创富丽苟言回国＝回回iiri1let而Tlil：阴阳圃

Load
Chain
Falls

Lioad Chain
[)imension

(mm)

8.0

Hoist
Motor
(Kw)

Lifting
Speed

(m/min)

向·
叼
叫一
隅

D
M

恒－
4

Classification
FEM/ISO

series
IG.!lil画面E噩噩�噩噩噩噩Iil..mlUII

1.5 7.2 2m/M5 MHTOlST-01

N
24

B A

L
31

K
φ40

E

230
D

300
B

320
A

595 400 MHTOlST-01

自

ω

。j

N

·Compact design that provides safety and high power.

·Ve「satility and un『ivaled pe厅ormance G「e the keys to their great popularity.

•Various accessories accomm。da悔。II operational environments.

• Low-noise design satisfies today's demands.

• Low net weigh↑ with a sho付head.

·Elect「icmagnet brakes provide outstanding braking.

Net weigh↑（Kg)
With 4m

Load Chain
30
35
48
61
87

Load
Chain

Falls

2
3
5

Load Chain
Dimension

出皿
6.3
7.1
7.1
7.1
7.1

削
阶
州一
ω
－

u
－

u
－

u
－

u

Lif↑ing
Speea

(m/min)

7
－

um
－

n
－

M一
ω

Duty
Rating

(ED)
30%
25%
25%
25%
25%

Capacity Classification
(Ton) FEM/ISO

0.5

2
3
5

Model

坠ml固
坚固且主
旦旦但2
1Bm/M3
1Bm/M3

MHT0.5HT-Ol
MHTOlHT 01
MHT02HT-02
MHT03HT-03
MHT05HT-05 ·Overload and overwind preventions are in↑egrated in one safety device.

• Upper and I。wer h。oks and a safety latch ensu「e safe, smooth operation.

A D
E

• A superstrong load chain f。r ↑ough j。bs.
Model

Capacity Uni↑（mm)
(Ton) A B c D E z G

MHT0.5HT-Ol 0.5 170 170 110 95 500 450 25
MHTOlHT-01 216 216 135 170 680 530 31
MHT02HT-02 2 216 216 90 215 705 645 26
MHT03HT-03 3 216 216 125 270 900 800 42
MHT05HT-05 5 216 216 175 340 1000 895 48

厦IJ

＼呼

N

Model

MHT0.25DX-01

Load
Chain

Falls

Unit(mm)
E

Load Chain
!Dimension

{mm)

6.3

Hois↑
Motor
{Kw)

0.4

Lifting
Speed

(m/min)

7.2

忖·
叫
时一
隅

D
阳

怪－
4

Classification
FEM/ISO

2m/M5

Capacity
{Ton)

0.25

series
副[i[i[:I顺理由E回)R_IIJiiil圃E回回国

N

Chain
φ4.0

www.mithois↑.com www.mithoist.com

N
13 18

K

φ31 120
D

225
B

210
A

455
H

300

Capacity

(Ton)
0.5

Model

MHT0.25ST-Ol

IEP I series
Explosion-Proof Hoist With Electric Trolley

Features

·Flame Proof type, mark" Ex d II B T4 Gb"

·Use in range llB, temperture group''T4"

(surface less than 135°C) , zone 1 and zone 2.

·Environment Tempreture: -20°C to 40°C

• Power Source: 200V - 440V, 3phase, 50/60Hz

·Control Voltage: 24V, 36V, 48V

·Insulation of Motor: Class F

Duty
Model Capacity Classification

Rating
(Ton) FEM/ISO (ED)

