

EQ & EQS ELECTRIC CHAIN HOISTS

INCREASED PRODUCTIVITY

“No-load High-speed”

function: 1.3 times faster lifting speed when lifting less than 30% of full load

EQ & EQS electric chain hoist

Frequency inverter as standard

For precise positioning of the load and “No-load High-speed” function

“No-load High-speed” function

1.3 times faster lifting speed when lifting less than 30 % of full load

Unique nickel-plated load chain

Grade T, series DAT (G80) in accordance with standard EN 818-7. Less wear and high corrosion resistance

EQ005 /
EQS005

Safety

- ▶ Frequency inverter controlled electronic overload protection and long-life friction clutch as mechanical overload protection
- ▶ Pull-rotor brake, extremely durable and reliable
- ▶ Operating hours counter / load cycle counter

Features

- ▶ 380 - 440 V 50 / 60 Hz 3 phases (EQ)
- ▶ 110 V / 220 - 240 V / 50 Hz single phase (EQS)
- ▶ 24 V control voltage
- ▶ Operating temperature -20° C up to +40° C, max. 85% humidity
- ▶ Compact aluminium body, sealed (IP55 rated)
- ▶ Eye suspension

Performance

- ▶ Dual lifting speed
- ▶ Up to 1,000 kg load capacity
- ▶ Maximum lifting height 15 m
- ▶ Upper and lower limit switch

Options

- ▶ Top hook
- ▶ Radio remote control
- ▶ Safety load hook
- ▶ Plain or motor trolley (EQS only plain trolley)

Radio remote control as option

Benefits

“No-load High-speed” function

- ▶ 1.3 times faster lifting speed when lifting less than 30% of full load
- ▶ Improves work efficiency

Dual lifting speed with inverter

- ▶ High and low lifting speed
- ▶ Adjustable speed control
- ▶ Suitable for all work processes

Unique load chain

- ▶ Less wear
- ▶ Higher corrosion resistance
- ▶ Longer lifetime, less down-times

Frequency inverter

- ▶ Precise positioning
- ▶ Prevents load swing
- ▶ Increase safety
- ▶ Easy to use

High FEM classification

- ▶ Up to 500 kg load capacity FEM 3m / ISO M6
- ▶ 1,000 kg load capacity FEM 2m / ISO M5
- ▶ High durability and reliability

Reliable

- ▶ Sealed die-cast aluminum body, IP55 rated
- ▶ No transformer, no electromagnetic components like contactors, relays, etc.

Optional suspensions

Top hook ▶ PAGE 8

Plain trolley ▶ PAGE 9

Motor trolley (only EQ) ▶ PAGE 10

EQ & EQS Product description

1. Eye suspension

Offers low headroom. Suitable also for enclosed profile trolley applications. Easily changed to optional top hook.

2. Load hook

With robust hook latch. Pivots by 360° provided by high quality ball bearings to avoid kinking and twisting of the load chain.

3. Compact die-cast aluminium body

Lightweight and completely sealed body, IP 55 rated. Compact design offers a low headroom.

4. Advanced pull-rotor brake

Extremely durable and reliable. Contains no brake coil to fail like conventional disc brakes.

5. Push button pendant

Ergonomic design. Easy-to-use in one-handed operation. IP65 rated. With emergency-stop button.

6. Fan-cooled motor

Heavy duty motor with external fan, cooling fins and external thermal motor protection. Improved air flow guarantees an optimized hoist duty rating and greatly lengthens brake life.

7. Frequency inverter

Provides adjustable dual lifting speed, overload protection, “No-load high-speed” function and operating hours counter. Speed ratio is 6:1.

8. Helical gears

Precision machined components guarantees quiet and smooth operation.

9. Long-life friction clutch

Provides consistent overload protection. Prevents damages of hoist and load.

10. Unique Nickel-plated load chain

Grade T, series DAT (G80) in accordance with standard EN818-7, strength 800 N/mm². Less wear and higher corrosion resistance.

