

Dual speed inverter hoist provided as standard*

The new KITO electric chain hoist ER2 has been released as a product that further builds upon KITO's previous ER series. Seeking improved ease of use and work efficiency, an inverter has been provided as standard in a dual speed hoist and trolley. The dual speed inverter delivers smoother movement than ever, reducing load swing.

To ensure safety, KITO utilizes a double safety mechanism consisting of an originally developed friction clutch and upper-lower limit switch. Uniquely-designed push button control on the basis of ergonomics, enhanced durability of load chain, improved ease of maintenance as well as support for the environment achieve higher safety and working efficiency. These products, therefore, provide long-period stable operation, which is essential for improving production efficiency. Due to further improved durability, the increased product service life and reduced running costs have resulted in minimizing the lifetime cost.

KITO electric chain hoists have sought the industry's top level of safety, durability and ease of maintenance, and to continue as highly trusted products selected around the world, the evolution of KITO electric chain hoists continues.

Dual Speed Inverter Hoists with capacities up to 500kg

Hoist Classification 3m (FEM)

The durability of mechanical components such as gears and bearings is twice higher than M5 (ISO) 2m (FEM)!

ER2 with hoist inverter enables smoother starting and stopping. The total duration of use is 3200 hours (Subjected regularly to the maximum load). The increased duration provides better value and performance.

Compact Body

Light weight

The compact aluminum die-cast body has exceptional rigidity as well as, high dust-protection and water-protection. It has a simple structure with a small number of parts. Fine-tuned profile of the load chain link benefits loss of the hoist body weight compared to the previous ER.

ER2 Outline

Rated capacity:	Single speed – 125 kg to 20 t							
	Dual speed – 125 kg to 5 t							
Voltage:	220-230 V 50/60Hz							
	380-415 V 50 Hz 380-440 V 60 Hz							
-	500 V 50 Hz (pole change for dual speed) 460 V 60 Hz (for specific regions)							
Control voltage:	24 V (110 V for specific regions)							
Duty rating:	Single speed – 60% ED (60 min.)							
-	Dual speed – 40/20% ED (30/10 min.)							
Classification:	M4, M5, M6 (ISO); 1 Am, 2m, 3m (FEM); H4 (ASME)							
Motor insulation:	Class B for 220-230-50/60 and 500-50 (460-60)							
-	Class F for 380-415-50 and 380-440-60							
Enclosure:	Hoist body – IP55, Push button control - IP 65							
Suspension varieties:	Hook, manual trolley, motorized trolley							
Operating temperature:	-20 to 40 °C (-4 to 104 °F)							
Operating humidity:	85%RH or less							

Smooth & Ergonomic Operation

Accelerating and decelerating time in addition to speed are adjustable for dual speed inverter trolley.

Inverter

smooth transitional speed

The dual speed inverter delivers smoother movement than the pole change motor, reducing load swing. The high to low speed ratio can be set to a large value. This results in smooth starts, improved low speed stops, and improved positioning accuracy. The standard speed ratio is 6:1 adjustable up to 12:1* for lifting and 10:1* for traversing.

ER2/MR2 inverter unit is well-customized for lifting/traversing applications including exclusive software with optimum control and is also provided with measures against impact and heat which were verified through long run tests.

 * For a speed ratio other than the standard, please make a request at the time of placing an order.

Push button control original design

The push button control is designed in an ergonomic shape that is operator friendly. Seeking ease of operation and universal design. KITO's original

Seeking ease of operation and universal design, KITO's original push button control was designed and manufactured based on trial and error repeated many times, in particular, upgrading prototypes and evaluation from an enduser point of view especially with respect to unit strength.

Contoured to comfortably fit into your hand. The button has a light operating sensation which responds to fine adjustments in pressure. The pressing stroke is short. The operator, therefore, will not become fatigued after long-periods of operation.

As for a crane fabrication with a motorized end truck, a control box is available if necessary.

Resistant to the collisions and shocks that may occur during work, KITO's original push button control can be used in various

environments, thus supporting efficient work.

Load sheave reduced vibration

Increasing the number of load sheave pockets helps relieve vibrations produced by the revolving polygonal sheave on the hoist's body and load chain.

Reliable Safety

Friction clutch & upper-lower limit switch double safety

Maintaining safety is the most important task for lifting equipment, and is essential for stable operation. To ensure safety, KITO utilizes a double safety mechanism consisting of an originally developed friction clutch and upper-lower limit switch.

The friction clutch is an emergency overload protection device that idles the motor when subjected to an excessive load over the rated capacity. Friction clutch performance is not easily compromised with changes in the surrounding temperature. In the case of irregular loading, this operates in advance to prevent the hoist body or load chain

In the event that a load is lifted or lowered excessively, the limit switch stops the motor, preventing hoist or load chain damage. (Not regular use)

Thermal protector

To prevent the motor from burning out due to excessive usage, a standard thermal protector is installed in the motor.

Electromagnetic brake

fail-safe connection

from being damaged.

Connected in series to a motor circuit, a current-driven electromagnetic brake does not release unless the motor is energized. This concurrent drive increases safety of the circuit compared

to separate circuits for the motor and the brake.

Emergency stop

The emergency stop, provided as standard, allows the motor power to be disconnected in an emergency without cutting off the main power supply.

Enhanced Durability

High end duty rating

The ER2 achieves M6(ISO)/3m(FEM) class (refer to section of "Hoist Classifications"), with a duty cycle of 60% ED. Supporting use in the most demanding environments and conditions, this long service lifed hoist is a heavy-duty product which is also applicable to high frequency or long lift operations.

The gearbox is lubricated in an oil bath. As a result of this, wear and tear has been improved and cooling has also been enhanced at the same time.

Unique motor frame fins & fan cover

A unique fan-cooled motor with motor frame fins and a fan cover have been configured into a purpose built design. This design produces a much quieter motor unit as well as enhanced fan cooling capabilities.

Load chain super strength

KITO's world class original supperstrength nickel-plated load chain certified by German Institute, uses unique technology to greatly increase resistance to fatigue and wear.

At KITO, testing is continuously being carried out regarding the load chain fatigue, wear, tensile strength, and environment. KITO takes pride in manufacturing load chains that have strength, durability and accuracy for utilization in the product. *ER2 chains are not compatible with that of the previous ER hoist series due to a difference of their chain profile.*

Easier Maintenance

Connecting shaft & cover belt

The connecting shaft that was previously attached inside the body is now mounted on the outside of the ER2. This allows a top hook or suspender to be attached or removed with ease.

The electric parts and equipment are contained inside the controller cover. Therefore, inspection and parts replacement can be accomplished easily. The controller cover is connected to the hoist body using a cover belt so that maintenance can be carried out more easily.

CH (counter hour) meter

As a standard feature, the hoist's total on-time and the number of lowering starts are shown on the LCD of the CH meter. This enables the user to carry out maintenance based upon the frequency of use. By maintaining a history of the CH meter data, the inspection periods and replacement periods for gear oil, contactors, brakes and load chains can be efficiently controlled, allowing the equipment to be used with confidence.

Environmentally Friendly

No hazardous substances

As an environmental measure, several environmentally hazardous substances specified by KITO, including 6 European RoHS directive substances, are not used.

Energy saving

Further, an energy-savings can be made due to reduction in rated current draw compared to the previous ER.

Lower noise

The utilization of the inverter, 4-pole motor as well as the electromagnetic brake, reduces the noise during operation and braking.

ER2 Electric Chain Hoist

Electromagnetic brake

Current-driven electromagnetic brake produces strong braking power, securely holding a load.

External motor fan

Aluminum die-cast motor frame with external motor fan reduces rise in heating during frequent operation.

Chain guide

KITO's uniquely-structured for smooth chain-feeding.

Gears

Helical gears reduces operating noise.

Chain container

Durable plastic or canvas containers as standard.

Plug connection

Easily attached and removed

Load chain

Nickel-plated load chain standard, manufactured through KITO's own technology to provide a higher resistance against fatigue, wear and rust. The load chain is made from a unique alloy-steel designed of KITO's study and experience, which is produced under high quality control through automated facilities from material incoming to chain completion. The load chain is manufactured with hard surface to increase wear resistance and is well-balanced between its strength and toughness in the core section.

Hook

Direct wiring available

Equipped with a bearing and characterized by gradual elongation, not sudden breakage under overload conditions. The notched latch for firm contact improves resistance against lateral force.

Push button control

Originally designed with emergency stop provided as standard that is both operator friendly and has greater durability.

Thermal protector Sensor overheating to shut off Connecting shaft

Sensor overheating to shut off the current.

Aluminum die-cast body

The connecting shaft is

mounted on the outside of the

body. This allows the top hook or suspender to be attached or

removed with ease (except for

Tough body

Body F).

Enclosure

Dust-protected and jetprotected (IP55)

Electromagnetic contactor

Mechanically interlocked to prevent multi-switching at the same time

CH meter built-in inverter

Recording and displaying no. of lowering starts and the hoist on-time enable right maintenance appropriate for operational frequency.

Friction clutch

Originally developed as an emergency overload protection by KITO to slip the force from the motor in such lifting an anchored object.

Upper-lower limit switch

Simplified structure - stops the hoist at both ends of the hook path as a double safety mechanism with Friction clutch. (Not regular use)

Cover belt

Attached to the controller cover and gear case convenient for maintenance.

ER2 Electric Chain Hoist Lineup

			Capacity (t)												
Туре	Lifting	Lifting speed		125kg 250kg 500kg 1 1.5 2		0.5	_	_	L	arge ca	apacity				
			125kg	250Kg	эиикд	ı	1.5	2	2.5	3	5	7.5	, <u> </u>	15	20
		Low			•	•		•							
Hook suspension ER2	Single	Standard		•	•	•	•	•	•	•	•		•	•	•
	i	High	•	•											
		Low			•	•		•							
	Dual inverter	Standard		•	•	•	•	•	•	•	•				
	III VOI COI	High	•	•									•		
Trolley suspension		Low			•	•		•					•		
	Single	Standard		•	•	•	•	•	•	•	•	7.5 10	•	•	
Motorized trolley ER2M		High	•	•											
Plain Trolley ER2SP (up to 5t)	Б.	Low			•	•		•							
	Dual inverter	Standard		•	•	•	•	•	•	•	•				
Geared Trolley ER2SG	inverter	High	•	•											

KITO will not be held liable for any malfunction, lack of performance or accident if the product is being used in conjunction with any other equipment. If the product is to be used for unintended purposes, please confirm with your dealer in advance.

Trolleys

Motorized Trolley MR2

Bearing built-in side rollers provide smooth running through the minimum radius curve and excellent traversing performance with preventive derailment.

Features

- •Simple gear box construction
- •Improved balance due to a lighter weight geared motor
- Speed variations
- Single Low Speed
- Single Standard Speed
- **Dual Speed**

Plain & Geared Trolley

- •Designed to provide smooth and easy traversing.
- •Lugs provide protection from striking damage against rail stoppers, and from falling off the rail.
- •Wheel flanges also prevent derailment.