MHTOlEP-01 1 1Am/M4 303

MHT02EP-01 2 1Am/M4 303

MHT02EP-02 2 1Am/M4 303

MHT03EP-01 3 1Am/M4 303

MHT03EP-02 3 1Am/M4 303

MHT05EP-02 5 1Am/M4 303

MHTlOEP-04 10 1Am/M4 303

MHT15EP-06 15 1Bm/M3 253

MHT20EP-08 20 1Bm/M3 253

MHT25EP-10 25 1Bm/M3 253

MHT30EP-12 30 1Bm/M3 253

MHT35EP-16 35 1Bm/M3 253

Model
Capacity

(Ton) H A B

MHTOlEP-01 l 650 600 330

MHT02EP-01 2 770 725 350

MHT02EP-02 2 740 600 330

MHT03EP-01 3 840 725 350

MHT03EP-02 3 920 725 350

MHT03EP-03 3 920 600 330

MHT05EP-02 5 1015 725 350

MHT7.5EP-03 7.5 1200 725 350

MHTlOEP-04 10 1200 725 350

MHT15EP-06 15 1360 725 350

MHT20EP-08 20 1300 725 350

MHT25EP-10 25 1500 725 350

MHT30EP-12 30 1640 915 458

MHT35EP-16 35 1790 915 458

Lifting Hoist Traveling
Speed Mo to Speed
(m/min) (Kw) (m/min)

6.8 1.5 10 or20

6.8 3 10 or20

3.4 1.5 10 or20

5.4 3 10 or20

3.4 3 10 or20

2.7 3 10 or20

2.8 3.0x2 10 or20

1.9 3.0x2 10 or20

1.4 3.0x2 10 or20

1.1 3.0x2 10 or20

0.9 3.0x2 10 or20
0.7 3.0x2 10 or20

D E K L

300 176 <D40 31

430 265 <D49 35

300 230 <D49 35

470 265 <D59 42

430 320 <D59 42

350 280 <D59 42

430 325 <D60 45

500 380 <D90 70

890 445 <D90 70

1030 I <DllO 80

1220 I <DllO 80

1450 I <D140 100

1380 I <D140 100

1600 I <D200 140

Trolley Beam Load Chain

Motor Flange Dimension

(kw) (mm) (mm)

0.4 80-160 7.1

0.4 82-178 10

0.4 82-178 7.1

0.4 100-178 11.2

0.4 100-178 11.2

0.75 100-178 11.2

0.75x2 150-220 11.2

0.75x2 150-220 11.2

0.75x2 150-220 11.2

0.75x2 150-220 11.2

0.75x2 150-220 11.2

0.75x2 150-220 11.2

N J R T Q

24 <D31 224 298 I
30 <D36 224 298 I
30 <D36 224 298 I
35 <D43 224 298 I
35 <D43 224 298 I
35 <D43 224 298 I
43 <D54 224 298 I
50 <D70 224 298 I
50 <D54 224 298 430

85 <D70 224 298 520

85 <D70 224 298 520

95 <D75 224 298 680

95 <D80 I I 400

135 <DlOO I I 440

Load
Chain
Falls

2

2

2

4

6

8

10

12

16

Chain

<D7.1

<D7.1

<D7.1

<Dl 1.2

<DlO.O

<Dl 1.2

<Dl 1.2

<Dl 1.2

<Dl 1.2

<Dl 1.2

<Dl 1.2

<Dl 1.2

<Dl 1.2

<Dl 1.2

• sen es
Explosion-Proof Hoist With Hook Suspension

J

Duty
Model Capacity Classification

Rating
(Ton) FEM/ISO (ED)

MHTOlEP-01 1Am/M4 303

MHT02EP-01 2 1Am/M4 303

MHT02EP-02 2 1Am/M4 303

MHT03EP-01 3 1Am/M4 303

MHT03EP-02 3 1Am/M4 303

MHT05EP-02 5 1Am/M4 303

MHTlOEP-04 10 1Am/M4 303

MHT15EP-06 15 1Bm/M3 253

MHT20EP-08 20 1Bm/M3 253

MHT25EP-10 25 1Bm/M3 253

MHT30EP-12 30 1Bm/M3 253

MHT35EP-16 35 1Bm/M3 253

Capacity
Model

(Ton) H A B D E

MHTOlEP-01 1 600 600 330 300 176

MHT02EP-01 2 800 725 350 430 265

MHT02EP-02 2 750 600 330 300 230

MHT03EP-01 3 845 675 325 430 265

MHT03EP-02 3 950 675 325 430 320

MHT05EP-02 5 1030 675 325 430 325

MHTlOEP-04 10 1400 725 350 890 445

MHT15EP-06 15 1360 725 350 1030 I
MHT20EP-08 20 1250 725 350 1220 I
MHT25EP-10 25 1700 725 350 1315 I
MHT30EP-12 30 1640 915 458 1380 I
MHT35EP-16 35 1790 915 458 1600 I

