

LIFTING POINTS & EYE BOLTS

Introduction	264
Lifting & Lashing Points	265
RUD Weld-On	265
RUD Stainless Weld-On	272
RUD Bolt-On	273
Eye Bolts	291
RUD Starpoint Eye Bolts	291
RUD Stainless Steel Eye Bolts	294
BS4278 Collared Eye Bolts	295
Dynamo Eye Bolts	299
Certified Stainless Steel Eye Bolts	299
Shoulder Eye Bolts	300
Uncertified Stainless Steel Eye Bolts	301
Eye Nuts	302
RUD Starpoint Eye Nuts	302
DIN582 Collared Eye Nuts	304
Stainless Steel Eye Nuts	305
Ferry Lashing Rings	306

INTRODUCTION

Cookes is proud to be the authorised New Zealand distributor for RUD Lifting and Lashing Points.

Do not be fooled by the many low quality imitations on the market today. Where safety is foremost there is only one choice, and that's RUD.

RUD Lifting and Lashing Points are manufactured to fully conform to EN1677. No further proof testing in the field is required.

With their headquarters and manufacturing plant in Germany, RUD's continuous research and development programmes have enabled them to remain at the forefront of lifting and lashing point product development.

RUD – highest quality and ongoing technical innovation.

08

LIFTING POINTS
& EYE BOLTS

**INSIST ON
APPROVED
LIFTING
POINTS
FROM
RUD**

COOKES – helping lift New Zealand business for over 100 years!
a BRIDON · BEKAERT Ropes Group Brand

LIFTING & LASHING POINTS

RUD WELD-ON

Load Rings – ABA

Product Code	RUD Item No.	WLL	Dimensions (mm)							Net Weight
		t	A	B	C	D	E	F	T	kg
09104161	ABA 1.6	1.6	30	16	100	35	16	57	41.5	0.44
09104163	ABA 3.2	3.2	41	23	137	50	21	80	59	1.1
09104165	ABA 5	5.0	51	27	172	60	27.5	99	71.5	2.3
09104169	ABA 10	10.0	70	38	228	80	35	130	95	5.3
09104175*	ABA 20	20.0	90	52	272	115	40	175	135	10.7
09104180*	ABA 31.5	31.5	108	64	320	130	50	204	154	18.3

* Available on indent.

The new ABA weld-on lifting point from RUD is the safer alternative which enables the user to take the guess work out of lifting safely.

- Manufactured from high tensile CrNiMo – steel.
- Full working load in all directions.
- 100% Electro-magnetic crack detection tested.
- Patented wear markings on the inside and on the outside.
- 4 :1 design factor on Working Load Limit.
- Complies with DIN 5691 and EN1677.
- Temperature Range -40°C to 100°C no reduction in WLL.
- No sharp edges, phosphated surface.
- Manufactured in Germany.

ABA Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
Product Code	RUD Item No.			60°	α 90°	120°
09104161	ABA 1.6	1.6	1.6	2.8	2.2	1.6
09104163	ABA 3.2	3.2	3.2	5.5	4.5	3.2
09104165	ABA 5	5.0	5.0	8.6	7.0	5.0
09104169	ABA 10	10.0	10.0	17.3	14.1	10.0
09104175	ABA 20	20.0	20.0	34.6	28.2	20.0
09104180	ABA 31.5	31.5	31.5	54.5	44.4	31.5

• Welding instructions supplied.
• CAD drawings available upon request.

Loading from any side is permitted.

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!

08
LIFTING POINTS
& EYE BOLTS

LIFTING & LASHING POINTS

RUD WELD-ON

Load Rings – VLBS

Product Code	RUD Item No.	WLL t	Dimensions (mm)								Net Weight kg
			A	B	C	D	E	Ø F	G	I	
09104101N	VLBS 1.5	1.5	32	66	38	25	40	13.5	33	14	0.35
09104102N	VLBS 2.5	2.5	36	77	45	27	48	13.5	40	16	0.50
09104104N	VLBS 4	4.0	42	87	51	31	52	16.5	46	18	0.80
09104106N	VLBS 6.7	6.7	61	115	67	44	73	22.5	60	24	1.90
09104110N	VLBS 10	10.0	75	129	67	55	71	26.5	60	26.5	2.90
09104116N *	VLBS 16 *	16.0	95	190	100	69	105	26.0	90	40	6.80

* Without spring.

The VLBS Load ring offers a functional, compact innovative design. The rings are 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coated finish.

- Manufactured from high tensile CrNiMo – steel.
- Offers a full WLL in any direction with 180° rotation.
- Rated capacity can be increased 100% in lashing applications.
- Internal position holding springs.
- Complies with EN1677.
- Test certificates available, with full traceability on Load Rings.
- 100% electro-magnetic crack detection tested.
- Mounting blocks fully prepared for welding including distance lugs.
- Manufactured in Germany.

08

LIFTING POINTS & EYE BOLTS

Distance lugs for root weld.

VLBS Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.	G	G	G		
09104101N	VLBS 1.5	1.5	1.5	2.6	2.1	1.5
09104102N	VLBS 2.5	2.5	2.5	4.3	3.5	2.5
09104104N	VLBS 4	4.0	4.0	6.9	5.6	4.0
09104106N	VLBS 6.7	6.7	6.7	11.6	9.4	6.7
09104110N	VLBS 10	10.0	10.0	17.3	14.1	10.0
09104116N	VLBS 16	16.0	16.0	27.7	22.6	16.0

- Welding instructions supplied.
- CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD WELD-ON

Load Rings – VRBS

Product Code	RUD Item No.	WLL	Dimensions (mm)						Net Weight
		t	A	B	C	D	E	T	kg
09104004N	VRBS 4	4.0	62	14	28	48	135	65	0.8
09104006N	VRBS 6.7	6.7	88	20	39	60	170	84	2.1
09104010N	VRBS 10	10.0	100	22	46	65	195	95	2.8
09104016N	VRBS 16	16.0	130	30	57	90	263	127	6.6
09104030N	VRBS 31.5	31.5	160	42	78	130	375	178	19.0
09104050N*	VRBS 50	50.0	240	70	120	230	620	313	54.1

* Available on indent.

The VRBS Load Ring offers a functional, compact innovative design. The range is 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coated finish.

- Manufactured from high tensile CrNiMo – steel.
- Offers full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Rated capacity can be increased 100% in lashing applications.
- Test certificates available, full traceability on Load Rings.
- 100% electro-magnetic crack detection tested.
- Mounting blocks fully prepared for welding including distance lugs.
- Manufactured in Germany.

VRBS Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.	G	G	G		
09104004N	VRBS 4	4.0	4.0	6.9	5.6	4.0
09104006N	VRBS 6.7	6.7	6.7	11.6	9.4	6.7
09104010N	VRBS 10	10.0	10.0	17.3	14.1	10.0
09104016N	VRBS 16	16.0	16.0	27.7	22.6	16.0
09104030N	VRBS 31.5	31.5	31.5	54.5	44.5	31.5
09104050N	VRBS 50	50.0	50.0	86.5	70.5	50.0

- Welding instructions supplied.
- CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD WELD-ON

Load Rings – VRBK

Product Code	RUD Item No.	WLL t	Dimensions (mm)							Net Weight kg
			A	B	C	D	E	F	T	
09104131*	VRBK 4	4.0	32	14	28	48	140	29	65	1.1
09104132*	VRBK 6.7	6.7	40	20	35	60	180	33	84	2.1
09104133*	VRBK 10	10.0	52	22	46	65	212	46	94	4.4

* Available on indent.

The VRBK Load Ring is designed for lifting on 90° edges. The range is 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coated finish.

- Manufactured from high tensile CrNiMo – steel.
- Low profile and 270° pivoting.
- Offers a full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Rated capacity can be increased 100% in lashing applications.
- Test certificates available, with full traceability.
- 100% electro-magnetic crack detection tested.
- Mounting blocks fully prepared for welding including distance lugs.
- Internal position holding springs to reduce vibration noise.
- Available for 90° edges with WLL's up to 10,000kg.
- Manufactured in Germany.

VRBK Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104131	VRBK 4	4.0	4.0	6.9	5.6	4.0
09104132	VRBK 6.7	6.7	6.7	11.6	9.4	6.7
09104133	VRBK 10	10.0	10.0	17.3	14.1	10.0

- Welding instructions supplied.
- CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!
- The VRBK must be able to pivot 270° when installed.

08

LIFTING POINTS
& EYE BOLTS

LIFTING & LASHING POINTS

RUD WELD-ON

Lifting Points – WPP-S with Hook

Product Code	RUD Item No.	WLL	Dimensions (mm)						Net Weight
		t	A	B	C	D	E	G	kg
09104751*	WPP-S-0.63	0.63	13	75	18	40	115	40	0.4
09104752*	WPP-S-1.5	1.5	20	97	25	46	147	50	1.0
09104753*	WPP-S-2.5	2.5	28	126	30	61	187	61	1.5
09104754*	WPP-S-4	4.0	36	150	35	78	222	77	3.3
09104755*	WPP-S-5	5.0 (6.7)	37	174	40	95	267	93	7.1
09104756*	WPP-S-8	8.0 (10)	49	208	48	100	310	102	8.2

() Increased WLL in axial load direction. * Available on indent.

The first generation of lifting points for welding with a universal connection for every slinging means (sling chains, round slings, wire ropes, etc).

Provided with a double ball-bearing which enables jerk – free tilting, swivelling and turning .

- Optimised design avoids damage when swivelling.
- Complies with EN1677.
- 4:1 design factor.
- Manufactured in Germany.