Plain Trolley TSP

Designed for light load manual applications (125kg to 5t)

Geared Trolley TSG

Designed for precise positioning and traversing by using hand chain (125kg to 20t)

Motorized Trolley MR2

125kg to 3t

Plain Trolley TSP

5t

Geared Trolley TSG

125kg to 3t

5t to 20t

125kg to 20t

Lifting & Traversing Speed

Lifting Speed (m/min)

			Single	Speed					Dual S	Speed		
Capacity (t)		50 Hz			60 Hz			50/60 Hz*			500 V	
(1)	Low	Standard	High	Low	Standard	High	Low	Standard	High	Low	Standard	High
125kg			14.1			16.9			1.4 to 16.6			14.2/3.5
250kg		9.1	13.4		10.9	16.1		0.9 to 10.8	1.3 to 15.7		7.2/1.8	
500kg	3.8	7.3		4.6	8.8		0.4 to 4.5	0.7 to 8.5		3.6/0.9	7.1/1.8	
1	3.5	7.1		4.2	8.5		0.3 to 4.2	0.7 to 8.2		3.5/0.9	7.2/7.1	
1.5		4.5			5.4			0.4 to 5.3			4.8/1.2	
2	3.7	7.0		4.4	8.4		0.4 to 4.3	0.7 to 8.2		3.7/0.9	6.9/1.6	
2.5		5.7			6.8			0.6 to 6.6			5.5/1.3	
3		4.4			5.3			0.4 to 5.2			4.4/1.0	
5		2.9			3.5			0.3 to 3.3			2.8/0.6	
7.5		1.9			2.3							
10	1.4	2.9		1.7	3.5							
15		1.9			2.3							
20		1.4			1.7							

Note: The speed ratio of inverter hoists is preset to 6:1 in KITO factory.

Traversing Speed

(m/min)

		Single		Dual Speed			
Capacity (t)	50	Hz	60	Hz	50/60 Hz*	500 V	
(t)	Low	Standard	Low	Standard	Standard	Standard	
125kg to 5	10	20	12	24	2.4 to 24	20/10	
7.5 to 20	10		12				

Note: The speed ratio of inverter trolleys is preset to 6:1 in KITO factory.

Product Code

Capacity

оарасну					
Code	Capacity				
001	125 kg				
003	250 kg				
005	500 kg				
010	1 t				
015	1.5 t				
020	2 t				
025	2.5 t				
030	3 t				
050	5 t				
075	7.5 t				
100	10 t				
150	15 t				
200	20 +				

Lifting speed

Code	Lifting speed
S	single, standard
L	single, low
Н	single, high
IS	inverter dual, standard
IL	inverter dual, low
IH	inverter dual, high
SD	dual, standard
LD	dual, low
HD	dual, high

Traversing speed

Code	Traversing speed
S	single, standard
L	single, low
IS	inverter dual, standard
SD	dual, standard
	-

 $\hbox{Ex. for ER2M010IS-IS, the electric chain hoist bears "ER2-010IS" as a product code and the motorized trolley "MR2-010IS". } \\$

Chain Containers

Type of containers

Product code	Body	≤4m	4.1 ≤6m	6.1 ≤8m	8.1 ≤9m	9.1 ≤12m	12.1 ≤15m	15.1 ≤18m	18.1m<
ER2-001H/IH	В								
ER2-003S/IS	Ь								
ER2-003H/IH									
ER2-005L/IL	С								
ER2-005S/IS									
ER2-010L/IL	_								
ER2-010S/IS	D								
ER2-015S/IS									
ER2-020L/IL	Е								
ER2-020S/IS									
ER2-025S/IS	F								
ER2-030S/IS	Е								
ER2-050S/IS									
ER2-075S									
ER2-100L	F								
ER2-100S	٢								
ER2-150S									
ER2-200S									

Containers are installed differently depending on the types of the products or lift.

The steel containers may not cover the standard curve radii depending on their installation conditions.

Product Configurations

The following types of the hoist are configured differently from the above: Large capacities (7.5t or more), ER2SG/SP for crane, TWER2M and SHER2M

Lifting Motor Ratings

Short Time Rating

This rating indicates how long the hoist can be operated continuously on the below cycle, assuming continued operation for a short time span.

Single Speed: 60minDual Speed: 30/10min

Intermittent Rating (Percent ED) Max. Number of Starts Per Hour

This rating indicates the ED percent (ratio of motor ON-to-OFF time) and max. number of starts per hour (how many times the motor is started up in one hour)

for a hoist operated continuously on the below cycle, assuming continued operation or repeated starting over a long time span.

In the case of single speed:

$$\%ED = \frac{\text{Motor ON time (t1+t3)}}{\text{1cycle (T)}} X100$$

T= 1 cycle (t1+t2+t3+t4) (Within 10 minutes)

%ED and max. number of starts per hour

- •Single Speed: 60%ED, 360 starts/hr
- •Dual Speed: 40/20 %ED, 240/120 starts/hr

Hoist Classifications

ISO/JIS

	Ohaha af la adira u	Total duration of use (h)									
	State of loading	200	400	800	1600	3200	6300	12500	25000		
Light	Mechanisms subjected very rarely to the maximum load and, normally, to light loads	Ι	_	M1	M2	M3	M4	M5	M6		
Moderate	Mechanisms subjected fairly frequently to the maximum load but, normally, to rather moderate loads		M1	M2	M3	M4	M5	M6	_		
Heavy	Mechanisms subjected frequently to the maximum load and, normally, to loads of heavy magnitude		M2	МЗ	M4	M5	M6	-	_		
Very heavy	eavy Mechanisms subjected regularly to the maximum load		МЗ	M4	M5	M6	-	-	_		

This classification refers to ISO 4301-1 and applies to the mechanical components including gears and bearings except for consumable parts.

ASME HST

		Operation time ratings at $K=0.65$							
Hoist duty class	Typical areas of application	Uniformly o		Infrequent work periods					
duty class		Max. on time, min/ hr	Max. No. starts/ hr	Max. on time from cold start, min	Max. No. of starts				
H2	Light machine shop fabricating, service, and maintenance; loads and utilization randomly distributed; rated loads infrequently handled	7.6 (12.5%)	75	15	100				
НЗ	General machine shop fabricating, assembly, storage, and warehousing; loads and utilization randomly distributed	15 (25%)	150	30	200				
H4	High volume handling in steel warehouses, machine shops, fabricating plants and mills, and foundries; manual or automatic cycling operations in heat treating and plating; loads at or near rated load frequently handled	30 (50%)	300	30	300				

The grade symbols are identical to those of ASME HST-1M. (Performance standard for Electric Chain Hoist)

FEM Relation between ISO-and FEM-Denominations

1 D _m	1 C _m	1 B _m	1 A _m	2 m	3 m	4 m	5 m					
M 1	M 2	М3	M 4	M 5	M 6	M 7	M 8					

			Class of operation time										
		V 0.06	V 0.02	V 0.25	V 0.5	V 1	V 2	V 3	V 4	V 5			
Load spectrum	Cubic mean value	Т0	T 1	T 2	Т3	T 4	T 5	Т6	Т7	T 8			
		Average operating time per day in hours											
		≤0.12	≤0.25	<u>□</u> ≤0.5	<u></u> ≤1	<u></u> ≤2	<u>□</u> ≤4	<u>□≤</u> 8	<u>□</u> ≤16	>16			
1 L1	K≤0.50	-	-	1 D _m	1 Cm	1 Bm	1 Am	2 m	3 m	4 m			
2 L2	0.50 <k≤0.63< th=""><th>-</th><th>1 Dm</th><th>1 C_m</th><th>1 Bm</th><th>1 Am</th><th>2 m</th><th>3 m</th><th>4 m</th><th>5 m</th></k≤0.63<>	-	1 Dm	1 C _m	1 Bm	1 Am	2 m	3 m	4 m	5 m			
3 L3	0.63 <k≤0.80< th=""><th>1 Dm</th><th>1 Cm</th><th>1 Bm</th><th>1 Am</th><th>2 m</th><th>3 m</th><th>4 m</th><th>5 m</th><th>-</th></k≤0.80<>	1 Dm	1 Cm	1 Bm	1 Am	2 m	3 m	4 m	5 m	-			
4 L4	0.80 <k≤1.00< th=""><th>1 Cm</th><th>1 Bm</th><th>1 Am</th><th>2 m</th><th>3 m</th><th>4 m</th><th>5 m</th><th>_</th><th>_</th></k≤1.00<>	1 Cm	1 Bm	1 Am	2 m	3 m	4 m	5 m	_	_			

Class operat time	ing	Average operating time per day (in hours)	Calculated total operating time (in hours)
V0.06	ТО	≤0.12	200
V0.12	T1	≤0.25	400
V0.25	T2	≤0.5	800
V0.5	ТЗ	≤1	1,600
V1	T4	≤2	3,200
V2	T5	≤4	6,300
V3	T6	≤8	12,500
V4	T7	≤16	25,000
V5	T8	>16	50,000

The grade symbols are identical to those of FEM 9.511. (Rules for Design of Serial Lifting Equipment: Classification of Mechanisms)

ER2 Dual Speed inverter

With Hook Suspension

- •Standard length of power supply cable is five meters.
- •Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Capacity	Product	Hoist	Standard	Push Button	Lifting	Motor	Lifting S	peed (m.	/min)*	Load	Cha	ain	Classification	Test	Net	Additional Weight
(t)	Code	Body	Lift (m)	Cord L (m)	Output (kW)	Rating (%ED)	•	50/6 High	0Hz Low	Diameter (mm)	х	Chain Falls	ISO/FEM/ASME	Load (t)	Weight (kg)	per 1m Lift (kg)
125kg	ER2-001IH	В			0.56		Preset Adjustable	16.6	2.8 1.4	4.3	.,	4		156kg	27	0.42
250kg	ER2-003IS	Ь			0.56		Preset Adjustable	10.8	1.8 0.9	4.3	Х			2121/0	21	0.42
Zoukg	ER2-003IH				0.9		Preset Adjustable	15.7	2.6 1.3				M6/3m/H4 (M5/2m/H4)	313kg	36	
500kg	ER2-005IL	С			0.56		Preset Adjustable	4.5	0.8	6	х	1	(****, =*******,	625kg	32	0.81
Source	ER2-005IS				0.9		Preset Adjustable	8.5	1.4 0.7					025kg	36	
1	ER2-010IL	D		2.5	0.9		Preset Adjustable	4.2	0.7	7.7	Х	4		1.25	45	1.33
·	ER2-010IS	D	3			40/20	Preset Adjustable	8.2	1.4 0.7	7.7	^	ļ	M5/2m/H4	1.20	52	1.55
1.5	ER2-015IS				1.8		Preset Adjustable	5.3	0.9					1.88	72	
2	ER2-020IL	Е					Preset Adjustable	4.3	0.7	10.2	Х	1		2.5	73	2.3
	ER2-020IS						Preset Adjustable	8.2	1.4 0.7					2.0	89	
2.5	ER2-025IS	F			3.5		Preset Adjustable	6.6	1.1 0.6	11.2	Х	1	M4/1Am/H4	3.13	100	2.8
3	ER2-030IS	Е		2.8	3.3		Preset Adjustable	5.2	0.9 0.4	10.2	Х	2		3.75	105	4.7
5	ER2-050IS	F		2.0			Preset Adjustable	3.3	0.6	11.2	Х	2		6.25	128	5.6

Note: The high speed is preset to the maximum speed in KITO factory. The speeds are adjustable between High and Low. Figures in () are data for mechanical brake with friction clutch.

Dimensions (mm)

Capacity (t)	Product Code	Headroom C	D	a (MFC)	b	d (MFC)	e (MFC)	f	g	h	i
125kg	ER2-001IH	350	430	535(564)	345	276(305)	259	284	27	99	117
250kg	ER2-003IS	330	430	333(364)	343	270(303)	209	204	21	99	117
250kg	ER2-003IH			568(593)			268				
500kg	ER2-005IL	370	490	571(598)	348	300(325)	271(273)	283	27	113	106
Sourg	ER2-005IS			568(593)			268				
4	ER2-010IL	430	550	614(632)	376	316(332)	298(300)	335	31	129	118
	ER2-010IS	430	330	623(639)	3/0	310(332)	307	333	31	129	110
1.5	ER2-015IS	510		710(737)		270/207\	338(340)		34		
2	ER2-020IL	575	630	710(737)	427	372(397)	330(340)	384.5		160.5	137.5
2	ER2-020IS	590		767(782)		411(426)	356		39		
2.5	ER2-025IS	625	840	800(826)	445	401(427)	399	437.5		173.5	142.5
3	ER2-030IS	785	920	767(782)	427	411(426)	356	397	44	216	82
5	ER2-050IS	850	920	800(826)	445	401(427)	399	439	47	231.5	84.5

Note: Figures in () are data for mechanical brake with friction clutch.

