

General Catalog

LITTLE MULE[®]

**Cable Hoists
Ratchet Lever
Hand Chain
Electric Chain
Wire Grips
Accessories**

For Your Utility Product Needs:

***Choose the Specified Leader
in Utility Products... Little Mule***

Request the Lineman's Products Catalog Featuring
Strap Hoists, Link or Roller Chain Lever Hoists,
Wire Grips, and Cable Pullers.

**Ask For
Publication: LMU**

TEL: (800) 720-0095 ext. 5552
FAX: (704) 583-0594
Email: coffing@cmworks.com
www.coffinhoists.com

CABLE HOISTS

Designed for Reliability, Durability & Versatility

Engineered for Reliable Operation

- Handle Designed for Overload Protection—Handle bends to warn of hazardous condition and prevent dangerous overload.
- Hooks with Latches—360° swiveling hooks equipped with latches for positive load engagement.
- Positive Load Holding in All Environments—Double interlocking pawl mechanism assures one pawl is engaged at all times.
- Meets or exceeds minimum 4:1 design factor and all requirements of ASME/ANSI Standard B-30.21. All units tested at 125% of rated load.

Portable and Durable

- Lightweight and Rugged—Special cast aluminum and zinc alloy housings.
- Heavy-Duty Cable—Utilizes preformed and galvanized, extra flexible aircraft cable.
- Corrosion Resistant—All stainless steel springs and shafts.
- Reduced Wear—All rotating shafts are mounted on bronze bushings.

Easy to Operate

- Self-Storing Cable Drum—Provides compact operation.
- Easy Load Positioning—Utilizes a double pawl system with multiple pawl stops for precise load adjustment.
- Fast Cable Take-Up—Winding wheel provided for quick take-up or positioning of cable.
- Open Construction—Allows for easy cleaning and inspection.

Special Model Features

- 430CDPA equipped with oversized slip hooks—Ideal for opening and closing boxcar doors.
- Stainless Steel Cable Available—Suitable for marine environments.

1000 - 4000 Lbs.

SPECIFICATIONS

Single & Double Line Cable Hoist • 1000 - 4000 Lbs.

Model Number	SINGLE LINE			DOUBLE LINE			Cable Diameter (In.)	Ship Weight (Lbs.)
	Capacity (Lbs.)	Lift (Ft.)	Hook to Hook (Min.) (In.)	Capacity (Lbs.)	Lift (Ft.)	Hook to Hook (Min.) (In.)		
105SB	1000	40	20	—	—	—	3/16	12 1/2
115SB	1000	23	20	—	—	—	3/16	11
115DB	1000	23	20	2000	11 1/2	27	3/16	14
505NB	1500	17	20	—	—	—	1/4	11 1/2
202WNB	1500	17	20	3000	9	27	1/4	14
434WNB	1500	22	20	3000	11	27	1/4	15 1/4
430CDPB	1500	22	20	3000	11 1/4	27	1/4	17
404WNB	2000	17	20	4000	8 1/2	27	9/32	16 1/2
404WNB/MC	2000	17	20	4000	8 1/2	27	9/32	16 1/2

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

1/2 - 50 Ton

Special Model Features

- Rated loads from 1/2 to 20 tons in stock with standard lifts of 10, 15, and 20 feet. Standard hand chain drop is 2-feet less than lift. Other lifts and hand chain drops, and 25 - 50 ton models available — consult factory.
- Mechanical load brake engages instantly for precise load holding and positioning. 360° swivel hooks with latches for positive load engagement.
- Through hardened load chain provides added strength and wear resistance for greater chain life. Stamped steel housing withstands rugged use.

Easy & Reliable Operation

- Designed for portability and easy installation. Compact gear housing provides low headroom.
- Lubricated bearings and bushings, bearing-mounted pinions, and heat-treated spur gearing ensure smooth and efficient operation with minimal effort.
- Designed for easy inspection and maintenance. Hoist can be dismantled easily with ordinary hand tools.
- Meets or exceeds minimum 4:1 design factor and all requirements of ASME/ANSI Standard B-30.16. All units tested at 125% of rated load.