11. Unique five pocket design

Increased number of pockets reduces chain vibration and increases chain life. Five pockets as standard.

12 + 13

12. Chain guide

Provides smooth and quiet guiding of chain. Heavy cast iron construction for improved wear resistance.

13. Upper & lower limit switch

Robust micro switches. Low-profile design for an optimized headroom.

EQ Applications

- Industrial environment
- Production facilities
- Plant engineering
- Assembly lines
- Workshops
- Marine equipment
- Maintenance services
- And many more ...

EQS Applications

- 🔗 Construction sites
- 🔗 Maintenance services
- 🔗 Sewage industry
- 🔗 Workshops
- 🔗 Agriculture
- 🔗 Technical inspections
- 🔗 Production facilities
- 🔗 Assembly lines
- 🔗 And many more ...

EQ

EQS

Suspension eye EQ EQS

Top hook EQ EQS

Dimensions EQ / EQS

Basic	Type	Load capacity kg	Headroom C (mm)				Dimensions (mm)								
			C top hook	C suspension eye	D top hook	D suspension eye	a	b	d	e	f	g	h	i	
EQ	EQ001IS	125	440	395	533	485	417	367	230	187	298	27	137	128	
EQ	EQ003IS	250	440	395	533	485	417	367	230	187	298	27	137	128	
EQ	EQ005IS	500	458	410	533	485	417	367	230	187	298	27	137	128	
EQ	EQ010IS	1,000	525	465	598	535	433	403	245	188	332	31	154	142	
EQS	EQS005IS	500	458	410	533	485	417	367	230	187	298	27	137	128	
EQS	EQS010IS	1,000	525	465	598	535	433	403	245	188	332	31	154	142	

Technical Data EQ / EQS

Basic	Type	Load capacity kg	Body size	Standard lifting height m	Lifting motor		**Lifting speed, m / min			Load chain diameter mm	Chain falls	Classification FEM	Weight kg	Headroom C mm
					Output, kW	Rating, % ED	*High (light load), 0 - 30%	*High, 30 - 100%	Low					
EQ	EQ001IS	125	C	3	0.5	40 / 20	22.0	17.0	2.8	5.6 x 15.7	1	3m	32	395
EQ	EQ003IS	250	C	3	0.5	40 / 20	13.0	10.0	1.7	5.6 x 15.7	1	3m	31	395
EQ	EQ005IS	500	C	3	0.75	40 / 20	9.9	7.6	1.3	5.6 x 15.7	1	3m	32	410
EQ	EQ010IS	1,000	D	3	1.5	40 / 20	9.2	7.1	1.2	7.1 x 19.9	1	2m	42	465
EQS	EQS005IS	500	C	3	0.75	40 / 20	9.9	7.6	1.3	5.6 x 15.7	1	3m	33	410
EQS	EQS010IS	1,000	D	3	1.5	40 / 20	9.2	5.1	1.2	7.1 x 19.9	1	2m	43	465

*% of full load

**EQS005 speed ratio 6:1. EQS010 speed ratio 4:1.

Plain trolley

EQ

EQS

Dimensions EQ / EQS with plain trolley

Basic	Type	Load capacity kg	Dimensions (mm)																
			C	D	a	b	e	g	h	i	j	k	m	n	o	p	q	r	t
EQ	EQSP001IS	125	415	505	204	182	46	27	82	60	19	76	47.5	84	42	10	54	38	22
EQ	EQSP003IS	250	415	505	204	182	46	27	82	60	19	76	47.5	84	42	10	54	38	22
EQ	EQSP005IS	500	430	505	204	182	46	27	82	60	19	76	47.5	84	42	10	54	38	22
EQ	EQSP010IS	1,000	490	565	249	236	56	31	106	71	25	95	56	112	50	10	69	50	25
EQS	EQSSP005IS	500	430	505	204	182	46	27	82	60	19	76	47.5	84	42	10	54	38	22
EQS	EQSSP010IS	1,000	490	565	249	236	56	31	106	71	25	95	56	112	50	10	69	50	25