ER2 Dual Speed 500V pole change

With Hook Suspension

- •Standard length of power supply cable is five meters.
- •Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Capacity	Product	Hoist	Standard Lift	Push Button Cord	Lifting	Motor	Lifting Speed (m/min)	Load	Ch	ain	Classification	Test	Net	Additional Weight
(t)	Code	Body	(m)	(m)	Output (kW)	Rating (%ED)	50Hz	Diameter (mm)	х	Chain Falls	ISO/FEM/ASME	Load (t)	Weight (kg)	per 1m Lift (kg)
125kg	ER2-001HD	В					14.2/3.5	4.3	.,	4		156kg	31	0.42
250kg	ER2-003SD	Ь			0.5/0.13		7.2/1.8	4.3	Χ			313kg	31	0.42
500kg	ER2-005LD	С					3.6/0.9	6	.,	4		625kg	39	0.81
SUUKG	ER2-005SD	C			0.9/0.23		7.1/1.8	٥	Χ	'	M5/2m/H4	623Kg	43	0.61
1	ER2-010LD	D			0.9/0.23		3.5/0.9	7.7	Х	4		1.25	56	1.33
'	ER2-010SD	U	3	2.5		40/20	7.2/1.7	7.7	Х	1		1.20	58	1.55
1.5	ER2-015SD				1.8/0.45	40/20	4.8/1.2					1.88	74	
2	ER2-020LD	Е					3.7/0.9	10.2	х	1		2.5	76	2.3
2	ER2-020SD						6.9/1.6					2.5	97	
2.5	ER2-025SD	F			0.5/0.00		5.5/1.3	11.2	Х	1	M4/1Am/H4	3.13	108	2.8
3	ER2-030SD	Е		2.8	3.5/0.88		4.4/1.0	10.2	Х	2		3.75	113	4.7
5	ER2-050SD	F		2.0			2.8/0.6	11.2	Х	2		6.25	134	5.6

Dimensions (mm)

Capacity (t)	Product Code	Headroom C	D	a (MFC)	b (MFC)	d (MFC)	e (MFC)	f (MFC)	g	h	i (MFC)
125kg	ER2-001HD	350	430	478	321	219 (305)	259	260	27	99	93 (117)
250kg	ER2-003SD	330	430	(564)	(345)	(305)		(284)	21	99	(117)
500kg	ER2-005LD	370	490	513 (598)	348	242	271 (273)	283	27	113	106
SUUKG	ER2-005SD	370	490	533 (616)	346	242 (325)	291	203	21	113	100
1	ER2-010LD	430	550	589 (632)	376	291	298 (300)	335	31	129	118
'	ER2-010SD	430	550	615 (656)	3/6	291 (332)	324	333	31	129	110
1.5	ER2-015SD	510		646 (737)		308 (397)	338 (340)		34		
2	ER2-020LD	575	630		427	(397)	(340)	384.5		160.5	137.5
2	ER2-020SD	590		737 (816)		347 (426)	390		39		
2.5	ER2-025SD	625	840	736 (826)	445	337 (427)	399	437.5		173.5	142.5
3	ER2-030SD	785	920	737 (816)	427	347 (426)	390	397	44	216	82
5	ER2-050SD	850	920	736 (826)	445	337 (427)	399	439	47	231.5	84.5

Note: Figures in () are data for mechanical brake with friction clutch.

ER2M Dual Lifting inverter - Single Traversing Speed

With Motorized Trolley

- •Standard length of power supply cable is ten meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Specific	Calions																					
							ER2					,				MR						
Capacity	Product Code		Stan-	Push Button	Lifting	Motor	Lifting	Speed (ı	,	Load		Classifi-		ng Motor	0	ersing eed	Flange (m	Width B m)	_Min.	Test	Net	Additiona Weight
(t)	Froduct Code	Hoist Body	dard Lift	OI	Output (kW)	Rating		50/6	60Hz	Diamete (mm)	r Chain	cation ISO/FEM	Output	Rating	(m/	min)	Standard	Option	Radius Curve	Load (t)	Weight (kg)	Lift
			(m)	(m)	(kW)	(%ED)		High	Low	(mm)	* Falls	/ASME	(kW)	(%ED)	50Hz	60Hz	Stariuaru	W30 (305mm)	(mm)			(kg)
125kg	ER2M001IH-S/L	В			0.50		Preset Adjustable	16.6	2.8	4.0	4									156kg	٠.	0.40
0501	ER2M003IS-S/L	В			0.56		Preset Adjustable	10.8	1.8	4.3	ΧΙ									0.10	58	0.42
250kg	ER2M003IH-S/L				0.9		Preset Adjustable	15.7	2.6 1.3			M6/3m /H4								313kg	67	
500l-m	ER2M005IL-S/L	С			0.56		Preset Adjustable	4.5	0.8	6	x 1						58 to 153	154 to 305		COEL	63	0.81
500kg	ER2M005IS-S/L				0.0		Preset Adjustable	8.5	1.4 0.7										800	625kg	67	
4	ER2M010IL-S/L	D		2.5	0.9		Preset Adjustable	4.2	0.7	7.7	., 1		0.4		00	0.4			800	1.25	75	1.33
I	ER2M010IS-S/L	ן ט	3			40/20	Preset Adjustable	8.2	1.4 0.7	7.7	ΧΙ	M5/2m /H4	0.4	40	20 (10)	24 (12)				1.25	82	1.33
1.5	ER2M015IS-S/L				1.8		Preset Adjustable	5.3	0.9						(.0)	(/				1.88	110	
2	ER2M020IL-S/L	Е					Preset Adjustable	4.3	0.7	10.2	x 1									2.5	111	2.3
	ER2M020IS-S/L						Preset Adjustable	8.2	1.4 0.7								82 to 178	170 to 00F		2.5	127	
2.5	ER2M025IS-S/L	F			0.5		Preset Adjustable	6.6	1.1 0.6	11.2	x 1	M4/1Am /H4						179 to 305	1000	3.13	150	2.8
3	ER2M030IS-S/L	Е		2.8	3.5		Preset Adjustable	5.2	0.9	10.2	x 2								1000	3.75	153	4.7
5	ER2M050IS-S/L	F		2.0			Preset Adjustable	3.3	0.6	11.2	x 2		0.75				100 to 178		1800	6.25	198	5.6

Note: The bracketed figures in Traversing Speed are low speed. The minimum radius curve may depend on flange width. For further information, contact the nearest KITO dealer. The high speed is preset to the maximum speed in KITO factory. The speeds are adjustable between High and Low.

Capacity (t)	Product Code	Headroom C	D	b	d	е	e'	g	i	j	k	m	n	r	t	u
125kg	ER2M001IH-S/L	375	450													
250kg	ER2M003IS-S/L	3/5	450													
250Kg	ER2M003IH-S/L							27								
E00ka	ER2M005IL-S/L	395	510	315	220	515	179		95	22	130	205	109	51	31	83
500kg	ER2M005IS-S/L															
1	ER2M010IL-S/L	435	550					31								
	ER2M010IS-S/L	433	550					01								
1.5	ER2M015IS-S/L	505						34								
2	ER2M020IL-S/L	570	630	325	225	520	184		110	27	125	212	118	60	36	76
2	ER2M020IS-S/L	585						39								
2.5	ER2M025IS-S/L	620	830	340	226	521	186		125	29	131	215	132	68	43	70
3	ER2M030IS-S/L	765	900	340	220	521	100	44	125	29	131	∠15	132	08	43	70
5	ER2M050IS-S/L	840	910	400	281	528	192	47	140	44	145	233	150	86	54	56

ER2M Dual Lifting pole change - Single Traversing Speed **500V**

With Motorized Trolley

- •Standard length of power supply cable is ten meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

						ER2							M						
Capacity	Product Code		Stan-	Push Button	Lifting I	Motor	Lifting Speed	Load C	Chain	Classifi-	Traversi	ng Motor	Traversing Speed	Flange (m	Width B m)	Min.	Test	Net Weight	Additional Weight
(t)	Product Code	Hoist Body	dard Lift	Cord	Output	Rating		Diameter	Chain	cation ISO/FEM	Output	Rating	(m/min)	Standard	Option	Radius Curve	Load (t)	(kg)	Lift
			(m)	(m)	(kŴ)	(%ED)	50Hz	(mm)	× Falls	/ASME	(kŴ)	(%ED)	50Hz	Standard	W30 (305mm)	(mm)			(kg)
125kg	ER2M001HD-S/L	В					14.2/3.5	4.3	v 1								156kg	62	0.42
250kg	ER2M003SD-S/L	Ь			0.5/0.13		7.2/1.8	4.5	ХІ								313kg		0.42
500kg	ER2M005LD-S/L	С					3.6/0.9	6	x 1					58 to 153	15/10005		625kg	70	0.81
Sourg	ER2M005SD-S/L)			0.9/0.23		7.1/1.8		X I	M5/2m /H4				36 10 133	154 10 505		023kg	74	0.01
1	ER2M010LD-S/L	D		2.5	0.9/0.23		3.5/0.9	7.7	v 1							800	1.25	86	1.33
•	ER2M010SD-S/L		3	2.0		40/20	7.2/1.7	1.7	^ 1		0.4	40	20			000	1.20	88	1.00
1.5	ER2M015SD-S/L				1.8/0.45		4.8/1.2					40	(10)				1.88	112	
2	ER2M020LD-S/L	Е					3.7/0.9	10.2	x 1								2.5	114	2.3
	ER2M020SD-S/L						6.9/1.6							82 to 178	179 to 305		2.0	135	
2.5	ER2M025SD-S/L	F			3.5/0.88		5.5/1.3	11.2	x 1	M4/1Am /H4					179 10 303	1000	3.13	156	2.8
3	ER2M030SD-S/L	Е		2.8	0.0/0.00		4.4/1.0	10.2	x 2							1000	3.75	161	4.7
5	ER2M050SD-S/L	F		2.0			2.8/0.6	11.2	x 2		0.75			100 to 178		1800	6.25	204	5.6

Note: The bracketed figures in Traversing Speed are low speed. The minimum radius curve may depend on flange width. For further information, contact the nearest KITO dealer.

