
04
.2

01
3

The crane components

As regards technology and cost-effectiveness, high-quality
crane components from STAHL CraneSystems rank
among premium products throughout the world. Thanks
to our well-founded expertise and decades of experience
we have on offer technically mature products, from
crane endcarriages to travel drives, wheel blocks and
crane electrics from simple-to-operate control pendants
to complex control systems. Our customers can rely on
all components meshing like precisely engineered
gearwheels and working together efficiently. Nearly all
components and systems are also available in explosion-
protected design complying with ATEX and IECEx.

The crane components

+

+

	� Over 130 years of experience and
expertise are behind each crane
component
	� One of the world’s largest product

portfolios
	� A complete range of hoisting

technology
	� High-quality drive and control

technology
	� Own production
	� All crane components available in

explosion-protected design

The facts

+

The crane components 6 I

The control technology

Radio remote control equipment

Overload cut-off

Emergency hoist limit switch (gear limit switch)

SMC Multicontroller

An overview

7 I 8 I 9

Explosion-protected crane travel drives

STH control pendant

Travel limit switches for ›Cross/long travel‹ Load display

Signalling devices

The drive technology

Suspension crane endcarriages

Overhead travelling crane endcarriagesFrequency inverter for ›Hoist‹ and for
 ›Cross/long travel‹

Crane travel drives

The hoisting technology

SH wire rope hoist

ST chain hoist

SC chain hoist

AS 7 wire rope hoist

SW winch

STK chain hoist

STD Vario

The crane components 9 I

The crane components 10 I

The wire rope hoist programme
Behind the attractive design of STAHL CraneSystems’
wire rope hoists lies a compact, robust and largely
low-maintenance construction. They are reliable,
powerful and long-lived.

The wire rope hoists are manufactured in systematically
modular design and dimensioned for the safe working
load range from 500 kg to 160,000 kg. The versatile SH is
available in five frame sizes with 26 S.W.L. variants for
the safe working load range from 500 kg to 25,000 kg. The
upper safe working load range from 125,000 kg is covered
by the field-proven AS model. The SW winch programme
extends the range of application into the heavy lifting
range up to 250,000 kg. Off-standard applications and
customised solutions can be achieved cost-effectively
thanks to the modular design of the standard
components.

All wire rope hoists are also available in explosion-
protected design complying with ATEX and IECEx.

 11

Hoisting technology

	Please order our brochures on:
SH wire rope hoist, AS 7 wire rope hoist,
SW winch

Type S.W.L. up to
[kg]

Stationary OE double rail
crab

Monorail trolleys

KE UE DKE

SH 3 3,200

SH 4 6,300

SH 5 10,000

12,500

SHR 6 16,000

SH 6 25,000

AS 7 80,000

AS 7 ZW 125,000

SW 10 100,000

SW 16 160,000

SW 25 250,000

 Standard
 Option

The crane components I 12 I 13 Hoisting technology

The chain hoist programmes
The ST and SC chain hoist programmes from STAHL
CraneSystems rank among the most distinctive and
comprehensive on offer in the world. The robust classic
ST, tried and tested day for day, proves its efficiency in
13 variants for the safe working load range from 125 kg to
6,300 kg. The whole programme is available in explosion-
protected design complying with ATEX and IECEx.

The SC chain hoist supplements the ST chain hoist
programme, its technically mature design, one of the
most up-to-date constructions available at present,
is convincing. It is available in three variants for the safe
working load range from 63 kg to 2,500 kg.

The innovative and pioneering chain hoist design offers
great economic advantages and is suitable for rugged
use in industry. The different configurations and various
suspensions permit numerous possible combinations.
Over and over again new, practical off-standard designs
are developed, such as the dual chain hoist with fixed or
variable distance between hooks.