08
LIFTING POINTS
& EYE BOLTS

WPP-S Working Load Limits – G in Tonnes (Fixed or Swivelling)

Lifting Mode		Single Leg		2, 3 or 4 Legs		
Product Code	RUD Item No.			60°	90°	120°
09104751	WPP-S-0.63	0.63	0.63	1.1	0.89	0.63
09104752	WPP-S-1.5	1.5	1.5	2.6	2.1	1.5
09104753	WPP-S-2.5	2.5	2.5	4.3	3.5	2.5
09104754	WPP-S-4	4.0	4.0	6.9	5.6	4.0
09104755	WPP-S-5	6.7	5.0	8.6	7.0	5.0
09104756	WPP-S-8	10.0	8.0	13.8	11.3	8.0

• Welding instructions supplied.
• CAD drawings available upon request.

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!
• Not suitable for permanent swivelling under load.

LIFTING & LASHING POINTS

RUD WELD-ON

Lifting Points – WPP-B with Lifting Ring

Product Code	RUD Item No.	WLL	Dimensions (mm)							Net Weight
		t	A	B	C	D	E	G	R ¹	kg
09104761*	WPP-B-0.63	0.63	9	65	35	40	105	40	15	0.35
09104762*	WPP-B-1.5	1.5	11	65	35	46	115	50	15	0.6
09104763*	WPP-B-2.5	2.5	13	74	40	61	135	61	18	1.0
09104764*	WPP-B-4	4.0	16	95	45	78	172	77	20	2.3
09104765*	WPP-B-5	5.0 (6.7)	19	130	60	95	223	93	25	4.7
09104766*	WPP-B-8	8.0 (10)	24	140	65	100	242	102	28	5.3

() Increased WLL in axial load direction. * Available on indent.

The first generation of lifting points for welding provided with a double ball-bearing which enables jerk – free tilting, swivelling and turning.

- Ring provides convenient connection to shackle, hook, etc.
- Optimal design avoids damage when swivelling.
- Complies with EN1677.
- 4:1 design factor.
- Manufactured in Germany.

WPP-B Working Load Limits – G in Tonnes (Fixed or Swivelling)

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104761	WPP-B-0.63	0.63	0.63	1.1	0.89	0.63
09104762	WPP-B-1.5	1.5	1.5	2.6	2.1	1.5
09104763	WPP-B-2.5	2.5	2.5	4.3	3.5	2.5
09104764	WPP-B-4	4.0	4.0	6.9	5.6	4.0
09104765	WPP-B-5	6.7	5.0	8.6	7.0	5.0
09104766	WPP-B-8	10.0	8.0	13.8	11.3	8.0

- Welding instructions supplied.
- CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!
- Not suitable for permanent swivelling under load.

LIFTING & LASHING POINTS

RUD WELD-ON

Lifting Points – WPP-VIP

Product Code	RUD Item No.	WLL	Dimensions (mm)			Net Weight
		t	A	B	C	kg
09104771*	WPP-VIP4-0.63	0.63	4	40	40	0.25
09104772*	WPP-VIP6-1.5	1.5	6	46	50	0.45
09104773*	WPP-VIP8-2.5	2.5	8	61	61	0.85
09104774*	WPP-VIP10-4	4.0	10	78	77	2.1
09104775*	WPP-VIP13-5	5.0 (6.7)	13	95	93	3.4
09104776*	WPP-VIP16-8	8.0 (10)	16	100	102	4.5

() Increased WLL in axial load direction. * Available on indent.

The first generation of weldable lifting points with a double ball-bearing load point with clevis for direct connection to Grade 100 chain.

- Optimal design avoids damage when swivelling.
- Complies with EN1677.
- 4:1 design factor.
- Manufactured in Germany.

08
LIFTING POINTS
& EYE BOLTS

WPP-VIP Working Load Limits – G in Tonnes (Fixed or Swivelling)

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104771	WPP-VIP4-0.63	0.63	0.63	1.1	0.89	0.63
09104772	WPP-VIP6-1.5	1.5	1.5	2.6	2.1	1.5
09104773	WPP-VIP8-2.5	2.5	2.5	4.3	3.5	2.5
09104774	WPP-VIP10-4	4.0	4.0	6.9	5.6	4.0
09104775	WPP-VIP13-5	6.7	5.0	8.6	7.0	5.0
09104776	WPP-VIP16-8	10.0	8.0	13.8	11.3	8.0

- Welding instructions supplied.
- CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!
- RUD warranty applies when used with RUD VIP Grade 100 chain.
- Not suitable for permanent swivelling under load.

LIFTING & LASHING POINTS

RUD STAINLESS WELD-ON

Load Rings – Stainless Steel LBS-RS

Product Code	RUD Item No.	WLL t	Dimensions (mm)									Net Weight kg
			A	B	C	D	E	Ø F	G	H	T	
09104191*(1)	LBS-RS 0.5	0.5	32	65	36	25	39	13.5	33	69	64	0.3
09104192*(1)	LBS-RS 1	1.0	42	85	50	31	50	16.5	46	87	81	0.6
09104193*	LBS-RS 2	2.0	61	110	65	44	72	22.5	60	125	116	1.6

* Available on indent. (1) Without spring.

Stainless steel load ring for welding. Manufactured from material 1.4571 (stainless steel). The chemical resistance and resistance against pitting by chloride media has been increased due to the Mo content.

- Incorporates a 180° pivoting action for multi position loading.
- In it's welded condition is resistant against intercrystalline corrosion, when being used in permanent operation, up to 400°C.
- The material 1.4571 is widely used in the chemical, petroleum, coal-tar, chemistry and textile industries.
- Manufactured in Germany.

Distance lugs for root weld.

LBS-RS Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104191	LBS-RS 0.5	0.5	0.5	0.86	0.70	0.5
09104192	LBS-RS 1	1.0	1.0	1.70	1.40	1.0
09104193	LBS-RS 2	2.0	2.0	3.50	2.80	2.0

- Welding instructions supplied.
- CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

ALL BOLT-ON LIFTING EYES ARE NOT CREATED EQUAL!

While conventional eye bolts do have their place, they are not suitable for certain lifting applications, particularly where side loading may occur or where load rotation may lead to the eye bolt unscrewing.

It is critical from a safety perspective that you use only proven quality lifting points from reputable manufacturers. RUD Lifting and Lashing Points, manufactured in Germany, meet exacting quality standards and will provide the assurance you require.

THE WRONG WAY

INCORRECT LOADING ON IMPROVISED LIFTING POINTS!

Frequently, heavy fabricated plates are used which have not been designed for a possible inclined load, or they have been over dimensioned which prevents hooks with a small width or shackles from being attached.

SAFETY HAZARDS!

Using non-rated eye bolts, or side loading conventional eye bolts can pose significant safety risks.

THE RIGHT WAY

RUD Starpoint Eye Bolts, PowerPoint® or VLBG bolt-on Lifting Points can be adjusted to the load direction offering full Working Load Limit (WLL).

RUD Lifting Points are designed with a low installation height, high dynamic and static strength. All RUD Lifting Points complies with EN1677 with every original RUD bolt crack detection tested.

LIFTING & LASHING POINTS

RUD BOLT-ON

Load Rings – VLBG Standard Bolt Length Model

Product Code	RUD Item No.	WLL		Dimensions (mm)														N. W. kg
		t	kg	A	B	C	D	E	F	G	H	L	N	SW	R	DB		
09104251	VLBG M8	0.3	30	30	54	34	35	40	10	29	11	40	5	13	32	24	0.30	
09104252	VLBG M10	0.63	60	30	54	34	36	39	10	29	16	45	6	17	32	24	0.32	
09104253	VLBG M12	1.0	100	32	54	34	37	38	10	29	21	50	8	19	32	26	0.33	
09104254	VLBG M16	1.5	150	33	56	36	46	39	13.5	36	24	60	10	24	38	30	0.55	
09104255	VLBG M20	2.5	250	50	82	54	55	55	16.5	43	32	75	12	30	48	45	1.30	
09104256	VLBG M24	4.0	400	50	82	54	58	67	18	43	37	80	14	36	48	45	1.50	
09104257	VLBG M27	4.0	400	60	103	65	78	69	22.5	61	39	100	17	41	67	60	3.10	
09104258	VLBG M30	5.0	500	60	103	65	80	67	22.5	61	49	110	17	46	67	60	3.30	
09104259	VLBG M36	7.0	700	60	103	65	72	74	22.5	55	52	107	—	55	67	60	3.40	
09104260	VLBG M36	8.0	800	77	122	82	100	97	26.5	77	63	140	22	55	85	70	6.20	
09104261*	VLBG M42	10.0	1,000	77	122	82	103	94	26.5	77	73	150	24	65	87	70	6.70	
09104262*	VLBG M42	15.0	1,500	95	156	100	113	109	36	87	63	150	24	65	100	85	11.20	
09104263*	VLBG M48	20.0	2,000	95	156	100	117	105	36	87	73	160	27	75	100	95	11.60	

Note: RUD Item No. includes thread diameter. Refer column H for bolt length

* Available on indent.

The VLBG Load Ring offers a functional, compact innovative design. Rings are 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coat finish. 360° rotation and 180° pivoting.

- Manufactured using high tensile CrNiMo steel.
- Offers a full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Rated capacity can be increased 100% in specific lashing applications.
- Test certificates available, with full traceability on Ring Bolts.
- 100% electro-magnetic crack detection tested.
- UNC threads also available on indent.
- Manufactured in Germany.