Capacity (t)	Product Code	Headroom C	D	b	d	е	e'	g	i	j	k	m	n	r	t	u
125kg	ER2M001HD-S/L	375	450													
250kg	ER2M003SD-S/L	3/3	450					27								
500kg	ER2M005LD-S/L	395	510	315	268	515	179	21	95	22	130	205	109	51	31	83
Source	ER2M005SD-S/L	393	510	313	200	313	179		95	22	130	200	109	31	31	03
1	ER2M010LD-S/L	435	550					31								
•	ER2M010SD-S/L	400	3					5								
1.5	ER2M015SD-S/L	505						34								
2	ER2M020LD-S/L	570	630	325	273	520	184		110	27	125	212	118	60	36	77
	ER2M020SD-S/L	585						39								
2.5	ER2M025SD-S/L	620	830	340	274	521	186		125	29	131	215	132	68	43	70
3	ER2M030SD-S/L	765	900	340	214	JZ I	100	44	120	29	131	210	132	00	40	70
5	ER2M050SD-S/L	840	910	400	281	528	192	47	140	44	145	233	150	86	54	56

ER2M Dual Lifting inverter - Dual Traversing Speed inverter

With Motorized Trolley

- •Standard length of power supply cable is ten meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

opeciii	Janons																						
							ER2									MR2							
Capacity	Product Code		Stan-	Push Button	Lifting	Motor	Lifting	Speed (m/min)*	Load (Chain	Classifi-	Traversi	ng Motor	Traversii (m	ng Sp /min)	eed*	Flange \	Nidth B m)	Min.	Test	Net	Additional Weight
(t)	Product Code	Hoist Body	dard Lift	Cord	Output	Rating (%ED)		50/6	60Hz	Diameter	Chain	cation ISO/FEM	Output			50/6	60Hz	Standard	Option	Radius Curve	Load (t)	Weight (kg)	
			(m)	(m)	(kW)	(%ED)		High	Low	(mm)	x Falls	/ASME	(kW)	(%ED)		High	Low		W30 (305mm)	(mm)	(1)	(kg)	(kg)
125kg	ER2M001IH-IS	1			0.50		Preset Adjustable	16.6	2.8	4.0											156kg		0.40
0501	ER2M003IS-IS	В			0.56		Preset Adjustable	10.8	1.8	4.3	x 1	M6/3m									0401	59	0.42
250kg	ER2M003IH-IS				0.9	1	Preset Adjustable	15.7	2.6			/H4 /M5/2m\									313kg	69	
500kg	ER2M005IL-IS	С			0.56		Preset Adjustable	4.5	0.8	6	x 1	/H4						58 to 153	154 to 305		COELca	65	0.81
Sourg	ER2M005IS-IS				0.9		Preset Adjustable	8.5	1.4 0.7											800	625kg	69	
1	ER2M010IL-IS	D		2.5	0.9		Preset Adjustable	4.2	0.7	7.7	v 1		0.4		Preset	24	4			800	1.25	77	1.33
•	ER2M010IS-IS	D	3			40/20	Preset Adjustable	8.2	1.4 0.7	7.7	X I	M5/2m /H4	0.4	27/13		—	—				1.20	84	1.33
1.5	ER2M015IS-IS				1.8		Preset Adjustable	5.3	0.9						Adjustable	24	2.4				1.88	111	
2	ER2M020IL-IS	Е					Preset Adjustable	4.3	0.7	10.2	x 1										2.5	112	2.3
	ER2M020IS-IS						Preset Adjustable	8.2	1.4 0.7									82 to 178	179 to 305		2.0	129	
2.5	ER2M025IS-IS	F			3.5		Preset Adjustable	6.6	1.1 0.6	11.2	x 1	M4/1Am /H4							179 10 300	1000	3.13	151	2.8
3	ER2M030IS-IS	Е		2.8	5.5		Preset Adjustable	5.2	0.9	10.2	x 2									1000	3.75	155	4.7
5	ER2M050IS-IS	F		2.0			Preset Adjustable	3.3	0.6	11.2	x 2		0.75					100 to 178		1800	6.25	200	5.6

Note: The minimum radius curve may depend on flange width. For further information, contact the nearest KITO dealer.

The high speed is preset to the maximum speed in KITO factory. The speeds are adjustable between High and Low. Figures in () are data for mechanical brake with friction clutch.

	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,															
Capacity (t)	Product Code	Headroom C	D	b	d	е	e'	g	i	j	k	m	n	r	t	u
125kg	ER2M001IH-IS	375	450													
250kg	ER2M003IS-IS	3/5	450													
250kg	ER2M003IH-IS							27								
500kg	ER2M005IL-IS	395	510	315	220	515	179		95	22	130	205	109	51	31	83
500kg	ER2M005IS-IS															
1	ER2M010IL-IS	435	550					31								
ľ	ER2M010IS-IS	433	550					01								
1.5	ER2M015IS-IS	505						34								
2	ER2M020IL-IS	570	630	325	225	520	184		110	27	125	212	118	60	36	76
	ER2M020IS-IS	585						39								
2.5	ER2M025IS-IS	620	830	340	226	521	186		125	29	131	215	132	68	43	70
3	ER2M030IS-IS	765	900	340	220	JZ I	100	44	120	29	131	210	132	00	43	70
5	ER2M050IS-IS	840	910	400	281	528	192	47	140	44	145	233	150	86	54	56

ER2M Dual Lifting pole change - Dual Traversing Speed **500V** pole change

With Motorized Trolley

- •Standard length of power supply cable is ten meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

						ER2							MR2						
Capacity	Product Code		Stan-	Push Button	Lifting I	Motor	Lifting Speed	Load (Chain	Classifi-	Traversing	Motor	Traversing Speed	Flange (m	Width B im)	Min.	Test	Net Weight	Additional Weight
(t)	Product Code	Hoist Body	dard Lift	Cord	Output	Rating	(m/min)	Diameter	Chain	cation ISO/FEM	Output	Rating	(m/min)	Standard	Option	Radius Curve	Load (t)	(kg)	per 1m Lift (kg)
			(m)	(m)	(kŴ)	(%ED)	50Hz	(mm)	× Falls	/ASME	(kŴ)	(%ED)	50Hz	Otaridard	W30 (305mm)	(mm)			(kg)
125kg	ER2M001HD-SD	В					14.2/3.5		v 1								156kg	66	0.42
250kg	ER2M003SD-SD	Ь			0.5/0.13		7.2/1.8	4.3	x 1								313kg		0.42
500kg	ER2M005LD-SD	С					3.6/0.9	6	x 1					59 to 153	154 to 305		605kg	74	0.81
Juuky	ER2M005SD-SD)			0.9/0.23		7.1/1.8	0	X 1	M5/2m /H4				36 10 133	154 10 505		625kg	77	0.01
1	ER2M010LD-SD	D		2.5	0.9/0.23		3.5/0.9	7.7	v 1		0.32/0.08					800	1.25	89	1.33
'	ER2M010SD-SD	D	3	2.5		40/20	7.2/1.7	7.7	X 1			27/13	20/5			000	1.20	92	1.00
1.5	ER2M015SD-SD		J		1.8/0.45		4.8/1.2					21/10	20/3				1.88	116	
2	ER2M020LD-SD	Е					3.7/0.9	10.2	x 1								2.5	117	2.3
	ER2M020SD-SD						6.9/1.6							82 to 178	179 to 305		2.0	138	
2.5	ER2M025SD-SD	F			3.5/0.88		5.5/1.3	11.2	x 1	M4/1Am /H4					179 10 303	1000	3.13	159	2.8
3	ER2M030SD-SD	Е		2.8	0.0/0.00		4.4/1.0	10.2	x 2		0.64/0.16					1000	3.75	164	4.7
5	ER2M050SD-SD	F		2.0			2.8/0.6	11.2	x 2					100 to 178		1800	6.25	208	5.6

 $Note: The \ minimum \ radius \ curve \ may \ depend \ on \ flange \ width. For \ further \ information, \ contact \ the \ nearest \ KITO \ dealer.$

Capacity (t)	Product Code	Headroom C	D	b	d	е	e'	g	i	j	k	m	n	r	t	u
125kg	ER2M001HD-SD	375	450													
250kg	ER2M003SD-SD		430					27								
500kg	ER2M005LD-SD	395	510	315	268	515	179	21	95	22	130	205	109	51	31	83
Source	ER2M005SD-SD		310	313	200	313	179		95	22	130	200	109	31	31	03
1	ER2M010LD-SD	435	550					31								
ı	ER2M010SD-SD		550					5								
1.5	ER2M015SD-SD	505						34								
2	ER2M020LD-SD	570	630	325	273	520	184		110	27	125	212	118	60	36	77
	ER2M020SD-SD	585						39								
2.5	ER2M025SD-SD	620	830	340	274	521	186		125	29	131	215	132	68	43	70
3	ER2M030SD-SD	765	900	340	2/4	521	100	44	125	29	151	∠15	132	00	45	70
5	ER2M050SD-SD	840	910	400	281	528	192	47	140	44	145	233	150	86	54	56

ER2SG Dual Speed inverter

With Geared Trolley

- •Standard length of power supply cable is five meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Specific	cations																		
							ER2							TSG					
Capacity	Product Code		Standard	Push Button	Lifting	Motor	Lifting	Speed (r	n/min)*	Load Chain	Classifi-	Folded Hand	Flang	e Width E	3 (mm)	Min.	Test	Net	Additiona Weight per 1m
(t)	Product Code	Hoist Body	Lift (m)	Cord	Output	Rating		50/6	0Hz	Diameter Cha (mm) X Fal	cation in ISO/FEM		Standard		tion	Radius Curve	Load (t)	Weight (kg)	Lift
			(111)	(m)	(kŴ)	(%ED)		High	Low	(mm) ^ Fal	s /ASME	E (m)	Ciandard		W30 (305mm)	(mm)			(kg)
125kg	ER2SG001IH				0.50		Preset Adjustable	16.6	2.8 1.4	4.0							156kg	40	
0501	ER2SG003IS	В			0.56		Preset Adjustable	10.8	1.8	4.3 x 1							0401	40	1.4
250kg	ER2SG003IH				0.9		Preset Adjustable	15.7	2.6 1.3		M6/3m /H4						313kg	49	
500kg	ER2SG005IL	С			0.56		Preset Adjustable	4.5	0.8	6 x 1			58 to 127	128 to 203	204 to 305		605kg	45	1.7
Sourg	ER2SG005IS				0.9		Preset Adjustable	8.5	1.4 0.7								625kg	49	
	ER2SG010IL	D		2.5	0.9		Preset Adjustable	4.2	0.7	7.7 x 1		2.7					1.25	57	2.3
	ER2SG010IS	D	3			40/20	Preset Adjustable	8.2	1.4 0.7	7.7 X I	M5/2m /H4	2.1					1.23	64	2.3
1.5	ER2SG015IS				1.8		Preset Adjustable	5.3	0.9								1.88	89	
2	ER2SG020IL	E					Preset Adjustable	4.3	0.7	10.2 x 1						1500	2.5	90	3.2
2	ER2SG020IS						Preset Adjustable	8.2	1.4 0.7				82 to 153		154 to 305		2.0	107	
2.5	ER2SG025IS	F			3.5		Preset Adjustable	6.6	1.1 0.6	11.2 x 1	M4/1Am /H4			_		1700	3.13	128	3.7
3	ER2SG030IS	Е		2.8	3.0		Preset Adjustable	5.2	0.9	10.2 x 2						1700	3.75	132	5.6
5	ER2SG050IS	F		2.0			Preset Adjustable	3.3	0.6	11.2 x 2		3.2	100 to 178		179 to 305	2300	6.25	184	6.5

Note: The high speed is preset to the maximum speed in KITO factory. The speeds are adjustable between High and Low.