	Please order our brochures on:
ST chain hoist, SC chain hoist

Standard
Option Type S.W.L. up to

[kg]
Stationary Push

trolley
Electric
trolley

Articulated
trolley

Short head -
room trolley

Extra short
headroom
trolley

Dual chain hoists

STD STD Vario

ST 05 125 – 630

ST 10 500 – 1,000

ST 20 1,000 – 2,000

ST 30 1,250 – 3,200

ST 50 2,500 – 5,000

ST 60* 3,200 – 6,300 *

* The ST 60 is only available with 1/1 reeving in the standard programme.

Standard
Option Type S.W.L. up to

[kg]
Stationary Push

trolley

CTP

Electric
trolley

CTN

Articulated
trolley

CTA

Short head -
room trolley

CTL

Extra short
headroom
trolley
CTS

Dual chain
hoist

CTD

SC 02 320

SC 05 630

SC 10 2,500

SC 16* 3,200

SC 25* 5,000

* Chain hoist types SC16 and SC 25 are still under development and will be available from 2013.

The crane components 14 I

The crane endcarriages and travel drives
The robust crane endcarriages from STAHL Crane-
Systems are manufactured in up-to-date series
production. Mounting them on both suspension cranes
and overhead travelling cranes is simplicity itself.
The various wheel diameters permit suitable solutions
to be found for all applications.

The precisely controlled travel drives set your crane in
motion and help to position the load quickly and precisely
without troublesome swinging. The integrated centrifugal
mass and low-noise gears ensure smooth starting,
steady acceleration and braking. High operational reli-
ability and a long service life are guaranteed.

15

The drive technology

	� 8 different wheel diameters from 90 mm
to 400 mm
	� Spans up to 40 m
	� Safe working loads from 125 kg to

50,000 kg
	� Higher safe working loads on request

	� 4 different wheel diameters from 80 mm
to 200 mm
	� Spans up to 32 m
	� Safe working loads from 125 kg to 20,000 kg

Overhead travelling crane endcarriages Suspension crane endcarriages

	� Low-maintenance crane travel drive
	� In standard version, two speeds at a ratio

of 4:1, or with stepless frequency control
at a ratio of 1:10
	� Integrated disc brake

Crane travel drives

	� Stepless acceleration and braking extend
system life
	� Smooth starting and braking ensures

minimum load swing

Frequency inverter for ›Hoist‹
and for ›Cross/long travel‹

The crane components 16 I

The electrical components
Standard contactor controls are available for all common
control voltages. Fundamental electrical components are
supplied with plug connections as far as is technically
possible and meets requirements. However the standard
equipment can be effectively supplemented by options to
suit your specific application. You can choose from
different control and monitoring components and optional
frequency inverters for hoists and travel drives.
This equipment will increase safety in material handling
and extend the system service life.

17

	� micron push-button device with belt clip,
with optional signal feedback from crane
	� spectrum joystick transmitter with harness
	� Automatic battery chargers with

replacement batteries

Radio remote control equipment

	� Robust control pendant with EMERGENCY
STOP palm button and control cable
	� Two-step switching elements for hoist,

trolley and crane
	� IP 65 protection
	� Additional buttons, for example for

activating a horn, can easily be added.
	� With optional load display. The operating

data can be read out via an interface on
the control pendant.

Control pendants

The control technology

	� Switchover ›fast/slow‹ (pre-switching) and
limiting in both directions of travel
	� Obstacle avoidance from one or both

directions of travel
	� IP 66 protection

Travel limit switches for ›Cross/long travel‹

	� Dual channel load recording at rope
anchorage (LCD) or gear torque support
(LSD)
	� Data evaluated by SLE, SMC or safety PLC
	� The ST chain hoist has an adjustable

slipping clutch

Overload cut-off

	� Constant monitoring of load even when
hoist is at a standstill
	� Monitoring of motor temperature of hoist

and travel motor
	� Recording of operating data, e.g. operating

hours, motor management
	� Output relay for additional functions

SMC offers in addition
	� Programming/read-out by means of laptop
	� Suitable for use with frequency inverter
	� Slack rope monitoring
	� Calculation of full load operating hours,

load spectrum and motor switching
operations
	� Load display can be connected

SLE and SMC evaluation devices

Wire rope hoist
	� A gear limit switch for top and bottom

hook position and an operational hoist
limit switch for top hook position are fitted
as standard.
	� As an option, the switch can be equipped

with up to eight switching elements.
This permits for example additional
stopping positions and operational limiting
in bottom hook position.