- CAD drawings available upon request.
- For different bolt length refer Vario model on the following page.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!
- The VLBG must be rotatable 360° when installed.

LIFTING & LASHING POINTS

RUD BOLT-ON

Load Rings – VLBG VARIO Variable Bolt Length

Product Code	RUD Item No.	WLL	Torque	Dimensions (mm)						
		t	Nm	D	E	F	G	H	L (max)	T
09104251V*	VLBG M8	0.3	30	24	40	10.0	29	8 – 76	105	75
09104252V*	VLBG M10	0.63	60	24	39	10.0	29	10 – 96	125	75
09104253V*	VLBG M12	1.0	100	26	38	10.0	29	12 – 116	145	75
09104254V*	VLBG M16	1.5	150	30	39	13.5	36	16 – 149	185	85
09104255V*	VLBG M20	2.5	250	45	55	16.5	43	20 – 187	230	110
09104256V*	VLBG M24	4.0	400	45	67	18.0	43	24 – 222	265	125
09104258V*	VLBG M30	5.0	500	60	67	22.5	61	30 – 279	340	147
09104260V*	VLBG M36	8.0	800	70	97	26.5	77	36 – 223	300	197
09104261V*	VLBG M42	10.0	1,000	70	94	26.5	77	42 – 273	350	197
09104262V*	VLBG M42	15.0	1,500	85	109	36.0	87	42 – 263	350	222
09104263V*	VLBG M48	20.0	2,000	95	105	36.0	87	48 – 303	350	222

Note: RUD Item No. includes thread diameter. * Available on indent.

Same as VLBG Load Rings detailed on previous page with variable bolt lengths available as detailed in column H.

- Manufactured using high tensile CrNiMo steel.
- Offers a full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Rated capacity can be increased 100% in specific lashing applications.
- Test certificates available, with full traceability on Ring Bolts.
- 100% electro-magnetic crack detection tested.
- UNC threads also available on request.
- Supplied with two nuts.
- Manufactured in Germany.

08
LIFTING POINTS
& EYE BOLTS

• CAD drawings available upon request.

• Vario option is not available for VLBG 4T M27. Alternative: 09104256V (VLBG 4T M24)
• Vario option is not available for VLBG 7T M36. Alternative: 091047260V (VLBG 8T M36)

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!
• The VLBG must be rotatable 360° when installed.

LIFTING & LASHING POINTS

RUD BOLT-ON

VLBG Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
		G	G		60°	90°
Product Code	RUD Item No.					
09104251	VLBG M8	0.30	0.30	0.52	0.42	0.30
09104252	VLBG M10	0.63	0.63	1.1	0.89	0.63
09104253	VLBG M12	1.0	1.0	1.7	1.4	1.0
09104254	VLBG M16	1.5	1.5	2.6	2.1	1.5
09104255	VLBG M20	2.5	2.5	4.3	3.5	2.5
09104256	VLBG M24	4.0	4.0	6.9	5.6	4.0
09104257	VLBG M27	4.0	4.0	6.9	5.6	4.0
09104258	VLBG M30	5.0	5.0	8.6	7.0	5.0
09104259	VLBG M36	7.0	7.0	12.1	9.9	7.0
09104260	VLBG M36	8.0	8.0	13.8	11.3	8.0
09104261	VLBG M42	10.0	10.0	17.3	14.1	10.0
09104262	VLBG M42	15.0	15.0	26.0	21.2	15.0
09104263	VLBG M48	20.0	20.0	34.6	28.2	20.0

08

LIFTING POINTS
& EYE BOLTS

• WLL chart applies to both standard bolt length and variable bolt length (Vario) models.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!
- The VLBG must be rotatable 360° when installed.

LIFTING & LASHING POINTS

RUD BOLT-ON

Spare Bolts to suit VLBG Load Rings

Product Code	Suit RUD VLBG	Threat Size	Threat Length (mm)		
			VLBG Standard	Minimum Length	Maximum Length
09104251B*	0.3 T	M8	11	8	76
09104252B*	0.63 T	M10	16	10	96
09104253B*	1.0 T	M12	21	12	116
09104254B*	1.5 T	M16	24	16	149
09104255B*	2.5 T	M20	32	20	187
09104256B*	4.0 T	M24	37	24	222
09104257B*	4.0 T	M27	39	n.a.	n.a.
09104258B*	5.0 T	M30	49	30	279
09104260B*	8.0 T	M36	63	36	223
09104261B*	10.0 T	M42	73	42	273
09104262B*	15.0 T	M42	63	42	263
09104263B*	20.0 T	M48	73	48	303

* Available on indent.

Original RUD bolts available for Standard and Vario VLBG Load Ring assemblies.

RUD Spare Bolts comply with DIN580 and are supplied complete with washer and 2 crack tested nuts.

- Longer bolts (Vario) are not available for VLBG 4.0T M27.
- Spare bolts are not available for VLBG 7.0T M36.
- Manufactured in Germany.

08

LIFTING POINTS
& EYE BOLTS

LIFTING & LASHING POINTS

RUD BOLT-ON

ICE-LBG-SR Super Rotational Ring Bolts

The new ICE-LBG-SR Series manufactured by RUD in Germany provides safer turning and mounting thanks to the unique double ball bearing arrangement.

The ICE-LBG-SR range of load rings maintain the same mounting size as the VLBG range but offer several advantages where there is constant rotary movement.

The ICE-LBG-SR ring bolts can be fully loaded in all directions whether vertically or at 90 degrees to the bolt. The special double ball bearing arrangement transfer the forces under load into rotation without jerking, avoiding unfastening of the fixing bolt.

08

LIFTING POINTS
& EYE BOLTS

RUD Unique Double Ball Bearing Arrangement.

New ICE-Bolt

The new ICE-Bolt has increased resistance to bending and reduces sensitivity to hydrogen embrittlement. Ultimately this translates to maximum safety.

ICE-Bolt – for ICE-LBG-SR – 100% magnetically crack tested with circlip. The hexagon socket bolt is with a snap ring so that it can be captively mounted with the ICE-LBG-SR.

State-of-the-art approved lifting points by RUD.

LIFTING & LASHING POINTS

RUD BOLT-ON

ICE-LBG-SR Super Rotational – Standard Bolt Length

Product Code	RUD Item No.	WLL/Torque		Dimensions (mm)													N. W.
		t	Nm	A	B	C	D	E	F	G	H	I	K	L	N	T	kg
09104251SR*	ICE-LBG-SR M8	0.3	30	32	50	34	24	40	10.0	29	12	75	43	41	32	75	0.30
09104252SR*	ICE-LBG-SR M10	0.63	60	32	50	34	24	39	10.0	29	15	75	43	44	32	74	0.31
09104253SR*	ICE-LBG-SR M12	1.0	100	32	50	34	26	38	10.0	29	18	75	43	47	32	74	0.34
09104254SR*	ICE-LBG-SR M16	1.5	150	36	54	40	30	39	13.5	34	24	86	46	58	38	84	0.52
09104255SR*	ICE-LBG-SR M20	2.5	250	54	82	60	45	53	17.0	45	30	113	61	75	48	110	1.30
09104256SR*	ICE-LBG-SR M24	4.0	400	54	82	60	45	66	18.0	45	36	130	76	80	48	125	1.40
09104258SR*	ICE-LBG-SR M30	5.0	500	63	102	69	55	66	22.5	60	45	151	79	105	66	145	3.20
09104260SR*	ICE-LBG-SR M36	8.0	800	84	122	90	70	95	26.5	79	54	205	110	133	87	197	6.00
09104261SR*	ICE-LBG-SR M42	10.0	1,000	84	122	90	70	92	26.5	79	73	205	110	152	87	197	6.70
09104262SR*	ICE-LBG-SR M42	15.0	1,500	105	156	110	90	107	36.0	89	63	230	130	152	100	222	11.20
09104263SR*	ICE-LBG-SR M48	20.0	2,000	105	156	110	90	103	36.0	89	72	230	130	161	100	222	11.60

Note: RUD Item No. includes thread diameter. Refer column H for bolt length

* Available on indent.

Designed for applications where there is constant rotary movement. Double ball bearing avoids unintentional unfastening of fixing bolt. New ICE-Bolt offers increased bending resistance.

- Rotates 360° and pivots 180°.
- Assembly complies with EN1677.
- Corrosion protection.
- Clearly marked with required torque and WLL in all directions.
- Manufactured in Germany.

- CAD drawings available upon request.
- For different bolt length refer Vario model on the following page.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

08
LIFTING POINTS
& EYE BOLTS

LIFTING & LASHING POINTS

RUD BOLT-ON

ICE-LBG-SR Super Rotational – Vario Bold Length

Product Code	RUD Item No.	WLL	Torque	Dimensions (mm)						
		t	Nm	D	E	F	G	H	L	T
09104251VS*	ICE-LBG-SR M8	0.3	30	24	40	10.0	29	8-76	37-105	75
09104252VS*	ICE-LBG-SR M10	0.63	60	24	39	10.0	29	10-96	39-125	74
09104253VS*	ICE-LBG-SR M12	1.0	100	26	38	10.0	29	12-116	41-145	74
09104254VS*	ICE-LBG-SR M16	1.5	150	30	39	13.5	34	16-149	50-185	84
09104255VS*	ICE-LBG-SR M20	2.5	250	45	53	17.0	45	20-187	65-230	110
09104256VS*	ICE-LBG-SR M24	4.0	400	45	66	18.0	45	24-222	69-265	125
09104258VS*	ICE-LBG-SR M30	5.0	500	55	66	22.5	60	30-279	90-340	145
09104260VS*	ICE-LBG-SR M36	8.0	800	70	95	26.5	79	36-221	105-300	197
09104261VS*	ICE-LBG-SR M42	10.0	1,000	70	92	26.5	79	42-271	111-350	197
09104262VS*	ICE-LBG-SR M42	15.0	1,500	90	107	36.0	89	42-261	121-350	222
09104263VS*	ICE-LBG-SR M48	20.0	2,000	90	103	36.0	89	48-301	137-390	222

RUD Item No. includes thread diameter. * Available on indent.