Capacity (t)	Product Code	Headroom C	D	а	b	е	g	h	i	j	k	k'	m	n	0	р	q	r	t	u
125kg	ER2SG001IH	415	490																	
250kg	ER2SG003IS	415	490																	
250kg	ER2SG003IH						27													
E00ka	ER2SG005IL	435	550	345	236	152		106	71	28	95	107	56	112	50		69	50	25	
500kg	ER2SG005IS																			
-1	ER2SG010IL	470	590				31													
'	ER2SG010IS	470	590				31									10				183
1.5	ER2SG015IS	570					34													
2	ER2SG020IL	635	690	385	280	154		127	85	34	112	109	71	131	63		83	62	32	
	ER2SG020IS	650					39													
2.5	ER2SG025IS	680	890	398	324	157		148	100	36	134	115	80	152	74		102	68	36	
3	ER2SG030IS	780	010	398	324	137	44	148	100	36	134	115	80	152	74		102	80	36	
5	ER2SG050IS	840	910	401	400	156	47	169	118	46	144	131	81	178	70		104	88	54	

ER2SG Dual Speed 500V pole change

With Geared Trolley

- •Standard length of power supply cable is five meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Орсон	1																
						ER2		T				TSG					Additiona
Capacity	D 1 10 1		Standard	Push Button	Lifting	Motor	Lifting Speed	Load Chain	Classifi-	Folded Hand	Flang	e Width B	(mm)	Min.	Test	Net	Weight
(t)	Product Code	Hoist Body	Lift (m)	Cord	Output	Rating	(m/min)	Diameter Chair (mm) × Falls	cation ISO/FEM	01 .	Standard	Opt		Radius Curve	Load (t)	Weight (kg)	per 1m Lift
			(111)	(m)	(kŴ)	(%ED)	50Hz	(mm) * Falls	/ASME	E (m)	Otaridard	W20 (203mm)	W30 (305mm)	(mm)			(kg)
125kg	ER2SG001HD	В					14.2/3.5	4.3 x 1							156kg	44	1.4
250kg	ER2SG003SD	В			0.5/0.13		7.2/1.8	4.5 X I							313kg		1.4
500kg	ER2SG005LD	С					3.6/0.9	6 x 1			58 to 127	128 to 203	204 to 305	1300	625kg	52	1.7
Juuky	ER2SG005SD				0.9/0.23		7.1/1.8	O X I	M5/2m /H4		50 10 121	120 10 200	204 10 000	1300	UZUNY	56	1.7
1	ER2SG010LD	D		2.5	0.9/0.23		3.5/0.9	7.7 × 1							1.25	68	2.3
ľ	ER2SG010SD		3	2.0		40/20	7.2/1.7	7.7 X I		2.7					1.20	70	2.0
1.5	ER2SG015SD				1.8/0.45		4.8/1.2								1.88	91	
2	ER2SG020LD	E					3.7/0.9	10.2 x 1						1500	2.5	93	3.2
	ER2SG020SD						6.9/1.6				82 to 153		154 to 305		2.5	115	
2.5	ER2SG025SD	F			3.5/0.88		5.5/1.3	11.2 x 1	M4/1Am /H4			_		1700	3.13	136	3.7
3	ER2SG030SD	Е		2.8	0.0/0.00		4.4/1.0	10.2 x 2						1700	3.75	140	5.6
5	ER2SG050SD	F		2.0			2.8/0.6	11.2 x 2		3.2	100 to 178		179 to 305	2300	6.25	190	6.5

Capacity (t)	Product Code	Headroom C	D	а	b	е	g	h	i	j	k	k'	m	n	0	р	q	r	t	u
125kg	ER2SG001HD	415	490																	
250kg	ER2SG003SD		490				27													
500kg	ER2SG005LD	435	550	345	236	152	21	106	71	28	95	107	56	112	50		69	50	25	
Source	ER2SG005SD		550	343	230	152		100	/ 1	20	95	107	56	112	50		09	50	25	
1	ER2SG010LD	470	590				31													
· ·	ER2SG010SD		590				31									10				183
1.5	ER2SG015SD	570					34									10				100
2	ER2SG020LD	635	690	385	280	154		127	85	34	112	109	71	131	63		83	62	32	
2	ER2SG020SD	650					39													
2.5	ER2SG025SD	680	890	398	324	157		148	100	36	104	115	80	152	74		102	68	36	
3	ER2SG030SD	780	910	396	324	137	44	146	100	30	134	115	60	132	74		102	00	30	
5	ER2SG050SD	840	910	401	400	156	47	169	118	46	144	131	81	178	70		104	88	54	

ER2SP Dual Speed inverter

With Plain Trolley

- •Standard length of power supply cable is five meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.
- •The hoist direction to a beam for 3 t or 5 t is different 90 degrees.

Specifications

							ER2							TS	SP.				
Capacity	Durado est Orada		Standard	Push	Lifting	Motor	Lifting	Speed (n	n/min)*	Load	Chain	Classifi-	Flang	e Width B	(mm)	Min.	Test	Net	Additional Weight
(t)	Product Code	Hoist Body	Lift (m)	Cord	Output	Rating		50/6	0Hz	Diamete	, Chain	cation ISO/FEM /ASME	Standard		tion	Radius Curve	Load (t)	Weight (kg)	per 1m Lift
			(111)	(m)	(kŴ)	(%ED)		High	Low	(mm)	* Falls	/ASME	otaridara	W20 (203mm)	W30 (305mm)	(mm)			(kg)
125kg	ER2SP001IH	В			0.56		Preset Adjustable	16.6	2.8 1.4	4.3	u a						156kg	32	0.42
OFOles	ER2SP003IS				0.56		Preset Adjustable	10.8	1.8 0.9	4.3	x 1						0101.0		0.42
250kg	ER2SP003IH				0.9		Preset Adjustable	15.7	2.6 1.3			M6/3m /H4	50 to 102	103 to 203		1100	313kg	41	
500kg	ER2SP005IL	С			0.56		Preset Adjustable	4.5	0.8	6	x 1				204 to 305		enelva.	37	0.81
Source	ER2SP005IS				0.9		Preset Adjustable	8.5	1.4 0.7								625kg	41	
1	ER2SP010IL	D		2.5	0.9		Preset Adjustable	4.2	0.7	7.7	v 1		58 to 127	128 to 203		1300	1.25	53	1.33
	ER2SP010IS	D	3			40/20	Preset Adjustable	8.2	1.4 0.7	7.7	ХІ	M5/2m /H4	30 10 121	120 10 200		1300	1.20	60	1.33
1.5	ER2SP015IS				1.8		Preset Adjustable	5.3	0.9								1.88	85	
2	ER2SP020IL	E					Preset Adjustable	4.3	0.7	10.2	x 1					1500	2.5	86	2.3
2	ER2SP020IS						Preset Adjustable	8.2	1.4 0.7				82 to 153		154 to 305		2.0	103	
2.5	ER2SP025IS	F			3.5		Preset Adjustable	6.6	1.1 0.6	11.2	x 1	M4/1Am /H4		_		1700	3.13	124	2.8
3	ER2SP030IS	Е		2.8	3.3		Preset Adjustable	5.2	0.9	10.2	x 2					1700	3.75	128	4.7
5	ER2SP050IS	F		2.0			Preset Adjustable	3.3	0.6	11.2	x 2		100 to 178		179 to 305	2300	6.25	178	5.6

Note: The high speed is preset to the maximum speed in KITO factory. The speeds are adjustable between High and Low.

Capacity (t)	Product Code	Headroom C	D	а	b	е	g	h	i	j	k	m	n	0	р	q	r	t
125kg	ER2SP001IH	005	470															
0501	ER2SP003IS	395	470															
250kg	ER2SP003IH			204	182	46	27	82	60	21	76	47.5	84	42		54	38	22
E00ka	ER2SP005IL	415	530															
500kg	ER2SP005IS																	
1	ER2SP010IL	470	590	249	236	56	31	106	71	28	95	56	112	50		69	50	25
Į.	ER2SP010IS	470	390	249	230	50	31	100	/ 1	20	95	56	112	50	10	09	30	20
1.5	ER2SP015IS	570					34											
2	ER2SP020IL	635	690	300	280	69		127	85	34	112	71	131	63		83	62	32
	ER2SP020IS	650					39											
2.5	ER2SP025IS	680	890	320	324	79		148	100	36	134	80	152	74		102	68	36
3	ER2SP030IS	780	910	320	324	79	44	140	100	30	134	00	102	74		102	00	30
5	ER2SP050IS	840	910	297	400	53	47	169	118	46	144	81	178	70		104	88	54

ER2SP Dual Speed 500V pole change

With Plain Trolley

- •Standard length of power supply cable is five meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.
- •The hoist direction to a beam for 3 t or 5 t is different 90 degrees.

Specifications

-р																	
						ER2	1					TS	SP				Additiona
Capacity	Product Code		Standard	Push Button	Lifting	Motor	Lifting Speed	Load Chai	in	Classifi-	Flang	e Width B	(mm)	_Min.	Test	Net	Weight per 1m
(t)	Product Code	Hoist Body	Lift (m)	Cord	Output	Rating	(m/min)	Diameter Cl (mm) x F	hain	cation ISO/FEM	Standard	Opt	tion	Radius Curve	Load (t)	Weight (kg)	Lift (kg)
			(111)	(m)	(kW)	(%ED)	50Hz	(mm) ^ F	alls	/ASME		W20 (203mm)	W30 (305mm)	(mm)			(kg)
125kg	ER2SP001HD	В					14.2/3.5	4.3 x	,						156kg	36	0.42
250kg	ER2SP003SD	В			0.5/0.13		7.2/1.8	4.5 X	'		50 to 102	103 to 203		1100	313kg	5	0.42
500kg	ER2SP005LD	С					3.6/0.9	6 x	1		30 10 102		204 to 305		625kg	44	0.81
Julky	ER2SP005SD				0.9/0.23		7.1/1.8	0 X	'	M5/2m /H4			204 10 000		023kg	48	0.61
4	ER2SP010LD	D		2.5	0.9/0.23		3.5/0.9	7.7 x	,		59 to 197	128 to 203		1300	1.25	64	1.33
•	ER2SP010SD		3	2.0		40/20	7.2/1.7	7.7 X	'		30 10 121	12010200		1300	1.20	66	1.00
1.5	ER2SP015SD				1.8/0.45		4.8/1.2								1.88	87	
2	ER2SP020LD	E					3.7/0.9	10.2 x	1					1500	2.5	89	2.3
۷	ER2SP020SD						6.9/1.6				82 to 153		154 to 305		2.5	111	
2.5	ER2SP025SD	F			3.5/0.88		5.5/1.3	11.2 x	1	M4/1Am /H4		_		1700	3.13	132	2.8
3	ER2SP030SD	Е		2.8	0.0/0.00		4.4/1.0	10.2 x	2					1700	3.75	136	4.7
5	ER2SP050SD	F		2.0			2.8/0.6	11.2 x	2		100 to 178		179 to 305	2300	6.25	184	5.6

Capacity (t)	Product Code	Headroom C	D	а	b	е	g	h	i	j	k	m	n	0	р	q	r	t
125kg	ER2SP001HD	395	470															
250kg	ER2SP003SD	393	470	204	182	46	27	82	60	21	76	47.5	84	42		54	38	22
500kg	ER2SP005LD	415	530	204	102	40	21	02	00	21	70	47.5	04	42		54	30	22
Sourg	ER2SP005SD	415	550															
-1	ER2SP010LD	470	590	249	236	56	31	106	71	28	95	56	112	50		69	50	25
'	ER2SP010SD	470	590	249	230	30	ا ا	106	/ 1	20	95	36	112	50	10	09	50	25
1.5	ER2SP015SD	570					34								10			
2	ER2SP020LD	635	690	300	280	69		127	85	34	122	71	131	63		83	62	32
2	ER2SP020SD	650					39											
2.5	ER2SP025SD	680	890	320	324	79		148	100	36	134	80	152	74		102	68	36
3	ER2SP030SD	780	010	320	324	79	44	148	100	36	134	80	152	74		102	80	30
5	ER2SP050SD	840	910	297	400	53	47	169	118	46	144	81	178	70		104	88	54