Lifting Hoist Load C hain Loa d
Speed Mo to Dimension Chain
(m/min) (Kw) (mm) Falls

6.8 1.5 7.1

6.8 3 10

3.4 1.5 7.1 2

5.4 3 11.2 1

3.4 3 11.2 2

2.7 3.0x2 11.2 2

2.8 3.0x2 11.2 4

1.9 3.0x2 11.2 6

1.4 3.0x2 11.2 8

l. l 3.0x2 11.2 10

0.9 3.0x2 11.2 12

0.7 3.0x2 11.2 16

Unit(mm)

K L N M J Q Chain

<D40 31 24 I I I <D7.1

<D49 35 30 I I I <Dl O.O

<D49 35 30 I I I <D7.1

<D59 42 35 I I I <Dl 1.2

<D59 42 35 I I I <DlO.O

<D60 45 43 I I I <Dl 1.2

<D90 70 50 I I I <Dl 1.2

<Dl 10 80 85 88 <D70 520 <Dl 1.2

<Dl 10 80 85 88 <D70 I <Dl 1.2

<D140 100 95 96 <D80 I <Dl 1.2

<Dl40 100 95 228 <D90 I <Dl 1.2

<D200 140 135 235 <DlOO 440 <Dl 1.2

www.mithoist.com www.mithoist.com

• sen es
Twin Hook Electric Chain Hoist

Twin Hook electric chain hoist, which

is equipped with a single motor and

two hooks, is intended to lift the

hooks horizontally, equally and

safety. This product is the most

suitable for lifting applications requir­

ing two lifting points for a wide load

or retaining a level lifting.

Model Capacity Classification

(Ton) FEM/ISO

MHTIW050 250kg+250kg 2m/M5

MHTIWlOO 500kg+500kg 2m/M5

MHTIW200 IT+ 1T 2m/M5

MHTIW300 1.5T + l.ST lam/M4

MHTIW500 2.5T + 2.ST lam/M4

Model
Capacity

(Ton) H A

MHTIW050 250kg+250kg 450 660

MHTIWlOO 500kg+500kg 550 660

MHTIW200 1T + 1T 550 780

MHTIW300 1.5T + 1.5T 650 870

MHTIW500 2.5T + 2.5T 850 870

www.mltholst.com

s

Duty
Rating

(ED)

403

403

403

303

303

B D

320 200

350 200

440 260

310 300

310 300

Lifting Hoist Traveling Trolley Beam
Speed Mo to Speed Motor Flange
(m/min) (Kw) (m/min) (kw) (mm)

7.8 0.75 10or20 0.4 80-160

6.0 1.5 10 or20 0.4 80-160

5.6 1.5 10 or20 0.4 82-178

5.4 3 10or20 0.4 100-180

2.7 3 10or20 0.75 110-180

Unit(mm)

p u s K L M R T

206 111 3000 <l>32 25 80-160 142 231

206 111 3000 <l>40 31 80-160 142 231

206 111 3000 <1>40 31 82-178 142 231

265 140 3000 <l>59 42 100-180 142 231

296 156 3000 <l>60 45 110-180 142 231

Load Chain
Dimension

(mm)

6.3

8.0

8.0

11.2

11.2

N Chain

17 <1>6.3*19

17 <1>8.0*24

24 <1>8.0*24

35 <l>l l .2*34

43 <l>l 1.2*34

I EF I series
Compact Electric Chain Hoist

Capacities
Single phase hoist: 200 to 500kgs, three phase hoist: 250 to 500kgs.

Interchangeable Mechanical Parts
Mechanical parts are almost interchangeable between those of 3

phase and single phase hoists for easy maintenance.

Standard Voltages and Frequencies
3 phase: 380v-50Hz. 1 phase: 220v-50Hz.

Pull-Rotor Type Motor Brake
Exclusive Pull-rotor type motor braking system provides high braking

capability for most sure way to stop the load at the desired positions.

