

Lifting Points

- Available in capacities from .5 to 3.2 metric tons
- Bail is Forged Alloy Steel – Quenched and Tempered
- Bail swivels 360° degree
- Rated at 100% for 90 degree angle.
- Fatigue rated to 20,000 cycles at 1-1/2 times the Working Load Limit.
- Meets the Machinery Directive 2006/42/EC guidelines and is marked with CE accordingly.
- Replaceable bolts available, including longer bolts.
- Bolt specification for metric bolt is Grade 10.9 alloy cap screw to ISO 898-1.
- Unique locking mechanism makes the lifting point well suited for quick attachment to load surface. No need for tools.
- Features **QUIC-CHECK®** markings on bail to assist in knowing when device is ready for lifting.

SL-150 UNC SLIDE-LOC™ LIFT POINT

Weight Each (lbs.)	SL-150 Stock No.	Working Load Limit (t)*	Dimensions (in.)								Effective Thread Projection Length T
			Bolt Size A	B	C	E	F	H	J		
0.30	1068407	0.50	3/8 - 16 x 1	1.40	2.09	1.10	0.33	1.11	1.77	0.60	
0.53	1068416	0.75	1/2 - 13 x 1 - 1/4	1.67	2.47	1.30	0.41	1.30	2.13	0.79	
1.10	1068425	1.50	5/8 - 11 x 1 - 5/8	2.17	2.98	1.46	0.52	1.46	2.50	1.01	
2.05	1068434	2.30	3/4 - 10 x 2	2.71	3.59	1.72	0.63	1.72	2.98	1.26	
2.16	1068443	2.30	7/8 - 9 x 2	2.71	3.61	1.72	0.63	1.72	2.98	1.23	
3.73	1068452	3.20	1 - 8 x 2 - 1/2	3.25	4.33	2.08	0.76	1.93	3.59	1.59	

*Ultimate load is 4 times the Working Load Limit.

SL-150 M Metric SLIDE-LOC™ LIFT POINT

Weight Each (kg)	SL-150M Stock No.	Working Load Limit (t)*	Dimensions (mm)								Effective Thread Projection Length T
			Bolt Size A	B	C	E	F	H	J		
.14	1068515	0.50	M10X1.5 X 25	35.5	53.0	28.0	8.5	27.8	45.0	14.6	
.23	1068524	0.75	M12x1.75x30	42.5	62.6	33.0	10.5	32.9	54.0	18.3	
.50	1068533	1.50	M16x2x40	55.0	75.7	37.0	13.2	37.0	63.4	24.5	
.94	1068542	2.30	M20x2.5x50	68.8	91.1	43.9	16.0	43.6	75.6	31.0	
1.60	1068551	3.20	M24x3x60	82.5	110.0	52.8	19.2	52.8	91.2	37.0	

*Ultimate load is 4 times the Working Load Limit.

S-265
Weld-On Pivot Link

- Forged Steel — Quenched and Tempered.
- Excellent welding qualities.
- Widely used on farm machinery, trucks, steel hulled marine vessels and material handling equipment.
- Reference American Welding Society specifications for proper welding procedures.

S-265 Weld-On Pivot Link

Working Load Limit (t)		S-265 Stock No	Weight Each (kg)	Dimensions (mm)								Minimum Fillet Weld Size (mm)
Design Factor 5:1	Design Factor 4:1			A	B	C	D	F	G	H		
1	1.2	1290740	.40	40	36	83	35	13	66	42	3	
2.5	3.2	1290768	.60	45	44	99	42	18	81	48	3	
4.2	5.3	1290786	1.20	55	50	123	49	22	99	57	6	
6.4	8	1290802	2.40	70	64	144	64	26	122	67	6	
12	15	1290820	5.90	97	90	193	86	34	165	94	8	