Designed for applications where there is constant rotary movement. Double ball bearing avoids unintentional unfastening of fixing bolt. New ICE-Bolt offers increased bending resistance.

- Rotates 360° and pivots 180°.
- Available in variable bolt lengths (refer column H above).
- Corrosion protection.
- Clearly marked with required torque and WLL in all directions.
- Manufactured in Germany.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

ICE-LBG-SR Working Load Limits – G in Tonnes

Product Code			09104251SR 09104251VS	09104252SR 09104252VS	09104253SR 09104253VS	09104254SR 09104254VS	09104255SR 09104255VS	09104256SR 09104256VS	09104258SR 09104258VS	09104260SR 09104260VS	09104261SR 09104261VS	09104262SR 09104262VS	09104263SR 09104263VS
Type			0.3t	0.63t	1.0t	1.5t	2.5t	4.0t	5.0t	8.0t	10.0t	15.0t	20.0t
Thread Size			M8	M10	M12	M16	M20	M24	M30	M36	M42	M42	M48
Number of Legs		β											
	1	0°	0.30	0.63	1.0	1.5	2.5	4.0	5.0	8.0	10.0	15.0	20.0
	1	90°	0.30	0.63	1.0	1.5	2.5	4.0	5.0	8.0	10.0	15.0	20.0
	2, 3 or 4	60°	0.52	1.10	1.7	2.6	4.3	6.9	8.6	13.8	17.3	26.0	34.6
	2, 3 or 4	90°	0.42	0.89	1.4	2.1	3.5	5.6	7.0	11.3	14.1	21.2	28.2
	2, 3 or 4	120°	0.30	0.63	1.0	1.5	2.5	4.0	5.0	8.0	10.0	15.0	20.0

08
LIFTING POINTS
& EYE BOLTS

• WLL chart applies to both standard bolt length and variable bolt length (vario) models.

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

Load Ring – RBG / VRBG

Product Code	RUD Item No.	WLL t	Torque Nm	Dimensions (mm)														Screw	N. W. kg
				A	B	C	D	E	F	G	H	J	K	L	M	N	T		
09104990*	RBG 3	3	120	34	16	5	48	22	92	6	18	30	1	178	16	71	67	M16x50-10.9	0.9
09104991*	RBG 8	8	200	120	22	6	65	143	78	8	30	50	45	194	20	100	102	M20x70-12.9	4.1
09104994*	VRBG 10	10	300	120	22	6	65	143	78	8	30	50	—	213	20	100	102	M20x70-12.9	4.1
09104995*	VRBG 16	16	600	170	30	8	90	198	104	10	46	70	—	270	30	134	131	M30x90-12.9	11.3

* Available on indent.

RBG 3

RBG 8, VRBG 10, VRBG 16

Lifting points ready for bolting with patented relief naps, protecting the fixing screws against bending- and shearing loads. This provides additional safety. Stowable with smaller bolts and thus low profile.

- Manufactured using Grade 80 material.
- Complies with EN1677.
- 100% electro-magnetic crack detection tested.
- Multi-directional loading.
- Ring folds flat.
- Rated capacity can be increased 100% in lashing applications.
- Manufactured in Germany.

VLBG Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104990	RBG 3	3	3	5.2	4.2	3
09104991	RBG 8	8	8	13.8	11.3	8
09104994	VRBG 10	10	10	17.3	14.1	10
09104995	VRBG 16	16	16	27.7	22.6	16

• CAD drawings available upon request.

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

Swivel Load Ring – VWBG-V

Product Code	RUD Item No.	WLL t	Dimensions (mm)								Screw H	Weight kg
			Ø A	B	C	D	E	F	G	T		
09104908*	VWBG-V 0.3	0.3	8	31	29	30	28	13	36	76	M8	0.18
09104910*	VWBG-V 0.45	0.45	8	31	29	36	30	17	38	78	M10	0.29
09104912*	VWBG-V 0.6	0.6	10	49	35	42	36	21	47	107	M12	0.41
09104914*	VWBG-V 1.0	1.0	13	46	38	48	41	21	56	113	M14	0.63
09104916*	VWBG-V 1.3	1.3	13	46	38	48	41	25	56	113	M16	0.69
09104918*	VWBG-V 1.8	1.8	13	54	35	62	55	27	67	137	M18	1.18
09104920*	VWBG-V 2.0	2.0	13	54	35	62	55	33	67	137	M20	1.42
09104924*	VWBG-V 3.5	3.5	18	66	40	81	70	40	88	173	M24	2.63
09104930*	VWBG-V 5.0	5.0	22	90	50	99	85	50	106	221	M30	5.09

* Available on indent.

The VWBG-V Load Ring is a high tensile, approved suspension ring according EN1677 – 4.

- Loadable in any direction. Design factor 4:1.
- Bolts 100% electro-magnetic crack detection tested.
- Surface protection CORRUD-DT (20 times better than zinc plating).
- Turnable under load in vertical direction.
- Simple installation, just a thread hole is required.
- Surface: Ring pink powder coating. Housing: zinc plated.
- VWBG-V is also available with UNC imperial thread sizes and in variable bolt length.
- Manufactured in Germany.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

08

LIFTING POINTS
& EYE BOLTS

LIFTING & LASHING POINTS

RUD BOLT-ON

Swivel Load Ring Variable Bolt Length – VWBG-V VARIO

Product Code	RUD Item No.	WLL	Dimensions (mm)								Screw
			t	Ø A	B	C	D	E	F _{max}	G	
09104908V*	VWBG-V-VARIO 0.3	0.3	8	31	29	30	28	102	36	76	M8
09104910V*	VWBG-V-VARIO 0.45	0.45	8	31	29	36	30	122	38	78	M10
09104912V*	VWBG-V-VARIO 0.6	0.6	10	49	35	42	36	140	47	107	M12
09104914V*	VWBG-V-VARIO 1.0	1.0	13	46	38	48	41	65	56	114	M14
09104916V*	VWBG-V-VARIO 1.3	1.3	13	46	38	48	41	180	56	114	M16
09104918V*	VWBG-V-VARIO 1.8	1.8	13	54	35	62	55	83	67	137	M18
09104920V*	VWBG-V-VARIO 2.0	2.0	13	54	35	62	55	223	67	137	M20
09104924V*	VWBG-V-VARIO 3.5	3.5	18	66	40	81	70	255	88	173	M24
09104930V*	VWBG-V-VARIO 5.0	5.0	22	90	50	99	85	330	106	221	M30

* Available on indent.

Same as VWBG-V Swivel Load Rings detailed on previous page with variable bolt lengths. Refer Column F for maximum bolt length.

- Loadable in any direction. Design factor 4:1.
- Bolts 100% electro-magnetic crack detection tested.
- Surface protection CORRUD-DT (20 times better than zinc plating).
- Turnable under load in vertical direction.
- Simple installation, just a thread hole is required.
- Surface: Ring pink powder coating. Housing: zinc plated.
- VWBG-V VARIO is also available with UNC imperial thread sizes.
- Manufactured in Germany.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

Swivel Load Ring – VWBG

Product Code	RUD Item No.	WLL	Dimensions (mm)							Screw	Weight
		t	Ø A	B	C	D	F	G	T	M	kg
09104940*	VWBG 8	8.0	22	86	50	90	54	94	208	M36	4.7
09104942*	VWBG 12	12.0	26	111	65	98	63	96	235	M42	6.1
09104948*	VWBG 12	12.0	26	111	65	98	67	96	235	M45	6.2
09104950*	VWBG 13	13.0	26	111	65	98	68	96	235	M48	6.3
09104956*	VWBG 14	14.0	32	119	70	120	78	120	274	M52	10.5
09104960*	VWBG 16	16.0	32	119	70	120	84	120	274	M56	10.7
09104964*	VWBG 16	16.0	32	119	70	120	94	120	274	M64	11.4
09104972*	VWBG 31.5	31.5	46	130	90	170	108	159	338	M72	29.9
09104980*	VWBG 35	35.0	46	130	90	170	120	159	338	M80	31.2
09104985*	VWBG 40	40.0	46	170	110	170	135	159	378	M90	34.4

* Available on indent.

The VWBG Load Ring is a high tensile, approved suspension ring according EN1677 – 4.

- Simple installation, just a thread hole is required.
- Loadable in any direction. Design factor 4:1.
- Bolts 100% electro-magnetic crack detection tested.
- Surface protection CORRUD-DT (20 times better than zinc plating).
- Turnable under load in vertical direction.
- Surface: Pink powder coating.
- VWBG is also available with UNC imperial thread sizes and in variable bolt length.
- Manufactured in Germany.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

Swivel Load Ring Variable Bolt Length – VWBG VARIO

Product Code	RUD Item No.	WLL t	Dimensions (mm)							Screw	
			Ø A	B	C	D	F	G	T	M	
09104938V*	VWBG-VARIO 6	6	22	86	50	90	33-300	94	208	M33	
09104940V*	VWBG-VARIO 8	8	22	86	50	90	36-300	94	208	M36	
09104942V*	VWBG-VARIO 12	12	26	111	65	98	42-300	96	235	M42	
09104950V*	VWBG-VARIO 13	13	26	111	65	98	48-300	96	235	M48	
09104960V*	VWBG-VARIO 16	16	32	119	70	120	56-300	120	274	M56	
09104964V*	VWBG-VARIO 16	16	32	119	70	120	64-300	120	274	M64	
09104972V*	VWBG-VARIO 31.5	31.5	46	130	90	170	72-300	159	338	M72	
09104980V*	VWBG-VARIO 35	35	46	130	90	170	80-300	159	338	M80	
09104985V*	VWBG-VARIO 40	40	46	170	110	170	90-300	159	378	M90	

* Available on indent.