Contactor
box

Single Phase

Model CapacityClassification

(KG) FEM/ISO

MHT025EF-01S 250 lam/M4

MHT050EF-01S 500 lam/M4

Model c a b

MHT025EF-01S 510 241 148

MHT050EF-01S 550 241 148

Three Phase

Model Capacity Classification

(KG) FEM/ISO

MHT025EF-01 250 2m/M5

MHT050EF-01 500 2m/M5

Model c a b

MHT025EF-01 510 241 148

MHT050EF-01 550 241 148

Pull-Rotor Type Motor
Totally enclosed exclusive pull rotor type motor permits ideal operation of

hoists. (Insulation Closs BJ

Wear-Resistant Friction Clutch
EF friction clutch, which prevents from over-winding, allows the motor to run

free at the highest and lowest hook positions. The Friction Clutch is factory

preset and needs no adjustment under normal operations.

Aluminum Hoist Body
Aluminum die-casting hoist body provides lighter weight, compactness,

high mobility and rapid heat dissipation. Totally enclosed weather-resis­

tance construction allows ideal use in humid atmosphere.

Duty Lifting Hoist Load Chain Load

Rating Speed Mo to Dimension Chain
(ED) (m/min) (Kw) (mm) Falls

403 3.8 0.45 5.0

403 1.9 0.45 5.0 2

d e g

174 282 24

174 282 24

Duty Lifting Hoist Load Chain Load
Roting Speed Mo to Dimension Chain

(ED) (m/min) (Kw) (mm) Falls

403 8.0 0.45 5.0

403 4.0 0.45 5.0 2

d e g

174 269 24

174 269 24

www.mltholst.com

Electric Trolley I EWH I Seires
Single Girder Low-head room Electric Wire rope Hoist

0
H

R
B

c

Technical Specification

Unit(mm) Speed Motor Minimum I-Beam
Type Capacity 50Hz (Kw) radius of (mm)

(Ton) A B R T (m/min) turn
Specification and selection table

Load capacity(Kg) FEM Height(m) Speed(m/min) Trolley speed(m/min) H Size (mm) CSize (mm)
WPC-0.5 0.5 196 248 142 159 12.2 0.12 0.8 52-153 1600 3m 6/9/12/18 0.8/5.0 5-20 245 385
WPC-01 1 315 212 142 231 11 or21 0.4 0.8 52-153 2000 2m 6/9/12/18 0.8/5.0 5-20 245 385
WPC-02 2 325 220 142 231 11 or21 0.4 0.8 82-178 2500 3m 6/9/12/18 0.8/5.0 5-20 245 385
WPC-03 3 340 250 142 231 11 or21 0.75 1.0 100-178 3200 2m 6/9/12/18 0.8/5.0 5-20 245 385
WPC-05 5 400 291 142 231 11 or21 0.75 1.8 100-178 5000 2m 6/9/12/18 0.8/5.0 5-20 266 495
WPC-7.5 7.5 400 291 142 231 11 or21 0.75 1.8 100-178 6300 lAm 6/9/12/18 0.8/5.0 5-20 266 495
WPC-10 10 500 370 142 231 11 or21 0.75 2.5 150-220 8000 3m 6/9/12/18 0.8/5.0 5-20 296 792

10000 2m 6/9/12/18 0.8/5.0 5-20 296 792

Manual Trolley
A

12500 lAm 6/9/12/18 0.8/5.0 5-20 296 792

IEWHI Se ires
Double Girder Electric Wire rope Hoist

r= =1
I I H
I I

(!J b== == J 0 © 0 c

Technical Specification
Load capacity(Kg) FEM ISO Height(m) Speed(m/min) Trolley speed(m/min) H Size(mm) CSize(mm)

3200 2m M5 6/9/12/18 0.8/5.0 5-20 230 350

5000 2m M5 6/9/12/18 0.8/5.0 5-20 230 350
Unit (mm) Minimum

Type Capacity radius of
(Ton) A G J E p turn 8000 3m M6 6/9/12/18 0.8/5.0 5-20 540 360