SPECIFICATIONS

LMHA Hand Chain Hoist • 1/2 - 50 Ton

Model Number	Capacity		Lifts (Ft.) **	Strands of Load Chain	Minimum Headroom (In.)	Average Overhaul for 1 Ft. Lift (Ft.)	Net Pull to Lift Rated Load (Lbs.)	Weight for 10 Ft. Lift (Lbs.)
	Lbs.	Tons						
LMHA-1000	1000	1/2	10/15/20	1	10 1/4	32	55	19
LMHA-2000	2000	1	10/15/20	1	11 13/16	56	53	25
LMHA-3000	3000	1 1/2	10/15/20	1	13 9/16	75	65	36
LMHA-4000	4000	2	10/15/20	1	15	75	74	45
LMHA-6000	6000	3	10/15/20	1	17 1/8	95	84	66
LMHA-10000	10000	5	10/15/20	3	22 5/8	203	79	75
LMHA-16000	16000	8	10/20	3	32 1/2	312.5	77	158
LMHA-20000	20000	10	10/20	3	32 1/2	312.5	95	158
LMHA-24000	24000	12	10/20	5	50 5/8	526	84	328
LMHA-30000	30000	15	10/20	5	50 5/8	526	103	328
LMHA-40000	40000	20	10	6	52 3/8	312.5 x 2 †	99 x 2 †	535
LMHA-50000	50000	25*	10	8	52 7/8	416.7 x 2 †	97 x 2 †	680
LMHA-60000	60000	30*	10	10	65	526.3 x 2 †	104 x 2 †	945
LMHA-80000	80000	40*	10	14	73 5/16	714.3 x 2 †	101 x 2 †	1400
LMHA-100000	100000	50*	10	20	77 5/8	1000 x 2 †	104 x 2 †	1840

* 25, 30, 40, and 50 Ton models available by special order — consult factory.

** Standard lifts shown. Other lifts available — consult factory.

† 20 through 50 Ton models have two hand chains.

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

MODELS

TB-602 / TB-603

Handy Mini-Hoist —
Easy Tool Box Storage

Compact Package with Great Standard Features

- Rated loads of 550 Lbs. (TB-602) and 1100 Lbs. (TB-603)
- Plated load chain is standard.
- Weston-type load brake.
- Rubber hand grip for better comfort and security.
- Forged upper and lower hooks with latches standard.

Tough Construction — Easy Operation

- Impact resistant, all-steel frame, gear case and cover.
- Hardened link-type steel load chain for strength and long wear.
- Lightweight design for ease of portability. Use in confined conditions with one-hand operation.
- Free wheeling feature serves to quickly attach the load.
- Metric rated

SPECIFICATIONS

TB-602 / TB-603 Tool Box Ratchet Lever Hoists • 550 Lbs. / 1100 Lbs.

Capacity		Model Number	Number of Chainfalls	Chain Dimensions d x t (In.)	Handle Length (In.)	Minimum Distance Between Hooks (In.)	Lift w/ One Full Lever Turn (In.)	Handle Pull @ W.L.L. (Lbs.)	Net Weight w/ Standard Lift (Lbs.)
(Lbs.)	(Kg.)								
550	250	TB-602	1	.16 x .47	6.300	9.45	3.15	56	6.0
1100	500	TB-603	1	.16 x .47	6.375	11.125	1.57	78	7.0

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

*The uses
are Endless*

*Performs
Just Like the
Larger Hoists,
but Small Enough
to Fit in a Hard Hat*

3/4 - 6 Ton

Rugged and Lightweight

- Rated loads of 3/4, 1 1/2, 3 and 6 tons, with 5, 10, 15, and 20 foot lifts.
- Impact resistant stamped steel housing withstands years of rigorous use.
- Compact design makes the LMSC extremely portable and easy to rig.
- Through hardened load chain provides high strength and resists wear.