The VWBG VARIO Load Ring is a high tensile, approved suspension ring according EN1677 – 4.

- Simple installation, just a thread hole is required.
- Loadable in any direction. Design factor 4:1.
- Bolts 100% electro-magnetic crack detection tested.
- Surface protection CORRUD-DT (20 times better than zinc plating).
- Turnable under load in vertical direction.
- Surface: Pink powder coating.
- VWBG VARIO is also available with UNC imperial thread sizes.
- Manufactured in Germany.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

PowerPoint® – PP-S with Hook

Product Code		RUD Item No.	WLL	Torque	Dimensions (mm)										N. W.
Standard	Vario				t	Nm	A	B	T	C	D	E	F _{Standard}	F _{Vario}	
09104851*	09104851V*	PP-S M12	0.63	10	13	75	116	18	40	36	18	19-145	41	12	0.4
09104852*	09104852V*	PP-S M16	1.5	30	20	97	147	25	46	41	25	26-180	50	16	1.0
09104853*	09104853V*	PP-S M20	2.5	70	28	126	187	30	61	55	30	31-200	61	20	1.7
09104854*	09104854V*	PP-S M24	4.0	150	36	150	227	35	78	70	36	37-255	77	24	3.5
09104855*	09104855V*	PP-S M30	5.0 (6.7)	225	37	174	267	40	95	85	45	46-330	93	30	7.2
09104856*	09104856V*	PP-S M36	8.0 (10.0)	410	49	208	310	48	100	90	54	55-300	102	36	9.2

() Increased WLL in axial load direction. * Available on indent.

The PowerPoint® PP-S range offers a functional, compact innovative design. The range is 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coated finish.

- Manufactured using high tensile CrNiMo steel.
- Offers a full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Double ball bearing for free turning and soft winding:
360° swiveling / 180° pivoting.
- Maximum load limit at smallest thread diameter.
- Variable thread lengths available – refer column F (Vario) above.
- Also available with UNC threads.
- Manufactured in Germany.

PP-S Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
Product Code	RUD Item No.			60°	90°	120°
09104851	PPS M12	0.63	0.63	1.1	0.89	0.63
09104852	PPS M16	1.5	1.5	2.6	2.1	1.5
09104853	PPS M20	2.5	2.5	4.3	3.5	2.5
09104854	PPS M24	4.0	4.0	6.9	5.6	4.0
09104855	PPS M30	6.7	5.0	8.6	7.0	5.0
09104856	PPS M36	10.0	8.0	13.8	11.3	8.0

08

LIFTING POINTS & EYE BOLTS

• CAD drawings available upon request.

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

PowerPoint® – PP-B with Lifting Ring

Product Code		RUD Item No.	WLL	Torque	Dimensions (mm)										N. W.
Standard	Vario				t	Nm	A	B	T	C	D	E	F _{Standard}	F _{Vario}	
09104861*	09104861V*	PP-B M12	0.63	10	9	65	105	35	40	36	18	19-145	41	12	0.35
09104862*	09104862V*	PP-B M16	1.5	30	11	65	115	35	46	41	25	26-180	50	16	0.6
09104863*	09104863V*	PP-B M20	2.5	70	13	74	135	40	61	55	30	31-200	61	20	1.1
09104864*	09104864V*	PP-B M24	4.0	150	16	95	172	45	78	70	36	37-255	77	24	2.4
09104865*	09104865V*	PP-B M30	5.0 (6.7)	225	19	130	223	60	95	85	45	46-330	93	30	5.2
09104866*	09104866V*	PP-B M36	8.0 (10.0)	410	24	140	242	65	100	90	54	55-300	102	36	6.3

() Increased WLL in axial load direction. * Available on indent.

The PowerPoint® PP-B range offers a functional, compact innovative design. The range is 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coated finish.

- Manufactured using high tensile CrNiMo steel.
- Offers a full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Double ball bearing for free turning and soft winding:
360° swiveling / 180° pivoting.
- Maximum load limit at smallest thread diameter.
- Variable thread lengths available – refer column F (Vario) above.
- Also available with UNC threads.
- Manufactured in Germany.

08 LIFTING POINTS & EYE BOLTS

PP-B Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104861	PP-B M12	0.63	0.63	1.1	0.89	0.63
09104862	PP-B M16	1.5	1.5	2.6	2.1	1.5
09104863	PP-B M20	2.5	2.5	4.3	3.5	2.5
09104864	PP-B M24	4.0	4.0	6.9	5.6	4.0
09104865	PP-B M30	6.7	5.0	8.6	7.0	5.0
09104866	PP-B M36	10.0	8.0	13.8	11.3	8.0

• CAD drawings available upon request.

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!

LIFTING & LASHING POINTS

RUD BOLT-ON

PowerPoint® – PP-VIP with Chain Clevis

Product Code		RUD Item No.	WLL	Torque	Dimensions (mm)							N. W.
Standard	Vario				t	Nm	A	T	D	E	F _{Standard}	
09104871*	09104871V*	PP-VIP M12	0.63	10	4	41	40	36	18	19-145	12	0.25
09104872*	09104872V*	PP-VIP M16	1.5	30	6	50	46	41	25	26-180	16	0.45
09104873*	09104873V*	PP-VIP M20	2.5	70	8	61	61	55	30	31-200	20	0.95
09104874*	09104874V*	PP-VIP M24	4.0	150	10	77	78	70	36	37-255	24	2.2
09104875*	09104875V*	PP-VIP M30	5.0 (6.7)	225	13	93	95	85	45	46-330	30	3.5
09104876*	09104876V*	PP-VIP M36	8.0 (10.0)	410	16	102	100	90	54	55-300	36	5.2

() Increased WLL in axial load direction. * Available on indent.

The PowerPoint® PP-VIP range offers a functional, compact innovative design. The range is 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coated finish.

- Manufactured using high tensile CrNiMo steel.
- Offers a full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Double ball bearing for free turning and soft winding:
360° swiveling / 180° pivoting.
- Maximum load limit at smallest thread diameter.
- Variable thread lengths available – refer column F (Vario) above.
- Also available with UNC threads.
- Manufactured in Germany.

PP-VIP Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
Product Code	RUD Item No.			60°	90°	120°
09104871	PP-VIP M12	0.63	0.63	1.1	0.89	0.63
09104872	PP-VIP M16	1.5	1.5	2.6	2.1	1.5
09104873	PP-VIP M20	2.5	2.5	4.3	3.5	2.5
09104874	PP-VIP M24	4.0	4.0	6.9	5.6	4.0
09104875	PP-VIP M30	6.7	5.0	8.6	7.0	5.0
09104876	PP-VIP M36	10.0	8.0	13.8	11.3	8.0

08

LIFTING POINTS & EYE BOLTS

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!
- RUD warranty applies when used with RUD VIP Grade 100 Chain.

LIFTING & LASHING POINTS

RUD BOLT-ON

PowerPoint® Vario Models

All RUD PowerPoint® swivelling lifting points are available with variable bolt lengths.

PowerPoint® – Vario Thread Table

Thread Size	Vario Thread Length	Standard Thread Length
Metric	Min – Max (mm)	mm
M12	19 – 145	18
M16	26 – 180	25
M20	31 – 200	30
M24	37 – 255	36
M30	46 – 330	45
M36	56 – 300	54

PP-S Vario

PP-B Vario

PP-VIP Vario

The PowerPoint® PP-VIP range offers a functional, compact innovative design. The range is 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coated finish. Easy identification of Working Load Limit.

Can be turned under full load even in a 90° position from the bolt centre line. Fast amortization because of easy handling. Warranty can only be guaranteed with originally assembled RUD components and chains.

Genuine RUD bolts supplied with washer and 100% crack detected nut.

- Manufactured using high tensile CrNiMo steel.
- Offers a full WLL in any direction with 4:1 lifting design factor.
- Complies with EN1677.
- Double ball bearing for free turning and soft winding: 360° swivelling / 180° pivoting.
- Maximum load limit at smallest thread diameter.
- Also available with UNC threads.
- Manufactured in Germany.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

08

LIFTING POINTS
& EYE BOLTS

EYE BOLTS

RUD STARPOINT EYE BOLTS

Starpoint Eye Bolt VRS-F The superior alternative to conventional DIN580 or BS4278 eye bolts.

– COMPARISON –

Eye Bolt BS4278-M20
AS2317-M20

WLL: 1,600kg

Starpoint VRS-M20

WLL: 6,000kg

Starpoint Eye Bolts include an integrated installation tool.

Simply engage the tool into the hexagon socket screw – tighten by hand – disengage tool – done!

08

LIFTING POINTS
& EYE BOLTS

The new generation of eye bolts from RUD in Germany.
RUD Starpoints: The perfect solution to eliminate unsafe eye bolts.

