elebia®

the safety hook

the safety hook

elebia, the most innovative crane hook ever, able to hook on and release the loads remotely, and much more...

the magnet attracts the ring... ...adjust the lifting hook...

...and elevate the load

The patented elebia automatic crane hook is equipped with a magnet on its lower section. When the magnet is close to the load, it attracts and positions the sling. The user pushes the control button, the hook closes, catches the ring and lifts the load without any additional handling. The system works with cable slings, chains slings, master links, textile slings and even bigbags. Using the new and patented elebia automatic hook, you will pick up and release loads remotely, avoiding any handling and traveling. The elebia hook system brings you the safest and most productive working method ever.

AUTOHOOKS

REGULATORY STANDARDS

- Directive on machine safety (D89/37/EEC)
- UNE-EN 1050
- UNE-EN ISO 12100-1
- UNE-EN ISO 12100-2
- UNE-EN 61000-6-4
- UNE-EN 61000-6-2
- D89/391/EEC
- D89/654/EEC
- D89/655/EEC - D89/656/EEC
- D09/030/EE
- D92/58/EEC 9a
- UNE-EN 1677
- EN 10204 3.1.B
- Assurance of production quality in accordance with ISO 9001
- Each mechanism is delivered with the CE stamp and a declaration of CE conformity.
- ELEBIA is a member of the F.E.M. (European Federation of Materials Handling)

HOOK MODEL	ev		evo 10			evo 20	
WORKING LOAD LIMIT SAFETY FACTOR 4:1	5.00	1	10.000 Kg			20.000 Kg	
TOP LINK OPTION	B10	B20 L		B20	L		L
	Ref. OPTION B10				F. OPTION L		Ref. OPTION L
APPROXIMATE WEIGHT	26 Kg 31 Kg	38 Kg* Kg	36 Kg	43 Kg -	* Kg	43 Kg	* Kg
SIZE CHART			1				*L Size is on demand
A B C D E F G H I J K	276/10.87 276/10.87 172,5/6.79 172,5/6.79 169/18.46 199/16.10 191/7.64 194/7.64 194/7.64 194/7.64 194/7.64 194/7.66 194/7.60 194/7.61 194/7.63 194/7.61 194/7.63 194/7.63 194/7.63 194/7.64 194/7.64 194/7.64 194/7.64 194/7.63 194/7.64 194/	276 / 10.87 276 / 10.87 172,5 / 6.79 172,5 / 6.79 598,9 / 23.58 CUSTOM 519,5 / 20.45 CUSTOM 194 / 7.64 194 / 7.64 43 / 1.70 43 / 1.70 105 / 4.13 CUSTOM 57,6 / 2.26 57,6 / 2.26 25,7 / 1.01 25,7 / 1.01 41,4 / 1.63 41,4 / 1.63 115 / 4.53 CUSTOM 479,5 / 18.87 CUSTOM 29 / 1.14 CUSTOM	1 342 / 13.46 1 172,5 / 6.79 1 584 / 23.99 1 485 / 19.10 1 246 / 9.68 1 66 / 2.60 1 67,8 / 2.67 1 73 / 2.87 1 41,1 / 1.62 1 72 / 2.83 1 82 / 3.23 1 401 / 15.79 1 22 / 0.87	172,5 / 6.79 17 663 / 26.10 C 553 / 21.77 C 246 / 9.68 2 66 / 2.60 C 105 / 4.13 C 73 / 2.87 3 41,1 / 1.62 4 72 / 2.83 1 115 / 4.53 C	42 / 13.46 72,5 / 6.79 EUSTOM EUSTOM 246 / 9.68 666 / 2.60 EUSTOM 73 / 2.87 1,1 / 1.62 272 / 2.83 EUSTOM EUSTOM EUSTOM	342/13.46 172,5/6.79 663/26.10 553/21.77 246/9.68 66/2.60 105/4.13 73/2.87 41,1/1.62 72/2.83 115/4.53 480/18.90 29/1.14	342 / 13.46 172,5 / 6.79 CUSTOM 246 / 9.68 66 / 2.60 CUSTOM 73 / 2.87 41,1 / 1.62 72 / 2.83 CUSTOM CUSTOM CUSTOM
		A K G e10	D C	elel the safe	bia. ty hook		

Elebia automatic hooks come with a unique magnetic system, formed by 32 neodymium permanent magnets placed in a precise configuration to generate an orientated magnetic field. It makes 3 functions: attract, center and orientate the masterlink.