Easy To Operate

- Low handle effort is provided by double reduction gearing and short handle with cushioned, ergonomic grip. The result is easy operation with minimal handle effort.
- 360° rotating handle provides versatile rigging options when used in confined spaces.
- State-of-the-art free wheeling mechanism allows quick and easy one-handed take-up and positioning of slack chain.

Engineered For Reliable Operation

- Optional load limiter alerts operator of a possible overload by allowing the handle to rotate without lifting the higher-than-rated load. The load limiter can be field-installed.
- Enclosed screw and disc-type load brake stays clean and dry for positive load holding and positioning. Latches on hooks assist load hookup.
- Meets or exceeds minimum 4:1 design factor and all requirements of ASME/ANSI Standard B-30.21. All units tested at 125% of rated load.

SPECIFICATIONS

LMSC Ratchet Lever Hoist • 3/4 - 6 Ton

Model Number	Capacity		Lift (Ft.)*	Strands of Load Chain	Minimum Distance Between Hooks (In.)	Handle Length (In.)	Average Handle Effort (Lbs.)	Net Weight (Lbs.)
	Lbs.	Tons						
LMSC-1500	1500	3/4	5	1	11 5/8	9 1/4	46	12
LMSC-1510	1500	3/4	10	1	11 5/8	9 1/4	46	14
LMSC-1515	1500	3/4	15	1	11 5/8	9 1/4	46	16
LMSC-1520	1500	3/4	20	1	11 5/8	9 1/4	46	18
LMSC-3000	3000	1 1/2	5	1	13	14 9/16	59	21
LMSC-3010	3000	1 1/2	10	1	13	14 9/16	59	24
LMSC-3015	3000	1 1/2	15	1	13	14 9/16	59	27
LMSC-3020	3000	1 1/2	20	1	13	14 9/16	59	30
LMSC-6000	6000	3	5	1	16 15/16	14 9/16	75	35
LMSC-6010	6000	3	10	1	16 15/16	14 9/16	75	40
LMSC-6015	6000	3	15	1	16 15/16	14 9/16	75	45
LMSC-6020	6000	3	20	1	16 15/16	14 9/16	75	50
LMSC-12000	12000	6	5	2	22 3/4	14 9/16	76	67
LMSC-12010	12000	6	10	2	22 3/4	14 9/16	76	77
LMSC-12015	12000	6	15	2	22 3/4	14 9/16	76	88
LMSC-12020	12000	6	20	2	22 3/4	14 9/16	76	99

WARNING

Overloading and Improper Use Can Result In Injury. See Warning on Back Cover.

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

Model LMR

Aluminum Construction
Low Handle Effort

Rugged and Lightweight

- Rated loads of 3/4, 1, 1 1/2, and 3 tons, with 5, 10, 15, and 20 foot lifts.
- Unit and handle made from high strength ductile aluminum alloy. Compact design increases portability and rigging efficiency.

Easy & Reliable Operation

- Double reduction gearing and short handle provide lowest handle effort in the Little Mule line.
- Provides versatile rigging options when used in confined spaces.
- State-of-the-art free wheeling mechanism allows quick and easy one-handed take-up and positioning of slack chain.
- Meets or exceeds minimum 4:1 design factor and all requirements of ASME/ANSI Standard B-30.21. All units tested at 125% of rated load.

Special Model Features

- Enclosed self-adjusting screw-and-disc type load brake stays clean and dry - eliminating drift and backlash for positive load control. 25° minimum lever stroke allows "micro-inching" load positioning.
- Hardened steel load chain provides high strength and resists wear. Alloy steel spur gearing is heat-treated for long life and is lifetime lubricated.