EYE BOLTS

RUD STARPOINT EYE BOLTS

Starpoint Eye Bolt – VRS-F

Product Code	RUD Item No.	WLL	Dimensions (mm)											N. W.
		t	B	T	C	D	E	G	I	K	L	M	N	kg
09104508	VRS-F M8	0.4	11	34	9	25	25	31	16.3	47	12	8	6	0.1
09104510	VRS-F M10	0.4	11	34	9	25	25	31	16.3	47	15	10	6	0.1
09104512	VRS-F M12	0.75	13	42	10	30	30	38	19.8	56	18	12	8	0.2
09104516	VRS-F M16	1.5	15	49	14	35	35	41	23.9	65	24	16	10	0.3
09104520	VRS-F M20	2.3	17	57	16	40	40	50	29.6	75	30	20	12	0.5
09104524	VRS-F M24	3.2	21	69	19	49	50	60	35.5	90	36	24	14	0.9
09104530	VRS-F M30	4.5	26	86	24	60	66	75	44.5	112	45	30	17	1.7
09104536*	VRS-F M36	7.0	32	103	29	75	75	90	52.8	135	54	36	22	2.9
09104542*	VRS-F M42	9.0	38	120	34	82	85	105	61.5	158	63	42	24	4.6
09104548*	VRS-F M48	12.0	43	137	38	94	100	120	70.4	180	72	48	27	7.0

* Available on indent.

The STARPOINT Eye Bolt can be adjusted to the direction of pull allowing significantly higher load capacities than standard DIN580 eye bolts.

- Manufactured using high tensile CrNiMo steel.
- Complies with EN1677.
- Side loading permissible when adjusted to the correct plane.
- Grade 10.9 metric coarse pitch thread.
- Manufactured in Germany.

VRS-F Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104508	VRS-F M8	1.0	0.3	0.69	0.56	0.4
09104510	VRS-F M10	1.0	0.4	0.69	0.56	0.4
09104512	VRS-F M12	2.0	0.75	1.4	1.0	0.8
09104516	VRS-F M16	4.0	1.5	2.6	2.1	1.5
09104520	VRS-F M20	6.0	2.3	4.0	3.2	2.3
09104524	VRS-F M24	8.0	3.2	5.5	4.5	3.2
09104530	VRS-F M30	12.0	4.5	7.8	6.3	4.5
09104536	VRS-F M36	16.0	7.0	12.1	9.8	7.0
09104542	VRS-F M42	24.0	9.0	15.6	12.6	9.0
09104548	VRS-F M48	32.0	12.0	20.8	16.8	12.0

Fully adjustable to load direction.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

EYE BOLTS

RUD STARPOINT EYE BOLTS

Starpoint Eye Bolt – VRS-F Vario

Product Code	RUD Item No.	WLL	Dimensions (mm)											N. W.
		t	B	T	C	D	E	G	I	K	L	M	N	kg
09104510V*	VRS-F Vario M10	0.4	11	34	8.5	25	25	32	16	47	16-70	10	6	0.15
09104512V*	VRS-F Vario M12	0.75	13	42	10	30	30	34	20	56	18-150	12	8	0.28
09104516V*	VRS-F Vario M16	1.5	15	49	14	35	35	35	23.5	65	16-120	16	10	0.35
09104520V*	VRS-F Vario M20	2.3	17	57	16	40	42	50	29	75	30-160	20	12	0.55
09104524V*	VRS-F Vario M24	3.2	21	70	19	48	50	60	35	90	36-140	24	14	0.9
09104530V*	VRS-F Vario M30	4.5	26	86	24	60	60	75	44	112	45-190	30	17	1.9

* Available on indent.

The STARPOINT Vario Eye Bolt can be adjusted to the direction of pull allowing significantly higher load capacities than standard DIN580 eye bolts.

- Manufactured using high tensile CrNiMo steel.
- Complies with EN1677.
- 4:1 design factor on Working Load Limit.
- 100% Electro-magnetic crack detection tested.
- Side loading permissible when adjusted to the correct plane.
- Class 10.9 metric coarse pitch thread.
- Countersunk hexagon socket screw held captive.
- Shape: Star (clearly distinguishable from other collared eyebolts).
- Colour: Pink powder coated.
- Manufactured in Germany.

08

LIFTING POINTS & EYE BOLTS

VRS-F Vario Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
		G	G	G	60°	90°
Product Code	RUD Item No.					
09104510V	VRS-F Vario M10	1.0	0.4	0.69	0.56	0.4
09104512V	VRS-F Vario M12	2.0	0.75	1.4	1.0	0.8
09104516V	VRS-F Vario M16	4.0	1.5	2.6	2.1	1.5
09104520V	VRS-F Vario M20	6.0	2.3	4.0	3.2	2.3
09104524V	VRS-F Vario M24	8.0	3.2	5.5	4.5	3.2
09104530V	VRS-F Vario M30	12.0	4.5	7.8	6.3	4.5

Fully adjustable to load direction.

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!

EYE BOLTS

RUD STAINLESS STEEL EYE BOLTS

Starpoint Eye Bolt – Stainless Steel

Product Code	RUD Item No.	WLL	Dimensions (mm)											N. W.
		t	B	T	C	D	E	G	I	K	L	M	N	kg
09104552*	Inox Star M12	0.5	14	43	10	30	30	32	20	56	18	12	8	0.2
09104554*	Inox Star M16	1.0	16	50	14	35	35.5	38	23.5	65	24	16	10	0.3
09104556*	Inox Star M20	2.0	19	57	16	40	41	46.5	29	74	30	20	12	0.5
09104558*	Inox Star M24	2.5	24	70	19	48	50	56	35	92	36	24	14	0.9

* Available on indent.

The INOX-STAR Eye Bolt offers a functional, compact innovative design. The range is 100% electro-magnetic crack tested and it's pentagonal shape makes it significantly different to the DIN 580 eyebolt.

Manufactured from stainless steel – 50% higher loading than DIN with no directional restrictions.

- 100% electro-magnetic crack detection tested.
- Turns through 360°. Can be set in the direction of the load.
- 4 :1 design factor.
- Forged eye body and screw with captive, mounted bolt.
- Pentagon shape is clearly distinguishable from other eye bolts.
- Manufactured in Germany.

VRM Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.	G	G	G		
09104552	Inox Star M12	1.2	0.5	0.87	0.71	0.5
09104554	Inox Star M16	2.4	1.0	1.7	1.4	1.0
09104556	Inox Star M20	3.6	2.0	3.5	2.8	2.0
09104558	Inox Star M24	5.2	2.5	4.3	3.5	2.5

RUD Item No.	Torque
Inox Star M12	25 Nm
Inox Star M16	60 Nm
Inox Star M20	115 Nm
Inox Star M24	190 Nm

• CAD drawings available upon request.

• For permanent installation tighten to torque specified in the table above.
• For a temporary assembly, hand tightening with an allen key is sufficient.

• Never exceed Manufacturer's Working Load Limit (WLL).
• Always inspect lifting points carefully before each use!

EYE BOLTS

AS2317 COLLARED EYE BOLTS

Self Colour – Metric Thread (M8 – M30)

Product Code	WLL *	Thread	Dimensions (mm)						
	t		a	b	c	d	e	f	g
02102508	0.15	M8	8	12	9	27	18	5	17
02102510	0.25	M10	10	14	9	27	18	5	17
02102512	0.40	M12	12	18	9	27	18	5	17
02102516	0.80	M16	16	24	11	34	23	6	23
02102520	1.60	M20	20	29	15	47	32	9	32
02102522	2.00	M22	22	33	17	53	35	14	35
02102524	2.50	M24	24	38	19	60	40	12	40
02102530	4.00	M30	30	48	28	65	52	16	71

* WLL shown relates to 0° (vertical) lift.

- Manufactured generally in conformance with AS2317.
- Test certificates available.
- Manufactured in China.

Self Colour – Imperial Thread (3/8" – 1.0")

Product Code	WLL *	Thread	Dimensions (mm)				
	t	in	B	E	F	G	H
02102009	0.25	3/8	22	15	9	20	18
02102013	0.40	1/2	29	20	12	26	23
02102016	0.80	5/8	36	24	14	32	28
02102019	1.60	3/4	45	30	18	40	35
02102022	2.00	7/8	52	35	21	46	40
02102026	2.50	1.0	58	39	23	52	46

* WLL shown relates to 0° (vertical) lift.

- Manufactured generally in conformance with AS2317.
- Whitworth thread.
- Test certificates available.
- Manufactured in China.

• For WLL when used in pairs refer page 298.

• For Trunnion Lifting: The load taken by a single eyebolt should not exceed 25% of its marked WLL.

• Never exceed Manufacturer's Working Load Limit
 • Always inspect eye bolts carefully before each use!
 • Eye Bolts under 12mm are not recommended for lifting applications.

EYE BOLTS

BS4278 COLLARED EYE BOLTS

Self Colour – Metric Thread (M12 – M72)

Product Code	Harris Walton Item No.	WLL **	Thread	Dimensions (mm)					Weight
		t		B	E	F	G	H	kg
07602M12	HW410/1	0.4	M12	22	15	9	20	18	0.07
07602M16	HW410/2	0.8	M16	29	20	12	26	23	0.16
07602M20	HW410/4	1.6	M20	40	27	16	36	32	0.44
07602M24	HW410/6	2.5	M24	52	35	21	46	40	0.85
07602M30	HW410/8	4.0	M30	65	44	26	58	51	1.66
07602M36	HW410/10	6.3	M36	81	54	32	72	63	3.17
07602M48	HW410/12A	10.0	M48	101	68	40	90	79	9.00
02102552*	HW410/13	12.5	M52	115	76	46	102	89	9.00
02102556*	HW410/14	16.0	M56	128	86	51	114	100	13.00
02102564*	HW410/15	20.0	M64	144	96	58	128	112	17.50
02102572*	HW410/16A	25.0	M72	162	108	65	144	126	31.00

* Available on indent. ** WLL shown relates to 0° (vertical) lift.