Technical Data EQ / EQS with plain trolley

Basic	Type	Flange width B		Min. curve radius		Headroom C
		Standard (mm)	Option W30 (mm)	Standard (mm)	Option W30 (mm)	mm
EQ	EQSP001IS	50 - 163	164 - 305	1,150	1,200	415
EQ	EQSP003IS	50 - 163	164 - 305	1,150	1,200	415
EQ	EQSP005IS	50 - 163	164 - 305	1,150	1,200	430
EQ	EQSP010IS	58 - 163	164 - 305	1,350	1,400	490
EQS	EQSSP005IS	50 - 163	164 - 305	1,150	1,200	430
EQS	EQSSP010IS	58 - 163	164 - 305	1,350	1,400	490

Motor trolley EQ

Dimensions EQ with motor trolley

Basic	Type	Load capacity kg	Dimensions (mm)													
			C	D	b	d	e	e'	g	i	j	k	m	n	r	t
EQ	EQM001IS-IS	125	420	515	315	220	515	179	27	95	27	130	205	109	51	31
EQ	EQM003IS-IS	250	420	515	315	220	515	179	27	95	27	130	205	109	51	31
EQ	EQM005IS-IS	500	440	515	315	220	515	179	27	95	27	130	205	109	51	31
EQ	EQM010IS-IS	1,000	490	565	315	220	515	179	31	95	22	130	205	109	51	31

Technical data EQ with motor trolley

Basic	Type	Travel motor		*Travel speed (m/min)			Flange width B		Min. curve radius mm	Headroom C mm
		Output (kW)	Output (% ED)	Standard	50 Hz		Standard mm	Option W30 mm		
					High	Low				
EQ	EQM001IS-IS	0.4	27/13	Standard	24	4	58 - 163	164 - 305	800	420
EQ	EQM003IS-IS	0.4	27/13	Standard	24	4	58 - 163	164 - 305	800	420
EQ	EQM005IS-IS	0.4	27/13	Standard	24	4	58 - 163	164 - 305	800	440
EQ	EQM010IS-IS	0.4	27/13	Standard	24	4	58 - 163	164 - 305	800	490

*Adjustable travel speed: 24 / 2.4

Chain container

EQ

EQS

In plastic or canvas, depending on lifting height.

Plastic chain container

Canvas chain container

Basic	Type	Load capacity	Plastic chain container	Canvas chain container
			kg	m
EQ	EQ001IS	125	6	15
EQ	EQ003IS	250	6	15
EQ	EQ005IS	500	6	15
EQ	EQ010IS	1,000	6	15
EQS	EQS005IS	500	6	15
EQS	EQS010IS	1,000	6	15

Load chain

Higher corrosion-resistance of the load chain

KITO is the only manufacturer worldwide offering electroless nickel-plated load chains. The advantages of these products are higher corrosion-resistance and lower wear compared to traditional load chains.

Further characteristics:

- ▶ Reduced hydrogen embrittlement
- ▶ Nickel-plated load chain grade T, series DAT (G80) as standard for electric chain hoists resp. grade T, series V (G100) as standard for manual chain hoists in accordance with standard EN 818-7
- ▶ Special manufacturing process – strength 800 N/mm² resp. 1,000 N/mm²

Added value

KITO weissenfels

Suits perfect to “below the hook devices” like chain slings from KITO Weissenfels

KITO ERIKKILA

Unbeatable in combination with KITO ERIKKILA light crane systems and jib cranes

KITO VAN LEUSDEN

On a high-quality level as engineered lifting solution from KITO VAN LEUSDEN

Kito Europe GmbH

Heerdter Lohweg 93
40549 Düsseldorf
Tel.: +49 211 528 009-0
info@kito.net

www.kito.net
www.kitogroup.eu