3/4 - 3 Ton

SPECIFICATIONS

LMR Ratchet Lever Hoist • 3/4 - 3 Ton

Model Number	Capacity		Lift (Ft.)*	Strands of Load Chain	Minimum Distance Between Hooks (In.)	Handle Length (In.)	Average Handle Effort (Lbs.)	Net Weight (Lbs.)
	Lbs.	Tons						
LMR-1500	1500	3/4	5	1	12	12	37	15
LMR-1510	1500	3/4	10	1	12	12	37	17
LMR-1515	1500	3/4	15	1	12	12	37	19
LMR-1520	1500	3/4	20	1	12	12	37	21
LMR-2000	2000	1	5	1	13	12	49	15
LMR-2010	2000	1	10	1	13	12	49	17
LMR-2015	2000	1	15	1	13	12	49	19
LMR-2020	2000	1	20	1	13	12	49	21
LMR-3000	3000	1 1/2	5	1	14 1/2	12	41	25
LMR-3010	3000	1 1/2	10	1	14 1/2	12	41	29
LMR-3015	3000	1 1/2	15	1	14 1/2	12	41	33
LMR-3020	3000	1 1/2	20	1	14 1/2	12	41	37
LMR-6000	6000	3	5	2	17 1/2	16	61	41
LMR-6010	6000	3	10	2	17 1/2	16	61	48
LMR-6015	6000	3	15	2	17 1/2	16	61	55
LMR-6020	6000	3	20	2	17 1/2	16	61	62

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

1/4 - 2 Ton
Made in USA

⚠ WARNING

Overloading and Improper Use Can Result In Injury. See Warning on Back Cover.

Versatile Operation

- Rated loads from 1/4 to 2 Ton Metric Rated. Standard lifts of 10, 15 and 20 feet. Other lifts available. CSA approved.
- Voltages — 115/230 - single phase; 230/460, 208, 575 - three phase, 60 Hertz Standard, 50 Hertz available.
- IEC style controls meet or exceed electrical codes.
- H4 Duty Rating — Handles heavy duty work environments

Special Model Features

- Five -Pocket Load Sheave increases chain and sheave engagement 25% over hoists with conventional load sheaves. Provides smoother lifting and reduces chain wear.
- Adjustable limit switches regulate upper and lower load travel. Brass nuts standard for improved repeatability and chain positioning.
- Mechanical Overload Protection Device — Helps protect hoist, operator, and supporting structures from damaging overloads, chain jamming and reverse phasing.
- Multiple Disc Motor Brake — Heavy duty design for reliable operation. Direct acting for positive load holding and spotting.
- Molded quick connect standard chain container prevents slack chain from interfering with operator. 20 Ft. lift single reeved, 10Ft. lift double reeved.
- One Chain Size — All models reduce inventory.
- Top Suspension — Quick-change from hook mount to lug mount.
- Weather Resistant — Hoist is NEMA 3R enclosure.
- Lifetime Warranty — The Industry's Best.

SPECIFICATIONS

FLC Electric Chain Hoist • 1/4 - 2 Ton

Model Number	Capacity		No. of Chains	Motor HP	Lift Speed (FPM)	Headroom (In.)	Housing Dimensions (In.)			Net Wt. (Lbs.)
	Lbs.	Ton					H	W	L	
FLC-0516	500	1/4	1	1/2	16	18 1/8	18 11/16	18 11/16	24 1/8	63
FLC-0532	500	1/4	1	1/2	32	18 1/8	18 11/16	18 11/16	24 1/8	75
FLC-1016	1000	1/2	1	1/2	16	18 1/8	18 11/16	18 11/16	24 1/8	75
FLC-1032	1000	1/2	1	1	32	18 1/8	18 11/16	18 11/16	24 1/8	88
FLC-2016	2000	1	1	1	16	18 1/8	18 11/16	18 11/16	24 1/8	90
FLC-4008	4000	2	2	1	8	20 13/16	18 11/16	18 11/16	24 1/8	100

Weight and dimensions for 10 ft. lift, single phase, top hook units.

Chain Containers: See page 14

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

Model SLM

The Perfect Shop Hoist —
Easy to Use, H4 Duty

Easy to Use

- Small, compact design - commercial & industrial applications.
- Lightweight and portable. Easy installation and maintenance.
- H4 duty cycle (300 motor starts/hour).