Self Colour Metric Thread Collar Eye Bolts.
Complies with BS4278:1984 Table 1.

- Hardened and tempered material.
- Metric coarse threads.
- Test certificates available.
- Manufactured in the U.K.

- For WLL when used in pairs refer page 298.
- Collared Eye Bolt Blanks: HW Eye bolt blanks allow us to supply eye bolts with some adjustment to shank length in sizes M30 through M48. For further information contact your nearest Cookes branch, Freephone 0508 274 366 or email customerservices@bridoncookes.co.nz.

- For Trunnion Lifting: The load taken by a single eyebolt should not exceed 25% of its marked WLL.

- Never exceed Manufacturer's Working Load Limit
- Always inspect eye bolts carefully before each use!

EYE BOLTS

BS4278 COLLARED EYE BOLTS

Self Colour – Imperial Thread (3/8" – 3.0")

Product Code	Harris Walton Item No.	WLL (t)**	Thread	Dimensions (mm)					Weight
		0° vertical	in	B	E	F	G	H	kg
07600028	HW440/1	0.25	3/8	22	15	9	20	18	0.08
07600030	HW440/2	0.50	1/2	29	20	12	26	23	0.14
07600032	HW440/3	0.90	5/8	36	24	14	32	28	0.38
07600034	HW440/4	1.40	3/4	45	30	18	40	35	0.6.0
07600036	HW440/5	2.00	7/8	52	35	21	46	40	0.78
07600038	HW440/6	2.75	1.0	58	39	23	52	46	1.67
07600112	HW440/7	3.50	1 1/8	65	44	26	58	51	1.78
07600125	HW440/8	4.50	1 1/4	72	48	29	64	56	2.24
07600150	HW440/9	6.50	1 1/2	81	54	32	72	63	3.17
07600175	HW440/10	9.00	1 3/4	101	68	40	90	79	6.00
07600200	HW440/11	12.00	2.0	115	76	46	102	89	9.00
02102057*	HW440/12	15.00	2 1/4	128	86	51	114	100	15.00
02102064*	HW440/13	20.00	2 1/2	144	96	58	128	112	18.20
02102075*	HW440/14	30.00	3.0	172	114	67	153	133	30.40

* Available on indent. ** WLL shown relates to 0° (vertical) lift.

Self Colour Metric Thread Collar Eye Bolts.
Complies with BS4278:1984 Appendix 'A' Table 4.

- Hardened and tempered material.
- Whitworth thread.
- Test certificates available.
- Manufactured in the U.K.

 • For WLL when used in pairs refer page 298.
 • Collared Eye Bolt Blanks: HW Eye bolt blanks allow us to supply special threads or some adjustment to eye bolt shank length. For further information contact your nearest Cookes branch, Freephone 0508 274 366 or email customerservices@bridoncookes.co.nz.

 • For Trunnion Lifting: The load taken by a single eyebolt should not exceed 25% of its marked WLL.

 • Never exceed Manufacturer's Working Load Limit
 • Always inspect eye bolts carefully before each use!

08 LIFTING POINTS & EYE BOLTS

EYE BOLTS

WLL TABLE FOR COLLARED EYE BOLTS USED IN PAIRS

WLL Chart for Inclined Lifting in Pairs

WLL for a single eyebolt	Maximum Load 'W' to be lifted by a pair of eyebolts when the angle θ between the legs is:		
	0° vertical	0° – 30°	30° – 60°
0.25	0.32	0.20	0.13
0.40	0.50	0.32	0.20
0.50	0.63	0.40	0.25
0.80	1.00	0.64	0.40
0.90	1.13	0.72	0.45
1.40	1.76	1.12	0.70
1.60	2.00	1.25	0.80
2.00	2.50	1.60	1.00
2.50	3.20	2.00	1.25
2.75	3.47	2.20	1.38
3.50	4.41	2.80	1.75
4.00	5.00	3.20	2.00
4.50	5.67	3.60	2.25
5.00	6.30	4.00	2.50
6.30	8.00	5.00	3.2
6.50	8.19	5.20	3.25
8.00	10.00	6.30	4.00
9.00	11.34	7.20	4.50
10.00	12.50	8.00	5.00
12.00	15.12	9.60	6.00
12.50	16.00	10.00	6.30
15.00	18.90	12.00	7.50
16.00	20.00	12.50	8.00
20.00	25.20	16.00	10.00
25.00	32.00	20.00	12.50
30.00	37.80	24.00	15.00

For Inclined Lifting:

Shown are the maximum recommended Working Load Limits (WLL) for British Standard Eye Bolts, imperial and metric threads, when used in pairs for inclined loading conditions.

Note 1: This chart covers only those collared eye bolts detailed on the preceding three pages.

Note 2: For Trunnion lifting the load taken by a single eye bolt should not exceed 25% of its marked WLL.

Note 3: Metric sizes under 12mm and imperial sizes under 3/8" are not recommended for lifting applications.

• Never exceed Manufacturer's Working Load Limit (WLL).

EYE BOLTS

DYNAMO EYE BOLTS

Self Colour Dynamo Pattern – Metric Thread

Product Code	WLL	Thread	Dimensions (mm)							Weight
	t		a	b	c	d	e	f	g	kg
02102206	0.10	M6	6	22	9	27	18	5	17	0.07
02102208	0.15	M8	8	22	9	27	18	5	17	0.07
02102210	0.25	M10	10	22	9	27	18	5	17	0.07
02102212	0.32	M12	12	22	9	27	18	5	17	0.07
02102216	0.63	M16	16	29	11	34	23	6	23	0.14
02102220	1.25	M20	20	40	15	47	32	9	32	0.40
02102224	2.00	M24	24	51	19	60	40	12	40	0.80

Provides a larger eye diameter than conventional metric eye bolts.

- Generally in conformance with BS4278-3.
- Test certificates available.
- Manufactured in China.

CERTIFIED STAINLESS STEEL EYE BOLTS

Stainless Steel Eye Bolts – with Longer Thread

EXCEL®

Product Code	Excel Item No.	WLL *	Dimensions (mm)							Weight
		t	a	b	c	d	e	f	g	kg
02487010	AL10I	0.4	M10 x 1.50	20	38	22	30	19	8	0.08
02487012	AL12I	0.6	M12 x 1.75	25	47	26	36	23	10	0.14
02487016	AL16I	1.0	M16 x 2.00	36	65	35	55	30	14	0.37
02487020	AL20I	2.0	M20 x 2.50	40	73	39	59	34	16	0.58
02487024	AL24I	3.0	M24 x 3.00	55	95	54	84	40	20	1.12

* WLL applicable when angle of use is limited to maximum 30° from the axis.

Stainless Steel Eye Bolt. Longer thread length than DIN580 eye bolts (refer column e).

- Polished finish.
- AISI316L material.
- Tested and certified.
- 5:1 design factor.
- Manufactured in France.

! • Never exceed Manufacturer's Working Load Limit (WLL).
• Eye Bolts under 12mm are not recommended for lifting applications.

• Do not use Dynamo Eye Bolts for inclined lift.
• When using Dynamo Eye Bolts in pairs or groups, a spreader frame must always be used.

08
LIFTING POINTS
& EYE BOLTS

EYE BOLTS

SHOULDER EYE BOLTS

Galvanised Shoulder Eye Bolts – Imperial Thread

Product Code	Thread	MWL*	Shank Length
	Inches	T	mm
02102660	1/4	0.20	122
02102662	5/16	0.35	138
02102666	3/8	0.50	151
0210270	1/2	1.00	184
02102674	1/2	1.00	284
02102678	5/8	1.50	295
02102682	5/8	1.50	395
02102686	3/4	2.30	320
02102690	3/4	2.30	420

Long shank eyebolt c-w washer and nut.

- Hot dip galvanised finish.
- Stamped with Maximum Working Load (refer below).
- Supplied with nut and washer.
- Manufactured in China.

• MWL: The Maximum Working Load is shown only for guidance in selecting an eye bolt with sufficient strength for the intended application.

• These eye bolts are stamped with a rating but with no batch number cross reference to their certificates, they are not suitable for lifting applications.

EYE BOLTS

UNCERTIFIED STAINLESS STEEL EYE BOLTS

Stainless Steel – Collared, Metric Thread

Product Code	MWL *	Size	Dimensions (mm)				
	kg	D1	D2	D3	H	L	K
09568580	70	M6	16	16	28.0	11.0	6
09568581	140	M8	20	20	33.0	13.0	8
09568582	230	M10	25	25	42.0	17.0	10
09568583	340	M12	30	30	51.0	20.5	12
09568584	700	M16	35	35	60.0	27.0	14
09568585	1,200	M20	40	40	68.8	30.0	16

- DIN580 dimensions.
- AISI 316 Stainless Steel.
- Manufactured in China.

Stainless Steel Long Shank – Non-Collared, Metric Thread

Product Code	MWL *	Size	Dimensions (mm)		
	kg	D1	L	L1	B
09568716	209	M6	100	74	13
09568718	370	M8	130	92	16
09568720	574	M10	150	90	22

- AISI 316 Stainless Steel.
- Complete with nut and washer.
- Manufactured in China.