Chain hoist
	� Cut-off in top hook position or cut-off in

top and bottom hook position.
	� As an option, the chain hoist can also be

equipped with a gear limit switch with up
to eight switching elements.

Hoist limit switch

Load display

	� SLD (Stahl load display) four-figure
7-segment load display, large-format,
luminescent, red digits, is available with
various interfaces including CAN.
	� Height of digits can be chosen from 60, 100

or 150 mm
	� No additional sensor required as standard

load sensor is used

	� Visual and acoustic signalling devices
such as horn and flashing light can be
mounted on hoists and trolleys.
	� The signalling devices can be activated by

a button on the control pendant.

Signalling devices

The crane components 18 I

STAHL CraneSystems is known internationally as an
explosion protection specialist and is regarded as world
market leader in explosion protection technology. The
safety of people and machines in areas subject to gas
and dust explosion hazards is our top priority. Here we
make no compromises. As developer of numerous
innovations in this field we have had palpable influence
on crane technology. Experience and expertise from
many decades, our own fundamental research and
development, approvals from the Federal Physico-
Technical Institute (PTB) and other test institutes in many
countries underline our expertise. Hoist and crane
technology from STAHL CraneSystems ranks among the
safest technology on the market in the chemical,
petrochemical and pharmaceutical industries, the food
processing industry, power supply, shipbuilding, offshore
and natural gas liquefaction industries (LNG).

Without exception, the explosion-protected hoist and crane
components and their supplementary equipment are
based on our standard programmes. All components
come from our own production with certified quality
assurance systems, from motor and brake to controls
and control pendant. For this ensures the complete,
high-quality explosion protection on which users, crane
manufacturers and system manufacturers all over the
world have relied for decades. The strict ATEX directives
and IECEx regulations on mechanical and electrical
explosion protection are of course met.

	� Internationally leading specialist
for explosion protection technology
	� One of the world’s most

comprehensive product portfolios
for Zone 1, Zone 2, Zone 21 and
Zone 22
	� All additional equipment available in

explosion-protected design
	� Design and maintenance to ATEX

and IECEx in certified quality

 Please order our basic brochure on:
Expertise in explosion protection

The facts

19

Expertise in explosion technology

Application Category Protection against Explosion protection

Zone 1 Ex II 2 G Gas Ex de IIB T4 or Ex de IIC T4

Zone 2* Ex II 3 G Gas Ex de nA IIB T3 (T4) or Ex de nA IIC T3 (T4)

Zone 21 Ex II 2 D Dust Ex tD A21 IP 66 T 120 °C

Zone 22 Ex II 3 D Dust Ex tD A22 IP 66 T 120 °C

* Versions for Zone 2 are only available as standard in the wire rope hoist programme.

The crane components 20 I 21

Quality from a single supplier

Engineering
Engineering means innovation and individuality.
Constantly redefining the lifting and transporting of loads
for complex requirements even in hazardous areas is a
job for STAHL CraneSystems’ experts. Drawing on one of
the widest product ranges of standard components,
they regularly develop modern, individual off-standard
and customised solutions which meet all national
and international directives and laws.

Hardly any other manufacturer of lifting and crane tech-
nology can offer you this diversity of precisely designed
top quality customised solutions in conjunction with
maximum cost-effectiveness.

	� Perfectly adapted to your project
	� Short development period
	� Modular system ensures cost-

effectiveness
	� Engineering support from STAHL

CraneSystems experts
	� Assistance from customer service

for complicated problems

The facts

Manufacture and production
From carefully selected basic material to accurate
manufacture of components to high-quality final
product: every product from STAHL CraneSystems is
characterised by uncompromising quality, high reliability
and maximum performance. The precisely coordinated
individual components are manufactured in our own
production plants using ultra-modern manufacturing
methods; demanding production steps are performed by
hand. In our production plants in Europe, experienced
skilled workers assemble and thoroughly test the entire
hoists and all crane components. Our integrated quality
management system meets national and international
verification requirements.