Special Model Features

- Friction-type overload device prevents lifting excessive overloads.
- 10-pocket oblique lay liftwheel provides longer chain life and extended service.
- NEMA 4 industrial-rated pendant control.
- Lifetime, grease-lubricated gear train—less maintenance.
- Alloy load chain (zinc plated optional).
- Thermally protected motor prevents damage from possible overheating.
- D.C. braking system for positive load control.
- Durability — Epoxy powder-coat finish on rugged cast aluminum alloy frame.

250 - 1000 Lbs.
Made in USA

SPECIFICATIONS

SLM Electric Chain Hoist • 250 - 1000 Lbs.

Model Number	Capacity (Lbs.)	Number of Chains	Lifting Speeds (FPM)	Headroom (In.)	Housing Dimensions (In.)			Ship Wt. (Lbs.)
					H	W	L	
SLM-0216	250	1	16	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0224	250	1	24	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0240	250	1	40	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0316	300	1	16	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0324	300	1	24	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0340	300	1	40	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0508	500	2	8	11 1/6	4 1/16	5 15/16	12 1/2	34
SLM-0512	500	1	12	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0516	500	1	16	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0520	500	2	20	11 1/6	4 1/16	5 15/16	12 1/2	34
SLM-0524	500	1	24	11 1/6	4 1/16	5 15/16	12 1/2	28
SLM-0608	600	2	8	11 1/6	4 1/16	5 15/16	12 1/2	34
SLM-0612	600	2	12	11 1/6	4 1/16	5 15/16	12 1/2	34
SLM-0620	600	2	20	11 1/6	4 1/16	5 15/16	12 1/2	34
SLM-1006	1000	2	6	11 1/6	4 1/16	5 15/16	12 1/2	34
SLM-1008	1000	2	8	11 1/6	4 1/16	5 15/16	12 1/2	32
SLM-1012	1000	2	12	11 1/6	4 1/16	5 15/16	12 1/2	32

Note: Standard lifts 10 ft. Other lifts available. Standard push button drop is 4 ft. less than lift.

Voltagess - 115V - single phase (models available with contactor in PB station)
230V, 460V, 575V - 3-phase, 60 Hertz

Chain Containers: See page 14

The SLM is about 12" in length,
and weighs less than 35 lbs.

Note: For complete dimensional data,
refer to Little Mule Dimensional
DataBook (LMDB-2).

Easy to Use

- Rated loads 1/4 and 1/2 ton. 10 and 20-foot lifts standard. Standard push button is 4-feet less than lift.
- Rated for light-duty operation; intermittent duty applications.
- Voltage - 115/1/60
- Rigid top hook and swivel bottom hook with latches standard.
- Provided with grounded 3-prong plug for easy installation in any standard 115-Volt outlet.

Rugged and Portable

- Lightweight and compact to provide strength and portability. Weighs less than 25 lb.
- Hardened steel, self-locking Helicon® gears work as a brake to hold load even if power is interrupted. Permanent lubrication of gears minimizes maintenance.
- Manganese alloy load chain is heat treated for high strength.

Special Model Features

- Upper and lower limit switches regulate load travel.
- Heat treated steel alloy load sheave provides smooth lifting.
- Includes durable, fabric chain container.
- Overload sensor protects hoists against jamming and dangerous overloads. Red light on underside of unit alerts operator if overload is attempted.
- Ergonomically designed push button fits operator's hand for easy operation.

500 & 1000 Lbs.
Made in USA

⚠ WARNING

Overloading and Improper Use Can Result In Injury. See Warning on Back Cover.

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

SPECIFICATIONS

LMES Electric Chain Hoist • 500 & 1000 Lbs.

Model Number	Capacity		No. of Chains	Standard Lift (Ft.)	Motor HP	Lift Speed (FPM)	Headroom (In.)	Housing Dimensions (In.)			Voltage (1-phase)	Net Wt. (Lbs.)
	Lbs.	Ton						H	W	L		
LMES-3151	500	1/4	1	10	0.3	12	14 1/4	4 1/4	5 1/4	9 3/4	115V	16
LMES-3166	500	1/4	1	20	0.3	12	14 1/4	4 1/4	5 1/4	9 3/4	115V	18
LMES-3152	1000	1/2	2	10	0.3	6	14 1/4	4 1/4	5 1/4	9 3/4	115V	20

Note: This hoist is designed for light-duty, consumer or commercial use and is not intended for heavy-duty industrial applications.