• MWL: The Maximum Working Load is shown only for guidance in selecting an eye bolt with sufficient strength for the intended application.

• Not suitable for lifting applications

EYE NUTS

RUD STARPOINT EYE NUTS

Starpoint Eye Nut – VRM

Product Code	RUD Item No.	WLL t	Dimensions (mm)												N. W. kg
			B	T	C	D	E	G	H	I	K	L	M	N	
09104306N	VRM M6	0.1	9	28	7	20	23	28	16	13	37	11	6	9	0.06
09104308N	VRM M8	0.3	11	34	8,5	25	25	28	20	16	47	14	8	12	0.1
09104310N	VRM M10	0.4	11	34	8,5	25	25	28	20	16	47	14	10	12	0.1
09104312N	VRM M12	0.75	13	42	10	30	30	34	25	20	56	17	12	14	0.2
09104316N	VRM M16	1.5	15	51	14	35	35.5	40	30	22	65	21	16	19	0.3
09104320N	VRM M20	2.3	17	57	16	40	40	50	34	29	75	23	20	24	0.5
09104324N	VRM M24	3.2	21	69	19	48	50	60	40	35	90	29	24	30	0.9
09104330N	VRM M30	4.5	26	86	24	60	60	75	52	44	112	34	30	36	1.5

The STARPOINT Eye Nut offers a functional, compact innovative design. The range is 100% electro-magnetic crack tested and painted in the unique durable RUD pink powder coat finish.

- Manufactured using high tensile CrNiMo steel.
- Side loading permissible when adjusted to the correct plane.
- Grade 10.9 metric coarse pitch thread
- Complies with EN1677.
- 4 :1 design factor on Working Load Limit.
- Star shaped (clearly distinguishable from other collared eyenuts).
- Manufactured in Germany.

VRM Working Load Limits – G in Tonnes

Lifting Mode		Single Leg		2, 3 or 4 Legs		
					60°	90°
Product Code	RUD Item No.					
09104306N	VRM M6	0.5	0.1	0.17	0.14	0.1
09104308N	VRM M8	1.0	0.3	0.52	0.42	0.3
09104310N	VRM M10	1.0	0.4	0.69	0.56	0.4
09104312N	VRM M12	2.0	0.75	1.3	1.4	0.75
09104316N	VRM M16	4.0	1.5	2.6	2.1	1.5
09104320N	VRM M20	6.0	2.3	4.0	3.2	2.3
09104324N	VRM M24	8.0	3.2	5.5	4.5	3.2
09104330N	VRM M30	12.0	4.5	7.8	6.3	4.5

• CAD drawings available upon request.

- Never exceed Manufacturer's Working Load Limit (WLL).
- Always inspect lifting points carefully before each use!
- Not suitable for swivelling under load and swivelling movement must be avoided during transportation.

EYE NUTS

RUD STARPOINT EYE NUTS

Starpoint Eye Nut – RM

Product Code	RUD Item No.	WLL – F2	Dimensions (mm)							Weight
		t	A	B	C	D	E	F	T	kg
09104312*	RM – M12	0.4	18	13	12	30	30	12	41	0.20
09104316*	RM – M16	0.8	24	15	14	35	35	13	48	0.30
09104320*	RM – M20	1.5	30	17	16	40	40	16	55	0.45
09104324*	RM – M24	2.0	36	21	20	50	50	20	70	0.70
09104330*	RM – M30	3.0	45	26	24	60	60	25	85	1.60
09104336*	RM – M36	4.0	54	43	38	90	100	37	130	6.00
09104342*	RM – M42	6.0	53	43	38	90	100	37	130	6.20
09104348*	RM – M48	8.0	68	43	38	90	100	37	130	6.40

* Available on indent.

The RUD RM Eye Nuts provide a higher WLL than DIN582 eye nuts in equivalent size. The octagonal shape symbolises quality class 8.

- Clear WLL shown for the most unfavourable load direction (refer F2 WLL above).
- Loaded in direction F1 (refer chart below) up to 4 times higher WLL than F2.
- 100% electromagnetic crack detected according to EN1677.
- 4 :1 design factor on Working Load Limit.
- Manufactured in Germany.

RM Working Load Limits – G in Tonnes

Lifting Mode		Single Leg – F1	
		G	G
Product Code	RUD Item No.	Vertical Lift	90°
09104312	RM – M12	1.6	0.4
09104316	RM – M16	4.0	0.8
09104320	RM – M20	6.0	1.5
09104324	RM – M24	8.0	2.0
09104330	RM – M30	12.0	3.0
09104336	RM – M36	16.0	4.0
09104342	RM – M42	24.0	6.0
09104348	RM – M48	32.0	8.0

08
LIFTING POINTS
& EYE BOLTS

• CAD drawings available upon request.

• **Never exceed Manufacturer's Working Load Limit**
 • **Always inspect lifting points carefully before each use!**
 • **The RM Eye Nut is not suitable for swivelling under load and swivelling movement must be avoided during transportation.**
 • **To guarantee the WLL, RUD RM eye nuts must be used with a thread connection of at least quality 8.8.**

EYE NUTS

DIN582 COLLARED EYE NUTS

Shouldered Eye Nuts

Product Code	Metric Thread	WLL (kg)	Dimensions (mm)	
	A	0°	B	C
02102608	M8	140	36	20
02102610	M10	230	45	25
02102612	M12	340	54	30
02102616	M16	700	63	35
02102618	M18	900	72	40
02102620	M20	1,200	72	40
02102624	M24	1,800	90	50
02102630*	M30	3,600	108	60
02102636*	M36	5,100	126	70
02102642*	M42	7,000	144	80
02102648*	M48	8,600	188	90

* Available on indent.

Metric Thread Shouldered Eye Bolts are primarily intended as permanent attachments on equipment such as motors, control cabinets, gear boxes, etc.

- Complies with DIN582.
- For increased loading capacities refer Rud Eye Nuts page 302.
- Sizes M8 – M24, Zinc Plated, manufactured in China.
- Sizes M30 – M48, Self Colour, manufactured in the UK.

08

LIFTING POINTS
& EYE BOLTS

• DIN582 Collared Eye Bolts are recommended for axial loading only.

- Never exceed WLL which is shown for axial loading.
- To maintain the full WLL as shown you must ensure:
 1. The eye nut is fully tightened by sufficient thread depth.
 2. The eye nut must be in the correct plane and the collar must sit evenly on the contact surface.
 3. The bolt thread length is sufficient.
 4. The material of the bolt on which the eye nut will be screwed is of adequate strength.

EYE NUTS

STAINLESS STEEL EYE NUTS

Certified Stainless Steel Eye Nuts

EXCEL[®]

Product Code	Excel Item No.	WLL*	Dimensions (mm)								Weight kg
		t	a	b	c	d	e	f	g	h	
02486010	EL10I	0.4	M10 x 1.50	31	51	30	14	44	11	6	0.15
02486012	EL12I	0.6	M12 x 1.75	39	56	32	15	48	12	7	0.23
02486016	EL16I	1.0	M16 x 2.00	44	66	37	17	60	14	9	0.37
02486020	EL20I	2.0	M20 x 2.50	44	66	37	17	60	14	9	0.37
02486024	EL24I	3.0	M24 x 3.00	52	81	48	21	75	17	11	0.63

* WLL applicable when angle of use is limited to maximum 30° from the axis.

Stainless Steel Eye Nut. Polished finish.

- AISI316L material.
- Tested and certified.
- 5:1 design factor.
- Manufactured in France.

08

LIFTING POINTS
& EYE BOLTS

- Never exceed WLL which is shown for axial loading.
- Any angle of use beyond 30° from the axis will decrease the WLL substantially and should be avoided.

General Purpose Commercial Stainless Steel Eye Nuts

Product Code	MWL*	Thread (D1)	Dimensions (mm)			
	kg		D2	D3	H	K
09568590	70	M6	16	16	28.0	6
09568591	140	M8	20	20	33.0	8
09568592	230	M10	25	25	42.0	10
09568593	340	M12	30	30	51.0	12
09568594	700	M16	35	35	60.0	14
09568595	1,200	M20	40	40	68.8	16

A stainless steel eye nut for general purpose applications.

- AISI316 Stainless Steel.
- Polished finish.
- Design factor 4:1 MWL to MBL.
- Manufactured in China.

- MWL: The Maximum Working Load is shown only for guidance in selecting an eye nut with sufficient strength for the intended application.

- General Purpose Commercial Stainless Steel Eye Nuts are not suitable for lifting applications.

LIFTING & LASHING POINTS

FERRY LASHING RINGS

Under the Maritime New Zealand rule dated May 2012, heavy vehicles including semi-trailers must have suitable lashing points when travelling on Cook Strait ferries. To meet this new rule, lashing points must have a minimum inside diameter of 80mm.

Cookes is pleased to offer lashing points that meet the Maritime New Zealand requirement.

Ferry (Roro) Lashing Rings

Product Code	Lashing Capacity (t)	Dimensions (mm)							Weight kg
		A	B	C	D	E	F	G	
09105000	12	151	176	25	28	70	100	12	2.95

Meet the Maritime New Zealand rule from May 2012 relating to heavy vehicles travelling on the Cook Strait ferries.

- Conform with EN29367 (ISO9367)
- Forged steel, galvanised triangular ring exceeds 80mm diameter.
- Weld-on mild steel cleat for fixing.
- Manufactured in China.

08

LIFTING POINTS
& EYE BOLTS

- Never exceed Lashing Capacity.
- Ferry Lashing Rings are designed for lashing applications only and must not be used as lifting points.