This component comes in all evo models, allowing remote engage of loads. Some other options are available to be configured:

MAGNET SENSOR

Ref. OPTION S

DESCRIPTION

a sensor in the magnet indicates when the masterlink is attached to it. This info is displayed in the remote control. Units with the sensor can be configured in 'Autoclose mode': the hook will automatically close when the sensor detects the ring is in position. The sensor sensitivity / trigger level can be adjusted to customer needs.

IS GOOD FOR

applications when it is difficult to see the lifting point.

automated processes, as sensor info can be used by the PLC controlling the crane.

POWER MAGNET Ref. OPTION PM

DESCRIPTION

increased magnetic power.

IS GOOD FOR

applications when the lifting point is weakly attracted by the magnet (some stainless steels).

applications where the hook is below a long wire rope, and a lot of swinging makes difficult to catch the masterlink. The power magnet helps make it easier.

POWER MAGNET & RIGID SAFETY LATCH

Ref. OPTION PMA

DESCRIPTION

instead of the standard safety latch (movable, spring loaded), this one is a fixed latch, forming a complete closed loop along with the hook.

IS GOOD FOR

applications when the lifting points are fixed rings (eyebolts, handles, electrodes nipples, ...).

VOID, NO MAGNETS

Ref. OPTION V

DESCRIPTION

no magnetic system.

IS GOOD FOR

applications when only remote release is needed.

LOAD CELL

DESCRIPTION:

All evo units can be upgraded with a load cell to weigh the load being lifted. Precise, reliable, rugged, compact and fully integrated into the autohook, no increase in weight and dimensions of the unit.

Load cells can also be retrofitted to old evo models.

Works in combination with the elebia remote control eMax (see page 10).

IS GOOD FOR:

prevent overloads, load control

Industries:

all industries

SPECIFICATIONS	EVO5	EVO10	EVO20	
	Ref. OPTION LC5	Ref. OPTION LC10	Ref. OPTION LC20	
	Compression	Compression	Compression	
Load cell type	/ flexion ring	/ flexion ring	/ flexion ring	
Material	Stainless steel	Stainless steel	Stainless steel	
Protection	IP67 (EN60529)	IP67 (EN60529)	*	
Nominal capacities (Ln)	5000	10000	*	Kg
Precision class	0.2	0.2	*	%
Minimum dead load	0	0	*	%Ln
Service load	120	120	*	%Ln
Ultimate load	500	500	*	%Ln
Total error	< ±0.2	< ±0.2		%Sn
Repeatability error	< ±0.06	< ±0.08	*	%Sn
Temperature effect:			*	
on zero	< ±0.01	< ±0.01	*	%Sn / 5°K
on sensivity	< ±0.01	< ±0.01	*	%Sn / 5°K
Creep error (30min)	< ±0.03	< ±0.03	*	%Sn
Temperature compensation	-20+50	-20+50	*	°C
Temperature limits	-30 +70	-30 +70	*	°C
Nominal sensivity (Sn)	2 ±0.25%	2 ±0.25%	*	mV/V
Nominal input voltage	10	10	*	V
Maximum input voltage	15	15	*	V
Input impedance	800 ±30	800 ±30	*	Ω
Output impedance	700 ±5	700 ±5	*	Ω
No load input	< ±2	< ±2	*	%Sn
Insulation resistance	>5000	>5000 *		ΜΩ
Maximum deflection (at Ln)	0.4	0.4	*	mm

* To be defined

SPECIAL ENVIRONMENTS

The standard evo units are rugged, designed and build to work in almost every industry. For special environments, these are the options:

MARINE

Ref. OPTION M

DESCRIPTION

CM5 painting and AISI components.

IS GOOD FOR

marine enviroments

INDUSTRIES

offshore wind turbines, onboard cranes, buoys.

DNV

Ref. OPTION DNV

DESCRIPTION

DNV 2.22 certiffication for offshore lifting apliances.

IS GOOD FOR

offshore applications.

INDUSTRIES

offshore wind turbines, onboard cranes

ATEX / IECEx

Ref. OPTION EX

DESCRIPTION

units with IECEX certiffication for zones 1 and 21. According to European Directive 94/9 / EC and IECEx international standards. Filed ATEX: Il 2GD to work on the sites classified as zone1, Zone21 according to the European Directive 99/92 / EC

IS GOOD FOR

applications in potentially, explosive atmospheres.

INDUSTRIES

oil and gas, mining, chemical.

HEAT SHIELD

Ref. OPTION HS

DESCRIPTION

heat shield that protects unit from radiated heat. Electronic components with extended temp. working range.

IS GOOD FOR

applications where evo hook receives a lot of radiated heat.