Model GT

Lever Tools For Long Distance Pulling Applications — Versatile

Engineered for Reliability & Versatility

- Rated loads from 1 to 3 tons, with standard wire rope length of 32 feet on 1 and 3 ton models; 65 feet on 2 ton model.
- Designed for heavy-duty pulling, rigging, dragging, stretching and lifting applications. Its versatility and ability suits this tool perfectly for use in the construction and transportation industries, as well as hundreds of other industrial applications.
- The large surface area of the dual clamping jaws provide an evenly distributed grip on the wire rope for smooth operation and low wear.
- Limitless wire rope travel provides versatility for use over long distances.
- The greater the force of the pull, the greater the clamping force of the jaws. Unique jaw design prevents damage to the wire rope.
- Easily replaceable shear pin design protects against dangerous overloads.

GT-1300-32

GT-2000-65

GT-3500-32

Easy to Operate

- Lightweight and compact design aides portability, yet built tough for long life and trouble-free service.
- Telescopic handle enhances portability and ease of operation.
- Periodic cleaning, inspection, and lubrication is all that is required for minimal maintenance.

SPECIFICATIONS

GT Wire Rope Lever Tool • 1 - 3 Ton

Model Number	Rated Capacity (Tons)	Product Code	Standard Wire Rope Length (Ft.)	Wire Rope Diam. (In.)	Lever Length Extended (In.)	Lever Length Retracted (In.)	Rope Advance † (In.)	Overall Dimensions (In.)	Net Weight* (Lbs.)	Net Weight** (Lbs.)
GT-1300-32	1	0013	32	5/16	29.1	21.3	1.30	19.7 x 9.1 x 4.0	35	18
GT-2000-65	2	0020	65	7/16	29.1	21.3	1.45	24.8 x 13.0 x 5.9	79	40
GT-3500-32	3	0035	32	5/8	29.1	21.3	0.78	28.6 x 12.8 x 7.0	94	66

† Per full stroke at rated load.

* Wire rope included

** Less wire rope.

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

⚠ WARNING

Overloading and Improper Use Can Result In Injury. See Warning on Back Cover.

CBTP (Plain)
1/4 to 5 Ton

CBTG (Geared)
1 to 5 Ton

CBT Model Trolleys

- Rated loads from 1/4 to 5 Ton (Metric Rated). In plain and geared models.
- Trolley easily adjusts to fit any beam flange within range of adjustment, up to an 8.7" flange width.
- Dual Tread Wheels fit either tapered or flat beam flange within range of adjustment. Wheels include permanently lubricated, shielded ball bearings for long life and low maintenance.
- Low Rolling Effort — Geared models have standard 6-foot hand chain drop. Other hand chain drops available.
- Wrap-around side plates provide additional security to increase operator safety and act as bumpers to protect wheels.
- Universal Hanging Clevis accepts most hook mounted hoists.
- Rugged — Designed to provide superior performance and long, efficient service.
- Economical — Excellent low cost choice for manual and powered hoists.
- Lifetime Warranty

SPECIFICATIONS

CBT Plain & Geared Trolleys • 1/4 - 5 Tons

Model Number**	Capacity* (Ton)	Standard Beam Height (In.)	I-Beam Width (In.)	Minimum Radius Curve (In.)	Wheel Tread Diameter (In.)	Weight (Lbs.)
CBTP-0025	1/4	4 - 24	2.0 - 8.7	27	2.36	19
CBTP-0050	1/2	4 - 24	2.0 - 8.7	27	2.36	19
CBTP(G)-0100	1	5 - 24	2.3 - 8.7	36	2.36	26
CBTP(G)-0150	1 1/2	6 - 24	2.3 - 8.7	45	3.15	46
CBTP(G)-0200	2	6 - 24	2.3 - 8.7	45	3.15	46
CBTP(G)-0300	3	8 - 24	3.0 - 8.7	55	4.41	86
CBTP(G)-0500	5	10 - 24	3.5 - 8.7	70	4.92	130