	� High quality and reliability thanks to
manufacture by ourselves
	� Production plants in Europe
	� Manufactured using ultra-modern

technology
	� Integrated quality management
	� All components tested before

delivery

The facts

The crane components 22 I 23

Support

Quality right down to the most minor detail is the standard STAHL CraneSystems
is committed to. Not only in the field of crane technology, but also on the
subject of support. You will find lifting and crane technology from STAHL
CraneSystems all around the world. Developed by engineers and experts,
manufactured with the greatest care conforming to our well-known quality
standard. All around the world, many companies from various fields have
decided on superlative safety and quality, on products from STAHL Crane-
Systems.

When it comes to sales, we are committed exclusively to capable, professional
crane manufacturing partners. You can expect optimum support from them
when your individual crane system with components from STAHL Crane-
Systems is at stake. Consulting and erection of a new system, system-oriented
testing and maintenance, modernisation, spare parts supply and training
courses. Together with our subsidiaries and crane manufacturing partners we
offer you perfectly coordinated support all over the world.

Spare parts – accessible right around the clock
Our own subsidiaries and numerous partners around the
world ensure reliable spare parts supply and expert
assistance in your area. Even decades after a series has
been discontinued, spare parts are available all over the
world right around the clock.

Training courses
 We constantly keep our regional crane manufacturing

partners up to date with training courses, seminars and
information material. You too can profit directly from our
expertise. We impart practical and theoretical knowledge
in our own training centre or on your premises. The
seminars on offer in the form of individual, basic and
advanced courses cover all main product groups.
However we would also be pleased to match a special
programme to your individual specifications
and requirements. You will find our current seminar
programme at

www.stahlcranes.com/en/support

Customer service centre – in action all over the world
Our customer service centre is a service for our
customers: wherever you are, whenever we are needed
we assist your crane or systems manufacturer and your
fitters with our experience and expertise. Up-to-date
diagnostic apparatus and condition monitoring systems
stand by to support professional service and
maintenance work. Not only you, but your system, are in
safe hands. You can rely on us.

You will find our online service at
www.web.stahlcranes.com.
You can reach our customer service centre on
customer.service@stahlcranes.com.

Sa
ch

-N
r.

99
0

07
6

0
 F

-P
B

-3
.4

-E
N

-0
4.1

3-
vi

s
 v

is
ue

ll.
de

Presented by

STAHL CraneSystems GmbH
Daimlerstr. 6, 74653 Künzelsau, Germany
Tel +49 7940 128-0, Fax +49 7940 55665
marketing.scs@stahlcranes.com

Argentina Australia Austria Belgium Brazil Bulgaria Canada Chile

China Columbia Croatia Cyprus Czech Republic Denmark Ecuador Egypt Estonia Finland France Germany Great Britain Greece Hongkong Hungary India

Indonesia Iran Ireland Israel Italy Jordan Korea (South) Latvia Libanon

Libya Lithuania Malaysia Mexico Netherlands Norway

Pakistan Peru Poland Portugal Romania Russia Singapore Slovakia Slovenia South Afrika Spain

Sweden Switzerland Syria Taiwan Venezuela Vietnam Thailand Turkey UAE Uruguay USA

Vertriebspartner Tochtergesellschaften

Argentina Australia Austria Belgium Brazil Canada Chile China Columbia Croatia Czech Republic

Denmark Ecuador Egypt Estonia Finland France Germany Great Britain Greece Hongkong Hungary India Indonesia

Ireland Israel Italy Jordan Latvia Lebanon Lithuania Malaysia Mexico

Netherlands Nigeria Norway Pakistan Peru Philippines Poland Portugal Rumania Russia

Taiwan Thailand Turkey UAE Uruguay USA Venezuela Vietnam
Singapore Slovakia Slovenia South Africa South Korea Spain Sweden Syria

Sales partners Subsidiaries