ER2 Single Speed

With Hook Suspension

- •Standard length of power supply cable is five meters.
- •Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Capacity	Product	Hoist	Standard	Push Button	Lifting	Motor	Lifting Spee	ed (m/min)	Load	Cha	ain	Classification	Test	Net	Additional Weight
(t)	Code	Body	Lift (m)	Cord L (m)	Output (kW)	Rating (%ED)	50Hz	60Hz	Diameter (mm)	х	Chain Falls	ISO/FEM/ASME	Load (t)	Weight (kg)	per 1m Lift (kg)
125kg	ER2-001H	В			0.56		14.1	16.9	4.3	.,	4		156kg	27	0.42
250kg	ER2-003S	Б			0.56		9.1	10.9	4.3	Х	ı		313kg	21	0.42
250Kg	ER2-003H				0.9		13.4	16.1					STORY	37	
500kg	ER2-005L	С			0.56		3.8	4.6	6	Х	1	M5/2m/H4	625kg	33	0.81
Source	ER2-005S				0.9		7.3	8.8				1010/2111/114	025kg	37	
1	ER2-010L	D		2.5	0.9		3.5	4.2	7.7	Х	1		1.25	47	1.33
'	ER2-010S		3			60	7.1	8.5	7.7	^	ı		1.20	54	1.55
1.5	ER2-015S				1.8		4.5	5.4					1.88	72	
2	ER2-020L	Е					3.7	4.4	10.2	Х	1		2.5	73	2.3
	ER2-020S						7.0	8.4					2.0	91	
2.5	ER2-025S	F			3.5		5.7	6.8	11.2	Х	1	M4/1Am/H4	3.13	104	2.8
3	ER2-030S	Е		2.8	3.3		4.4	5.3	10.2	Х	2		3.75	107	4.7
5	ER2-050S	F		2.0			2.9	3.5	11.2	Х	2		6.25	132	5.6

Dimensions (mm)

Capacity (t)	Product Code	Headroom C	D	a (MFC)	b (MFC)	d (MFC)	e (MFC)	f (MFC)	g	h	i (MFC)
125kg	ER2-001H	350	430	470/EGA\	001/045\	010(005)	259	060(094)	27	99	00(117)
OFOlco	ER2-003S	350	430	478(564)	321(345)	219(305)	259	260(284)	21	99	93(117)
250kg	ER2-003H			510(593)			268				
E00ka	ER2-005L	370	490	513(599)	348	242(325)	271(273)	283	27	113	106
500kg	ER2-005S			510(593)			268				
4	ER2-010L	430	EEO	589(632)	376	001/000\	298(300)	205	31	129	118
'	ER2-010S	430	550	598(639)	3/6	291(332)	307	335	31	129	110
1.5	ER2-015S	510		646(700)		200(207)	000(044)		34		
2	ER2-020L	575	630	646(738)	427	308(397)	338(341)	384.5		160.5	137.5
2	ER2-020S	590		703(782)		347(426)	356		39		
2.5	ER2-025S	625	840	736(826)	445	337(427)	399	437.5		173.5	142.5
3	ER2-030S	785	000	703(782)	427	347(426)	356	397	44	216	82
5	ER2-050S	850	920	736(826)	445	337(427)	399	439	47	231.5	84.5

Note: Figures in ($\,$) are data for mechanical brake with friction clutch.

ER2M Single Lifting - Single Traversing Speed

With Motorized Trolley

- •Standard length of power supply cable is ten meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.
- •Single Lifting Dual Traversing is also available.

Specifications

Specifi	cations																			
						El	R2		,					MR2						
Capacity	Product Code		Stan-	Push Button	Lifting I	Motor	Lift Spe		Load Chain	Classifi-		ng Motor	Trave Spe	, •	Flange (m	Width B im)	Min.	Test Load	Net	Additional Weight
(t)	Froduct Code	Hoist Body	dard Lift	Cord	Output	Rating	(m/i	min)	Diameter Chain (mm) × Falls	cation ISO/FEM	Output	Rating	(m/r	min)	Standard	Option	Radius Curve	(t)	Weight (kg)	per 1m Lift (kg)
			(m)	(m)	(kŴ)	(%ED)	50Hz	60Hz	(mm) ^ Falls	/ASME	(kW)	(%ED)	50Hz	60Hz	Otaridard	W30 (305mm)	(mm)			(kg)
125kg	ER2M001H-S/L	В			0.56		14.1	16.9	4.3 x 1									156kg	58	0.42
250kg	ER2M003S-S/L	В			0.50		9.1	10.9	4.5 X I									2121/0		0.42
250kg	ER2M003H-S/L				0.9		13.4	16.1										313kg	68	
500kg	ER2M005L-S/L	С			0.56		3.8	4.6	6 x 1	M5/2m					58 to 153	154 to 305		COEL	64	0.81
Source	ER2M005S-S/L				0.9		7.3	8.8		/H4							800	625kg	68	
	ER2M010L-S/L	D		2.5	0.9		3.5	4.2	7.7 x 1		0.4			١.,			000	1.25	77	1.33
'	ER2M010S-S/L		3			60	7.1	8.5	7.7 X I		0.4	40	20 (10)	24 (12)				1.20	84	1.33
1.5	ER2M015S-S/L				1.8		4.5	5.4					(10)	(12)				1.88	110	
0	ER2M020L-S/L	E					3.7	4.4	10.2 x 1									2.5	111	2.3
2	ER2M020S-S/L						7.0	8.4							82 to 178			2.5	129	
2.5	ER2M025S-S/L	F			0.5		5.7	6.8	11.2 x 1	M4/1Am /H4						179 to 305	1000	3.13	152	2.8
3	ER2M030S-S/L	Е		2.8	3.5		4.4	5.3	10.2 x 2								1000	3.75	155	4.7
5	ER2M050S-S/L	F		2.0			2.9	3.5	11.2 x 2		0.75				100 to 178		1800	6.25	202	5.6

Note: The bracketed figures in Traversing Speed are low speed. The minimum radius curve may depend on flange width. For further information, contact the nearest KITO dealer.

Capacity (t)	Product Code	Headroom C	D	b	d	е	e'	g	i	j	k	m	n	r	t	u
125kg	ER2M001H-S/L	375	450													
250kg	ER2M003S-S/L	3/5	450													
250kg	ER2M003H-S/L							27								
500kg	ER2M005L-S/L	395	510	315	220	515	179		95	22	130	205	109	51	31	83
Source	ER2M005S-S/L															
1	ER2M010L-S/L	435	550					31								
	ER2M010S-S/L	433	550					31								
1.5	ER2M015S-S/L	505						34								
2	ER2M020L-S/L	570	630	325	225	520	184		110	27	125	212	118	60	36	76
	ER2M020S-S/L	585						39								
2.5	ER2M025S-S/L	620	830	340	226	521	186		125	29	131	215	132	68	43	70
3	ER2M030S-S/L	765	900	340	220	JZ I	100	44	120	29	131	210	132	00	40	70
5	ER2M050S-S/L	840	910	400	281	528	192	47	140	44	145	233	150	86	54	56

ER2SG Single Speed

With Geared Trolley

- •Standard length of power supply cable is five meters.
- •Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

opecin																		
						E	R2						TSG					
Capacity	Product Code		Stan-	Push Button	Lifting I	Motor	Lift Spe		Load Chain	Classifi-	Folded Hand	Flan	ige Width B (mm)	Min.	Test Load	Net Weight	Additiona Weight per 1m
(t)	1 Toddet oode	Hoist Body	Lift	Cord	Output	Rating	(m/i		Diameter Chain (mm) X Falls	cation ISO/FEM	01 .	Standard		tion	Radius Curve	(t)	(kg)	Lift (kg)
			(m)	(m)	(kŴ)	(%ED)	50Hz	60Hz	(mm) ^ Falls	/ASME	E (m)		W20 (203mm)	W30 (305mm)	(mm)			(kg)
125kg	ER2SG001H	В			0.56		14.1	16.9	4.3 x 1							156kg	40	1 1
0501.5	ER2SG003S				0.56		9.1	10.9	4.3 x 1							0401		1.4
250kg	ER2SG003H				0.9		13.4	16.1								313kg	50	
E00ka	ER2SG005L	С			0.56		3.8	4.6	6 x 1	M5/2m		58 to 127	128 to 203	204 to 305	1300	COELca	46	1.7
500kg	ER2SG005S				0.0		7.3	8.8		/H4						625kg	50	
4	ER2SG010L	D		2.5	0.9		3.5	4.2	7.7 x 1		2.7					1.25	59	2.3
'	ER2SG010S	ן ו	3			60	7.1	8.5	7.7 X I		2.7					1.25	66	2.3
1.5	ER2SG015S				1.8		4.5	5.4								1.88	89	
2	ER2SG020L	E					3.7	4.4	10.2 x 1						1500	2.5	90	3.2
2	ER2SG020S						7.0	8.4				82 to 153		154 to 305		2.5	109	
2.5	ER2SG025S	F			0.5		5.7	6.8	11.2 x 1	M4/1Am /H4			-		1700	3.13	132	3.7
3	ER2SG030S	Е		2.8	3.5		4.4	5.3	10.2 x 2						1700	3.75	134	5.6
5	ER2SG050S	F		2.0			2.9	3.5	11.2 x 2		3.2	100 to 178		179 to 305	2300	6.25	188	6.5

Capacity (t)	Product Code	Headroom C	D	а	b	е	g	h	i	j	k	k'	m	n	0	р	q	r	t	u
125kg	ER2SG001H	415	400																	
250kg	ER2SG003S	415	490																	
250kg	ER2SG003H						27													
E00ka	ER2SG005L	435	550	345	236	152		106	71	28	95	107	56	112	50		69	50	25	
500kg	ER2SG005S																			
4	ER2SG010L	470	590				31													
'	ER2SG010S	470	590				31									10				183
1.5	ER2SG015S	570					34													
2	ER2SG020L	635	690	385	280	154		127	85	34	112	109	71	131	63		83	62	32	
2	ER2SG020S	650					39													
2.5	ER2SG025S	680	890	200	204	157		140	100	26	104	115	20	150	74		100	60	26	
3	ER2SG030S	780	010	398	324	157	44	148	100	36	134	115	80	152	74		102	68	36	
5	ER2SG050S	840	910	401	400	156	47	169	118	46	144	131	81	178	70		104	88	54	

ER2SP Single Speed

With Plain Trolley

- •Standard length of power supply cable is five meters.
- •Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.
- •The hoist direction to a beam for 3 t or 5 t is different 90 degrees.