* Metric Rated

** When ordering specify "P" for plain trolley or "G" for geared trolley

LMTP & LMTG Trolleys

- Rated loads from 8-16 tons in plain and geared models. Geared trolleys have standard 7-foot hand chain drop.
- Designed for heavy-duty industrial applications.
- Hanging clevis accepts all Little Mule hook-mounted hoists. Steel equalizing pin can be used to suspend hoist for low headroom applications.
- Adjustable — Fits a wide range of beam sizes.
- Wrap-around side plates act as trolley guards and bumpers for added security and wheel protection.
- Ball Tread Wheels — Cast iron wheels (8-16 Ton models) fit any tapered or flat beam flange within range of adjustment. Each wheel has two lifetime lubricated, sealed tapered roller bearings for long life and low maintenance.
- Options — Wide flange and patented track models available. Spark resistant units available in 4 to 8 Ton models.

LMTP
(Plain)
8 - 16 Ton

LMTG
(Geared)
8 - 16 Ton

SPECIFICATIONS

LMTP / LMTG Plain & Geared Trolleys • 8 - 16 Tons

Model Number*	Capacity		Beam Height (In.)	I-Beam Flange Width (In.)	Minimum Radius Curve (In.)	Net Weight	
	Lbs.	Tons				Plain (Lbs.)	Geared (Lbs.)
LMTP(G)-16000	16000	8	10 - 24	4.66 - 7.00	72	255	295
LMTP(G)-20000	20000	10	10 - 24	4.66 - 7.00	72	274	310
LMTP(G)-24000	24000	12	10 - 24	4.66 - 7.00	72	278	320
LMTP(G)-32000	32000	16	18 - 24	6.00 - 8.00	96	800	840

* When ordering specify "P" for plain trolley or "G" for geared trolley.

Note: LMTP & LMTG trolleys up to 40 ton capacity available upon request - consult factory

BC Beam Clamps

- Rated loads from 1-10 Ton.
- Reduced flange stress — Special clamp jaw design distributes load away from flange edge.
- Threaded mechanism fits securely on a wide range of flange widths and beam sizes.
- Low headroom provided by built-in suspension bar.

SPECIFICATIONS BC Beam Clamps • 1 - 10 Tons

Model Number*	Capacity		Flange Width (In.)	Weight (Lbs.)
	Lbs.	Tons		
BC-1	2000	1	3 - 9	9
BC-2	4000	2	3 - 9	13
BC-3	6000	3	3.2 - 12.6	18
BC-5	10000	5	3.6 - 12.2	22
BC-10	20000	10	3.6 - 12.6	32

1 - 10 Ton

FLC Model Chain Containers

SPECIFICATIONS

Chain Containers For FLC Models

Model Number	Type of Container	Shipping Weight (Lbs.)
Heavy-Duty Plastic Type		
JLC927-1	All models up to 20 ft. single chain, up to 10 ft. double chain	3
JLC927-2	All models up to 35 ft. single chain, up to 17 ft. double chain	4
JLC927-3	All models up to 50 ft. single chain, up to 25 ft. double chain	5
JLC927-4	All models OVER 50 ft. single chain and 25 ft. double chain	25
Fabric Type		
JLC927-20F	All models up to 20 ft. single chain, up to 10 ft. double chain	4
JLC927-35F	All models up to 35 ft. single chain, up to 17 1/2 ft. double chain	4
JLC927-50F	All models up to 50 ft. single chain, up to 25 ft. double chain	5
JLC927-70F	All models up to 70 ft. single chain, up to 35 ft. double chain	5

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

SPECIFICATIONS

Chain Containers For SLM Models

Product Code	Max. Length of Lift		Shipping Weight (Lbs.)
	1 - Chain Single	2 - Chain Double	
2063	10	N/A	1
2064	20	10	1 1/2
2065	40	20	1 1/2
2066	80	40	1 1/2
2067	120	60	2 1/4

SLM Model Chain Container

WARNING

Overloading and Improper Use Can Result In Injury. See Warning on Back Cover.

