

RH-Advantage Wire Rope Trolley Hoists

MODEL: RH-A

Wire Rope Hoists Have Space Saving Design and Exceptional Quality

Harrington's RH-Advantage electric wire rope trolley hoists are built with an ultra-low headroom configuration which provides the lowest headroom possible by positioning the trolley and hoist parallel with the beam. Product line includes a standardized selection of commonly used trolley hoists designed for heavy-duty applications.

The Advantage: Harrington's most competitively priced electric wire rope hoist

Selection

- Stocked in 5, 7 1/2 and 10 Ton capacities
- Ultra-Low headroom configuration
- Standard 23 foot or 33 foot lift
- Voltage 460V-3-60 or 230V-3-60

Dependability

- Revolutionary conical rotor brake virtually eliminates brake maintenance issues
- IP55-rated and suitable for harsh environments
- Spring-tensioned, next generation rope guide secures rope to drum
- Hoist and trolley feature heavy-duty fan cooled motors
- Premium hoist rope provides resistance to fatigue and wear

Ease of use

- Low headroom configuration
- Requires very little maintenance
- Easy access design simplifies inspection of rope, drum and related components
- Installation on beam requires no special tools and does not utilize threaded rods common on other brands

Ask your local sales representative or call our Customer Service staff for friendly and expert advice on models and options.

RH-Advantage Electric Wire Rope Hoists

Harrington RH-Advantage wire rope hoists are designed and built for today's heavy-duty wire rope hoist applications including fabricating, die handling and production line work. State-of-the-art design features and construction make the RH-Advantage extremely durable, highly reliable and very low maintenance for years of trouble free service.

The RH-Advantage includes features that are expensive options on competitive hoists and include a heavy-duty rope guide, fan-cooled motor and rubber trolley bumpers. Maintenance and failures associated with disc type brakes are eliminated with our revolutionary conical rotor brake system. The sealed hoist electrical enclosure means airborne grit and contamination will not penetrate the hoist to cause premature failure of electrical components.

The RH-Advantage's design is maintenance friendly. Examples are a hinged electrical panel and external upper/lower limit switches to minimize hoist downtime and expense.

High quality paint
is electrostatically applied for corrosion resistance in harsh environments

Conical rotor brake
is fan cooled to ensure long life

Electro-mechanical load limiter
prevents lifting of over capacity loads
(Standard on 7 1/2 Ton; Optional on
5 and 10 Ton)

External limit switches protect
against hook overtravel

Sealed (IP55) electrical components are mounted on
hinged panels for easy servicing

Spring-tensioned rope guide keeps
the rope securely to its
groove on the drum

Low profile
minimizes wasted
space and reduces
headroom

Easy access design
simplifies inspection of
drum, rope and related
components

Triple reduction helical gearing
provides smooth, quiet
operation with minimum
vibration

Premium wire rope
provides high resistance
to fatigue and wear

Bottom block pulleys
are machined carbon steel
for increased wire rope life

Heavy-duty motor
is fan cooled (TEFC)
and offers Class F
insulation, thermal
protection and
a finned cast-
aluminum housing
for maximum durability

Magnetic oil filtration
eliminates metal
particles in gear oil
to protect gearing

**High strength forged
steel hook** capable of
swiveling 360° under load

RH-ADVANTAGE WIRE ROPE TROLLEY HOISTS—HOIST SPECIFICATIONS

Capacity (Tons)	Product Code	Lift (ft)	Lifting Speed (ft/min)	Reeving (parts/ reeving)	Rope (mm-spec.)	Dual Speed Lifting Motor 3 Phase 60Hz		Net Weight (lbs)	
						Output (Hp)	Rated Current (amps)		
							@460V		@230V
5	RH05U23D4G-①-WA	23	16/5	4/1	9	8.0/2.7	11.5/9.6	23.0/19.0	991
	RH05U33D4G-①-WA	33							1101
7 1/2	RH08U23D3G-①-WA	23							991
	RH08U33D3G-①-WA	33							1101
10	RH10U23D4L-①-WA	23	2429						
	RH10U33D4L-①-WA	33	2671						

① 2 = 230V – 3ph – 60Hz; 4 = 460V – 3ph – 60Hz

RH-ADVANTAGE WIRE ROPE TROLLEY HOISTS—TROLLEY SPECIFICATIONS

Capacity (Tons)	Product Code	Standard Flange Width B (in)	Traversing Motors		
			Dual Speed 80/20 ft/min		
			Output (Hp)	Rated Current (amps)	
@460V	@230V				
5	RH05U23D4G-①-WA	4.69 to 15.75	0.6/0.13	1.3/1.1	2.5/2.2
	RH05U33D4G-①-WA				
7 1/2	RH08U23D3G-①-WA				
	RH08U33D3G-①-WA				
10	RH10U23D4L-①-WA	5.31 to 15.75	0.9/0.2	2.1/1.1	4.2/2.2
	RH10U33D4L-①-WA				

RH-ADVANTAGE WIRE ROPE TROLLEY HOISTS—DIMENSIONS

Capacity (Tons)	Product Code	C (in)	C1 (in)	C2 (in)	D (in)	D1 (in)	D2 (in)	E1 (in)	E2 (in)	I1 (in)	ØR (in)	S1 (in)	S2 (in)	S3 (in)
5	RH05U23D4G-①-WA	6.3	4.3	14.4	19.5	10.4	22.1	7.6	7.6	23.6	4.92	5.3	11.2	7.1
	RH05U33D4G-①-WA											8.3	23.2	7.9
7 1/2	RH08U23D3G-①-WA											5.3	11.2	7.1
	RH08U33D3G-①-WA											8.3	23.2	7.9
10	RH10U23D4L-①-WA	10.8	-2.8	16.9	24.6	13.2	24.5	10.7	10.2	29.1	7.87	6.3	13.4	9.4
	RH10U33D4L-①-WA									49.6		9.4	29.5	10.6

Note: RH-Advantage trolleys are suitable for use on S or W shaped beams.

RH-ADVANTAGE WIRE ROPE TROLLEY HOISTS—HEADROOM

Hoist Code	Flange Range** (in)	Headroom E* (in)	Headroom, E for 6 inch Flange (in)
G	4.69 to 6.49	18.9	18.9
	6.50 to 15.75	10.9 + (1.23 x T)	
L	5.31 to 10.51	24.0	24.0
	10.52 to 15.75	11.4 + (1.20 x T)	

*T in formulas is the exact beam flange width in inches.

**Trolley and trolley drive shafts must be field adjusted to accommodate customer-specific beam size.

For additional specifications and dimensions refer to Harrington's separate publication:
RH-Advantage Electric Wire Rope Trolley Hoists Technical Manual.

Harrington Hoists, Inc.
401 West End Avenue, Manheim, PA 17545
717-665-2000 / 800-233-3010 / Fax: 717-665-2861
www.harringtonhoists.com

Harrington Hoists—Western Division
2341 Pomona Rd. No.103
Corona, CA 92880
951-279-7100 / 800-317-7111 / Fax: 951-279-7500

Specifications and dimensions are
subject to change without notice.
Rev. 0 Copyright 2007 9-07
Item No. SS-RHA