Specifications

							ER2					TSF)				
Capacity	Product Code		Stan-	Push Button	Lifting N	Motor	Lift Spe	ing	Load Chain		Flan	ge Width B (mm)	Min.	Test Load	Net Weight	Additional Weight
(t)	Froduct Code	Hoist Body	Lift	Cord	Output	Rating (%ED)	(m/i	min)	Diameter Chain	Classification ISO/FEM/ASME	Standard		tion	Radius Curve	(t)	(kg)	per 1m Lift (kg)
			(m)	(m)	(kŴ)	(%ED)	50Hz	60Hz	(mm) X Falls			W20 (203mm)	W30 (305mm)	(mm)			(Ng)
125kg	ER2SP001H	В			0.56		14.1	16.9	4.3 x 1						156kg	32	0.42
250kg	ER2SP003S	В			0.50		9.1	10.9	4.5 X I						313kg	_	0.42
250kg	ER2SP003H				0.9		13.4	16.1			50 to 102	103 to 203		1100	3 Taky	42	
500kg	ER2SP005L	С			0.56		3.8	4.6	6 x 1	M5/2m/H4			204 to 305		enel.a	38	0.81
Source	ER2SP005S				0.9		7.3	8.8							625kg	42	
1	ER2SP010L	D		2.5	0.9		3.5	4.2	7.7 x 1		58 to 127	128 to 203		1300	1.25	55	1.33
	ER2SP010S		3			60	7.1	8.5	7.7 X I		36 (0 127	126 10 203		1300	1.20	62	1.33
1.5	ER2SP015S				1.8		4.5	5.4							1.88	85	
2	ER2SP020L	E					3.7	4.4	10.2 x 1					1500	2.5	86	2.3
	ER2SP020S						7.0	8.4			82 to 153		154 to 305		2.0	105	
2.5	ER2SP025S	F			3.5		5.7	6.8	11.2 x 1	M4/1Am/H4		_		1700	3.13	128	2.8
3	ER2SP030S	Е		2.8	3.5		4.4	5.3	10.2 x 2					1700	3.75	130	4.7
5	ER2SP050S	F		2.0			2.9	3.5	11.2 x 2		100 to 178		179 to 305	2300	6.25	182	5.6

Capacity (t)	Product Code	Headroom C	D	а	b	е	g	h	i	j	k	m	n	0	р	q	r	t
125kg	ER2SP001H	395	470															
250kg	ER2SP003S	393	470															
250kg	ER2SP003H			204	182	46	27	82	60	21	76	47.5	84	42		54	38	22
500kg	ER2SP005L	415	530															
SUUKG	ER2SP005S																	
1	ER2SP010L	470	590	249	236	56	31	106	71	28	95	56	112	50		69	50	25
	ER2SP010S	470	590	249	230	50	5	100	7 1	20	95	50	112	50	10	09	50	20
1.5	ER2SP015S	570					34											
2	ER2SP020L	635	690	300	280	69		127	85	34	112	71	131	63		83	62	32
2	ER2SP020S	650					39											
2.5	ER2SP025S	680	890	320	324	79		148	100	36	134	80	152	74		102	68	36
3	ER2SP030S	780	910	320	324	19	44	140	100	36	134	00	102	74		102	00	30
5	ER2SP050S	840	910	297	400	53	47	169	118	46	144	81	178	70		104	88	54

CDER2 Cylindrical Control Dual/Single Speed

With Hook Suspension

- •Standard length of power supply cable is five meters.
- •Length of lift, push button cord and power supply cable is standard only available.
- •Extending the load chain is prohibited with additional links.
- •Plastic chain container is provided only.

Specifications

Capa		Product	поізі	Standard Lift		Motor	J .	Speed (m 50/6	/min)* 60Hz	Load			Classification	Test Load	Met	Additional Weight
(t))	Code	Body	(m)	Output (kW)	Rating (%ED)		High	Low	Diameter (mm)		Chain Falls	ISO/FEM/ASME	(kg)	(kg)	per 1m Lift (kg)
	125kg	ER2C001IH					Preset	16.6	2.8					156		
Dual	123kg	En2C001III	В	1.8	0.56	40/20	Adjustable	16.6	1.4	4.3	.,	4	M6/3m/H4	150	28	0.42
	OEOl.~	ER2C003IS	Ь	1.0	0.50	40/20	Preset	10.8	1.8	4.5	X	'	(M5/2m/H4)	313	20	0.42
	250kg	ERZCUUSIS					Adjustable	10.6	0.9					313		

Note: The high speed is preset to the maximum speed in KITO factory. The speeds are adjustable between High and Low. Figures in () are data for mechanical brake with friction clutch.

500V

	acity	Product	HOISI	Standard Lift	Lifting	Motor	Lifting Speed (m/min)	Load			Classification	Test	Net Weight	Additional Weight
(1	t) -	Code	Body	(m)	Output (kW)	Rating (%ED)	50Hz	Diameter (mm)	Х	Chain Falls	ISO/FEM/ASME	Load (kg)	(kg)	per 1m Lift (kg)
ual	125kg	ER2C001HD	В	1.8	0.5/0.13	40/20	14.2/3.5	4.3	~	1	M5/2m/H4	156	33	0.42
	250kg	ER2C003SD		1.0	0.5/0.15	40/20	7.2/1.8	4.5		'	1010/211/114	313	33	0.42

Сар	acity	Product	HOIST	Standard Lift	Lifting	Motor	Lifting Spe	ed (m/min)	Load C		Classification	Test	Net	Additional Weight
(1	(t)	Code	Body	(m)	Output (kW)	Rating (%ED)	50Hz	60Hz	Diameter (mm)		ISO/FEM/ASME	Load (kg)	Weight (kg)	per 1m Lift (kg)
Single	125kg	ER2C001H	В	1.8	0.56	60	14.1	16.9	4.3	, 1	M5/2m/H4	156	29	0.42
Sirigle	250kg	ER2C003S	В	1.0	0.50	00	9.1	10.9	4.5		1010/2111/114	313	29	0.42

Dimensions (mm)

Capacity (t)	Product Code	Headroom C	D	a (MFC)	b (MFC)	d (MFC)	е	f (MFC)	g	h	i (MFC)
125kg	ER2C001IH			535(564)	345	276(305)		284			117
250kg	ER2C003IS			555(564)	340	270(303)		204			117
125kg	ER2C001HD	1010	430				259		27	99	
250kg	ER2C003SD	1010	430	478(564)	321(345)	010(005)	209	060(00.4)	21	99	00(117)
125kg	ER2C001H			476(364)	321(343)	219(305)		260(284)			93(117)
250kg	ER2C003S										

Note: Figures in () are data for mechanical brake with friction clutch.

ER2 Large Capacity

With Hook Suspension

- •Standard length of power supply cable is ten meters.
- •Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Capacity	Product	Hoist	Standard Lift	Push Button Cord	Lifting	Motor	Lifting Spe	ed (m/min)	Load	Ch	ain	Classification	Test	Net	Additional Weight
(t)	Code	Body	(m)	(m)	Output (kW)	Rating (%ED)	50Hz	60Hz	Diameter (mm)	Х	Chain Falls	ISO/FEM/ASME	Load (t)	Weight (kg)	per 1m Lift (kg)
10	ER2-100S			3.4			2.9	3.5	11.2	Х	4		12.5	303	11
15	ER2-150S	F	3	3.7	3.5x2	60	1.9	2.3	11.2	Х	6	M4/1Am/H4	18.8	404	17
20	ER2-200S			3.7			1.4	1.7	11.2	Х	8		25	476	22

Dimensions (mm)

Capacity (t)	Product Code	Headroom C	D	a (MFC)	b	w	g
10	ER2-100S	1370	1210	700	849	956	80
15	ER2-150S	1595	1520	798 (853)	1022	1129	86
20	ER2-200S	1710	1600	(555)	1198	1305	102

Note: Figures in () are data for mechanical brake with friction clutch.

ER2M Large Capacity

With Motorized Trolley

- •Standard length of power supply cable is ten meters.
- Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

						El	R2							MR2						
Capac	ty Product Code		Stan-	Push Button	Lifting N	Motor	Lift Spe	ing	Load Chain	Classifi-	Traversir	ng Motor	Trave Spe	rsing	Flange (m	Width B im)	Min.	Test	Net	Additional Weight
(t)	Product Code	Hoist Body	dard Lift	Cord	Output	Rating	(m/i	min)	Diameter Chain	cation ISO/FEM	Output	Rating	100 10		Standard	Option	Radius Curve	Load (t)	Weight (kg)	Lift
			(m)	(m)	(kW)	(%ED)	50Hz	60Hz	(mm) × Falls	/ASME	(kŴ)	(%ED)	50Hz	60Hz	Staridard	W30 (305mm)	(mm)			(kg)
7.5	ER2M075S-L				3.5		1.9	2.3	11.2 x 3									9.4	283	8.4
10	ER2M100L-L				3.5		1.4	1.7	110 % 4		0.75						2500	12.5	378	- 11
10	ER2M100S-L	F	3	3.3		60	2.9	3.5	11.2 x 4	M4/1Am /H4		40	10	12	150 to 220	221 to 305		12.5	399	
15	ER2M150S-L				3.5x2		1.9	2.3	11.2 x 6		0.75x2							18.8	571	17
20	ER2M200S-L						1.4	1.7	11.2 x 8		U./5X2						∞	25	628	22

Note: Trolley wheels for tapered I-beam are provided as standard. The wheels for flat flange beam are also available so make a request in advance if necessary. The minimum radius curve for 7.5t and 10t may depend on flange width. For further information, contact the nearest KITO dealer.

Capacity (t)	Product Code	Headroom C	D	b	d	е	e'	g	j	k	m	n	r	t	w
7.5	ER2M075S-L	1165	1230					61	87						672
10	ER2M100L-L	1180	1210	500				80	77			191			728
10	ER2M100S-L	1160	1020		284	531	223	00	/ /	175	268		153	70	956
15	ER2M150S-L	1310	1230	1020				86	82			520			1129
20	ER2M200S-L	1345	1230	1020				102	77			520			1305

ER2SG Large Capacity

With Geared Trolley

- •Standard length of power supply cable is ten meters.
- •Optional length of lift, push button cord and power supply cable besides standard is available on your request.
- •Extending the load chain is prohibited with additional links.
- •Steel chain containers are available as option as shown in Section of "Chain Containers" if your lift is more than capacity of the standard container volume.

Specifications

Specific	Jations																
						El	R2					TS	SG				
Capacity	Product Code		Stan-	Push Button	Lifting N	Votor		ing	Load Chain	Classifi-	Folded Hand	Flange Wi	dthB (mm)	Min.	Test	Net	Additional Weight
(t)	Product Code	Hoist Body	dard Lift	Cord	Output	Rating	(m/i	eed min)	Diameter Chain	cation ISO/FEM	Chain Length	Standard	Option	Radius Curve	Load (t)	Weight (kg)	per 1m Lift
		-	(m)	(m)	(kW)	(%ED)	50Hz	60Hz	(mm) × Falls	/ASME	E (m)	Stariuaru	W30 (305mm)	(mm)			(kg)
7.5	ER2SG075S				0.5		1.9	2.3	11.2 x 3						9.4	275	9.3
10	ER2SG100L				3.5		1.4	1.7	110 1		3.2			3000	10.5	308	10
10	ER2SG100S	F	3	3.3		60	2.9	3.5	11.2 x 4	M4/1Am /H4		150 to 220	221 to 305		12.5	395	12
15	ER2SG150S				3.5x2		1.9	2.3	11.2 x 6		3.7				18.8	563	19
20	ER2SG200S						1.4	1.7	11.2 x 8		3.7			8	25	621	24

Note: Trolley wheels for tapered I-beam are provided as standard. The wheels for flat flange beam are also available so make a request in advance if necessary.

Capacity (t)	Product Code	Headroom C	D	а	b	е	e'	g	h	i	j	k	m	n	r	t	u	w
7.5	ER2SG075S	1165	1230					61			87							662
10	ER2SG100L	1180	1210	372	480		_	80			77		-	196.5				718
10	ER2SG100S	1160	1020			531		80	185	155	//	171			153	70	214	956
15	ER2SG150S	1310	1230	1012	1000		223	86			82		269	520				1129
20	ER2SG200S	1345	1230	1012	1000			102			77			520				1305

TWER2M Twin Hook

KITO Twin Hook electric chain hoist, which is equipped with a single motor and two hooks, is intended to lift the hooks horizontally, equally and safely. This product is the most suitable for lifting applications requiring two lifting points for a wide load or retaining a level lifting. For special requirements such as dual speed or curve beam, consult with the nearest KITO dealer.