Presenting
Little Mule
Dimensional Data Book
and Fax Pac.

LMDB-2 & LMFP-2

To obtain a copy, log on:
www.coffinghoists.com

WIRE GRIPS

Get the Job Done —
Efficiently & Economically

Easy to Use

- Versatility—All models are rated for a variety of wire sizes and types, so fewer grip changes are required.
- Grips open easily and release instantly to quickly insert or remove wire.
- Large handle eye opening accepts standard hooks and easily attaches to tackle blocks.
- Choice of Design—Standard or Aggressive Jaw models.

Rugged and Portable

- Forged steel construction is durable yet lightweight.
- Yellow chromate finish protects components from rust and corrosion.

Jaw Options

1000 & 2000 Lb.

5000 & 10,000 Lb.

12,000 & 20,000 Lb.

SPECIFICATIONS

LMG Standard Wire Grip • 1000 - 20,000 Lbs.

Model Number	Capacity (Lbs.)	Wire Size				Handle Eye Opening (In.)	Net Weight (Lbs.)
		Minimum		Minimum			
		Size	Gauge	Size	Gauge		
LMG1000*	1000	.04	18AWG	.394	1/0AWG	.625 dia.	1/2
LMG2000*	2000	.109	8AWG	.594	4/0AWG	1 x 1 1/2	1
LMG4500	5000	.18	6AWG	.60	4/0AWG	1 1/4 x 1 3/4	3 1/4
LMG4500A**	5000	.18	6AWG	.60	4/0AWG	1 1/4 x 1 3/4	3 1/4
LMG4600	10000	.30	1AWG	.80	450MCM	1 1/4 x 1 3/4	4 1/2
LMG4600A**	10000	.30	1AWG	.80	450MCM	1 1/4 x 1 3/4	4 1/2
LMG4800	12000	.70	397MCM	1.25	1130MCM	1 1/4 x 1 3/4	8
LMG4700	20000	.70	397MCM	1.25	1130MCM	2 1/2 x 3 1/2	21

* 1000 and 2000 lb. models have Bulldog-Type Jaw. All other models have Parallel Jaw.

** Has jaw for use with extra high strength cable. More aggressive tooth design reduces possibility of cable damage.

Note: For complete dimensional data, refer to Little Mule Dimensional DataBook (LMDB-2).

WARRANTY

Every Little Mule hoist is thoroughly inspected and performance tested prior to shipment from the factory. If any properly installed, maintained and operated hoist as outlined in the applicable accompanying Little Mule hoist manual develops a performance problem due to defective materials or workmanship as verified by Little Mule, repair or replacement of the hoist will be made to the original purchaser without charge and the hoist will be returned, transportation prepaid. This warranty does not apply where deterioration is caused by normal wear, abuse, improper or inadequate power supply, improper or inadequate maintenance, eccentric or side loading, overloading, chemical or abrasive actions, excessive heat, unauthorized modifications or repairs, or use of non-Little-Mule repair parts.

EXCEPT AS STATED HEREIN, LITTLE MULE MAKES NO OTHER WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

WARNING

Overloading and Improper Use Can Result In Injury

To Avoid Injury:

- Do not exceed working load limit, load rating, or capacity.
- Do not use to lift people or loads over people.
- Use only alloy chain for overhead lifting.
- Read and follow all instructions.

Little Mule Products

Country Club Road • P.O. Box 779 • Wadesboro, N.C. 28170 USA
Tel: (800) 477-5003 • (704) 694-2156 • Fax: (800) 374-6853 • (704) 694-6829
E-Mail: coffing@cmworks.com • www.coffinghoists.com