MPC-0.5 0.5 200 130 91 50-102 163 2.3 10000 2m M5 6/9/12/18 0.8/5.0 5-20 540 360

MPC-01 1 200 170 115 50-102 221 1.3 12500 lAm M4 6/9/12/18 0.8/5.0 5-20 540 420

MPC-02 2 218 205 138 68-130 265 1.3 16000 2m M5 6/9/12/18 0.66/4.0 5-20 640 480

MPC-03 3 275 236 157 82-153 305 1.5 20000 lAm M4 6/9/12/18 0.66/4.0 5-20 640 480

MPC-05 5 275 280 178 82-153 332 1.7 25000 2m M5 6/9/12/18 0.8/3.3 5-20 790 620

32000 2m M5 6/9/12/18 0.8/3.3 5-20 790 620

40000 lAm M4 6/9/12/18 0-4.9 5-20 895 980

50000 lAm M4 6/9/12/18 0-4.0 5-20 895 980

www.mithoist.com www.mithoist.com

IVH IType
Electric Wire rope Hoist

1 . Highly Reliable Braking System With

Automatic adjusting device
· The break is equipped with an automatic adjusting device to apply

brake torque in proportion to the amount of linning abrasion.

· The douuble braking system consists of the main brake and auxxiliary

brake unit

2 Hoisting Motor with a Termal Protector
· The hoisting motor automatically stops when sensing the heat of the

motor coil in order to protect the motor from buring damage caused by

heat due to overwork.

3 Efficient Maintenance is Possible

· The starting time counter in the control box facilitates checking of the lifetime of

consumable parts.

·The gear inspection window in the control box allows visual checks of the condition of

the gear teeth surface and lubrication to some degree.

·The pumch mark on the hook indicates the reference point for the hook inspection of

deformation.

·The inspection of the rope end is easy."

IVH IType
Electric Wire rope Hoist

Standard-Headroom Type with Motorized Trolley

111 l
it LOWER LIMIT

Technical Specification
Lifting Lifting Traveling Lifting Motor Travel Motor Power Supply

I-Beam
Type Capacity Height Speed Speed Power Rotation Power Rotation Voltage Frequency

(Ton] (m) (m/min) (m/min) (kw) Speed(t/min) (kw] Speed(t/min] Phase (VJ (Hz/s]
(mm]

VH-01 1t 6/9/12 9 21 1.8 1440 0.3 1440 3 220/440 50/60 120-150

VH-02 2t 6/9/12 8.4 21 2.9 1440 0.3 1440 3 220/440 50/60 130-160

VH-03 3t 6/9/12 7.5 21 4 1440 0.3 1440 3 220/440 50/60 140-180

VH-05 5t 6/9/12 6.7 21 6 1440 0.45 1440 3 220/440 50/60 150-190

Model VH0106 VH0112 VH0206 VH0212 VH0306 VH0312 VH0506 VH0512

Capacity(t) 1 2 3 5

L 6000 12000 6000 12000 6000 12000 6000 12000

H 790 985 1115 1190

A 545 715 595 630 645 690 845 955

B 350 385 435 615 475 660 690 800

Approx. M 345 415 465 455

dimensions w 200/290 200/290 230/310 250/330

(mm) K 20 90 30 110 35 120 I I
J 85 115 75 100 80 110 I I

<Pd 49 59 71 90

<Pp 96 96 128 156/140(DRIVE SIDE/

a 23 36 42 DRIVEN SIDE)

58

Min. curve radius(m) 1.5 1.8 2.0 3.0

Dimensions with
E F s T u c

respect to I-Beam
E F s T u u E F s T u c E F s T u c

200x100x7 255 374 42 148
47

135 (42) 220 378 42 148 42 42

44
250xl 25x7.5 255 387 67 151 (39) 185 220 391 67 151 39 39 245 417 52 177 38 180

300xl 50xl 1.5
35

255 400 92 160 (30) 225 220 404 92 160 30 30 245 430 77 187 28 220 305 450 72 225 30 215

450xl75xl l 245 443 102 185 30 370 305 463 102 223 32 365

Approx. weight(kg) 175 195 280 310 385 415 685 745

www.mithoist.com www.mithoist.com