Specifications

						ER2							Trol	ley		
Capacity	Product Code		Stan- dard	Push Button	Lifting N	∕lotor	Lift	ing	Load	Chain	Traversii	ng Motor	Trave Spe	ersing	Flange Width	Test Load
(t)	Product Code	Hoist Body	dard Lift	Cord	Output	Rating	(m/ı	eed min)	Diamete	r Chain	Output (kW)	Rating	(m/r	min)	B (mm)	(t)
			(m)	(m)	(kŴ)	(%ED)	50Hz	60Hz	(mm)	^ Falls	(kŴ)	(%ED)	50Hz	60Hz	(11111)	
125kg + 125kg	TWER2M003S				0.56		9.2	11.0								156kg x 2
250kg + 250kg	TWER2M005L	С			0.56		3.8	4.6	6	x 2						313kg x 2
250kg + 250kg	TWER2M005S				0.9		7.3	8.8							58 to 153	313Ky X Z
FOOLs . FOOLs	TWER2M010L	D		2.5	0.9		3.5	4.2	7.7	x 2	0.4					COEL CO
500kg + 500kg	TWER2M010S	D	3	2.5	1.8	60	7.1	8.5	7.7	X 2	0.4	40	20 (10)	(12)		625kg x 2
1+1	TWER2M020L				1.0		3.7	4.4	100	x 2		40	(10)	(12)	82 to 178	1.25 x 2
1 + 1	TWER2M020S	E					7.0	8.4	10.2	X					02 10 170	1.20 X 2
1.5 + 1.5	TWER2M030S				3.5		4.4	5.3	10.2	x 4					100 to 178	1.88 x 2
2.5 + 2.5	TWER2M050S	F		2.8			2.9	3.5	11.2	x 4	0.75				100 10 178	3.13 x 2

Note: The bracketed figures in Traversing Speed are low speed. This product is designed for straight beams. Specify a beam width at the time of quotation or order. The following information will be provided upon your request: 1) precise weight depending on length of the hook span 2) availability of curve beams 3) availability of a lift exceeding the maximum (8m)

Dimensions (mm)

Difficitions (i	,								
Capacity	Product Code	Headr	oom C	D	S	d	•		v
(t)	Froduct Code	With Trolley	Hook	Ь	3	u	е	g	Х
125kg + 125kg	TWER2M003S						271		
050100 + 050100	TWER2M005L	535	525	620	Min. 510	242	211	27	60
250kg + 250kg	TWER2M005S						268		
FOOLer FOOLer	TWER2M010L	615	620	710	Min. 530	291	298	31	71
500kg + 500kg	TWER2M010S	010	620	710	IVIIII. 530	291	307	31	7 1
1 + 1	TWER2M020L	800	830	790		308	345	39	
1+1	TWER2M020S	000	630	790	Min. 650	347	356	39	81
1.5 + 1.5	TWER2M030S	970	995	920	IVIII I. 650	347	336	44	
2.5 + 2.5	TWER2M050S	1020	1025	990		337	399	47	85

Note: Maximum hook span (S) is 4m. Longer span is also available so contact the nearest KITO dealer.

SHER2M Ultra Low Headroom

SHER2M

KITO Ultra Low Headroom electric chain hoist is uniquely designed to have a shorter headroom than that of standard ER2 configurations. This product is the most suitable for installation which requires a low ceiling of buildings or maximizes effective lift. The trolleys are available as option. For special requirements such as rated capacity over 10t, dual speed or curve beam, consult with the nearest KITO

SHER2SG SHER2SP

Headroom Comparison

0	0-4-	Н	eadroom C(mr	n)
Capacity (t)	Code	Ultra Low Headroom	Standard ER2M	Difference
250kg	003S	265	375	-110
500kg	005L	285	395	-110
Jooky	005S	200	3	1
1	010L	345	435	-90
•	0108	343	455	-90
1.5	015S	435	505	-70
2	020L	445	570	-125
	020S	475	585	-110
3	030S	610	765	-155
5	050S	670	840	-170

Load Factor & Number of Starts for replacement

Load chain periodical replacement is recommended for breakage prevention

Load Factor	100%	75%	50%	25%
Number of Starts	20,000	60,000	200,000	400,000

Specifications

-р	oations																		
						ER2							Tr	olley				let Weigh	nt
Capacity	Product Code		Stan-	Push Button	Lifting I	Motor	Lift Sn	ting eed	Load C	hain	Traversii	ng Motor	Trave Spe		Flange Width	Test Load		(kg)	
(t)	Froduct Code	Hoist Body	dard Lift	Cord	Output	Rating (%ED)	(m/		Diameter (mm)	Chain	Output	Rating		min)	B (mm)	(+)	Motorized	Geared	Plain
			(m)	(m)	(kŴ)	(%ED)	50Hz	60Hz	(mm) *	` Falls	(kW)	(%ED)	50Hz	60Hz	(11111)		Trolley	Trolley	Trolley
250kg	SHER2M003S	В			0.56		9.1	11.0	4.3	x 1						313kg	78	61	56
500kg	SHER2M005L				0.56		3.8	4.6		4					75 to 125	COELca	84	67	62
Source	SHER2M005S	С			0.9		7.3	8.8	6 :	x 1						625kg	90	73	68
	SHER2M010L	D		2.5	0.9		3.5	4.2	7.7	., 1					100 to 125	1.05	104	87	82
'	SHER2M010S	ן ט	3			60	7.1	8.5	7.7	x 1	0.4	40	20	24	100 to 125	1.25	124	107	102
1.5	SHER2M015S	Е	٥		1.8	60	4.5	5.8	10.2	v 1		40	(10)	(12)		1.88	158	139	134
2	SHER2M020L						3.7	4.4	10.2	X I					125 to 150	2.5	162	143	138
2	SHER2M020S	F					5.7	6.8	11.2	x 1					123 10 130	2.0	212	193	188
3	SHER2M030S	Е		2.8	3.5		3.5	4.2	10.2	x 2						3.75	241	222	217
5	SHER2M050S	F					2.9	3.5	11.2	x 2	0.75				150 to 175	6.25	322	307	300

Note: The bracketed figures in Traversing Speed are low speed. This product is designed for straight beams. Specify a beam width at the time of quotation or order. The following information will be provided upon your request: 1) availability of curve beams 2) availability of a flange width exceeding the maximum.

Dimensions (mm)

	,																			
Capacity (t)	Product Code	Headroom C	D	Е	а	b	d	е	f	g	h	i	j	k	k'	n	0	р	r	u
250kg	SHER2M003S	265	430		260	656(616)	219	259	325			68				380				
500kg	SHER2M005L	285	520		310	700(000)	242	271	370	27		70				430				
Source	SHER2M005S	200	520		310	706(666)	242	268	370		130	70	18	95	107	430	515	220	152(56)	345(249)
4	SHER2M010L	345	540		339	734(694)	291	298	405	31		77				458				
	SHER2M010S	340	540	3700	339	734(694)	291	307	400	31		77				436				
1.5	SHER2M015S	435	640		389	826(803)	308	338	487	34						523				
2	SHER2M020L	445	040		309	020(003)	300	330	407	39	125	79	29	112	109	323	520	225	154(69)	385(300)
	SHER2M020S	475	830		423	846(823)	337	399	527	39						543				
3	SHER2M030S	610	840		438	892(884)	347	356	487	44	131	45	24	134	115	560	521	226	157(79)	398(320)
5	SHER2M050S	670	850	4200	475	1057(1057)	337	399	542	47	145	66	31	144	131	657	528	281	156(53)	401(297)

Note: The bracketed figures in Size "b" are for geared or plain trolley. The bracketed figures in Size "r" or "u" are for plain trolley. Size "D" is for a lift of 4m. This information which varies depending on the lift is provided upon your request.

Options

Mechanical Brake with Friction Clutch

KITO's own device combining functions of friction clutch and mechanical brake for the capacities of 5 t or less, which requires additional components. (Request at placing an order of the hoists)

Overload Limiter

For additional security, Overload Limiter (OLL) is recommended as an option which is preset by 115% of rated capacity. OLL protects the hoist mechanism from damage under overload conditions. (a load can be lowered even after OLL sets off.)

Standard setting:	115%±8%* of rated capacity
Adjustable setting:	from 90%-135% of rated capacity

Drop Stops

Provides additional security of the motorized trolley for the operator and the equipment.

Rubber Bumpers

Provides protection of the motorized trolley from collisions.

Load Bell

KITO Load Bell has accuracy of alerting you when your hoist is overloaded. This bell helps increase the safety and efficiency of your operations with economical cost.

Extra headroom & weight with KITO Load Bell

Rated capacity (t)	Load chain diameter x chain fall (mm)	Extra headroom (mm)	Weight (kg)
500kg	6.0x1	170	3
1	7.7x1	185	4
1.5	10.2x1	230	5
2	10.281	110	3
2.5	11.2x1	120	8
3	10.2x2	115	10

Setting:	100-110 % of rated capacity
Power supply:	DC 9V (9V dry battery)
Service life of battery:	700H in intermittent use (4hr per day)
Alerting buzzer volume	: Min. 85dB
Enclosure:	IP55

Hook Dimensions

Product Code	Top Hook				(mm)	Bottom Hook				(mm)		
	D	g	i	j	k	1	D	g	h	f	е	С
ER2-001H/IH												
ER2-003S/IS												
ER2-003H/IH	35.5	27.0	17.5	23.5	28.0	17.5	35.5	27.0	17.5	23.5	28.0	17.5
ER2-005L/IL												
ER2-005S/IS												
ER2-010L/IL	42.5	31.0	22.5	31.0	36.5	22.5	42.5	31.0	22.5	31.0	36.5	22.5
ER2-010S/IS	42.0	31.0	22.0	31.0	50.5	22.0	72.0	01.0	22.0	31.0	30.3	22.0
ER2-015S/IS							47.5	34.0	26.5	36.5	43.5	26.5
ER2-020L/IL	53.0	39.0	31.5	43.5	51.5	31.5						
ER2-020S/IS							53.0	39.0	31.5	43.5	51.5	31.5
ER2-025S/IS	60.0	44.0	32.5	44.0	52.0	32.5						
ER2-030S/IS	60.0	44.0	34.5	47.5	56.0	34.5	60.0	44.0	34.5	47.5	56.0	34.5
ER2-050S/IS	63.0	47.0	42.5	56.0	67.0	42.5	63.0	47.0	42.5	56.0	67.0	42.5

Net Weight List (With Mechanical Brake with Friction Clutch) Standard 3m Lift

Capacity & Lifting Speed Code		Additional Chain V	Veight per 1m (kg)	With Standard 3m Lift (kg)					
		ER2,MR2,TSP	TSG	ER2	ER2M	ER2SG	ER2SP		
125kg	001H		1.4	28	59	41	33		
	001IH	0.42		29	61	41	34		
	001HD			32	67		-		
250kg	003S		1.4	28	59	41	33		
	003IS	0.42		29	61	41	34		
	003SD			32	67		-		
	003H	0.81	1.7	38	69	51	43		
	003IH	0.61			71	51			
500kg	005L		1.7	37	67	49	42		
	005IL				69		-		
	005LD	0.01		43	77	-			
	005S	0.81		38	69	F-1	43		
	005IS				71	51			
	005SD			44	78	-	-		
1t	010L	1.33	2.3	50	80	62	58		
	010IL			49	81	61	57		
	010LD			58	92	-	-		
	010S			54	84	66	62		
	010IS			53	85	65	61		
	010SD			58	92	-	-		
1.5t	015S		3.2	77	115	95	91		
	015IS	2.3		78	118	96	92		
	015SD			80	122	-	-		
2t -	020L		3.2	79	116		92		
	020IL	1			119	96			
	020LD	1		82	123	-	-		
	020S	2.3		90	128	108	104		
	020IS	1		92	132	110	106		
	020SD			96	138	-	-		
2.5t	025S	2.8	3.7	103	151	131	127		
	025IS			106	157	134	130		
	025SD			107	159	-	-		
3t	030S		5.6	107	155	133	129		
	030IS	4.7		109	160	136	132		
	030SD			112	163	-	-		
5t	050S		6.5	130	200	186	180		
	050IS	5.6		134	206	190	184		
	050SD	1		133	207	-	-		