INDUSTRIES

foundries

.

REMOTE CONTROLS

Elebia produces different remote controls tailored to customer needs.

All of them allow simple, flexible, precise and reliable control in a failsafe way.

One remote can be paired to one hook or many, and one hook can be controlled by many remotes. We call it: One to One / One to Many / Many to One.

GENERAL SPECIFICATIONS

Available Code Combinations 65,536 different combinations
Detection of Errors in Transmission 2 CRC bytes + Forward Error Correction
Frequency selection 1
Frequencies 868 MHz / 915 MHz (custom freq. upon demand)
Communication Bi-directional return of receiver battery status
Certification standards EN 300 220 Telecommunications
EN 301 489 Electromagnetic Compatibility
EN 60730 Low Voltage

MINI (Ref. eMini)

The eMini is a small, compact remote control. It can be integrated in a glove or with a wirst band to wear it as a watch.

Allows to open and close the hook, control the battery level of the hook.

It will also tell you when it's time for the annual inspection of the hook. It also displays sensor information and maintenance messages

1 3V lithium battery (CR2032)
2 Years Power supply —

Autonomy -

Buttons _____ 2

68 x 52 x 17 mm / 2.68 x 2.05 x 0.67 inches

INSTALLABLE (Ref. elnst24 or elnst48)

If desired, the elebia® automatic hook can also be controlled using a free channel of the crane control. The installable remote control has to be placed into the crane relay cabinet. Only a simple wiring is needed. Compatible with all cranes and remotes.

Power supply — 24Vdc or 48Vdc

_____ 2 Buttons —

80 x 140 x 45 mm / 3.15 x 5.51 x 1.77 inches Dimensions —

This is our most advanced and powerful remote control, able to control autohooks with weighing scale, while displaying all the info. With a big high resolution screen, and a high profile keypad, it is still handy and lightweight.

DISPLAY

The remote control is able to control and display many autohooks. The display adapts itself to the situation (1 hook, 2 hooks, 4 hooks,).

SCALE

- · Preset tares or capture tare
- Overload alarms (visual, buzzer and vibration. Overload value, user, date and time recorded into the log file)
- · Unbalance alarm (when 2 or more hooks are used)
- · Log events file with real time clock (open, close, load, overload alarm, maintenance, ...)
- · Export log file via USB log file to spreadsheet.

BATTERY / CHARGERS

BATTERY (Ref. EVO 1700)

220v CHARGER (Ref. ch220) Specifications **Technical specifications** Number of cells 6 Li-ion/Li-Polymer cells in series 100V - 240V 50Hz - 60Hz 0.15A max Input voltage Output 25.2V / 1A Max. Charge indicator Yes, by red LED Charge complete indicator Yes, by green LED 24V cc Charger (Ref. ch24) A 24V cc Charger is also available. This adapter/charger should be used only in vehicles with a 24-volt connector.

Multiple Charger (Ref. chx10)

A charging station for 10 batteries units is also available. In a rigid flight case, with transport handle and dish type butterfly lock. Keep everything tidy and ready to work.

Technical specifications Dimensions 655x305x230 mm Input voltage 100V - 240V 50Hz - 60Hz 0.15A max Charge indicator Yes, by red LED Charge complete indicator Yes, by green LED Main switch Charging indicator

ACCESSORIES

SWIVEL LOCK

swivel lock: allows to block the top swivel at any desired position. Good for applications when a fixed orientation of the hook is desired.

References: SWIVEL LOCK B5 SWIVEL LOCK B10 SWIVEL LOCK B20

THE ELEBIA® BIG BAG

Instead of having 4 corner loops, we redesigned the bulk bag with two side handles and a central elebia* sling, wich incorporates the metal insert. Thus we have a wide open top bigbag, one point lifting and automatic engage and release. With the automatic hook and the elebia* big bag, do the job more comfortable, safer and faster. It can be produced upon custom specifications.

Size: 0.9x0.9x1m, 1.000Kg with discharge valve. Ref. ELEBIA BB1

 $\hbox{\it *elebia bigbags can be produced upon customer specifications.}$

THE ELEBIA® SLINGS

Elebia® slings are textile slings that incorporate metal strip. This allows the elebia® automatic hook to attract and orientate the sling.

 $\label{thm:manufactured} \mbox{Manufactured on many lengths and capacities, upon customers specifications.}$

HOOK CONFIGURATOR

Visiting www.elebia.com/configurator or scanning this QR Code.

elebia®

Calle Paris 45-47, Ent.3a · 08029 Barcelona (Spain)